

[image: Pennsylvania-Public-Utility-Commission]

Technical Reference Manual
October 2010

State of Pennsylvania

Act 129
Energy Efficiency and Conservation Program
&
Act 213
Alternative Energy Portfolio Standards

This Page Intentionally Left Blank

Table of Contents
1	Introduction	1
1.1	Purpose	1
1.2	Definitions	1
1.3	General Framework	3
1.4	Algorithms	3
1.5	Data and Input Values	4
1.6	Baseline Estimates	5
1.7	Resource Savings in Current and Future Program Years	5
1.8	Prospective Application of the TRM	5
1.9	Electric Resource Savings	5
1.10	Post-Implementation Review	6
1.11	Adjustments to Energy and Resource Savings	6
1.12	Calculation of the Value of Resource Savings	7
1.13	Transmission and Distribution System Losses	7
1.14	Measure Lives	8
1.15	Custom Measures	8
1.16	Impact of Weather	8
1.17	Algorithms for Energy Efficient Measures	8
2	Residential Measures	9
2.1	Electric HVAC	10
2.2	Electric Clothes Dryer with Moisture Sensor	16
2.3	Efficient Electric Water Heaters	18
2.4	Electroluminescent Nightlight	22
2.5	Furnace Whistle	24
2.6	Heat Pump Water Heaters	28
2.7	Home Audit Conservation Kits	33
2.8	LED Nightlight	36
2.9	Low Flow Faucet Aerators	37
2.10	Low Flow Showerheads	41
2.11	Programmable Setback Thermostat	44
2.12	Room AC (RAC) Retirement	47
2.13	Smart Strip Plug Outlets	53
2.14	Solar Water Heaters	55
2.15	Water Heater Pipe Insulation	59
2.16	Residential Whole House Fans	62
2.17	Ductless Mini-Split Heat Pumps	64
2.18	Fuel Switching: DHW Electric to Gas	69
2.19	Fuel Switching: DHW Heat Pump to Gas	73
2.20	Fuel Switching: Electric Heat to Gas Heat	79
2.21	Ceiling / Attic and Wall Insulation	82
2.22	Refrigerator / Freezer Recycling and Replacement	86
2.23	Refrigerator/Freezer Retirement (and Recycling)	90
2.24	Residential New Construction	92
2.25	ENERGY STAR Appliances	96
2.26	ENERGY STAR Lighting	102
2.27	ENERGY STAR Windows	106
2.28	ENERGY STAR Audit	108
2.29	ENERGY STAR Refrigerator/Freezer Retirement	109
2.30	Home Performance with ENERGY STAR	111
2.31	ENERGY STAR Televisions (Versions 4.1 and 5.1)	115
3	Commercial and Industrial Measures	119
3.1	Baselines and Code Changes	119
3.2	Lighting Equipment Improvements	120
3.3	Premium Efficiency Motors	142
3.4	Variable Frequency Drive (VFD) Improvements	149
3.5	Variable Frequency Drive Improvement for Industrial Air Compressors	154
3.6	HVAC Systems	156
3.7	Electric Chillers	162
3.8	Anti-Sweat Heater Controls	165
3.9	High-Efficiency Refrigeration/Freezer Cases	169
3.10	High-Efficiency Evaporator Fan Motors for Reach-In Refrigerated Cases	172
3.11	High-Efficiency Evaporator Fan Motors for Walk-in Refrigerated Cases	178
3.12	ENERGY STAR Office Equipment	184
3.13	Smart Strip Plug Outlets	189
3.14	Beverage Machine Controls	191
3.15	High-Efficiency Ice Machines	193
3.16	Wall and Ceiling Insulation	196
4	Appendices	203
4.1	Appendix A: Measure Lives	203
4.2	Appendix B: Relationship between Program Savings and Evaluation Savings	207
4.3	Appendix C: Lighting Audit and Design Tool	208
4.4	Appendix D: Motor & VFD Audit and Design Tool	209

List of Tables
Table 1‑1: Periods For Energy Savings and Coincident Peak Demand Savings	6
Table 2‑1: Residential Electric HVAC - References	13
Table 2‑2: Calculation Assumptions	20
Table 2‑3: Energy Savings and Demand Reductions	20
Table 2‑4: Electroluminescent Nightlight - References	22
Table 2‑5: Furnace Whistle - References	24
Table 2‑6: EFLH for various cities in Pennsylvania (TRM Data)	25
Table 2‑7: Assumptions and Results of Deemed Savings Calculations (Pittsburgh, PA)	26
Table 2‑8: Assumptions and Results of Deemed Savings Calculations (Philadelphia, PA)	26
Table 2‑9: Assumptions and Results of Deemed Savings Calculations (Harrisburg, PA)	26
Table 2‑10: Assumptions and Results of Deemed Savings Calculations (Erie, PA)	27
Table 2‑11: Assumptions and Results of Deemed Savings Calculations (Allentown, PA)	27
Table 2‑12: Calculation Assumptions	30
Table 2‑13: Energy Savings and Demand Reductions	32
Table 2‑14: Calculation Assumptions	34
Table 2‑15: LED Nightlight - References	36
Table 2‑16: Calculation Assumptions	39
Table 2‑17: Residential Electric HVAC - References	45
Table 2‑18: Room AC Retirement - References	49
Table 2‑19: RAC Retirement-Only EFLH and Energy Savings by City	50
Table 2‑20: Preliminary Results from ComEd RAC Recycling Evaluation	52
Table 2‑21: Calculation Assumptions	53
Table 2‑22: Calculation Assumptions	57
Table 2‑23: Deemed Energy Savings by PA City	63
Table 2‑24: DHP – Values and References	66
Table 2‑25: Heating Zones	68
Table 2‑26: Calculation Assumptions	71
Table 2‑27: Energy Savings and Demand Reductions	72
Table 2‑28: Gas Consumption	72
Table 2‑29: Calculation Assumptions	75
Table 2‑30: Energy Savings and Demand Reductions	77
Table 2‑31: Gas Consumption	77
Table 2‑32: Default values for algorithm terms	81
Table 2‑33: Default values for algorithm terms	84
Table 2‑34: EFLH, CDD and HDD by City	85
Table 2‑35: Average Energy Savings for Appliances Collected for Pennsylvania EDCs	87
Table 2‑36: Average Energy Savings	87
Table 2‑37: Energy and Demand Savings	91
Table 2‑38: Residential New Construction – References	93
Table 2‑39: ENERGY STAR Homes: REMRate User Defined Reference Homes – References	94
Table 2‑40: ENERGY STAR Homes: REMRate User Defined Reference Homes – References	95
Table 2‑41: ENERGY STAR Appliances - References	98
Table 2‑42: Energy Savings from ENERGY STAR Calculator	100
Table 2‑43: ENERGY STAR Lighting - References	104
Table 2‑44: ENERGY STAR Windows - References	107
Table 2‑45: Refrigerator/Freezer Recycling – References	109
Table 2‑46: ENERGY STAR TVs - References	115
Table 2‑47: ENERGY STAR TVs Version 4.1 and 5.1 maximum power consumption	116
Table 2‑48: TV power consumption	117
Table 2‑49: Deemed energy savings for ENERGY STAR Version 4.1 and 5.1 TVs.	117
Table 2‑50: Deemed coincident demand savings for ENERGY STAR Version 4.1 and 5.1 TVs.	118
Table 3‑1: Hours of Use Groups Required per Building Type	126
Table 3‑2: Hours of Use for Usage Groups	126
Table 3‑3: ASHRAE 90.1-2007 Building Area Method	130
Table 3‑4: ASHRAE 90.1-2007 Space-by-Space Method	131
Table 3‑5: Lighting EFLH and CF by Building Type or Function	133
Table 3‑6: Interactive Factors and Other Lighting Variables	136
Table 3‑7: Lighting Controls Assumptions	137
Table 3‑8: Assumptions for LED Traffic Signals	138
Table 3‑9: LED Traffic Signals	139
Table 3‑10: Reference Specifications for Above Traffic Signal Wattages	140
Table 3‑11: LED Exit Signs	140
Table 3‑12: Building Mechanical System Variables for Premium Efficiency Motor Calculations	143
Table 3‑13: Baseline Motor Efficiencies for PY1 and PY2	144
Table 3‑14: Baseline Motor Efficiencies-for PY3 and PY4	145
Table 3‑15: Stipulated Hours of Use for Motors in Commercial Buildings	146
Table 3‑16: Notes for Stipulated Hours of Use Table	147
Table 3‑17: Variables for VFD Calculations	151
Table 3‑18: ESF and DSF for Typical Commercial VFD Installations	152
Table 3‑19: Variables for Industrial Air Compressor Calculation	154
Table 3‑20: Variables for AC and Heat Pumps	157
Table 3‑21: HVAC Baseline Efficiencies	158
Table 3‑22: Cooling and Heating EFLH for Erie, Harrisburg, and Pittsburgh	159
Table 3‑23: Cooling and Heating EFLH for Williamsport, Philadelphia and Scranton	160
Table 3‑24: Electric Chiller Variables	163
Table 3‑25: Electric Chiller Baseline Efficiencies (IECC 2009)	163
Table 3‑26: Chiller Cooling EFLH by Location	164
Table 3‑27 Anti-Sweat Heater Controls – Values and References	167
Table 3‑28 Recommended Fully Deemed Impact Estimates	168
Table 3‑29: Refrigeration Cases - References	169
Table 3‑30: Refrigeration Case Efficiencies	170
Table 3‑31: Freezer Case Efficiencies	170
Table 3‑32: Refrigeration Case Savings	170
Table 3‑33: Freezer Case Savings	170
Table 3‑34: Variables for High-Efficiency Evaporator Fan Motor	173
Table 3‑35: Variables for HE Evaporator Fan Motor	174
Table 3‑36: Shaded Pole to PSC Deemed Savings	175
Table 3‑37: PSC to ECM Deemed Savings	175
Table 3‑38: Shaded Pole to ECM Deemed Savings	176
Table 3‑39: Default High-Efficiency Evaporator Fan Motor Deemed Savings	176
Table 3‑40: Variables for High-Efficiency Evaporator Fan Motor	179
Table 3‑41: Variables for HE Evaporator Fan Motor	180
Table 3‑42: PSC to ECM Deemed Savings	181
Table 3‑43: Shaded Pole to ECM Deemed Savings	182
Table 3‑44: Default High-Efficiency Evaporator Fan Motor Deemed Savings	182
Table 3‑45: ENERGY STAR Office Equipment - References	186
Table 3‑46: ES Office Equipment Energy and Demand Savings Values	187
Table 3‑47: Effective Useful Life	188
Table 3‑48: Smart Strip Calculation Assumptions	189
Table 3‑49: Beverage Machine Controls Energy Savings	192
Table 3‑50: Ice Machine Reference values for algorithm components	194
Table 3‑51: Ice Machine Energy Usage	195
Table 3‑52: Non-Residential Insulation – Values and References	197
Table 3‑53: Ceiling R-Values by Building Type	199
Table 3‑54: Wall R-Values by Building Type	199
Table 3‑55: HVAC Baseline Efficiencies for Non-Residential Buildings	200
Table 3‑56: Cooling EFLH for Erie, Harrisburg, and Pittsburgh	201

State of Pennsylvania	 – 	Technical Reference Manual 	– 	Rev Date: October 2010

	Contents
	
	

	
	Page ii

[bookmark: _Toc276994946]Introduction[footnoteRef:1] [1: Note: Information in the TRM specifically relating to the AEPS Act is shaded in gray.]

The Technical Reference Manual (TRM) was developed to measure the resource savings from standard energy efficiency measures. The savings’ algorithms use measured and customer data as input values in industry-accepted algorithms. The data and input values for the algorithms come from Alternative Energy Portfolio Standards (AEPS) application forms, EDC program application forms, industry accepted standard values (e.g. ENERGY STAR standards), or data gathered by Electric Distribution Companies (EDCs). The standard input values are based on the best available measured or industry data.
Some electric input values were derived from a review of literature from various industry organizations, equipment manufacturers, and suppliers. These input values are updated to reflect changes in code, federal standards and recent program evaluations.
[bookmark: _Toc276994947]Purpose
The TRM was developed for the purpose of estimating annual electric energy savings and coincident peak demand reductions for a selection of energy efficient technologies and measures. The TRM provides guidance to the Administrator responsible for awarding Alternative Energy Credits (AECs). The revised TRM serves a dual purpose of being used to determine compliance with the AEPS Act, 73 P.S. §§ 1648.1-1648.8, and the energy efficiency and conservation requirements of Act 129 of 2008, 66 Pa.C.S. § 2806.1. The TRM will continue to be updated on an annual basis to reflect the addition of technologies and measures as needed to remain relevant and useful.
Resource savings to be measured include electric energy (kWh) and electric capacity (kW) savings. The algorithms in this document focus on the determination of the per unit savings for the energy efficiency and demand response measures. The algorithms and methodologies set forth in this document must be used to determine EDC Reported Gross Savings and Evaluation Measurement and Verification (EM&V) Verified Savings.
[bookmark: _Toc276994948]Definitions
The TRM is designed for use with both the AEPS Act and Act 129; however, it contains words and terms that apply only to the AEPS or only to Act 129. The following definitions are provided to identify words and terms that are specific for implementation of the AEPS:
· Administrator/Program Administrator (PA) – The Credit Administrator of the AEPS program that receives and processes, and approves AEPS Credit applications.
· AEPS application forms – application forms submitted to qualify and register alternative energy facilities for alternative energy credits.
· Application worksheets – part of the AEPS application forms.
· Alternative Energy Credits (AECs) – A tradable instrument used to establish, verify, and measure compliance with the AEPS. One credit is earned for each 1000kWh of electricity generated (or saved from energy efficiency or conservation measures) at a qualified alternative energy facility.
· EDC Estimated Savings – EDC estimated savings for projects and programs of projects which are enrolled in a program, but not yet completed and/or Measured and Verified (M&Ved). The savings estimates may or may not follow a TRM or CMP method. The savings calculations/estimates may or may not follow algorithms prescribed by the TRM or Custom Measure Protocols (CMP) and are based on non-verified, estimated or stipulated values.
· EDC Reported Gross Savings – Also known as “EDC Claimed Savings”. EDC estimated savings for projects and programs of projects which are completed and/or Measured and Verified (M&Ved). The estimates follow a TRM or CMP method. The savings calculations/estimates follow algorithms prescribed by the TRM or CMP and are based non-verified, estimated, stipulated, EDC gathered or measured values of key variables.
· EM&V Verified Savings – Evaluator estimated savings for projects and programs of projects which are completed and for which the impact evaluation and EM&V activities are completed. The estimates follow a TRM or CMP method. The savings calculations/estimates follow algorithms prescribed by the TRM or CMP and are based on verified values of stipulated variables, EDC or evaluator gathered data, or measured key variables.
· Natural Equipment Replacement Measure – The replacement of equipment that has failed or is at the end of its service life with a model that is more efficient than required by the codes and standards in effect at the time of replacement, or is more efficient than standard practice if there are no applicable codes or standards. The baseline used for calculating energy savings for natural equipment replacement measures is the applicable code, standard or standard practice. The incremental cost for natural equipment replacement measures is the difference between the cost of baseline and more efficient equipment. Examples of projects which fit in this category include replacement due to existing equipment failure, as well as replacement of equipment which may still be in functional condition, but which is operationally obsolete due to industry advances and is no longer cost effective to keep.
· New Construction Measure – The substitution of efficient equipment for standard baseline equipment which the customer does not yet own. The baseline used for calculating energy savings is the construction of a new building or installation of new equipment that complies with applicable code, standard and standard practice in place at the time of construction/installation. The incremental cost for a new construction measure is the difference between the cost of the baseline and more efficient equipment. Examples of projects which fit in this category include installation of a new production line, construction of a new building, or an addition to an existing facility.
· Realization Rate – The ratio of “EM&V Verified Savings” to “EDC Reported Gross Savings”.
· Retrofit Measure (Early Replacement Measure) – The replacement of existing equipment, which is functioning as intended and is not operationally obsolete, with a more efficient model primarily for purposes of increased efficiency. Retrofit measures have a dual baseline: for the estimated remaining useful life of the existing equipment the baseline is the existing equipment; afterwards the baseline is the applicable code, standard and standard practice expected to be in place at the time the unit would have been naturally replaced. If there are no known or expected changes to the baseline standards, the standard in effect at the time of retrofit is to be used. The incremental cost is the full cost of equipment replacement. In practice in order to avoid the uncertainty surrounding the determination of “remaining useful life” early replacement measure savings and costs sometimes follow natural equipment replacement baseline and incremental cost definitions. Examples of projects which fit in this category include upgrade of an existing production line to gain efficiency, upgrade of an existing, but functional lighting or HVAC system that is not part of a renovation/remodeling project, replacement of an operational chiller, or installation of a supplemental measure such as adding a Variable Frequency Drive (VFD) to an existing constant speed motor.
· Substantial Renovation Measure – The substitution of efficient equipment for standard baseline equipment during the course of a major renovation project which removes existing, but operationally functional equipment. The baseline used for calculating energy savings is the installation of new equipment that complies with applicable code, standard and standard practice in place at the time of the substantial renovation. The incremental cost for a substantial renovation measure is the difference between the cost of the baseline and more efficient equipment. Examples include renovation of a plant which replaces an existing production line with a production line for a different product, substantial renovation of an existing building interior, replacement of an existing standard HVAC system with a ground source heat pump system.
For the Act 129 program, EDCs may, as an alternative to using the energy savings’ values for standard measures contained in the TRM, submit documentation of alternative measurement methods to support different energy savings’ values. The alternative measurement methods are subject to review and approval by the Commission to ensure their accuracy.
[bookmark: _Toc276994949]General Framework
In general, energy and demand savings will be estimated using measured and customer data as input values in algorithms in the TRM, and information from the AEPS application forms, worksheets and field tools.
Three systems will work together to ensure accurate data on a given measure:
1. The application form that the customer or customer’s agent submits with basic information.
2. Application worksheets and field tools with more detailed, site-specific data, input values and calculations.
3. Algorithms that rely on standard or site-specific input values based on measured data. Parts or all of the algorithms may ultimately be implemented within the tracking system, application forms and worksheets and field tools.
[bookmark: _Toc276994950]Algorithms
The algorithms that have been developed to calculate the energy and or demand savings are typically driven by a change in efficiency level between the energy efficient measure and the baseline level of efficiency. The following are the basic algorithms.
kW 		= kWbase - kWee	= Demand Savings
kWpeak 	= kW X CF		= Coincident Peak Demand Savings
kWh		= kW X EFLH 		= Annual Energy Savings
Where:	
	kWbase	 = Connected load kW of baseline case.
	kWee 	= Connected load kW of energy efficient case.	
	EFLH 	= Equivalent Full Load Hours of operation for the installed measure.
	CF	 = Demand Coincidence Factor, percentage of load connected during peak hours.
Other resource savings will be calculated as appropriate.
Specific algorithms for each of the measures may incorporate additional factors to reflect specific conditions associated with a measure. This may include factors to account for coincidence of multiple installations or interaction between different measures.
[bookmark: _Toc276994951]Data and Input Values
The input values and algorithms are based on the best available and applicable data. The input values for the algorithms come from the AEPS application forms, EDC data gathering, or from standard values based on measured or industry data.
Many input values, including site-specific data, come directly from the AEPS application forms, EDC data gathering, worksheets and field tools. Site-specific data on the AEPS application forms and EDC data gathering are used for measures with important variations in one or more input values (e.g., delta watts, efficiency level, capacity, etc.).
Standard input values are based on the best available measured or industry data, including metered data, measured data from other state evaluations (applied prospectively), field data, and standards from industry associations. The standard values for most commercial and industrial measures are supported by end-use metering for key parameters for a sample of facilities and circuits. These standard values are based on five years of metered data for most measures[footnoteRef:2]. Data that were metered over that time period are from measures that were installed over an eight-year period. The original TRM included many input values based on program evaluations of New Jersey’s Clean Energy Programs and other similar programs in the northeast region. [2: Values for lighting, air conditioners, chillers and motors are based on measured usage from a large sample of participants from 1995 through 1999. Values for heat pumps reflect metered usage from 1996 through 1998 and variable speed drives reflect metered usage from 1995 through 1998.]

For the standard input assumptions for which metered or measured data were not available, the input values (e.g., delta watts, delta efficiency, equipment capacity, operating hours, coincidence factors) were assumed based on best available industry data or standards. These input values were based on a review of literature from various industry organizations, equipment manufacturers and suppliers.
[bookmark: _Toc276994952]Baseline Estimates
For all new construction and replacement of non-working equipment, the kW and kWh values are based on standard efficiency equipment versus new high-efficiency equipment. For early replacement measures, the kW and kWh values are based on existing equipment versus new high-efficiency equipment. This approach encourages residential and business consumers to replace working inefficient equipment and appliances with new high-efficiency products rather than taking no action to upgrade or only replacing them with new standard-efficiency products. The baseline estimates used in the TRM are documented in baseline studies or other market information. Baselines will be updated to reflect changing codes, practices and market transformation effects.
[bookmark: _Toc275857132][bookmark: _Toc275864150][bookmark: _Toc275867017][bookmark: _Toc275867512][bookmark: _Toc275878759][bookmark: _Toc275902898][bookmark: _Toc275942672][bookmark: _Toc275942955][bookmark: _Toc275943338][bookmark: _Toc276630860][bookmark: _Toc276631079][bookmark: _Toc276631303][bookmark: _Toc276631522][bookmark: _Toc276994953]Resource Savings in Current and Future Program Years
AECs and energy efficiency and demand response reduction savings will apply in equal annual amounts corresponding to either PJM planning years or calendar years beginning with the year deemed appropriate by the Administrator, and lasting for the approved life of the measure for AEPS Credits. Energy efficiency and demand response savings associated with Act 129 can claim savings for up to fifteen years.
[bookmark: _Toc276994954]Prospective Application of the TRM
The TRM will be applied prospectively. The input values are from the AEPS application forms, EDC program application forms, EDC data gathering and standard input values (based on measured data including metered data and evaluation results). The TRM will be updated annually based on new information and available data and then applied prospectively for future program years. Updates will not alter the number of AEPS Credits, once awarded, by the Administrator, nor will it alter any energy savings or demand reductions already in service and within measure life.
[bookmark: _Toc276994955]Electric Resource Savings
Algorithms have been developed to determine the annual electric energy and electric coincident-peak demand savings.
Annual electric energy savings are calculated and then allocated separately by season (summer and winter) and time of day (on-peak and off-peak). Summer coincident peak demand savings are calculated using a demand savings algorithm for each measure that includes a coincidence factor. Application of this coincidence factor converts the demand savings of the measure, which may not occur at time of system peak, to demand savings that is expected to occur during the top 100 hours. This coincidence factor applies to the top 100 hours as defined in the Implementation Order as long as the EE&C measure class is operable during the summer peak hours.
[bookmark: _Ref274653019][bookmark: _Toc276994839]Table 1‑1: Periods For Energy Savings and Coincident Peak Demand Savings
	Period
	Energy Savings
	Coincident Peak Demand Savings

	Summer
	May through September
	June through September

	Winter
	October through April
	N/A

	Peak[footnoteRef:3] [3: Monday through Friday]

	8:00 a.m. to 8:00 p.m. Mon.-Fri.
	12:00 p.m. to 8:00 p.m.

	Off-Peak[footnoteRef:4] [4: Weekends and Holidays]

	8:00 p.m. to 8:00 a.m. Mon.-Fri.,
12 a.m. to 12p.m. Sat/Sun & holidays
	N/A

The time periods for energy savings and coincident peak demand savings were chosen to best fit the Act 129 requirement, which reflects the seasonal avoided cost patterns for electric energy and capacity that were used for the energy efficiency program cost effectiveness purposes. For energy, the summer period May through September was selected based on the pattern of avoided costs for energy at the PJM level. In order to keep the complexity of the process for calculating energy savings’ benefits to a reasonable level by using two time periods, the knee periods for spring and fall were split approximately evenly between the summer and winter periods.
For capacity, the summer period June through September was selected to match the period of time required to measure the 100 highest hours of demand. This period also correlates with the highest avoided costs’ time period for capacity. The experience in PJM has been that nearly all of the 100 highest hours of an EDC’s peak demand occur during these four months. Coincidence factors are used to determine the impact of energy efficiency measures on peak demand.
[bookmark: _Toc276994956]Post-Implementation Review
The Administrator will review AEPS application forms and tracking systems for all measures and conduct field inspections on a sample of installations. For some programs and projects (e.g., custom, large process, large and complex comprehensive design), post-installation review and on-site verification of a sample of AEPS application forms and installations will be used to ensure the reliability of site-specific savings’ estimates.
[bookmark: _Toc276994957]Adjustments to Energy and Resource Savings
Coincidence with Electric System Peak
Coincidence factors are used to reflect the portion of the connected load savings or generation that is coincident with the top 100 hours.
Measure Retention and Persistence of Savings
The combined effect of measure retention and persistence is the ability of installed measures to maintain the initial level of energy savings or generation over the measure life. Measure retention and persistence effects were accounted for in the metered data that were based on C&I installations over an eight-year period. As a result, some algorithms incorporate retention and persistence effects in the other input values. For other measures, if the measure is subject to a reduction in savings or generation over time, the reduction in retention or persistence is accounted for using factors in the calculation of resource savings (e.g., in-service rates for residential lighting measures).
Interactive Measure Energy Savings
Interaction of energy savings is accounted for specific measures as appropriate. For all other measures, interaction of energy savings is zero.
For Residential New Construction, the interaction of energy savings is accounted for in the home energy rating tool that compares the efficient building to the baseline or reference building and calculates savings.
For Commercial and Industrial Efficient Construction, the energy savings for lighting is increased by an amount specified in the algorithm to account for HVAC interaction.
For commercial and industrial custom measures, interaction where relevant is accounted for in the site-specific analysis.
[bookmark: _Toc276994958]Calculation of the Value of Resource Savings
The calculation of the value of the resources saved is not part of the TRM. The TRM is limited to the determination of the per unit resource savings in physical terms at the customer meter.
In order to calculate the value of the energy savings for reporting cost-benefit analyses and other purposes, the energy savings are determined at the customer level and then increased by the amount of the transmission and distribution losses to reflect the energy savings at the system level. The energy savings at the system level are then multiplied by the appropriate avoided costs to calculate the value of the benefits.
System Savings 	= (Savings at Customer) X (T&D Loss Factor)
Value of Resource Savings	 = (System Savings) X (System Avoided Costs) + (Value of Other Resource Savings)
The value of the benefits for a particular measure will also include other resource savings where appropriate. Maintenance savings will be estimated in annual dollars levelized over the life of the measure. The details of this methodology are subject to change by the TRC Working Group.
[bookmark: _Toc276994959]Transmission and Distribution System Losses
The TRM calculates the energy savings at the customer meter level. These savings need to be increased by the amount of transmission and distribution system losses in order to determine the energy savings at the system level, which is required for value of resource calculations. The electric loss factor multiplied by the savings calculated from the algorithms will result in savings at the system level.
The electric loss factor applied to savings at the customer meter is 1.11 for both energy and demand. The electric system loss factor was developed to be applicable to statewide programs. Therefore, average system losses at the margin based on PJM data were utilized. This reflects a mix of different losses that occur related to delivery at different voltage levels. The 1.11 factor used for both energy and capacity is a weighted average loss factor. These electric loss factors reflect losses at the margin.
[bookmark: _Toc276994960]Measure Lives
Measure lives are provided in Appendix A for informational purposes and for use in other applications such as reporting lifetime savings or in benefit cost studies that span more than one year. For the purpose of calculating the Total Resource Cost Test for Act 129, measures cannot claim savings for more than 15 years.
[bookmark: _Toc276994961]Custom Measures[footnoteRef:5] [5: Note: Programs where measures are replaced before the end of their useful life are considered Custom Measures. In these programs, savings are measured from the efficient unit versus the replaced unit for the existing life of the unit, then from the efficiency unit versus a new standard unit for the remaining life of the efficient measure.]

Custom measures are considered too complex or unique to be included in the list of standard measures provided in the TRM. Also included are measures that may involve metered data, but require additional assumptions to arrive at a ‘typical’ level of savings as opposed to an exact measurement. To quantify savings for custom measures, a custom measure protocol must be followed. The qualification for and availability of AEPS Credits and energy efficiency and demand response savings are determined on a case-by-case basis.
An AEPS application must be submitted, containing adequate documentation fully describing the energy efficiency measures installed or proposed and an explanation of how the installed facilities qualify for AECs. The AEPS application must include a proposed evaluation plan by which the Administrator may evaluate the effectiveness of the energy efficiency measures provided by the installed facilities. All assumptions should be identified, explained and supported by documentation, where possible. The applicant may propose incorporating tracking and evaluation measures using existing data streams currently in use provided that they permit the Administrator to evaluate the program using the reported data.
To the extent possible, the energy efficiency measures identified in the AEPS application should be verified by the meter readings submitted to the Administrator.
For further discussion, please see Appendix B.
[bookmark: _Toc276994962]Impact of Weather
 To account for weather differences within Pennsylvania Equivalent Full Load Hours (ELFH) were taken from the US Department of Energy’s ENERGY STAR Calculator that provides ELFH values for seven Pennsylvania cities: Allentown, Erie, Harrisburg, Philadelphia, Pittsburgh, Scranton, and Williamsport. These cities provide a representative sample of the various climate and utility regions in Pennsylvania.
[bookmark: _Toc276994963]Algorithms for Energy Efficient Measures
The following sections present measure-specific algorithms.

	SECTION 1: Introduction
	
	

	
	Page 8

[bookmark: _Toc276994964]Residential Measures
The method for determining residential high-efficiency cooling and heating equipment energy impact savings is based on algorithms that determine a central air conditioner’s or heat pump’s cooling/heating energy use and peak demand contribution. Input data is based both on fixed assumptions and data supplied from the high efficiency equipment AEPS application form or EDC data gathering. The algorithms also include the calculation of additional energy and demand savings due to the required proper sizing of high-efficiency units.
The savings will be allocated to summer/winter and on-peak/off-peak time periods based on load shapes from measured data and industry sources. The allocation factors are documented below in the input value table.
The algorithms applicable for this program measure the energy savings directly related to the more efficient hardware installation. Estimates of energy savings due to the proper sizing of the equipment are also included.
The following is an explanation of the algorithms used and the nature and source of all required input data.

[bookmark: _Toc276994965]Electric HVAC
Algorithms
Central A/C and Air Source Heat Pump (ASHP) (High Efficiency Equipment Only)
kWh		= kWhcool + kWhheat
kWhcool	= CAPY/1000 X (1/SEERb – 1/SEERq) X EFLH
kWhheat (ASHP Only)	= CAPY/1000 X (1/HSPFb - 1/HSPFq) X EFLH
kWpeak		= CAPY/1000 X (1/EERb – 1/EERq) X CF
Central A/C and ASHP (Proper Sizing)
kWh		= kWhcool
kWhcool	= (CAPY/(SEERq X 1000)) X EFLH X PSF
kWpeak		= ((CAPY/(EERq X 1000)) X CF) X PSF
Central A/C and ASHP (Quality Installation)
kWh		= kWhcool
kWhcool 	= (((CAPY/(1000 X SEERq)) X EFLH) X (1-PSF) X QIF
kWpeak		= ((CAPY/(1000 X EERq)) X CF) X (1-PSF) X QIF
Central A/C and ASHP (Maintenance)
kWh		= kWhcool
kWhcool 	= ((CAPY/(1000 X SEERm)) X EFLH) X MF
kWpeak		= ((CAPY/(1000 X EERm)) X CF) X MF
Central A/C and ASHP (Duct Sealing)
kWh		= kWhcool
kWhcool 	= (CAPY/(1000 X SEERq)) X EFLH X DuctSF
kWpeak		= ((CAPY/(1000 X EERq)) X CF) X DuctSF
Ground Source Heat Pumps (GSHP)
kWh		= kWhcool + kWhheat
kWhcool	= CAPY/1000 X (1/SEERb – (1/(EERg X GSER))) X EFLH
kWhheat 	= CAPY/1000 X (1/HSPFb – (1/(COPg X GSOP))) X EFLH
kW	 	= CAPY/1000 X (1/EERb – (1/(EERg X GSPK))) X CF
GSHP Desuperheater
kWh		= EDSH
kW		= PDSH
Furnace High Efficiency Fan
kWh		= kWhcool + kWhheat
kWhcool	= CFS
kWhheat	= ((Capyt X EFLHHT)/100,000 BTU/therm) X HFS
Definition of Terms
	CAPY 	= The cooling capacity (output in Btuh) of the central air conditioner or heat pump being installed. This data is obtained from the AEPS Application Form based on the model number or from EDC data gathering.
	SEERb 	= Seasonal Energy Efficiency Ratio of the Baseline Unit.
	SEERq 	= Seasonal Energy Efficiency Ratio of the qualifying unit being installed. This data is obtained from the AEPS Application Form or EDC’s data gathering based on the model number.
	SEERm 	= Seasonal Energy Efficiency Ratio of the Unit receiving maintenance
	EERb 	= Energy Efficiency Ratio of the Baseline Unit.
	EERq 	= Energy Efficiency Ratio of the unit being installed. This data is obtained from the AEPS Application Form or EDC data gathering based on the model number.
	EERg	 = EER of the ground source heat pump being installed. Note that EERs of GSHPs are measured differently than EERs of air source heat pumps (focusing on entering water temperatures rather than ambient air temperatures). The equivalent SEER of a GSHP can be estimated by multiplying EERg by 1.02.
	GSER 	= The factor to determine the SEER of a GSHP based on its EERg.
	EFLH 	= Equivalent Full Load Hours of operation for the average unit.
	ESF	 = Energy Sizing Factor or the assumed saving due to proper sizing and proper installation.
	PSF 	= Proper Sizing Factor or the assumed savings due to proper sizing of cooling equipment.
	QIF 	= Quality Installation factor or assumed savings due to a verified quality installation of cooling equipment.
	MF 	= Maintenance Factor or assumed savings due to completing recommended maintenance on installed cooling equipment.
	DuctSF 	= Duct Sealing Factor or the assumed savings due to proper sealing of all cooling ducts.
	CF 	= Coincidence Factor. The percentage of the total HVAC connected load that is on during electric system’s peak window.
	DSF 	= Demand Sizing Factor or the assumed peak-demand capacity saved due to proper sizing and proper installation.
	HSPFb 	= Heating Seasonal Performance Factor of the Baseline Unit.
	HSPFq 	= Heating Seasonal Performance Factor of the unit being installed. This data is obtained from the AEPS Application Form or EDC’s data gathering.
	COPg	 = Coefficient of Performance. This is a measure of the efficiency of a heat pump.
	GSOP 	= Factor to determine the HSPF of a GSHP based on its COPg.
	GSPK 	= Factor to convert EERg to the equivalent EER of an air conditioner to enable comparisons to the baseline unit.
	EDSH 	= Assumed savings per desuperheater.[footnoteRef:6] [6: GSHP desuperheaters are generally small, auxiliary heat exchangers that uses superheated gases from the GSHP’s compressor to heat water. This hot water then circulates through a pipe to the home’s storage water heater tank.]

	PDSH 	= Assumed peak-demand savings per desuperheater.
	Capyq 	= Output capacity of the qualifying heating unit in BTUs/hour.
	EFLHHT 	= Equivalent Full Load Hours of operation for the average heating unit.
	HFS 	= Heating fan savings.
	CFS 	= Cooling fan savings.
	The 1000 used in the denominator is used to convert watts to kilowatts.
[bookmark: _Ref274915225][bookmark: _Toc276994840]Table 2‑1: Residential Electric HVAC - References
	Component
	Type
	Value
	Sources

	CAPY
	Variable
	EDC Data Gathering
	AEPS Application; EDC Data Gathering

	SEERb
	Fixed
	Baseline = 13
	1

	SEERq
	Variable
	EDC Data Gathering
	AEPS Application; EDC Data Gathering

	SEERm
	Fixed
	10
	15

	EERb
	Fixed
	Baseline = 11.3
	2

	EERq
	Fixed
	(11.3/13) X SEERq
	2

	EERg
	Variable
	EDC Data Gathering
	AEPS Application; EDC’s Data Gathering

	EERm
	Fixed
	8.69
	19

	GSER
	Fixed
	1.02
	3

	EFLH
	Fixed
	Allentown Cooling = 784 Hours
Allentown Heating = 2,492 Hours
Erie Cooling = 482 Hours
Erie Heating = 2,901 Hours
Harrisburg Cooling = 929 Hours
Harrisburg Heating = 2,371 Hours
Philadelphia Cooling = 1,032 Hours
Philadelphia Heating = 2,328 Hours
Pittsburgh Cooling = 737 Hours
Pittsburgh Heating = 2,380 Hours
Scranton Cooling = 621 Hours
Scranton Heating = 2,532 Hours
Williamsport Cooling = 659 Hours
Williamsport Heating = 2,502 Hours
	4

	ESF
	Fixed
	2.9%
	5

	PSF
	Fixed
	5%
	14

	QIF
	Fixed
	9.2%
	4

	MF
	Fixed
	10%
	20

	DuctSF
	Fixed
	18%
	14

	CF
	Fixed
	70%
	6

	DSF
	Fixed
	2.9%
	7

	HSPFb
	Fixed
	Baseline = 7.7
	8

	HSPFq
	Variable
	EDC Data Gathering
	AEPS Application; EDC’s Data Gathering

	COPg
	Variable
	EDC Data Gathering
	AEPS Application; EDC’s Data Gathering

	GSOP
	Fixed
	3.413
	9

	GSPK
	Fixed
	0.8416
	10

	EDSH
	Fixed
	1842 kWh
	11

	PDSH
	Fixed
	0.34 kW
	12

	Cooling - CAC
Time Period Allocation Factors
	Fixed
	Summer/On-Peak 64.9%
Summer/Off-Peak 35.1%
Winter/On-Peak 0%
Winter/Off-Peak 0%
	13

	Cooling – ASHP
Time Period Allocation Factors
	Fixed
	Summer/On-Peak 59.8%
Summer/Off-Peak 40.2%
Winter/On-Peak 0%
Winter/Off-Peak 0%
	13

	Cooling – GSHP
Time Period Allocation Factors
	Fixed
	Summer/On-Peak 51.7%
Summer/Off-Peak 48.3%
Winter/On-Peak 0%
Winter/Off-Peak 0%
	13

	Heating – ASHP & GSHP
Time Period Allocation Factors
	Fixed
	Summer/On-Peak 0.0%
Summer/Off-Peak 0.0%
Winter/On-Peak 47.9%
Winter/Off-Peak 52.1%
	13

	GSHP Desuperheater Time Period Allocation Factors
	Fixed
	Summer/On-Peak 4.5%
Summer/Off-Peak 4.2%
Winter/On-Peak 43.7%
Winter/Off-Peak 47.6%
	13

	Capyq
	Variable
	EDC Data Gathering
	AEPS Application; EDC’s Data Gathering

	EFLHHFS
	Fixed
	Allentown Heating = 2,492 Hours
Erie Heating = 2,901 Hours
Harrisburg Heating = 2,371 Hours
Philadelphia Heating = 2,328 Hours
Pittsburgh Heating = 2,380 Hours
Scranton Heating = 2,532 Hours
Williamsport Heating = 2,502
	4

	HFS
	Fixed
	0.5 kWh
	17

	CFS
	Fixed
	105 kWh
	18

Sources:
Federal Register, Vol. 66, No. 14, Monday, January 22, 2001/Rules and Regulations, p. 7170-7200.
Average EER for SEER 13 units.
VEIC estimate. Extrapolation of manufacturer data.
US Department of Energy, ENERGY STAR Calculator. Accessed 3/16/2009.
Xenergy, “New Jersey Residential HVAC Baseline Study”, (Xenergy, Washington, D.C., November 16, 2001).
Based on an analysis of six different utilities by Proctor Engineering.
 Xenergy, “New Jersey Residential HVAC Baseline Study”, (Xenergy, Washington, D.C., November 16, 2001).
Federal Register, Vol. 66, No. 14, Monday, January 22, 2001/Rules and Regulations, p. 7170-7200.
Engineering calculation, HSPF/COP=3.413.
VEIC Estimate. Extrapolation of manufacturer data.
VEIC estimate, based on PEPCo assumptions.
VEIC estimate, based on PEPCo assumptions.
Time period allocation factors used in cost-effectiveness analysis.
Northeast Energy Efficiency Partnerships, Inc., “Benefits of HVAC Contractor Training”, (February 2006): Appendix C Benefits of HVAC Contractor Training: Field Research Results 03-STAC-01.
Minimum Federal Standard for new Central Air Conditioners between 1990 and 2006.
NJ utility analysis of heating customers, annual gas heating usage.
Scott Pigg (Energy Center of Wisconsin), “Electricity Use by New Furnaces: A Wisconsin Field Study”, Technical Report 230-1, October 2003.
Ibid., p. 34. ARI charts suggest there are about 20% more full load cooling hours in NJ than southern WI. Thus, average cooling savings in NJ are estimated at 95 to 115.
The same EER to SEER ratio used for SEER 13 units applied to SEER 10 units. EERm = (11.3/13) * 10.
VEIC estimate. Conservatively assumes less savings than for QIV because of the retrofit context.

[bookmark: _Toc276994966]Electric Clothes Dryer with Moisture Sensor
	Measure Name
	Electric Clothes Dryer with Moisture Sensor

	Target Sector
	Residential Establishments

	Measure Unit
	Clothes Dryer

	Unit Energy Savings
	136 kWh

	Unit Peak Demand Reduction
	0.047 kW

	Measure Life
	11 years

Clothes dryers with drum moisture sensors and associated moisture-sensing controls achieve energy savings over clothes dryers that do not have moisture sensors.
Eligibility
This measure requires the purchase of an electric clothes dryer with a drum moisture sensor and associated moisture-sensing controls. ENERGY STAR currently does not rate or certify electric clothes dryers.
The TRM does not provide energy and demand savings for electric clothes dryers. The following sections detail how this measure’s energy and demand savings were determined.
Algorithms
Energy Savings
The annual energy savings of this measure was determined to be 136 kWh. This value was based on the difference between the annual estimated consumption of a standard unit without a moisture sensor as compared to a standard unit with a moisture sensor. This calculation is shown below:
kWh		= 905 - 769 = 136 kWh
The annual consumption of a standard unit without a moisture sensor (905 kWh) was based on 2008 estimates from Natural Resources Canada.[footnoteRef:7] [7: Natural Resources Canada Report.pdf]

The annual consumption of a standard unit with a moisture sensor (769 kWh) was based on estimates from EPRI[footnoteRef:8] and the Consumer Energy Center[footnoteRef:9] that units equipped with moisture sensors (and energy efficient motors, EPRI) are about 15% more efficient than units without. [8: EPRI Electric Clothes Dryer Report.pdf] [9: Natural Living Guide.pdf]

kWh 		= 905 - (905 * 0.15) = 769 kWh
Demand Savings
The demand savings of this measure was determined to be 0.346 kW. This value was based on the estimated energy savings divided by the estimated of annual hours of use. The estimated of annual hours of use was based on 392[footnoteRef:10] loads per year with a 1 hour dry cycle. This calculation is shown below: [10: Energy Star Clothes Washer Calculator Assumptions.pdf]

kW	 	= 136 / 392 	= 0.346 kW
The demand coincidence factor of this measure was determined to be 0.136. This value was based on the assumption that 5 of 7 loads are run on peak days, 5 of 7 days the peak can occur on, 1.07 loads per day (7.5 per week, Reference #4), 45 minutes loads, and 3 available daily peak hours. This calculation is shown below:
CF	 	= (5/7) * (5/7) * (1.07) * (0.75) * (1/3) = 0.136
The resulting demand savings based on this coincidence factor was determined to be 0.047 kW. This calculation is shown below:
kWpeak		= 0.346 * 0.136 	= 0.047 kW
The assumptions used to determine this measure’s net demand value are listed below:
On-peak Annual Hours of Operation Assumption =
66.2% (May 2009 TRM)
Summer Annual Hours of Operation Assumption =
37.3% (May 2009 TRM)
Measure Life
We have assumed the measure life to be that of a clothes washer. The Database for Energy Efficiency Resources estimates the measure life of clothes washers at 11 years.[footnoteRef:11] [11: DEER EUL values, updated October 10, 2008]

Evaluation Protocol
The most appropriate evaluation protocol for this measure is verification of installation coupled with assignment of stipulated energy savings.

[bookmark: _Toc276994967]Efficient Electric Water Heaters
	Measure Name
	Efficient Electric Water Heaters

	Target Sector
	Residential Establishments

	Measure Unit
	Water Heater

	Unit Energy Savings
	133 kWh for 0.93 Energy Factor
175 kWh for 0.94 Energy Factor
217 kWh for 0.95 Energy Factor

	Unit Peak Demand Reduction
	0.0122 kW for 0.93 Energy Factor
0.0161 kW for 0.94 Energy Factor
0.0199 kW for 0.95 Energy Factor

	Measure Life
	14 years

Efficient electric water heaters utilize superior insulation to achieve energy factors of 0.93 or above. Standard electric water heaters have energy factors of 0.9.
Eligibility
This protocol documents the energy savings attributed to electric water heaters with Energy Factor of 0.93 or greater. The target sector primarily consists of single-family residences.
Algorithms
The energy savings calculation utilizes average performance data for available residential efficient and standard water heaters and typical water usage for residential homes. The energy savings are obtained through the following formula:

Demand savings result from reduced hours of operation of the heating element, rather than a reduced connected load. The demand reduction is taken as the annual energy savings multiplied by the ratio of the average energy usage during noon and 8PM on summer weekdays to the total annual energy usage.
kWpeak		= EnergyToDemandFactor×Energy Savings
The Energy to Demand Factor is defined below:

The ratio of the average energy usage during noon and 8 PM on summer weekdays to the total annual energy usage is taken from load shape data collected for a water heater and HVAC demand response study for PJM[footnoteRef:12]. The factor is constructed as follows: [12: Deemed Savings Estimates for Legacy Air Conditioning and Water Heating Direct Load Control Programs in PJM Region. The report can be accessed online: http://www.pjm.com/~/media/committees-groups/working-groups/lrwg/20070301/20070301-pjm-deemed-savings-report.ashx]

1) Obtain the average kW, as monitored for 82 water heaters in PJM territory[footnoteRef:13], for each hour of the typical day summer, winter, and spring/fall days. Weight the results (91 summer days, 91 winter days, 183 spring/fall days) to obtain annual energy usage. [13: The average is over all 82 water heaters and over all summer, spring/fall, or winter days. The load shapes are taken from the fourth columns, labeled “Mean”, in tables 14,15, and 16 in pages 5-31 and 5-32]

2) Obtain the average kW during noon to 8 PM on summer days from the same data.
3) The average noon to 8 PM demand is converted to average weekday noon to 8 PM demand through comparison of weekday and weekend monitored loads from the same PJM study[footnoteRef:14]. [14: The 5th column, labeled “Mean” of Table 18 in page 5-34 is used to derive an adjustment factor that scales average summer usage to summer weekday usage. The conversion factor is 0.925844. A number smaller than one indicates that for residential homes, the hot water usage from noon to 8 PM is slightly higher is the weekends than on weekdays.]

4) The ratio of the average weekday noon to 8 PM energy demand to the annual energy usage obtained in step 1. The resulting number, 0.00009172, is the EnergyToDemandFactor.
The load shapes (fractions of annual energy usage that occur within each hour) during summer week days are plotted in Figure 2‑1 below.

[image:]
[bookmark: _Ref275542456]Figure 2‑1: Load shapes for hot water in residential buildings taken from a PJM study.
Definition of Terms
The parameters in the above equation are listed in Table 2‑2 below.
[bookmark: _Ref274915232][bookmark: _Toc276994841]Table 2‑2: Calculation Assumptions
	Component
	Type
	Values
	Source

	EFbase , Energy Factor of baseline water heater
	Fixed
	0.90
	1

	EFproposed . Energy Factor of proposed efficient water heater
	Variable
	>=.93
	Program Design

	HW , Hot water used per day in gallons
	Fixed
	64.3 gallon/day
	2

	Thot , Temperature of hot water
	Fixed
	120 °F
	3

	Tcold , Temperature of cold water supply
	Fixed
	55 °F
	4

	EnergyToDemandFactor
	Fixed
	0.00009172
	1-4

Sources:
1. Federal Standards are 0.97 -0.00132 x Rated Storage in Gallons. For a 50-gallon tank this is approximately 0.90. “Energy Conservation Program: Energy Conservation Standards for Residential Water Heaters, Direct Heating Equipment, and Pool Heaters” US Dept of Energy Docket Number: EE–2006–BT-STD–0129, p. 30
Energy Conservation Program for Consumer Products: Test Procedure for Water Heaters”, Federal Register / Vol. 63, No. 90, p. 25996
Many states have plumbing codes that limit shower and bathtub water temperature to 120 °F.
Mid-Atlantic TRM, footnote #24
Deemed Savings
The deemed savings for the installation of efficient electric water heaters with various Energy Factors are listed below.
[bookmark: _Toc276994842]Table 2‑3: Energy Savings and Demand Reductions
	Energy Factor
	Energy Savings (kWh)
	Demand Reduction (kW)

	0.95
	217
	 0.0199

	0.94
	175
	0.0161

	0.93
	133
	0.0122

Measure Life
According to an October 2008 report for the CA Database for Energy Efficiency Resources, an electric water heater’s lifespan is 14 years[footnoteRef:15] [15: DEER values, updated October 10, 2008
http://www.deeresources.com/deer0911planning/downloads/EUL_Summary_10-1-08.xls]

Evaluation Protocols
The most appropriate evaluation protocol for this measure is verification of installation coupled with assignment of stipulated energy savings.
[bookmark: _Toc271723504]

[bookmark: _Toc276994968]Electroluminescent Nightlight
Savings from installation of plug-in electroluminescent nightlights are based on a straightforward algorithm that calculates the difference between existing and new wattage and the average daily hours of usage for the lighting unit being replaced. An “installation” rate is used to modify the savings based upon the outcome of participant surveys, which will inform the calculation. Demand savings is assumed to be zero for this measure.
Algorithms
The general form of the equation for the electroluminescent nightlight energy savings algorithm is:
kWh		= ((Winc * hinc) – (WNL * hNL)) * 365 / 1000 * ISRNL
kWpeak		= 0 (assumed)
Deemed Energy Savings 	= ((7*12)–(0.03*24))*365/1000*0.84 = 25.53 kWh
		(Rounded to 26 kWh)
Definition of Terms
	WNL 	= Watts per electroluminescent nightlight
	Winc 	= Watts per incandescent nightlight
	hNL 	= Average hours of use per day per electroluminescent nightlight
	hinc 	= Average hours of use per day per incandescent nightlight
	ISRNL 	= In-service rate per electroluminescent nightlight, to be revised through surveys
[bookmark: _Toc276994843]Table 2‑4: Electroluminescent Nightlight - References
	Component
	Type
	Value
	Sources

	WNL
	Fixed
	0.03
	1

	Winc
	Fixed
	7
	2

	hNL
	Fixed
	24
	3

	hinc
	Fixed
	12
	2

	ISRNL
	Variable
	0.84
	PA CFL ISR value

	Measure Life (EUL)
	Fixed
	8
	4

Sources:
1. Limelite Equipment Specification. Personal Communication, Ralph Ruffin, EI Products, 512-357-2776/ ralph@limelite.com.
Southern California Edison Company, “LED, Electroluminescent & Fluorescent Night Lights”, Work Paper WPSCRELG0029 Rev. 1, February 2009, p. 2 & p. 3.
As these nightlights are plugged in without a switch, the assumption is they will operate 24 hours per day.
Southern California Edison Company, “LED, Electroluminescent & Fluorescent Night Lights”, Work Paper WPSCRELG0029 Rev. 1, February 2009, p. 2 & p. 3.

[bookmark: _Toc271723505][bookmark: _Toc276994969]
Furnace Whistle
	Measure Name
	Furnace Whistle

	Target Sector
	Residential Establishments

	Measure Unit
	Furnace whistle (promote regular filter change-out)

	Unit Energy Savings
	Varies

	Unit Peak Demand Reduction
	0

	Measure Life
	15

Savings estimates are based on reduced furnace blower fan motor power requirements for winter and summer use of the blower fan motor. This furnace whistle measure applies to central forced-air furnaces, central AC and heat pump systems. Each table in this protocol (2 through 6) presents the annual kWh savings for each major urban center in Pennsylvania based on their respective estimated full load hours (EFLH). Where homes do not have A/C or heat pump systems for cooling, only the annual heating savings will apply.
Algorithms
kWh		= MkW X EFLH X EI X ISR
kWpeak		 = 0
Definition of Terms
	MkW 	= Average motor full load electric demand (kW)
	EFLH 	= Estimated Full Load Hours (Heating and Cooling) for the EDC region.
	EI 	– Efficiency Improvement
	ISR 	= In-service Rate
[bookmark: _Toc276994844]Table 2‑5: Furnace Whistle - References
	Component
	Type
	Value
	Sources

	MkW
	Fixed
	0.5 kW
	1, 2

	EFLH
	Fixed
	3117
	TRM Table 2-1

	EI
	Fixed
	15%
	3

	ISR
	Fixed
	.474
	4

	 Measure EUL
	Fixed
	15
	15

Sources:
1. The Sheltair Group HIGH EFFICIENCY FURNACE BLOWER MOTORS MARKET BASELINE ASSESSMENT provided BC Hydro cites Wisconsin Department of Energy [2003] analysis of electricity use from furnaces (see Blower Motor Furnace Study). The attached Blower Motor Study Table 17 (page 38) shows 505 Watts for PSC motors in space heat mode; last sentence of the second paragraph on page 38 states: " . . . multi-speed and single speed furnaces motors drew between 400 and 800 Watts, with 500 being the average value."Submitted to: Fred Liebich BC Hydro Tel. 604 453-6558 Email: fred.liebich@bchydro.com, March 31, 2004.

500 watts (.5 kW) times Pittsburgh heating and cooling FLH of 3117 = 1,558.5 kWh (we would expect Pittsburgh to have greater heating loads than the US generally, as referred to by the ACEEE through the Appliance Standards Awareness Project "Furnace fan systems blow warmed air through a home, using approximately 1,000 kilowatt hours of electricity per year . . . An estimated 95% of all residential air handlers use relatively inefficient permanent split capacitor (PSC) fan motors."
FSEC, “Furnace Blower Electricity: National and Regional Savings Potential”, page 98 - Figure 1 (assumptions provided in Table 2, page 97) for a blower motor applied in prototypical 3-Ton HVAC for both PSC and BPM motors, at external static pressure of 0.8 in. w.g., blower motor Watt requirement is 452 Watts.
US DOE Office of Energy Efficiency and Renewable Energy - "Energy Savers" publication - "Clogged air filters will reduce system efficiency by 30% or more.” Savings estimates assume the 30% quoted is the worst case and typical households will be at the median or 15% that is assumed to be the efficiency improvement when furnace filters are kept clean.
The In Service Rate is taken from an SCE Evaluation of 2000-2001 Schools Programs, by Ridge & Associates 8-31-2001, Table 5-19 Installation rates, Air Filter Alarm 47.4%.
[bookmark: _Toc276994845]Table 2‑6: EFLH for various cities in Pennsylvania (TRM Data)
	City
	Cooling load hours
	Heating load hours
	Total load hours

	Pittsburgh
	737
	2380
	3117

	Philadelphia
	1032
	2328
	3360

	Allentown
	784
	2492
	3276

	Erie
	482
	2901
	3383

	Scranton
	621
	2532
	3153

	Harrisburg
	929
	2371
	3300

	Williamsport
	659
	2502
	3161

The deemed savings are calculated assuming that an average furnace motor is 500 watts (.5 kW), using the Pittsburgh region as an example, furnace operating hours for Pittsburgh is 2380 hrs/year and cooling system operation is 737 hours/year. A 15% decrease in efficiency is attributed to the dirty furnace filters. The EFLH will depend on the EDC region in which the measure is installed.
Without including correction for in-service rates, the 15% estimated blower fan annual savings of 178.5 kWh is 2.2% of average customer annual energy consumption of 8,221 kWh. The following table presents the assumptions and the results of the deemed savings calculations for each EDC.
[bookmark: _Toc276994846]Table 2‑7: Assumptions and Results of Deemed Savings Calculations (Pittsburgh, PA)
	
	Blower Motor kW
	Pittsburgh EFLH
	Clean Annual kWh
	Dirty Annual kWh
	Furnace Whistle Savings
	ISR
	Estimated Savings (kWh)

	Heating
	0.5
	2380
	1190
	1368.5
	178.5
	0.474
	85

	Cooling
	0.5
	737
	369
	424
	55
	0.474
	26

	Total
	
	3117
	1559
	1792
	234
	
	111

[bookmark: _Toc276994847]Table 2‑8: Assumptions and Results of Deemed Savings Calculations (Philadelphia, PA)
	
	Blower Motor kW
	Philadelphia EFLH
	Clean Annual kWh
	Dirty Annual kWh
	Furnace Whistle Savings
	ISR
	Estimated Savings (kWh)

	Heating
	0.5
	2328
	1164
	1339
	175
	0.474
	83

	Cooling
	0.5
	1032
	516
	593
	77
	0.474
	37

	Total
	
	3360
	1680
	1932
	252
	
	119

[bookmark: _Toc276994848]Table 2‑9: Assumptions and Results of Deemed Savings Calculations (Harrisburg, PA)
	
	Blower Motor kW
	Harrisburg EFLH
	Clean Annual kWh
	Dirty Annual kWh
	Furnace Whistle Savings
	ISR
	Estimated Savings (kWh)

	Heating
	0.5
	2371
	1185.5
	1363
	178
	0.474
	84

	Cooling
	0.5
	929
	465
	534
	70
	0.474
	33

	Total
	
	3300
	1650
	1898
	248
	
	117

[bookmark: _Toc276994849]Table 2‑10: Assumptions and Results of Deemed Savings Calculations (Erie, PA)
	
	Blower Motor kW
	Erie EFLH
	Clean Annual kWh
	Dirty Annual kWh
	Furnace Whistle Savings
	ISR
	Estimated Savings (kWh)

	Heating
	0.5
	2901
	1450.5
	1668
	217.5
	0.474
	103

	Cooling
	0.5
	482
	241
	277
	36
	0.474
	17

	Total
	
	3383
	1692
	1945
	254
	
	120

[bookmark: _Toc276994850]Table 2‑11: Assumptions and Results of Deemed Savings Calculations (Allentown, PA)
	
	Blower Motor kW
	Allentown EFLH
	Clean Annual kWh
	Dirty Annual kWh
	Furnace Whistle Savings
	ISR
	Estimated Savings (kWh)

	Heating
	0.5
	2492
	1246
	1433
	187
	0.474
	89

	Cooling
	0.5
	784
	392
	451
	59
	0.474
	28

	Total
	
	3276
	1638
	1884
	246
	
	116

[bookmark: _Toc276994970]
 Heat Pump Water Heaters
	Measure Name
	Heat Pump Water Heaters

	Target Sector
	Residential Establishments

	Measure Unit
	Water Heater

	Unit Energy Savings
	2,202, 1,914 kWh for 2.3, 2.0 Energy Factor

	Unit Peak Demand Reduction
	 0.202, 0.175 kW for 2.3,2.0 Energy Factor

	Measure Life
	14 years

Heat Pump Water Heaters take heat from the surrounding air and transfer it to the water in the tank, unlike conventional water heaters, which use either gas (or sometimes other fuels) burners or electric resistance heating coils to heat the water.
Eligibility
This protocol documents the energy savings attributed to heat pump water heaters with Energy Factors of 2.0 to 2/3. The target sector primarily consists of single-family residences.
Algorithms
The energy savings calculation utilizes average performance data for available residential heat pump and standard electric resistance water heaters and typical water usage for residential homes. The energy savings are obtained through the following formula:
kWh 	 	=((EFBase)-1 - (EFProposed × FDerate)-1)×HW×365×8.3×(Thot –Tcold)×3413-1
For heat pump water heaters, demand savings result primarily from a reduced connected load. The demand reduction is taken as the annual energy savings multiplied by the ratio of the average energy usage during noon and 8PM on summer weekdays to the total annual energy usage.
kWpeak 	=EnergyToDemandFactor×Energy Savings
The Energy to Demand Factor is defined below:

The ratio of the average energy usage during noon and 8 PM on summer weekdays to the total annual energy usage is taken from load shape data collected for a water heater and HVAC demand response study for PJM[footnoteRef:16]. The factor is constructed as follows: [16: Deemed Savings Estimates for Legacy Air Conditioning and Water Heating Direct Load Control Programs in PJM Region. The report can be accessed online: http://www.pjm.com/~/media/committees-groups/working-groups/lrwg/20070301/20070301-pjm-deemed-savings-report.ashx]

1. Obtain the average kW, as monitored for 82 water heaters in PJM territory[footnoteRef:17], for each hour of the typical day summer, winter, and spring/fall days. Weight the results (91 summer days, 91 winter days, 183 spring/fall days) to obtain annual energy usage. [17: The average is over all 82 water heaters and over all summer, spring/fall, or winter days. The load shapes are taken from the fourth columns, labeled “Mean”, in tables 14,15, and 16 in pages 5-31 and 5-32]

Obtain the average kW during noon to 8 PM on summer days from the same data.
The average noon to 8 PM demand is converted to average weekday noon to 8 PM demand through comparison of weekday and weekend monitored loads from the same PJM study[footnoteRef:18]. [18: The 5th column, labeled “Mean” of Table 18 in page 5-34 is used to derive an adjustment factor that scales average summer usage to summer weekday usage. The conversion factor is 0.925844. A number smaller than one indicates that for residential homes, the hot water usage from noon to 8 PM is slightly higher is the weekends than on weekdays]

The ratio of the average weekday noon to 8 PM energy demand to the annual energy usage obtained in step 1. The resulting number, 0.00009172, is the EnergyToDemandFactor.
The load shapes (fractions of annual energy usage that occur within each hour) during summer week days are plotted for three business types in Figure 2‑2 below.
[image:]
[bookmark: _Ref275542457]Figure 2‑2: Load shapes for hot water in residential buildings taken from a PJM study.

Definition of Terms
The parameters in the above equation are listed in Table 2‑12
[bookmark: _Ref274915443][bookmark: _Toc276994851]Table 2‑12: Calculation Assumptions
	Component
	Type
	Values
	Source

	EFbase , Energy Factor of baseline water heater
	Fixed
	0.90
	4

	EFproposed . Energy Factor of proposed efficient water heater
	Variable
	>=2.0
	Program Design

	HW , Hot water used per day in gallons
	Fixed
	64.3 gallon/day
	5

	Thot , Temperature of hot water
	Fixed
	120 °F
	6

	Tcold , Temperature of cold water supply
	Fixed
	55 °F
	7

	FDerate, COP De-rating factor
	Fixed
	0.84
	8, and discussion below

	EnergyToDemandFactor
	Fixed
	0.00009172
	1-4

Source:
1. Deemed Savings Estimates for Legacy Air Conditioning and Water Heating Direct Load Control Programs in PJM Region. The report can be accessed online: http://www.pjm.com/~/media/committees-groups/working-groups/lrwg/20070301/20070301-pjm-deemed-savings-report.ashx ,
1. The average is over all 82 water heaters and over all summer, spring/fall, or winter days. The load shapes are taken from the fourth columns, labeled “Mean”, in tables 14,15, and 16 in pages 5-31 and 5-32
1. The 5th column, labeled “Mean” of Table 18 in page 5-34 is used to derive an adjustment factor that scales average summer usage to summer weekday usage. The conversion factor is 0.925844. A number smaller than one indicates that for residential homes, the hot water usage from noon to 8 PM is slightly higher is the weekends than on weekdays.
1. Federal Standards are 0.97 -0.00132 x Rated Storage in Gallons. For a 50-gallon tank this is approximately 0.90. “Energy Conservation Program: Energy Conservation Standards for Residential Water Heaters, Direct Heating Equipment, and Pool Heaters” US Dept of Energy Docket Number: EE–2006–BT-STD–0129, p. 30
“Energy Conservation Program for Consumer Products: Test Procedure for Water Heaters”, Federal Register / Vol. 63, No. 90, p. 25996 The temperatures are at 67.5 °F drybulb and 50% RH, which is °F 67.5 wetbulb.
 Many states have plumbing codes that limit shower and bathtub water temperature to 120 °F.
 Mid-Atlantic TRM, footnote #24
The performance curve is adapted from Table 1 in http://wescorhvac.com/HPWH%20design%20details.htm#Single-stage%20HPWHs
The performance curve depends on other factors, such as hot water set point. Our adjustment factor of 0.84 is a first order approximation based on the information available in literature.
Heat Pump Water Heater Energy Factor
The Energy Factors are determined from a DOE testing procedure that is carried out at 56 °F wetbulb temperature. However, the average wetbulb temperature in PA is closer to 45 °F[footnoteRef:19]. The heat pump performance is temperature dependent. The plot below shows relative coefficient of performance (COP) compared to the COP at rated conditions[footnoteRef:20]. According to the linear regression shown on the plot, the COP of a heat pump water heater at 45 °F is 0.84 of the COP at nominal rating conditions. As such, a de-rating factor of 0.84 is applied to the nominal Energy Factor of the Heat Pump water heaters. [19: Based on TMY2 weather files from DOE2.com for Erie, Harrisburg, Pittsburgh, Wilkes-Barre, And Williamsport, the average annual wetbulb temperature is 45  1.3 °F. The wetbulb temperature in garages or attics, where the heat pumps are likely to be installed, are likely to be two or three degrees higher, but for simplicity, 45 °F is assumed to be the annual average wetbulb temperature.] [20: The performance curve is adapted from Table 1 in http://wescorhvac.com/HPWH%20design%20details.htm#Single-stage%20HPWHs
The performance curve depends on other factors, such as hot water set point. Our adjustment factor of 0.84 is a first order approximation based on the information available in literature.]

[image:]
Figure 2‑3: Dependence of COP on outdoor wetbulb temperature.
Deemed Savings
The deemed savings for the installation of heat pump electric water heaters with various Energy Factors are listed below.
[bookmark: _Toc276994852]Table 2‑13: Energy Savings and Demand Reductions
	Energy Factor
	Energy Savings (kWh)
	Demand Reduction (kW)

	2.3
	2202
	0.202

	2.0
	1914
	0.175

Measure Life
According to an October 2008 report for the CA Database for Energy Efficiency Resources, an electric water heater’s lifespan is 14 years[footnoteRef:21]. [21: DEER values, updated October 10, 2008
http://www.deeresources.com/deer0911planning/downloads/EUL_Summary_10-1-08.xls]

Evaluation Protocols
The most appropriate evaluation protocol for this measure is verification of installation coupled with assignment of stipulated energy savings.

[bookmark: _Toc276994971]
Home Audit Conservation Kits
	Measure Name
	Home Audit Conservation Kits

	Target Sector
	Residential Establishments

	Measure Unit
	One Energy Conservation Kit

	Unit Energy Savings
	Variable based on ISR

	Unit Peak Demand Reduction
	Variable based on ISR

	Measure Life
	8.1 years

Energy Conservation kits consisting of four CFLs, four faucet aerators, two smart power strips and two LED night lights are sent to participants of the Home Energy Audit programs. This document quantifies the energy savings associated with the energy conservation kits.
Eligibility
The conservation kits are sent to residential customers only.
Algorithms
The following algorithms are adopted from the Pennsylvania Public Utilities Commission’s Technical Reference Manual (TRM). The demand term has been modified to include the installation rate, which was inadvertently omitted in the TRM.
kWh 	 	= NCFL × ((CFLwatts × (CFLhours × 365))/1000) × ISRCFL
+ NAerator × SavingsAerator × ISRAerator
+ NSmartStrip × SavingsSmartStrip × ISRSmartStrip
+ NNiteLites × SavingsNiteLite × ISRNiteLite
kWpeak 	= NCFL × (CFLwatts/1000) × CF× ISRCFL
+ NAerator × DemandReductionAerator × ISRAerator
+ NSmartStrip × DemandReductionSmartStrip × ISRSmartStrip
+ NNiteLite × DemandReductionNiteLite × ISRNiteLite
Definition of Terms
The parameters in the above equations are listed in Table 2‑14.
[bookmark: _Ref274915498][bookmark: _Toc276994853]Table 2‑14: Calculation Assumptions
	Component
	Value
	Source

	NCFL: Number of CFLs per kit
	4
	Program design[footnoteRef:22] [22: Four 23-W CFLs are sent out. We assume that one replaces a 100W lamp while the remaining CFLs replace 60W lamps.]

	CFLWatts, Difference between supplanted and efficient luminaire wattage (W)
	47
	Program Design

	ISR , In Service Rate or Percentage of units rebated that actually get used
	variable
	EDC Data Gathering

	CFLhours, hours of operation per day
	3.0
	PA TRM Table 4-3

	CF , CFL Summer Demand Coincidence Factor
	0.05
	PA TRM Table 4-3

	NAerator: Number of faucet aerators per kit
	4
	Program design

	NSmartStrip: Number of Smart Strips per kit
	2
	Program design

	SavingsAerator (kWh)
	61
	FE Interim TRM

	DemandReductionAerator (kW)
	.006
	FE Interim TRM

	ISRAerator
	variable
	EDC Data Gathering[footnoteRef:23] [23: The ISR calculation for aerators is averaged from observations of a binary variable that takes on value 1 if the aerator is installed and the home has electric water heating, 0 otherwise.]

	SavingsSmartStrip (kWh)
	184
	FE Interim TRM

	DemandReductionSmartStrip (kW)
	.013
	FE Interim TRM

	 ISRSmartStrip
	variable
	EDC Data Gathering

	SavingsNiteLite (kWh)
	26.3
	PA Interim TRM[footnoteRef:24] [24: The savings for night lights are 22.07 kWh in the PA Interim TRM, p. 24. However, these savings are the product of 26.3 kWh and an ISR of 0.84. Since the ISR for the conservation kit items are determined by data gathering during the impact evaluation, the savings for night lights herein are cast as 26.3 × ISR, with ISR as a program-specific empirically determined variable.]

	DemandReductionNiteLite (kW)
	0
	PA Interim TRM

	 ISRNiteLite
	variable
	EDC Data Gathering

	NNiteLite
	2
	Program Design

Partially Deemed Savings
The deemed energy and demand savings per kit are dependent on the measured ISRs for the individual kit components.
Measure Life
The measure life for CFLs is 6.4 years according to ENERGY STAR[footnoteRef:25]. The measure life of the Smart Strips are 5 years, and the measure life of the faucet aerators are 12 years. The weighted (by energy savings) average life of the energy conservation kit is 8.1 years. [25: Energy Star Appliances, Energy Star Lighting, and several Residential Electric HVAC measures lives updated February 2008. U.S. Environmental Protection Agency and U.S. Department of Energy, Energy Star. <http://www.energystar.gov/>.]

Evaluation Protocols
The most appropriate evaluation protocol for this measure is verification of installation coupled with assignment of stipulated energy savings. The fraction of cases where a given measure has supplanted the baseline equipment constitutes the ISR for the measure.

[bookmark: _Toc271723503][bookmark: _Toc276994972]LED Nightlight
	Measure Name
	LED Nightlight

	Target Sector
	Residential Establishments

	Measure Unit
	LED Nightlight

	Unit Energy Savings
	22kWh

	Unit Peak Demand Reduction
	0kW

	Measure Life
	8 years

Algorithms
Assumes a 1 Watt LED nightlight replaces a 7 Watt incandescent nightlight. The nightlight is assumed to operate 12 hours per day, 365 days per year; estimated useful life is 8 years (manufacturer cites 11 years 100,000 hours). Savings are calculated using the following algorithm:
kWh 	 	= ((NLwatts X (NLhours X 365))/1000) x ISR
kWpeak 	= 0 (assumed)
Definition of Terms
	NLwatts 	= Average delta watts per LED Nightlight
	NLhours 	= Average hours of use per day per Nightlight
	ISR 	= In-service rate
(The EDC EM&V contractors will reconcile the ISR through survey activities)
[bookmark: _Toc276994854]Table 2‑15: LED Nightlight - References
	Component
	Type
	Value
	Sources

	NLwatts
	Fixed
	6 Watts
	Data Gathering

	NLhours
	Fixed
	12
	1

	ISR
	Fixed
	0.84
	PA CFL ISR value

	EUL
	Fixed
	8 years
	1

Sources:
1. Southern California Edison Company, “LED, Electroluminescent & Fluorescent Night Lights”, Work Paper WPSCRELG0029 Rev. 1, February 2009, p. 2 & p. 3.
Deemed Savings
kWh	 	= ((6 X (12 X 365))/1000) X 0.84 = 22.07 kWh (rounded to 22kWh)
[bookmark: _Toc275878780][bookmark: _Toc275902919][bookmark: _Toc275942693][bookmark: _Toc275942976][bookmark: _Toc275943359][bookmark: _Toc276630881][bookmark: _Toc276631100][bookmark: _Toc276631324][bookmark: _Toc276631543][bookmark: _Toc275867038][bookmark: _Toc275867533][bookmark: _Toc275878781][bookmark: _Toc275902920][bookmark: _Toc275942694][bookmark: _Toc275942977][bookmark: _Toc275943360][bookmark: _Toc276630882][bookmark: _Toc276631101][bookmark: _Toc276631325][bookmark: _Toc276631544][bookmark: _Toc276994973]
Low Flow Faucet Aerators
	Measure Name
	Low Flow Faucet Aerators

	Target Sector
	Residential

	Measure Unit
	Aerator

	Unit Energy Savings
	61 kWh

	Unit Peak Demand Reduction
	0.056 kW

	Measure Life
	12 years

Introduction
Installation of low-flow faucet aerators is an inexpensive and lasting approach for water conservation. These efficient aerators reduce water consumption and consequently reduce hot water usage and save energy associated with heating the water. This protocol presents the assumptions, analysis and savings from replacing standard flow aerators with low-flow aerators in kitchens and bathrooms.
Measure Description
The low-flow kitchen aerator will save on the electric energy usage due to the reduced demand of hot water. The maximum flow rate of qualifying kitchen aerator is 1.5 gallons per minute.
Measure Applicability
This protocol documents the energy savings attributable to efficient low flow aerators in residential applications. The savings claimed for this measure are attainable in homes with standard resistive water heaters. Homes with non-electric water heaters do not qualify for this measure.
Savings Calculations
The energy savings and demand reduction obtain through the following calculations:
kWh		= ISR × [(FB – FP) ×TPerson-Day×NPersons×365×TL×UH×UE×Eff-1] / (F/home)
kWpeak		= ISR ×Energy Impact × FED
The Energy to Demand Factor, FED, is defined below:
EnergyToDemandFactor 	= AverageUsageSummerWDNoon-8PM / AnnualEnergyUsage

The ratio of the average energy usage during noon and 8 PM on summer weekdays to the total annual energy usage is taken from load shape data collected for a water heater and HVAC demand response study for PJM[footnoteRef:26]. The load shapes (fractions of annual energy usage that occur within each hour) during summer week days are plotted for three business types in Figure 2‑4 below. [26: Deemed Savings Estimates for Legacy Air Conditioning and Water Heating Direct Load Control Programs in PJM Region. The report can be accessed online: http://www.pjm.com/~/media/committees-groups/working-groups/lrwg/20070301/20070301-pjm-deemed-savings-report.ashx The summer load shapes are taken from tables 14,15, and 16 in pages 5-31 and 5-32, and table 18 in page 5-34 is used to derive an adjustment factor that scales average summer usage to summer weekday usage. The factor is constructed as follows: 1) Obtain the average kW, as monitored for 82 water heaters in PJM territory, for each hour of the typical day summer, winter, and spring/fall days. Weight the results (91 summer days, 91 winter days, 183 spring/fall days) to obtain annual energy usage. 2) Obtain the average kW during noon to 8 PM on summer days from the same data. 3) The average noon to 8 PM demand is converted to average weekday noon to 8 PM demand through comparison of weekday and weekend monitored loads from the same PJM study. 4) The ratio of the average weekday noon to 8 PM energy demand to the annual energy usage obtained in step 1. The resulting number, 0.00009172, is the EnergyToDemandFactor.]

[image:]
[bookmark: _Ref275542458]Figure 2‑4: Load shapes for hot water in residential buildings taken from a PJM study.
Definition of Terms
The parameters in the above equation are defined in Table 2‑16.
[bookmark: _Ref274915554][bookmark: _Toc276994855]Table 2‑16: Calculation Assumptions
	Parameter
	Description
	Type
	Value
	Source

	FB
	Average Baseline Flow Rate of aerator (GPM)
	Fixed
	2.2
	2

	FP
	Average Post Measure Flow Rate of Sprayer (GPM)
	Fixed
	1.5
	2

	TPerson-Day
	Average time of hot water usage per person per day (minutes)
	Fixed
	 4.95

	3

	NPer
	Average number of persons per household
	Fixed
	2.48
	4

	T
	Average temperature differential between hot and cold water (ºF)
	Fixed
	25
	5

	UH
	Unit Conversion: 8.33BTU/(Gallons-°F)
	Fixed
	8.33
	Convention

	UE
	Unit Conversion: 1 kWh/3413 BTU
	Fixed
	1/3413
	Convention

	Eff
	Efficiency of Electric Water Heater
	Fixed
	0.90
	2

	FED
	Energy To Demand Factor
	Fixed
	0.00009172
	1

	F/home
	Average number of faucets in the home
	Fixed
	3.5
	6

	 ISR
	In Service Rate
	Variable
	Variable
	EDC Data Gathering

Sources:
1. Deemed Savings Estimates for Legacy Air Conditioning and Water Heating Direct Load Control Programs in PJM Region. The report can be accessed online: http://www.pjm.com/~/media/committees-groups/working-groups/lrwg/20070301/20070301-pjm-deemed-savings-report.ashx The summer load shapes are taken from tables 14,15, and 16 in pages 5-31 and 5-32, and table 18 in page 5-34 is used to derive an adjustment factor that scales average summer usage to summer weekday usage. The factor is constructed as follows: 1) Obtain the average kW, as monitored for 82 water heaters in PJM territory , for each hour of the typical day summer, winter, and spring/fall days. Weight the results (91 summer days, 91 winter days, 183 spring/fall days) to obtain annual energy usage. 2) Obtain the average kW during noon to 8 PM on summer days from the same data. 3) The average noon to 8 PM demand is converted to average weekday noon to 8 PM demand through comparison of weekday and weekend monitored loads from the same PJM study. 4) The ratio of the average weekday noon to 8 PM energy demand to the annual energy usage obtained in step 1. The resulting number, 0.00009172, is the EnergyToDemandFactor.
1. Public Service Commission of Wisonsin Focus on Energy Evaluation Default Deemed Savings Review, June 2008. http://www.focusonenergy.com/files/Document_Management_System/Evaluation/acesdeemedsavingsreview_evaluationreport.pdf
1. EPA, Water-Efficient Single-Family New Home Specification, May 14, 2008.
1. Pennsylvania Census of Population 2000: http://censtats.census.gov/data/PA/04042.pdf
1. Vermont TRM No. 2008-53, pp. 273-274, 337, 367-368, 429-431.
1. East Bay Municipal Utility District; "Water Conservation Market Penetration Study" http://www.ebmud.com/sites/default/files/pdfs/market_penetration_study_0.pdf
Deemed Savings
The deemed energy savings for the installation of a low flow aerator compared to a standard aerator is ISR × 61 kWh/year with a demand reduction of ISR × 0.056 kW, with ISR determined through data collection.
Measure Life
The measure life is 12 years, according to California’s Database of Energy Efficiency Resources (DEER).
Evaluation Protocols
The most appropriate evaluation protocol for this measure is verification of installation coupled with assignment of stipulated energy savings.

[bookmark: _Toc276994974]
Low Flow Showerheads
	Measure Name
	Low Flow Showerheads

	Target Sector
	Residential Establishments

	Measure Unit
	Water Heater

	Unit Energy Savings
	Partially Deemed
461 kWh for 1.5 GPM showerhead

	Unit Peak Demand Reduction
	Partially Deemed
0.042 kW for 1.5 GPM showerhead

	Measure Life
	9 years

This measure relates to the installation of a low flow (generally 1.5 GPM) showerhead in bathrooms in homes with electric water heater. The baseline is a standard showerhead using 2.5 GPM.
Eligibility
This protocol documents the energy savings attributable to replacing a standard showerhead with an energy efficient low flow showerhead for electric water heaters. The target sector primarily consists of residential residences.
Algorithms
The annual energy savings are obtained through the following formula:
kWh 		= ((((GPMbase - GPMlow) / GPMbase) * people * gals/day * days/year) / showers) * lbs/gal * (TEMPft - TEMPin) / 1,000,000) / EF / 0.003412
ΔkWpeak		= ΔkWh * EnergyToDemandFactor	
Definition of Terms
	GPMbase 	=Gallons per minute of baseline showerhead = 2.5 GPM[footnoteRef:27] [27: The Energy Policy Act of 1992 established the maximum flow rate for showerheads at 2.5 gallons per minute (GPM).]

	GPMlow 	=Gallons per minute of low flow showerhead
	people 	=Average number of people per household = 2.48[footnoteRef:28] [28: Pennsylvania, Census of Population, 2000.]

	gals/day 	=Average gallons of hot water used by shower per day = 11.6[footnoteRef:29] [29: The most commonly quoted value for the amount of hot water used for showering per person per day is 11.6 GPD. See the U.S. Environmental Protection Agency’s “water sense” documents: http://www.epa.gov/watersense/docs/home_suppstat508.pdf]

	days/year	=Number of days per year = 365
	showers 	=Average number of showers in the home = 1.6[footnoteRef:30] [30: Estimate based on review of a number of studies:
Pacific Northwest Laboratory; "Energy Savings from Energy-Efficient Showerheads: REMP Case Study Results, Proposed Evaluation Algorithm, and Program Design Implications" http://www.osti.gov/bridge/purl.cover.jsp;jsessionid=80456EF00AAB94DB204E848BAE65F199?purl=/10185385-CEkZMk/native/
East Bay Municipal Utility District; "Water Conservation Market Penetration Study" http://www.ebmud.com/sites/default/files/pdfs/market_penetration_study_0.pdf]

	lbs/gal 	=Pounds per gallon = 8.3
	TEMPft 	=Assumed temperature of water used by faucet = 120° F[footnoteRef:31] [31: Based upon a consensus achieved at Residential Measure Protocols for TRM Teleconference held on June 2, 2010.]

	TEMPin 	=Assumed temperature of water entering house = 55° F[footnoteRef:32] [32: A good approximation of annual average water main temperature is the average annual ambient air temperature. Average water main temperature = 55° F based on:
http://lwf.ncdc.noaa.gov/img/documentlibrary/clim81supp3/tempnormal_hires.jpg]

	EF 	=Recovery efficiency of electric hot water heater = 0.90[footnoteRef:33] [33: Assumes an electric water heater that meets the current federal standard (0.90 EF).]

	0.003412 	=Constant to converts MMBtu to kWh
	EnergyToDemandFactor=Summer peak coincidence factor for measure = 0.00009172[footnoteRef:34] [34: Deemed Savings Estimates for Legacy Air Conditioning and Water Heating Direct Load Control Programs in PJM Region. The report can be accessed online: http://www.pjm.com/~/media/committees-groups/working-groups/lrwg/20070301/20070301-pjm-deemed-savings-report.ashx]

	ΔkWh 	=Annual kWh savings = 461kWh per fixture installed, for low flow showerhead with 1.5 GPM
	ΔkW	=Summer peak kW savings =0.042 kW.
The demand reduction is taken as the annual energy savings multiplied by the ratio of the average energy usage during noon and 8PM on summer weekdays to the total annual energy usage. The Energy to Demand Factor is defined as:

The ratio of the average energy usage during noon and 8 PM on summer weekdays to the total annual energy usage is taken from load shape data collected for a water heater and HVAC demand response study for PJM[footnoteRef:35]. The factor is constructed as follows: [35: Op. cit.]

1. Obtain the average kW, as monitored for 82 water heaters in PJM territory, for each hour of the typical day summer, winter, and spring/fall days. Weight the results (91 summer days, 91 winter days, 183 spring/fall days) to obtain annual energy usage.
Obtain the average kW during noon to 8 PM on summer days from the same data.
The average noon to 8 PM demand is converted to average weekday noon to 8 PM demand through comparison of weekday and weekend monitored loads from the same PJM study,
The ratio of the average weekday noon to 8 PM energy demand to the annual energy usage obtained in step 1. The resulting number, 0.00009172, is the Energy to Demand Factor, or Coincidence Factor.
The load shapes (fractions of annual energy usage that occur within each hour) during summer week days are plotted in Figure 2‑5 below.
[image:]
[bookmark: _Ref275542459]Figure 2‑5: Load shapes for hot water in residential buildings taken from a PJM study.
Deemed Savings
ΔkWh 		= 461 kWh (assuming 1.5 GPM showerhead)
ΔkW		= 0.042 kW (assuming 1.5 GPM showerhead)
Measure Life
According to the Efficiency Vermont Technical Reference User Manual (TRM), the expected measure life is 9 years[footnoteRef:36]. [36: Efficiency Vermont, Technical Reference User Manual: Measure Savings Algorithms and Cost Assumptions, TRM User Manual No. 2008-53, 07/18/08.]

Evaluation Protocols
The most appropriate evaluation protocol for this measure is verification of installation coupled with assignment of stipulated energy savings.

[bookmark: _Toc271723502][bookmark: _Toc276994975]
Programmable Setback Thermostat
	Measure Name
	Programmable Setback Thermostat

	Target Sector
	Residential Establishments

	Measure Unit
	Programmable Setback Thermostat

	Unit Energy Savings
	Varies

	Unit Peak Demand Reduction
	Varies

	Measure Life
	11

Programmable thermostats are used to control heating and/or cooling loads in residential buildings by setting back the temperature during specified unoccupied and nighttime hours. These units are expected to replace a manual thermostat and the savings assume an existing ducted HVAC system; however, the option exists to input higher efficiency levels if coupled with a newer unit. The EDCs will strive to educate the customers to use manufacturer default setback and setup settings.
Algorithms
kWh 		= (CAPCOOL X (12/(EERCOOL x Effduct) X EFLH X ESFCOOL)
+ (CAPHEAT X (1/(EERHEAT X 3.41 X Effduct)) X EFLH X ESFHEAT)
kWpeak 	= 0
Definition of Terms
	CAPCOOL 	= capacity of the air conditioning unit in tons, based on nameplate capacity
	EERCOOL,HEAT 	= Seasonally averaged efficiency rating of the baseline unit . For units > 65,000
	BTUh, 	refer to Commercial application.
	Effduct 	= duct system efficiency
	ESFCOOL,HEAT 	= energy savings factor for cooling and heating, respectively
	CAPHEAT 	= nominal rating of the heating capacity of the electric furnace (kBtu/hr)
	EFLH 	= equivalent full load hours
[bookmark: _Toc276994856]Table 2‑17: Residential Electric HVAC - References
	Component
	Type
	Value
	Sources

	CAPCOOL
	Variable
	Nameplate data
	EDC Data Gathering

	
	
	Default: 3 tons
	1

	EERCOOL, HEAT
	Variable
	Nameplate data
	EDC Data Gathering

	
	
	Default: Cooling = 10 SEER
Default: Heating = 1.0 (electric furnace COP)
	2

	Effduct
	Fixed
	0.8
	3

	ESFCOOL
	Fixed
	2%
	4

	ESFHEAT
	Fixed
	3.6%
	5

	CAPHEAT
	Variable
	Nameplate Data
	EDC Data Gathering

	
	
	Default: 36 kBTU/hr
	1

	EFLH
	Fixed
	Allentown Cooling = 784 Hours
Allentown Heating = 2,492 Hours
Erie Cooling = 482 Hours
Erie Heating = 2,901 Hours
Harrisburg Cooling = 929 Hours
Harrisburg Heating = 2,371 Hours
Philadelphia Cooling = 1,032 Hours
Philadelphia Heating = 2,328 Hours
Pittsburgh Cooling = 737 Hours
Pittsburgh Heating = 2,380 Hours
Scranton Cooling = 621 Hours
Scranton Heating = 2,532 Hours
Williamsport Cooling = 659 Hours
Williamsport Heating = 2,502 Hours
	6

	Measure Life (EUL)
	Fixed
	11
	7

Sources:
1. Average size of residential air conditioner or furnace.
Minimum Federal Standard for new Central Air Conditioners/Heat Pumps between 1990 and 2006.
New York Standard Approach for Estimating Energy Savings from Energy Efficiency Measures in Commercial and Industrial Programs, September 1, 2009.
DEER 2005 cooling savings for climate zone 16, assumes a variety of thermostat usage patterns.
“Programmable Thermostats. Report to KeySpan Energy Delivery on Energy Savings and Cost Effectiveness”, GDS Associates, Marietta, GA. 2002. 3.6% factor includes 56% realization rate.
US Department of Energy, ENERGY STAR Calculator. Accessed 3/16/2009.
New York Standard Approach for Estimating Energy Savings from Energy Efficiency Measures in Commercial and Industrial Programs, September 1, 2009, based on DEER.

[bookmark: _Toc275867042][bookmark: _Toc275867537][bookmark: _Toc275878785][bookmark: _Toc275902924][bookmark: _Toc275942698][bookmark: _Toc275942981][bookmark: _Toc275943364][bookmark: _Toc276630886][bookmark: _Toc276631105][bookmark: _Toc276631329][bookmark: _Toc276631548][bookmark: _Toc275867043][bookmark: _Toc275867538][bookmark: _Toc275878786][bookmark: _Toc275902925][bookmark: _Toc275942699][bookmark: _Toc275942982][bookmark: _Toc275943365][bookmark: _Toc276630887][bookmark: _Toc276631106][bookmark: _Toc276631330][bookmark: _Toc276631549][bookmark: _Toc275867044][bookmark: _Toc275867539][bookmark: _Toc275878787][bookmark: _Toc275902926][bookmark: _Toc275942700][bookmark: _Toc275942983][bookmark: _Toc275943366][bookmark: _Toc276630888][bookmark: _Toc276631107][bookmark: _Toc276631331][bookmark: _Toc276631550][bookmark: _Toc261851930][bookmark: _Toc276994976]
Room AC (RAC) Retirement
	Measure Name
	Room A/C Retirement

	Target Sector
	Residential Establishments

	Measure Unit
	Room A/C

	Unit Energy Savings
	Varies

	Unit Peak Demand Reduction
	Varies

	Measure Life
	4

This measure is defined as retirement and recycling without replacement of an operable but older and inefficient room AC (RAC) unit that would not have otherwise been recycled. The assumption is that these units will be permanently removed from the grid rather than handed down or sold for use in another location by another EDC customer, and furthermore that they would not have been recycled without this program. This measure is quite different from other energy-efficiency measures in that the energy/demand savings is not the difference between a pre- and post- configuration, but is instead the result of complete elimination of the existing RAC. Furthermore, the savings are not attributable to the customer that owned the RAC, but instead are attributed to a hypothetical user of the equipment had it not been recycled. Energy and demand savings is the estimated energy consumption of the retired unit over its remaining useful life (RUL). The hypothetical nature of this measure implies a significant amount of risk and uncertainty in the energy and demand impact estimates.
[bookmark: _Toc261851931]Algorithms
The energy and demand impacts are based on corrected ENERGY STAR calculator EFLH values for the ES Room AC measure as shown in , and an assumed RAC size of 10,000 Btuh. Although this is a fully deemed approach, any of these values can and should be evaluated and used to improve the savings estimates for this measure in subsequent TRM revisions.
Retirement-Only
All EDC programs are currently operated under this scenario. For this approach, impacts are based only on the existing unit, and savings apply only for the remaining useful life (RUL) of the unit.
kWh		= EFLHRAC * (CAPY/1000) * (1/EERRetRAC)
kWpeak		= (CAPY/1000) * (1/EERRetRAC) * CFRAC
Replacement and Recycling
It is not apparent that any EDCs are currently implementing the program in this manner, but the algorithms are included here for completeness. For this approach, the ENERGY STAR upgrade measure would have to be combined with recycling via a turn-in event at a retail appliance store, where the old RAC is turned in at the same time that a new one is purchased. Unlike the retirement-only measure, the savings here are attributed to the customer that owns the retired RAC, and are based on the old unit and original unit being of the same size and configuration. In this case, two savings calculations would be needed. One would be applied over the remaining life of the recycled unit, and another would be used for the rest of the effective useful life, as explained below.
For the remaining useful life (RUL) of the existing RAC: The baseline value is the EER of the retired unit.
kWh		= EFLHRAC * (CAPY/1000) * (1/EERRetRAC – 1/EERES)
kWpeak		= (CAPY/1000) * (1/EERRetRAC – 1/EERES) * CFRAC

After the RUL for (EUL-RUL) years: The baseline EER would revert to the minimum Federal appliance standard EER.
kWh		 = EFLHRAC * (CAPY/1000) * (1/EERb – 1/EERES)
kWpeak		= (CAPY/1000) * (1/EERb – 1/EERES) * CFRAC
Definition of Terms
	EFLHRAC 	= The Equivalent Full Load Hours of operation for the installed measure. In actuality, the number of hours and time of operation can vary drastically depending on the RAC location (living room, bedroom, home office, etc.).
Correction of ES RAC EFLH Values:
An additional step is required to determine EFLHRAC values. Normally, the EFLH values from the ENERGY STAR Room AC Calculator would be used directly. However, the current (July 2010) ES Room AC calculator EFLHs are too high because they are the same as those used for the Central AC calculator, whereas RAC full load hours should be much lower than for a CAC system. As such, the ES EFLH values were corrected as follows:
EFLHRAC = EFLHES-RAC * AF
Where:
	EFLH ES-RAC 	= Full load hours from the ENERGY STAR Room AC Calculator
	AF 	= Adjustment factor for correcting current ES Room AC calculator EFLHs.
Note that when the ENERGY STAR RAC calculator values are eventually corrected in the ES calculator, the corrected EFLHES-RAC values can be used directly and this adjustment step can be ignored and/or deleted.
	CAPY 	= Rated cooling capacity (size) of the RAC in Btuh.
	EERRetRAC	= The Energy Efficiency Ratio of the unit being retired-recycled expressed as kBtuh/kW.
	EERb = 	The Energy Efficiency Ratio of a RAC that just meets the minimum federal appliance standard efficiency expressed as kBtuh/kW.
	EERES 	= The Energy Efficiency Ratio for an ENERGY STAR RAC expressed as kBtuh/kW.
	CFRAC 	= Demand Coincidence Factor which is 0.58 from the 2010 PA TRM for the “ENERGY STAR Room Air Conditioner” measure.
	1000 	= Conversion factor, convert capacity from Btuh to kBtuh (1000 Btuh/kBtuh)

Savings Assumptions & References
[bookmark: _Toc276994857]Table 2‑18: Room AC Retirement - References
	Component
	Type
	Value
	Sources

	EFLHRAC
	Varies
	, “Corrected Hours”

	EFLHES-RAC
	Varies
	, “Original Hours”
	1

	AF
	Fixed
	0.31
	2

	CAPY (RAC capacity, Btuh)
	Fixed
	10,000
	3

	EERRetRAC
	Fixed
	9.07
	4

	EERb (for a 10,000 Btuh unit)
	Fixed
	9.8
	5

	EERES (for a 10,000 Btuh unit)
	Fixed
	10.8
	5

	CFRAC
	Fixed
	0.58
	6

	RAC Time Period Allocation Factors
	Fixed
	65.1%, 34.9%, 0.0%, 0.0%
	6

	Measure Life (EUL)
	Fixed
	4
	See source notes

[bookmark: _Ref275542461][bookmark: _Ref275542460][bookmark: OLE_LINK1][bookmark: _Toc276994858]Table 2‑19: RAC Retirement-Only EFLH and Energy Savings by City
	City
	Original
Hours (EFLHES-RAC)
	Corrected
Hours (EFLHRAC)
	Energy
Impact (kWh)
	Demand Impact (kW)

	Allentown
	784
	243
	268
	0.6395

	Erie (Lowest EFLH)
	482
	149
	164
	

	Harrisburg
	929
	288
	318
	

	Philadelphia (Highest EFLH)
	1032
	320
	353
	

	Pittsburgh
	737
	228
	251
	

	Scranton
	621
	193
	213
	

	Williamsport
	659
	204
	225
	

NOTE: Table 2‑19 should be used with a master “mapping table” that maps the zip codes for all PA cities to one of the representative cities above. This mapping table would also be used for the TRM ENERGY STAR Room Air Conditioning measure.
Sources:
1. Full load hours for Pennsylvania cities from the ENERGY STAR Room AC Calculator[footnoteRef:37] spreadsheet, Assumptions tab. Note that the EFLH values currently used in the ES Room AC calculator are incorrect and too high because they are the same as those used for the Central AC calculator, but should be much less. [37: 	The Room AC calculator can be found here http://www.energystar.gov/ia/business/bulk_purchasing/bpsavings_calc/CalculatorConsumerRoomAC.xls and the Central AC calculator is here: http://www.energystar.gov/ia/business/bulk_purchasing/bpsavings_calc/Calc_CAC.xls .]

a. For reference, EIA-RECS for the Northeast, Middle Atlantic region shows the per-household energy use for an RAC = 577 kWh and an average of 2.04 units per home, so the adjusted RAC use = 283 kWh per unit. This more closely aligns with the energy consumption for room AC using the adjusted EFLH values than without adjustment.
2. Mid Atlantic TRM Version 1.0. April 28, 2010 Draft. Prepared by Vermont Energy Investment Corporation. An adjustment to the ES RAC EFLHs of 31% was used for the “Window A/C” measure.
3. 10,000 Btuh is the typical size assumption for the ENERGY STAR Room AC Savings calculator. It is also used as the basis for PA TRM ENERGY STAR Room AC measure savings calculations, even though not explicitly stated in the TRM. For example:
a. Energy savings for Allentown = 74 kWh and EFLH = 784 hrs:
784 * (10,000/1000) * (1/9.8 – 1/10.8) = 74 kWh.
b. CPUC 2006-2008 EM&V, “Residential Retrofit High Impact Measure Evaluation Report”, prepared for the CPUC Energy Division, February 8, 2010, page 165, Table 147 show average sizes of 9,729 and 10,091 Btuh.
4. Massachusetts TRM, Version 1.0, October 23, 2009, “Room AC Retirement” measure, Page 52-54. Assumes an existing/recycled unit EER=9.07, reference is to weighted 1999 AHAM shipment data. This value should be evaluated and based on the actual distribution of recycled units in PA and revised in later TRMs if necessary. Other references include:
a. ENERGY STAR website materials on Turn-In programs, if reverse-engineered indicate an EER=9.16 is used for savings calculations for a 10 year old RAC. Another statement indicates that units that are at least 10 years old use 20% more energy than a new ES unit which equates to: 10.8 EER/1.2 = 9 EER http://www.energystar.gov/ia/products/recycle/documents/RoomAirConditionerTurn-InAndRecyclingPrograms.pdf
b. “Out With the Old, in With the New: Why Refrigerator and Room Air Conditioner Programs Should Target Replacement to Maximize Energy Savings.” National Resources Defense Council, November 2001. Page 3, Cites a 7.5 EER as typical for a room air conditioner in use in 1990s. However, page 21 indicates an 8.0 EER was typical for a NYSERDA program.
5. ENERGY STAR and Federal Appliance Standard minimum EERs for a 10,000 Btuh unit with louvered sides.http://www.energystar.gov/index.cfm?c=roomac.pr_crit_room_ac
6. PA TRM June 2010, coincident demand factor and Time Period Allocation Factors for ENERGY STAR Room AC.
Expected Life of Savings
This value would be added to the TRM Appendix A:
Room Air Conditioner Retirement = 4 years
From the PA TRM, the EUL for an ENERGY STAR Room Air Conditioner is 10 years, but the TRM does not provide an RUL for RACs. However, as shown in Table 2‑20, the results from a recent evaluation of ComEd’s appliance recycling program[footnoteRef:38] found a median age of 21 to 25 years for recycled ACs. For a unit this old, the expected life of the savings is likely to be short, so 4 years was chosen as a reasonable assumption based on these references: [38: Residential Appliance Recycling Program Year 1 Evaluation Report – Final Report, prepared for Commonwealth Edison by Itron (under contract to Navigant Consulting), November 2009.]

1. DEER database, presents several values for EUL/RUL for room AC recycling: http://www.deeresources.com/deer2008exante/downloads/EUL_Summary_10-1-08.xls
DEER 0607 recommendation: EUL=9, RUL=1/3 of EUL = 3 years. The 1/3 was defined as a “reasonable estimate”, but no basis given.
2005 DEER: EUL=15, did not have recycling RUL
Appliance Magazine and EnergyStar calculator: EUL=9 years
CA IOUs: EUL=15, RUL=5 to 7
“Out With the Old, in With the New: Why Refrigerator and Room Air Conditioner Programs Should Target Replacement to Maximize Energy Savings,” National Resources Defense Council, November 2001, page 21, 5 years stated as a credible estimate.
From the PA TRM June 2010, if the ratio of refrigerator recycling measure life to ENERGY STAR measure life is applied: (8/13) * 10 years (for RAC) = 6 years for RAC recycling.
[bookmark: _Ref267483746][bookmark: _Toc276994859]Table 2‑20: Preliminary Results from ComEd RAC Recycling Evaluation
	Appliance Type
	Age in Years
	N

	
	0 to 5
	6 to 10
	11 to 15
	16 to 20
	21 to 25
	26 to 30
	31 to 35
	36 to 40
	Over 40
	

	Room Air Conditioners
	0%
	5%
	7%
	18%
	37%
	18%
	5%
	6%
	5%
	—

Sources:
1. Navigant Consulting evaluation of ComEd appliance recycling program.
[bookmark: _Toc276994977]
Smart Strip Plug Outlets
	Measure Name
	Smart Strip Plug Outlets

	Target Sector
	Residential

	Measure Unit
	Per Smart Strip

	Unit Energy Savings
	184 kWh

	Unit Peak Demand Reduction
	0.013 kW

	Measure Life
	5 years

Smart Strips are power strips that contain a number of controlled sockets with at least one uncontrolled socket. When the appliance that is plugged into the uncontrolled socket is turned off, the power strips then shuts off the items plugged into the controlled sockets. Qualified power strip must automatically turn off when equipment is unused / unoccupied.
Eligibility
This protocol documents the energy savings attributed to the installation of smart strip plugs. The most likely area of application is within residential spaces, i.e. single family and multifamily homes. The two areas of usage considered are home computer systems and home entertainment systems. It is expected that approximately four items will be plugged into each power strip.
Algorithms
The DSMore Michigan Database of Energy Efficiency Measures performed engineering calculations using standard standby equipment wattages for typical computer and TV systems and idle times. The energy savings and demand reduction were obtained through the following calculations:

Definition of Terms
The parameters in the above equation are listed in Table 2‑21.
[bookmark: _Ref274917712][bookmark: _Toc276994860]Table 2‑21: Calculation Assumptions
	Parameter
	Component
	Type
	Value
	Source

	kWcomp
	Idle kW of computer system
	Fixed
	0.0201
	1

	Hrcomp
	Daily hours of computer idle time
	Fixed
	20
	1

	kWTV
	Idle kW of TV system
	Fixed
	0.0320
	1

	HrTV
	Daily hours of TV idle time
	Fixed
	19
	1

	CF
	Coincidence Factor
	Fixed
	0.50
	1

Sources:
1. DSMore MI DB
 Deemed Savings
kWh		 = 184 kWh
kWpeak		= 0.013 kW
Measure Life
To ensure consistency with the annual savings calculation procedure used in the DSMore MI database, the measure of 5 years is taken from DSMore.
Evaluation Protocols
The most appropriate evaluation protocol for this measure is verification of installation coupled with assignment of stipulated energy savings.

[bookmark: _Toc276994978]
Solar Water Heaters
	Measure Name
	Solar Water Heaters

	Target Sector
	Residential Establishments

	Measure Unit
	Water Heater

	Unit Energy Savings
	2,106 kWh

	Unit Peak Demand Reduction
	 0.378 kW

	Measure Life
	14 years

Solar water heaters utilize solar energy to heat water, which reduces electricity required to heat water.
Eligibility
This protocol documents the energy savings attributed to solar water in PA. The target sector primarily consists of single-family residences.
Algorithms
The energy savings calculation utilizes average performance data for available residential solar and standard water heaters and typical water usage for residential homes. The energy savings are obtained through the following formula:

The energy factor used in the above equation represents an average energy factor of market available solar water heaters[footnoteRef:39]. The demand reduction is taken as the annual energy usage of the baseline water heater multiplied by the ratio of the average energy usage during noon and 8PM on summer weekdays to the total annual energy usage. Note that this is a different formulation than the demand savings calculations for other water heaters. This modification of the formula reflects the fact that a solar water heater’s capacity is subject to seasonal variation, and that during the peak summer season (top 100 hours), the water heater is expected to fully supply all domestic hot water needs. [39: We have taken the average energy factor for all solar water heaters with collector areas of 50 ft2 or smaller from http://www.solar-rating.org/ratings/ratings.htm. As a cross check, we have calculated that the total available solar energy in PA for the same set of solar collectors is about twice as much as the savings claimed herein – that is, there is sufficient solar capacity to actualize an average energy factor of 1.84.]

kWpeak		= EnergyToDemandFactor×BaseEnergy Usage
The Energy to Demand Factor is defined below:

The ratio of the average energy usage during noon and 8 PM on summer weekdays to the total annual energy usage is taken from load shape data collected for a water heater and HVAC demand response study for PJM[footnoteRef:40]. The factor is constructed as follows: [40: Deemed Savings Estimates for Legacy Air Conditioning and Water Heating Direct Load Control Programs in PJM Region. The report can be accessed online: http://www.pjm.com/~/media/committees-groups/working-groups/lrwg/20070301/20070301-pjm-deemed-savings-report.ashx]

1. Obtain the average kW, as monitored for 82 water heaters in PJM territory[footnoteRef:41], for each hour of the typical day summer, winter, and spring/fall days. Weight the results (91 summer days, 91 winter days, 183 spring/fall days) to obtain annual energy usage. [41: The average is over all 82 water heaters and over all summer, spring/fall, or winter days. The load shapes are taken from the fourth columns, labeled “Mean”, in tables 14,15, and 16 in pages 5-31 and 5-32]

Obtain the average kW during noon to 8 PM on summer days from the same data. Noon to 8 PM is used because most of the top 100 hours (over 80%) occur during noon and 8 PM[footnoteRef:42]. [42: On the other hand, the band would have to expanded to at least 12 hours to capture all 100 hours.]

The average noon to 8 PM demand is converted to average weekday noon to 8 PM demand through comparison of weekday and weekend monitored loads from the same PJM study[footnoteRef:43]. [43: The 5th column, labeled “Mean” of Table 18 in page 5-34 is used to derive an adjustment factor that scales average summer usage to summer weekday usage. The conversion factor is 0.925844. A number smaller than one indicates that for residential homes, the hot water usage from noon to 8 PM is slightly higher is the weekends than on weekdays.]

The ratio of the average weekday noon to 8 PM energy demand to the annual energy usage obtained in step 1. The resulting number, 0.00009172, is the EnergyToDemandFactor.
The load shapes (fractions of annual energy usage that occur within each hour) during summer week days are plotted for three business types in Figure 2‑6
[image:]
[bookmark: _Ref275542462]Figure 2‑6: Load shapes for hot water in residential buildings taken from a PJM study.
Definition of Terms
The parameters in the above equation are listed in Table 2‑22.
[bookmark: _Ref274917774][bookmark: _Toc276994861]Table 2‑22: Calculation Assumptions
	Component
	Type
	Values
	Source

	EFbase , Energy Factor of baseline electric heater
	Fixed
	0.9
	6

	EFproposed, Year-round average Energy Factor of proposed solar water heater
	Fixed
	1.84
	1

	HW , Hot water used per day in gallons
	Fixed
	64.3 gallon/day
	7

	Thot , Temperature of hot water
	Fixed
	120 F
	8

	Tcold , Temperature of cold water supply
	Fixed
	55 F
	9

	[bookmark: _Ref261277054]Baseline Energy Usage (kWh)
	Calculated
	4,122
	

	EnergyToDemandFactor: Ratio of average Noon to 8 PM usage during summer peak to annual energy usage
	Fixed
	0.00009172
	2-5

Source:
1. We have taken the average energy factor for all solar water heaters with collector areas of 50 ft2 or smaller from http://www.solar-rating.org/ratings/ratings.htm. As a cross check, we have calculated that the total available solar energy in PA for the same set of solar collectors is about twice as much as the savings claimed herein – that is, there is sufficient solar capacity to actualize an average energy factor of 1.84.
Deemed Savings Estimates for Legacy Air Conditioning and Water Heating Direct Load Control Programs in PJM Region. The report can be accessed online: http://www.pjm.com/~/media/committees-groups/working-groups/lrwg/20070301/20070301-pjm-deemed-savings-report.ashx ,
The average is over all 82 water heaters and over all summer, spring/fall, or winter days. The load shapes are taken from the fourth columns, labeled “Mean”, in tables 14,15, and 16 in pages 5-31 and 5-32
 On the other hand, the band would have to expanded to at least 12 hours to capture all 100 hours.
The 5th column, labeled “Mean” of Table 18 in page 5-34 is used to derive an adjustment factor that scales average summer usage to summer weekday usage. The conversion factor is 0.925844. A number smaller than one indicates that for residential homes, the hot water usage from noon to 8 PM is slightly higher is the weekends than on weekdays.
Federal Standards are 0.97 -0.00132 x Rated Storage in Gallons. For a 50-gallon tank this is approximately 0.90. “Energy Conservation Program: Energy Conservation Standards for Residential Water Heaters, Direct Heating Equipment, and Pool Heaters” US Dept of Energy Docket Number: EE–2006–BT-STD–0129, p. 30
“Energy Conservation Program for Consumer Products: Test Procedure for Water Heaters”, Federal Register / Vol. 63, No. 90, p. 25996
Many states have plumbing codes that limit shower and bathtub water temperature to 120 °F.
Mid-Atlantic TRM, footnote #24
Deemed Savings
kWh		 = 2,106 kWh
kWpeak		= 0.378 kW
Measure Life
The expected useful life is 20 years, according to ENERGY STAR[footnoteRef:44]. [44: http://www.energystar.gov/index.cfm?c=solar_wheat.pr_savings_benefits]

Evaluation Protocols
The most appropriate evaluation protocol for this measure is verification of installation coupled with assignment of stipulated energy savings.

[bookmark: _Toc276994979]
Water Heater Pipe Insulation
	Measure Name
	Water Heater Pipe Insulation

	Target Sector
	Residential Establishments

	Measure Unit
	Water Heater

	Unit Energy Savings
	124 kWh

	Unit Peak Demand Reduction
	 0.011 kW

	Measure Life
	13 years

This measure relates to the installation of foam insulation on 10 feet of exposed pipe in unconditioned space, ¾” thick. The baseline for this measure is a standard efficiency electric water heater (EF=0.90) with an annual energy usage of 4,122 kWh.
Eligibility
This protocol documents the energy savings for an electric water heater attributable to insulating 10 feet of exposed pipe in unconditioned space, ¾” thick. The target sector primarily consists of residential residences.
Algorithms
The annual energy savings are assumed to be 3% of the annual energy use of an electric water heater (4,122 kWh), or 124 kWh. This estimate is based on a recent report prepared by the ACEEE for the State of Pennsylvania.[footnoteRef:45] [45: American Council for an Energy-Efficient Economy, Summit Blue Consulting, Vermont Energy Investment Corporation, ICF International, and Synapse Energy Economics, Potential for Energy Efficiency, Demand Response, and Onsite Solar Energy in Pennsylvania, Report Number E093, April 2009, p. 117.]

ΔkWh		= 124 kWh	
The summer coincident peak kW savings are calculated as follows:	
ΔkWpeak		= ΔkWh * EnergyToDemandFactor	
Definition of Terms
	ΔkWh 	= Annual kWh savings = 124kWh per fixture installed
	EnergyToDemandFactor= Summer peak coincidence factor for measure = 0.00009172[footnoteRef:46] [46: Deemed Savings Estimates for Legacy Air Conditioning and Water Heating Direct Load Control Programs in PJM Region. The report can be accessed online: http://www.pjm.com/~/media/committees-groups/working-groups/lrwg/20070301/20070301-pjm-deemed-savings-report.ashx]

	ΔkWpeak 	=Summer peak kW savings =	0.011 kW.
The demand reduction is taken as the annual energy savings multiplied by the ratio of the average energy usage during noon and 8PM on summer weekdays to the total annual energy usage. The Energy to Demand Factor is defined as:

The ratio of the average energy usage during noon and 8 PM on summer weekdays to the total annual energy usage is taken from load shape data collected for a water heater and HVAC demand response study for PJM[footnoteRef:47]. The factor is constructed as follows: [47: Op. cit.]

1. Obtain the average kW, as monitored for 82 water heaters in PJM territory, for each hour of the typical day summer, winter, and spring/fall days. Weight the results (91 summer days, 91 winter days, 183 spring/fall days) to obtain annual energy usage.
Obtain the average kW during noon to 8 PM on summer days from the same data.
The average noon to 8 PM demand is converted to average weekday noon to 8 PM demand through comparison of weekday and weekend monitored loads from the same PJM study,
The ratio of the average weekday noon to 8 PM energy demand to the annual energy usage obtained in step 1. The resulting number, 0.00009172, is the Energy to Demand Factor, or Coincidence Factor.
The load shapes (fractions of annual energy usage that occur within each hour) during summer week days are plotted in Figure 2‑7
[image:]
[bookmark: _Ref275542463]Figure 2‑7: Load shapes for hot water in residential buildings taken from a PJM study.
Measure Life
According to the Efficiency Vermont Technical Reference User Manual (TRM), the expected measure life is 13 years[footnoteRef:48]. [48: Efficiency Vermont, Technical Reference User Manual: Measure Savings Algorithms and Cost Assumptions, TRM User Manual No. 2008-53, 07/18/08.]

Evaluation Protocols
The most appropriate evaluation protocol for this measure is verification of installation coupled with assignment of stipulated energy savings.
[bookmark: _Toc276994980]
Residential Whole House Fans
This measure applies to the installation of a whole house fan. The use of a whole house fan will offset existing central air conditioning loads. Whole house fans operate when the outside temperature is less than the inside temperature, and serve to cool the house by drawing cool air in through open windows and expelling warmer air through attic vents.
The baseline is taken to be an existing home with central air conditioning (CAC) and without a whole house fan.
The retrofit condition for this measure is the installation of a new whole house fan.
Algorithms
The energy savings for this measure result from reduced air conditioning operation. While running, whole house fans can consume up to 90% less power than typical residential central air conditioning units.[footnoteRef:49] Energy savings for this measure are based on whole house fan energy savings values reported by the energy modeling software, REM/Rate[footnoteRef:50]. [49: Whole House Fan, Technology Fact Sheet, (March 1999), Department of Energy Building Technologies Program, DOE/GO-10099-745, accessed October 2010 http://www.energysavers.gov/your_home/space_heating_cooling/related.cfm/mytopic=12357] [50: Architectural Energy Corporation, REM/Rate v12.85.]

Model Assumptions
· The savings are reported on a “per house” basis with a modeled baseline cooling provided by a SEER 10 Split A/C unit.
· [bookmark: _Ref275433364]Savings derived from a comparison between a naturally ventilated home and a home with a whole-house fan.
· 2181 square-foot single-family detached home built over unconditioned basement.[footnoteRef:51] [51: EIA (2005), Table HC1.1.3: “Housing Unit Characteristics by Average Floorspace”, http://www.eia.doe.gov/emeu/recs/recs2005/hc2005_tables/hcfloorspace/pdf/tablehc1.1.3.pdf Used Single Family Detached “Heated” value for Mid-Atlantic region as representative of the living space cooled by a 10 SEER Split A/C unit. The floorspace recorded for “Cooling” is likely to be affected by Room A/C use.]

[bookmark: _Toc276994862]Table 2‑23: Deemed Energy Savings by PA City
	City
	Annual Energy Savings (kWh/house)

	Allentown
	204

	Erie
	200

	Harrisburg
	232

	Philadelphia
	229

	Pittsburgh
	199

	Scranton
	187

	Williamsport
	191

This measure assumes no demand savings as whole house fans are generally only used during milder weather (spring/fall and overnight). Peak 100 hours typically occur during very warm periods when a whole house fan is not likely being used.
Measure Life
Measure life = 20 years[footnoteRef:52] (15 year maximum for PA TRM) [52: DEER EUL Summary, Database for Energy Efficient Resources, accessed October 2010, http://www.deeresources.com/deer0911planning/downloads/EUL_Summary_10-1-08.xls]

[bookmark: _Toc276994981]Ductless Mini-Split Heat Pumps
	Measure Name
	Ductless Heat Pumps

	Target Sector
	Residential Establishments

	Measure Unit
	Ductless Heat Pumps

	Unit Energy Savings
	

	Unit Peak Demand Reduction
	

	Measure Life
	15

ENERGY STAR ductless “mini-split” heat pumps utilize high efficiency SEER/EER and HSPF energy performance factors of 14.5/12 and 8.2, respectively, or above. This technology typically converts an electric resistance home into an efficient single or multi-zonal ductless heat pump system. Homeowners have choice to install an ENERGY STAR qualified model or a standard efficiency model.
Eligibility
This protocol documents the energy savings attributed to ductless mini-split heat pumps with energy efficiency performance of 14.5/12 SEER/EER and 8.2 HSPF or greater with inverter technology.[footnoteRef:53] The baseline heating system could be an existing electric resistance heating, a lower-efficiency ductless heat pump system, a ducted heat pump, or electric furnace. Fuel conversion from a gas heated system is not applicable. In addition, this could be installed in a new construction or addition. These systems could be installed as the primary heating system for the house or as a secondary heating system for a single room. [53: The measure energy efficiency performance is based on ENERGY STAR minimum specification requirements as specified in ARHI and CEE directory for ductless mini-split heat pumps. Ductless heat pumps fit these criteria and can easily exceed SEER levels of 16 or greater.]

Algorithms
The savings depend on three main factors: baseline condition, usage (primary or secondary heating system), and the capacity of the indoor unit. The algorithm is separated into two calculations: single zone and multi-zone ductless heat pumps. The savings algorithm is as follows:
Single Zone:
kWh		= kWhcool + kWhheat
kWhheat	= CAPY/1000 X (1/HSPFb - 1/HSPFe) X EFLH X LF
kWhcool	= CAPY/1000 X (1/SEERb – 1/SEERe) X EFLH X LF
Note, that if the customer did not have a cooling system installed prior, there may be a negative cooling energy impact.
kWpeak		= CAPY/1000 X (1/EERb – 1/EERe) X CF
Multi-Zone
kWh		= kWhcool + kWhheat
kWhheat	= [CAPY/1000 X (1/HSPFb - 1/HSPFe) X EFLH X LF]ZONE1 + [CAPY/1000 X (1/HSPFb - 1/HSPFe) X EFLH X LF]ZONE2 + [CAPY/1000 X (1/HSPFb - 1/HSPFe) X EFLH X LF]ZONEn
kWhcool	= [CAPY/1000 X (1/SEERb – 1/SEERe) X EFLH X LF]ZONE1 + [CAPY/1000 X (1/SEERb – 1/SEERe) X EFLH X LF]ZONE2 + [CAPY/1000 X (1/SEERb – 1/SEERe) X EFLH X LF]ZONEn
Note, that if the customer did not have a cooling system installed prior, there may be a negative cooling energy impact.
kWpeak		= [CAPY/1000 X (1/EERb – 1/EERe) X CF]ZONE1 + [CAPY/1000 X (1/EERb – 1/EERe) X CF]ZONE2 + [CAPY/1000 X (1/EERb – 1/EERe) X CF]ZONEn
Definition of Terms
	CAPY 	= The capacity of the indoor unit is given in BTUH
	EFLH 	= Equivalent Full Load Hours – If the unit is installed as the primary heating system; that is, in a living room or large room of the house, the EFLH will be equivalent to those for a central heating system. If the unit is installed as a secondary heating system, the EFLH will be equivalent to a room unit (ie. for cooling, equivalent to a room AC system).
	HSPFb 	= Heating efficiency of baseline unit
	HSPBe 	= Efficiency of the installed DHP
	SEERb 	= Cooling efficiency of baseline unit
	SEERe 	= Efficiency of the installed DHP
	EERb	= The Energy Efficiency Ratio of the baseline unit
	EERe 	= The Energy Efficiency Ratio of the efficient unit
	LF 	= Load factor
[bookmark: _Toc276994863]Table 2‑24: DHP – Values and References
	Component
	Type
	Values
	Sources

	CAPY
	Variable
	
	AEPS Application; EDC Data Gathering

	EFLH primary
	Fixed
	Allentown Cooling = 784 Hours
Allentown Heating = 2,492 Hours
Erie Cooling = 482 Hours
Erie Heating = 2,901 Hours
Harrisburg Cooling = 929 Hours
Harrisburg Heating = 2,371 Hours
Philadelphia Cooling = 1,032 Hours
Philadelphia Heating = 2,328 Hours
Pittsburgh Cooling = 737 Hours
Pittsburgh Heating = 2,380 Hours
Scranton Cooling = 621 Hours
Scranton Heating = 2,532 Hours
Williamsport Cooling = 659 Hours
Williamsport Heating = 2,502 Hours
	1

	EFLH secondary
	Fixed
	Allentown Cooling = 243 Hours
Allentown Heating = 774 Hours
Erie Cooling = 149 Hours
Erie Heating = 897 Hours
Harrisburg Cooling = 288 Hours
Harrisburg Heating = 735 Hours
Philadelphia Cooling = 320 Hours
Philadelphia Heating = 722 Hours
Pittsburgh Cooling = 228 Hours
Pittsburgh Heating = 736 Hours
Scranton Cooling = 193 Hours
Scranton Heating = 787 Hours
Williamsport Cooling = 204 Hours
Williamsport Heating = 775 hours
	2, 3

	HSPFb
	Fixed
	Standard DHP: 7.7
Electric resistance: 3.413
ASHP: 7.7
Electric furnace: 3.242
	4, 6

	SEERb
	Fixed
	DHP or central AC: 13
Room AC: 11
No Cooling: remove 1/SEERb
	5, 6, 7

	HSPFe
	Variable
	Based on nameplate information. Should be at least ENERGY STAR.
	AEPS Application; EDC Data Gathering

	SEERe
	Variable
	Based on nameplate information. Should be at least ENERGY STAR.
	AEPS Application; EDC Data Gathering

	CF
	Fixed
	70%
	8

	EERb
	Fixed
	= (11.3/13) X SEERb for DHP or central AC
= 9.8 room AC
	5,9

	EERe
	Fixed
	= (11.3/13) X SEERe
	9

	LF
	Fixed
	25%
	10

Sources:
1. US Department of Energy, ENERGY STAR Calculator. Accessed 3/16/2009. From Pennsylvania’s Technical Reference Manual.
Secondary cooling load hours based on room air conditioner “corrected” EFLH workpaper that adjusted the central cooling hours to room cooling hours by “Approved Interim PA TRM Protocol for Room AC Recycling”, August 2010.
Secondary heating load hours based ratio of central cooling hours to room cooling hours multiplied by the central heating hours. The ratio of time spent heating or cooling in a secondary room versus the whole house is assumed to be the same.
COP = 3.413 HSPF for electric resistance heating. Electric furnace efficiency typically varies from 0.95 to 1.00 and thereby assumed a COP 0.95 = 3.242.
Federal Register, Vol. 66, No. 14, Monday, January 22, 2001/Rules and Regulations, p. 7170-7200.
Air-Conditioning, Heating, and Refrigeration Institute (AHRI); the directory of the available ductless mini-split heat pumps and corresponding efficiencies (lowest efficiency currently available). Accessed 8/16/2010.
SEER based on average EER of 9.8 for room AC unit. From Pennsylvania’s Technical Reference Manual.
Based on an analysis of six different utilities by Proctor Engineering. From Pennsylvania’s Technical Reference Manual.
Average EER for SEER 13 unit. From Pennsylvania’s Technical Reference Manual.
Personal communication with Bruce Manclark, Delta-T, Inc. who is working with Northwest Energy Efficiency Alliance (NEEA) on the Northwest DHP Project http://www.nwductless.com/
Definition of Heating Zone
Definition of primary and secondary heating systems depends primarily on the location where the source heat is provided in the household, and shown in Table 2‑25.
[bookmark: _Ref274917883][bookmark: _Toc276994864]Table 2‑25: Heating Zones
	Component
	Definition

	Primary Heating Zone
	Living room
Dining room
House hallway
Kitchen areas

	Secondary Heating Zone
	Bedroom
Bathroom
Basement/Recreation Room
Storage Room
Office/Study
Add-on room

Measure Life
According to an October 2008 report for the CA Database for Energy Efficiency Resources, a heat pump’s lifespan is 15 years.[footnoteRef:54] [54: DEER values, updated October 10, 2008. Various sources range from 12 to 20 years, DEER represented a reasonable mid-range. http://www.deeresources.com/deer0911planning/downloads/EUL_Summary_10-1-08.xls]

Evaluation Protocols
The most appropriate evaluation protocol for this measure is verification of installation coupled with assignment of stipulated energy savings. A sample of pre and post metering is recommended to verify heating and cooling savings.

[bookmark: _Toc276994982]Fuel Switching: DHW Electric to Gas
	Measure Name
	Fuel Switching: DHW Electric to Gas

	Target Sector
	Residential

	Measure Unit
	Water Heater

	Unit Energy Savings
	4104 kWh

	Unit Peak Demand Reduction
	0.376 kW

	Gas Consumption Increase
	21.32 MMBtu

	Measure Life
	13 years

Natural gas water heaters generally offer the customer lower costs compared to standard electric water heaters. Additionally, they typically see an overall energy savings when looking at the source energy of the electric unit versus the gas unit. Standard electric water heaters have energy factors of 0.904 and a federal standard efficiency gas water heater has an energy factor of 0.594 for a 40gal unit.
Eligibility
This protocol documents the energy savings attributed to converting from a standard electric water heater with Energy Factor of 0.904 or greater to a standard natural gas water heater with Energy Factor of 0.594 or greater. The target sector primarily consists of single-family residences.
Algorithms
The energy savings calculation utilizes average performance data for available residential standard electric and natural gas water heaters and typical water usage for residential homes. Because there is little electric energy associated with a natural gas water heater, the energy savings are the full energy utilization of the electric water heater. The energy savings are obtained through the following formula:

Although there is a significant electric savings, there is an associated increase in natural gas energy consumption. While this gas consumption does not count against PA Act 129 energy savings, it is expected to be used in the program TRC test. The increased natural gas energy is obtained through the following formula:

Demand savings result from the removal of the connected load of the electric water heater. The demand reduction is taken as the annual energy savings multiplied by the ratio of the average energy usage during noon and 8PM on summer weekdays to the total annual energy usage.
kWpeak		= EnergyToDemandFactor × Energy Savings
The Energy to Demand Factor is defined below:

The ratio of the average energy usage during noon and 8 PM on summer weekdays to the total annual energy usage is taken from load shape data collected for a water heater and HVAC demand response study for PJM[footnoteRef:55]. The factor is constructed as follows: [55: Deemed Savings Estimates for Legacy Air Conditioning and Water Heating Direct Load Control Programs in PJM Region. The report can be accessed online: http://www.pjm.com/~/media/committees-groups/working-groups/lrwg/20070301/20070301-pjm-deemed-savings-report.ashx]

1. Obtain the average kW, as monitored for 82 water heaters in PJM territory[footnoteRef:56], for each hour of the typical day summer, winter, and spring/fall days. Weight the results (91 summer days, 91 winter days, 183 spring/fall days) to obtain annual energy usage. [56: The average is over all 82 water heaters and over all summer, spring/fall, or winter days. The load shapes are taken from the fourth columns, labeled “Mean”, in tables 14,15, and 16 in pages 5-31 and 5-32]

Obtain the average kW during noon to 8 PM on summer days from the same data.
The average noon to 8 PM demand is converted to average weekday noon to 8 PM demand through comparison of weekday and weekend monitored loads from the same PJM study[footnoteRef:57]. [57: The 5th column, labeled “Mean” of Table 18 in page 5-34 is used to derive an adjustment factor that scales average summer usage to summer weekday usage. The conversion factor is 0.925844. A number smaller than one indicates that for residential homes, the hot water usage from noon to 8 PM is slightly higher is the weekends than on weekdays.]

The ratio of the average weekday noon to 8 PM energy demand to the annual energy usage obtained in step 1. The resulting number, 0.00009172, is the EnergyToDemandFactor.
The load shapes (fractions of annual energy usage that occur within each hour) during summer week days are plotted in Figure 2‑8.
[image:]
[bookmark: _Ref275542464]Figure 2‑8: Load shapes for hot water in residential buildings taken from a PJM.
Definition of Variables
The parameters in the above equation are listed in Table 2‑26 below.
[bookmark: _Ref275509591][bookmark: _Toc276994865]Table 2‑26: Calculation Assumptions
	Component
	Type
	Values
	Source

	EFelect,bl, Energy Factor of baseline water heater
	Fixed
	0.904
	4

	EFNG,inst, Energy Factor of installed natural gas water heater
	Variable
	>=.594
	5

	HW, Hot water used per day in gallons
	Fixed
	64.3 gallon/day
	6

	Thot, Temperature of hot water
	Fixed
	120 °F
	7

	Tcold, Temperature of cold water supply
	Fixed
	55 °F
	8

	EnergyToDemandFactor
	Fixed
	0.00009172
	1-3

1. Deemed Savings Estimates for Legacy Air Conditioning and Water Heating Direct Load Control Programs in PJM Region. The report can be accessed online: http://www.pjm.com/~/media/committees-groups/working-groups/lrwg/20070301/20070301-pjm-deemed-savings-report.ashx
The average is over all 82 water heaters and over all summer, spring/fall, or winter days. The load shapes are taken from the fourth columns, labeled “Mean”, in tables 14,15, and 16 in pages 5-31 and 5-32
The 5th column, labeled “Mean” of Table 18 in page 5-34 is used to derive an adjustment factor that scales average summer usage to summer weekday usage. The conversion factor is 0.925844. A number smaller than one indicates that for residential homes, the hot water usage from noon to 8 PM is slightly higher is the weekends than on weekdays.
Federal Standards are 0.97 -0.00132 x Rated Storage in Gallons. For a 50-gallon tank this is 0.904. “Energy Conservation Program: Energy Conservation Standards for Residential Water Heaters, Direct Heating Equipment, and Pool Heaters” US Dept of Energy Docket Number: EE–2006–BT-STD–0129, p. 30
Federal Standards are 0.67 -0.0019 x Rated Storage in Gallons. For a 40-gallon tank this is 0.594. “Energy Conservation Program: Energy Conservation Standards for Residential Water Heaters, Direct Heating Equipment, and Pool Heaters” US Dept of Energy Docket Number: EE–2006–BT-STD–0129, p. 30
“Energy Conservation Program for Consumer Products: Test Procedure for Water Heaters”, Federal Register / Vol. 63, No. 90, p. 25996
Many states have plumbing codes that limit shower and bathtub water temperature to 120 °F.
Mid-Atlantic TRM, footnote #24
Deemed Savings
The deemed savings for the installation of a natural gas water heater in place of a standard electric water heater are listed in Table 2‑27 below.
[bookmark: _Ref275542465][bookmark: _Toc276994866]Table 2‑27: Energy Savings and Demand Reductions
	Electric unit Energy Factor
	Energy Savings (kWh)
	Demand Reduction (kW)

	0.904
	4104
	0.376

The deemed gas consumption for the installation of a standard efficiency natural gas water heater in place of a standard electric water heater is listed in Table 2‑28 below.
[bookmark: _Ref275542466][bookmark: _Toc276994867]Table 2‑28: Gas Consumption
	Gas unit Energy Factor
	Gas Consumption (MMBtu)

	0.594
	21.32

Measure Life
According to an October 2008 report for the CA Database for Energy Efficiency Resources, a gas water heater’s lifespan is 13 years[footnoteRef:58]. [58: DEER values, updated October 10, 2008: http://www.deeresources.com/deer0911planning/downloads/EUL_Summary_10-1-08.xls]

Evaluation Protocols
The most appropriate evaluation protocol for this measure is verification of installation coupled with assignment of stipulated energy savings.

[bookmark: _Toc276994983]Fuel Switching: DHW Heat Pump to Gas
	Measure Name
	Fuel Switching: DHW Heat Pump to Gas

	Target Sector
	Residential

	Measure Unit
	Water Heater

	Unit Energy Savings
	4104 kWh

	Unit Peak Demand Reduction
	0.376 kW

	Gas Consumption Increase
	21.32 MMBtu

	Measure Life
	13 years

Natural gas water heaters reduce electric energy and demand compared to heat pump water heaters. Standard heat pump water heaters have energy factors of 2.0 and a federal standard efficiency gas water heater has an energy factor of 0.594 for a 40gal unit.
Eligibility
This protocol documents the energy savings attributed to converting from a standard heat pump water heater with Energy Factor of 2.0 or greater to a standard natural gas water heater with Energy Factor of 0.594 or greater. The target sector primarily consists of single-family residences.
Algorithms
The energy savings calculation utilizes average performance data for available residential standard heat pump and natural gas water heaters and typical water usage for residential homes. Because there is little electric energy associated with a natural gas water heater, the energy savings are the full energy utilization of the heat pump water heater. The energy savings are obtained through the following formula:

Although there is a significant electric savings, there is an associated increase in natural gas energy consumption. While this gas consumption does not count against PA Act 129 energy savings, it is expected to be used in the program TRC test. The increased natural gas energy is obtained through the following formula:

Demand savings result from the removal of the connected load of the heat pump water heater. The demand reduction is taken as the annual energy savings multiplied by the ratio of the average energy usage during noon and 8PM on summer weekdays to the total annual energy usage.

The Energy to Demand Factor is defined below:

The ratio of the average energy usage during noon and 8 PM on summer weekdays to the total annual energy usage is taken from load shape data collected for a water heater and HVAC demand response study for PJM[footnoteRef:59]. The factor is constructed as follows: [59: Deemed Savings Estimates for Legacy Air Conditioning and Water Heating Direct Load Control Programs in PJM Region. The report can be accessed online: http://www.pjm.com/~/media/committees-groups/working-groups/lrwg/20070301/20070301-pjm-deemed-savings-report.ashx]

1. Obtain the average kW, as monitored for 82 water heaters in PJM territory[footnoteRef:60], for each hour of the typical day summer, winter, and spring/fall days. Weight the results (91 summer days, 91 winter days, 183 spring/fall days) to obtain annual energy usage. [60: The average is over all 82 water heaters and over all summer, spring/fall, or winter days. The load shapes are taken from the fourth columns, labeled “Mean”, in tables 14,15, and 16 in pages 5-31 and 5-32]

Obtain the average kW during noon to 8 PM on summer days from the same data.
The average noon to 8 PM demand is converted to average weekday noon to 8 PM demand through comparison of weekday and weekend monitored loads from the same PJM study[footnoteRef:61]. [61: The 5th column, labeled “Mean” of Table 18 in page 5-34 is used to derive an adjustment factor that scales average summer usage to summer weekday usage. The conversion factor is 0.925844. A number smaller than one indicates that for residential homes, the hot water usage from noon to 8 PM is slightly higher is the weekends than on weekdays.]

The ratio of the average weekday noon to 8 PM energy demand to the annual energy usage obtained in step 1. The resulting number, 0.00009172, is the EnergyToDemandFactor.
The load shapes (fractions of annual energy usage that occur within each hour) during summer week days are plotted in Figure 2‑9
[image:]
[bookmark: _Ref275542467]Figure 2‑9: Load shapes for hot water in residential buildings taken from a PJM.
Definition of Terms
The parameters in the above equation are listed in Table 2‑29 below.
[bookmark: _Ref275510763][bookmark: _Toc276994868]Table 2‑29: Calculation Assumptions
	Component
	Type
	Values
	Source

	EFHP,bl , Energy Factor of baseline heat pump water heater
	Fixed
	≥ 2.0
	4

	EFNG,inst . Energy Factor of installed natural gas water heater
	Variable
	≥ 0.594
	5

	HW, Hot water used per day in gallons
	Fixed
	64.3 gallon/day
	6

	Thot, Temperature of hot water
	Fixed
	120 °F
	7

	Tcold, Temperature of cold water supply
	Fixed
	55 °F
	8

	FDerate, COP De-rating factor
	Fixed
	0.84
	9, and discussion below

	EnergyToDemandFactor
	Fixed
	0.00009172
	1-3

Source:
1. Deemed Savings Estimates for Legacy Air Conditioning and Water Heating Direct Load Control Programs in PJM Region. The report can be accessed online: http://www.pjm.com/~/media/committees-groups/working-groups/lrwg/20070301/20070301-pjm-deemed-savings-report.ashx
1. The average is over all 82 water heaters and over all summer, spring/fall, or winter days. The load shapes are taken from the fourth columns, labeled “Mean”, in tables 14,15, and 16 in pages 5-31 and 5-32
1. The 5th column, labeled “Mean” of Table 18 in page 5-34 is used to derive an adjustment factor that scales average summer usage to summer weekday usage. The conversion factor is 0.925844. A number smaller than one indicates that for residential homes, the hot water usage from noon to 8 PM is slightly higher is the weekends than on weekdays.
1. Heat pump water heater efficiencies have not been set in a Federal Standard. However, the Federal Standard for water heaters does refer to a baseline efficiency for heat pump water heaters as EF = 2.0 “Energy Conservation Program: Energy Conservation Standards for Residential Water Heaters, Direct Heating Equipment, and Pool Heaters” US Dept of Energy Docket Number: EE–2006–BT-STD–0129.
1. Federal Standards are 0.67 -0.0019 x Rated Storage in Gallons. For a 40-gallon tank this is 0.594. “Energy Conservation Program: Energy Conservation Standards for Residential Water Heaters, Direct Heating Equipment, and Pool Heaters” US Dept of Energy Docket Number: EE–2006–BT-STD–0129, p. 30
1. “Energy Conservation Program for Consumer Products: Test Procedure for Water Heaters”, Federal Register / Vol. 63, No. 90, p. 25996
1. Many states have plumbing codes that limit shower and bathtub water temperature to 120 °F.
1. Mid-Atlantic TRM, footnote #24
Based on TMY2 weather files from DOE2.com for Erie, Harrisburg, Pittsburgh, Wilkes-Barre, And Williamsport, the average annual wetbulb temperature is 45 1.3 °F. The wetbulb temperature in garages or attics, where the heat pumps are likely to be installed, are likely to be two or three degrees higher, but for simplicity, 45 °F is assumed to be the annual average wetbulb temperature.
Heat Pump Water Heater Energy Factor
The Energy Factors are determined from a DOE testing procedure that is carried out at 56 °F wetbulb temperature. However, the average wetbulb temperature in PA is closer to 45 °F[footnoteRef:62]. The heat pump performance is temperature dependent. The plot in Figure 2‑10 shows relative coefficient of performance (COP) compared to the COP at rated conditions[footnoteRef:63]. According to the linear regression shown on the plot, the COP of a heat pump water heater at 45 °F is 0.84 of the COP at nominal rating conditions. As such, a de-rating factor of 0.84 is applied to the nominal Energy Factor of the Heat Pump water heaters. [62: Based on TMY2 weather files from DOE2.com for Erie, Harrisburg, Pittsburgh, Wilkes-Barre, And Williamsport, the average annual wetbulb temperature is 45 ± 1.3 °F. The wetbulb temperature in garages or attics, where the heat pumps are likely to be installed, are likely to be two or three degrees higher, but for simplicity, 45 °F is assumed to be the annual average wetbulb temperature.] [63: The performance curve is adapted from Table 1 in http://wescorhvac.com/HPWH%20design%20details.htm#Single-stage%20HPWHs
The performance curve depends on other factors, such as hot water set point. Our adjustment factor of 0.84 is a first order approximation based on the information available in literature.]

[image:]
[bookmark: _Ref276630732][bookmark: _Ref276630727]Figure 2‑10: Dependence of COP on Outdoor Wet-Bulb Temperature
Deemed Savings
The deemed savings for the installation of a natural gas water heater in place of a standard heat pump water heater are listed in Table 2‑30 below.
[bookmark: _Ref275542468][bookmark: _Toc276994869]Table 2‑30: Energy Savings and Demand Reductions
	Heat Pump unit Energy Factor
	Energy Savings (kWh)
	Demand Reduction (kW)

	2.0
	2208
	0.203

The deemed gas consumption for the installation of a standard efficiency natural gas water heater in place of a standard heat pump water heater is listed in Table 2‑31 below.
[bookmark: _Ref275542469][bookmark: _Toc276994870]Table 2‑31: Gas Consumption
	Gas unit Energy Factor
	Gas Consumption (MMBtu)

	0.594
	21.32

Measure Life
According to an October 2008 report for the CA Database for Energy Efficiency Resources, a gas water heater’s lifespan is 13 years[footnoteRef:64]. [64: DEER values, updated October 10, 2008
http://www.deeresources.com/deer0911planning/downloads/EUL_Summary_10-1-08.xls]

Evaluation Protocols
The most appropriate evaluation protocol for this measure is verification of installation coupled with assignment of stipulated energy savings.

[bookmark: _Toc276994984]Fuel Switching: Electric Heat to Gas Heat
This protocol documents the energy savings attributed to converting from an existing electric heating system to a new natural gas furnace in a residential home. The target sector primarily consists of single-family residences.
The baseline for this measure is an existing residential home with an electric primary heating source. The heating source can be electric baseboards, electric furnace, or electric air source heat pump.
The retrofit condition for this measure is the installation of a new standard efficiency natural gas furnace.
Algorithms
The energy savings are the full energy consumption of the electric heating source minus the energy consumption of the gas furnace blower motor. The energy savings are obtained through the following formulas:
Heating savings with electric baseboards or electric furnace (assumes 100% efficiency):
Energy Impact:

Heating savings with electric air source heat pump:
Energy Impact:

There are no peak demand savings as it is a heating only measure.
Although there is a significant electric savings, there is also an associated increase in natural gas energy consumption. While this gas consumption does not count against PA Act 129 energy savings, it is expected to be used in the program TRC test. The increased natural gas energy is obtained through the following formulas:
Gas consumption with natural gas furnace:

Definition of Terms
	CAPYelec heat 	= Total heating capacity of existing electric baseboards or electric furnace (BtuH)
	CAPYASHP heat 	= Total heating capacity of existing electric ASHP (BtuH)
	CAPYGas heat 	= Total heating capacity of new natural gas furnace (BtuH)
	EFLHheat 	= Equivalent Full Load Heating hours
	HSPFASHP 	= Heating Seasonal Performance Factor for existing heat pump (Btu/W▪hr)
	AFUEGas heat 	= Annual Fuel Utilization Efficiency for the new gas furnace (%)
	HPmotor 	= Gas furnace blower motor horsepower (hp)
	ηmotor 	= Efficiency of furnace blower motor
The default values for each term are shown in Table 2‑32.
[bookmark: _Ref275542454][bookmark: _Toc276994871]Table 2‑32: Default values for algorithm terms
	Term
	Type
	Value
	Source

	CAPYelec heat
	Variable
	Nameplate
	EDC Data Gathering

	CAPYASHP heat
	Variable
	Nameplate
	EDC Data Gathering

	CAPYGas heat
	Variable
	Nameplate
	EDC Data Gathering

	EFLHheat
	Fixed
	Allentown = 2492
Erie = 2901
Harrisburg = 2371
Philadelphia = 2328
Pittsburgh = 2380
Scranton = 2532
Williamsport = 2502
	2010 PA TRM Table 2-1

	HSPFASHP
	Variable
	Default = 7.7
	2010 PA TRM Table 2-1

	
	
	Nameplate
	EDC Data Gathering

	AFUEGas heat
	Variable
	Default = 78%
	IECC 2009 minimum efficiency

	
	
	Nameplate
	EDC Data Gathering

	HPmotor
	Variable
	Default = ½ hp
	Average blower motor capacity for gas furnace (typical range = ¼ hp to ¾ hp)

	
	
	Nameplate
	EDC Data Gathering

	ηmotor
	Variable
	Default = 0.50
	Typical efficiency of ½ hp blower motor

	
	
	Nameplate
	EDC Data Gathering

Measure Life
Measure life = 20 years[footnoteRef:65] [65: PA 2010 TRM Appendix A: Measure Lives. Note that PA Act 129 savings can be claimed for no more than 15 years.]

[bookmark: _Toc276994985]Ceiling / Attic and Wall Insulation
This measure applies to installation/retrofit of new or additional insulation in a ceiling/attic, or walls of existing residential homes with a primary electric heating and/or cooling source. The installation must achieve a finished ceiling/attic insulation rating of R-38 or higher, and/or must add wall insulation of at least an R-6 or greater rating.
The baseline for this measure is an existing residential home with a ceiling/attic insulation R-value less than or equal to R-30, and wall insulation R-value less than or equal to R-11, with an electric primary heating source and/or cooling source.
Algorithms
The savings values are based on the following algorithms.
Cooling savings with central A/C:

Cooling savings with room A/C:

Cooling savings with electric air-to-air heat pump:

Heating savings with electric air-to-air heat pump:

Heating savings with electric baseboard or electric furnace heat (assumes 100% efficiency):

Definition of Terms
	CDD 	= Cooling Degree Days (Degrees F * Days)
	HDD 	= Heating Degree Days (Degrees F * Days)
	DUA 	= Discretionary Use Adjustment to account for the fact that people do not always operate their air conditioning system when the outside temperature is greater than 65F.
	 	= Area of the ceiling/attic with upgraded insulation (ft2)
	 	= Area of the wall with upgraded insulation (ft2)
		= Assembly R-value of ceiling/attic before retrofit (ft2*°F*hr/Btu)
		= Assembly R-value of ceiling/attic after retrofit (ft2*°F*hr/Btu)
		= Assembly R-value of wall before retrofit (ft2*°F*hr/Btu)
	 	= Assembly R-value of wall after retrofit (ft2*°F*hr/Btu)
	SEERCAC 	= Seasonal Energy Efficiency Ratio of existing home central air conditioner (Btu/W▪hr)
	 	= Average Energy Efficiency Ratio of existing room air conditioner (Btu/W▪hr)
	SEERASHP 	= Seasonal Energy Efficiency Ratio of existing home air source heat pump (Btu/W▪hr)
	HSPFASHP	= Heating Seasonal Performance Factor for existing home heat pump (Btu/W▪hr)
	CFCAC 	= Summer peak coincidence factor for central AC systems
	CFRAC 	= Summer peak coincidence factor for Room AC systems
	CFASHP 	= Summer peak coincidence factor for ASHP systems
	EFLHcool 	= Equivalent Full Load Cooling hours for Central AC and ASHP
	EFLHcool RAC 	= Equivalent Full Load Cooling hours for Room AC
	FRoom AC 	= Adjustment factor to relate insulated area to area served by Room AC units
The default values for each term are shown in Table 2‑33. The default values for heating and cooling days and hours are given in Table 2‑34.
[bookmark: _Ref275549490][bookmark: _Toc276994872]Table 2‑33: Default values for algorithm terms
	Term
	Type
	Value
	Source

	Aroof
	Variable
	Varies
	EDC Data Gathering

	Awall
	Variable
	Varies
	EDC Data Gathering

	DUA
	Fixed
	0.75
	OH TRM[footnoteRef:66] [66: “State of Ohio Energy Efficiency Technical Reference Manual,” prepared for the Public Utilities Commission of Ohio by Vermont Energy Investment Corporation. August 6, 2010.]

	Rroof,bl[footnoteRef:67] [67: Used eQuest 3.64 to derive roof assembly R-values. When insulation is added between the joists as in most insulation up to R-30 (10”), the assembly R-value is based on a parallel heat transfer calculation of the insulation and joists, rather than a series heat transfer.]

	Variable
	5
	Un-insulated attic

	
	
	16
	4.5” (R-13) of existing attic insulation

	
	
	22
	6” (R-19) of existing attic insulation

	
	
	30
	10” (R-30) of existing attic insulation

	Rroof,ee[footnoteRef:68] [68: Generally as insulation is added beyond R-30 (10”), the insulation has cleared the joists and the R-value of the insulation above the joists can be added as a series heat transfer rather than a parallel heat transfer condition. Therefore, above R-30 insulation levels, the additional R-value can be added directly to the assembly value of R-30 insulation.]

	Variable
	38
	Retrofit to R-38 total attic insulation

	
	
	49
	Retrofit to R-49 total attic insulation

	Rwall,bl[footnoteRef:69] [69: Used eQuest 6.64 to derive wall assembly R-values.]

	Variable
	Default = 3.0
	Assumes existing, un-insulated wall with 2x4 studs @ 16” o.c., w/ wood/vinyl siding

	
	
	Existing Assembly R-value
	EDC Data Gathering

	Rwall,ee[footnoteRef:70] [70: Used eQuest 6.64 to derive wall assembly R-values. It is coincidence that adding R-6 to a 2x4 stud wall essentially yields R-9 assembly value even though this was done using a parallel heat transfer calculation. This was due to rounding. The defaults are based on conservative assumptions of wall construction.]

	Variable
	Default = 9.0
	Assumes adding R-6 per DOE recommendations[footnoteRef:71] [71: DOE recommendation on ENERGY STAR website for adding wall insulation to existing homes in Zones 5-8. Insulation may be loose fill in stud cavities or board insulation beneath siding. http://www.energystar.gov/index.cfm?c=home_sealing.hm_improvement_insulation_table]

	
	
	Retrofit Assembly R-value
	EDC Data Gathering

	SEERCAC
	Variable
	Default = 13
	2010 PA TRM Table 2-1

	
	
	Nameplate
	EDC Data Gathering

	
	Variable
	Default = 9.8
	DOE Federal Test Procedure 10 CFR 430, Appendix F (Used in ES Calculator for baseline)

	
	
	Nameplate
	EDC Data Gathering

	SEERASHP
	Variable
	Default = 13
	2010 PA TRM Table 2-1

	
	
	Nameplate
	EDC Data Gathering

	HSPFASHP
	Variable
	Default = 7.7
	2010 PA TRM Table 2-1

	
	
	Nameplate
	EDC Data Gathering

	CFCAC
	Fixed
	0.70
	2010 PA TRM Table 2-1

	CFRAC
	Fixed
	0.58
	2010 PA TRM Table 4-1

	CFASHP
	Fixed
	0.70
	2010 PA TRM Table 2-1

	FRoom,AC
	Fixed
	0.38
	Calculated[footnoteRef:72] [72: From PECO baseline study, average home size = 2323 ft2, average number of room AC units per home = 2.1. Average Room AC capacity = 10,000 BtuH per ENERGY STAR Room AC Calculator, which serves 425 ft2 (average between 400 and 450 ft2 for 10,000 BtuH unit per ENERGY STAR Room AC sizing chart). FRoom,AC = (425 ft2 * 2.1)/(2323 ft2) = 0.38]

[bookmark: _Ref275549491][bookmark: _Toc276994873]Table 2‑34: EFLH, CDD and HDD by City
	City
	EFLHcool
(Hours)[footnoteRef:73] [73: PA 2010 TRM Table 2-1.]

	EFLHcool RAC
(Hours)[footnoteRef:74] [74: PA SWE Interim Approved TRM Protocol – Residential Room AC Retirement]

	CDD (Base 65)[footnoteRef:75] [75: Climatography of the United States No. 81. Monthly Station Normals of Temperature, Precipitation, and Heating and Cooling Degree Days 1971-2000, 36 Pennsylvania. NOAA. http://cdo.ncdc.noaa.gov/climatenormals/clim81/PAnorm.pdf]

	HDD (Base 65)[footnoteRef:76] [76: Ibid.]

	Allentown
	784
	243
	787
	5830

	Erie
	482
	149
	620
	6243

	Harrisburg
	929
	288
	955
	5201

	Philadelphia
	1032
	320
	1235
	4759

	Pittsburgh
	737
	228
	726
	5829

	Scranton
	621
	193
	611
	6234

	Williamsport
	659
	204
	709
	6063

Measure Life
Measure life = 25 years[footnoteRef:77]. [77: Massachusetts Statewide Technical Reference Manual for Estimating Savings from Energy Efficiency Measures, Version 1.0, accessed August 2010 at http://www.ma-eeac.org/docs/091023-MA-TRMdraft.pdf. Note that PA Act 129 savings can be claimed for no more than 15 years.]

[bookmark: _Toc271723501][bookmark: _Toc276994986]Refrigerator / Freezer Recycling and Replacement
	Measure Name
	Residential Refrigerator/Freezer Recycling and Replacement

	Target Sector
	Residential Establishments

	Measure Unit
	Refrigerator or Freezer

	Unit Annual Energy Savings
	1205kWh

	Unit Peak Demand Reduction
	0.1494kW

	Measure Life
	7 years

[bookmark: _Toc268601543][bookmark: _Toc268602080][bookmark: _Toc268602865][bookmark: _Toc268602995]
This measure is the recycling and replacement before end of life of an existing 10 year old or older refrigerator or freezer with a new ENERGY STAR refrigerator or freezer.
The deemed savings values for this measure can be applied to refrigerator and freezer early replacements meeting the following criteria:
1. Existing, working refrigerator or freezer 10-30 cubic feet in size (savings do not apply if unit is not working)
Unit is 10 years old or older regardless of type
Unit is a primary or secondary unit
Replacement unit is an ENERGY STAR refrigerator or freezer
	BASE
	Baseline Unit Energy Consumption

	EE
	Energy Efficient Replacement Unit - e.g. Consumption (kWhEE)

	RefRpl
	Refrigerator Replacement - e.g. Energy savings from replacement(ΔkWhRefRepl)

[bookmark: _Toc268244800][bookmark: _Toc268245149][bookmark: _Toc268245218][bookmark: _Toc268601544][bookmark: _Toc268602081][bookmark: _Toc268602866][bookmark: _Toc268602996][bookmark: _Toc268620680][bookmark: _Toc269387143][bookmark: _Toc269389114][bookmark: _Toc270418847][bookmark: _Toc270422660]
Algorithms
The deemed savings values are based on the following algorithms:
Energy Savings:
	(ΔkWhRefRepl)	 = kWhBASE – kWhEE
Coincident peak demand savings
	(ΔkWRefRepl) 	= ΔkWhRefRepl/HOURSRefRepl * CFRefRepl
[bookmark: _Toc268244801][bookmark: _Toc268245150][bookmark: _Toc268245219][bookmark: _Toc268601545][bookmark: _Toc268602082][bookmark: _Toc268602867][bookmark: _Toc268602997][bookmark: _Toc268620681][bookmark: _Toc269387144][bookmark: _Toc269389115][bookmark: _Toc270418848][bookmark: _Toc270422661]Definition of Terms
The energy and demand savings shall be:
	ΔkWhRefRepl 	= 1659 kWh - 454kWh = 1205 kWh/unit
	ΔkWRefRepl 	= 1205 kWh/5000 hrs * 0.62 =0.1494 kW/unit
These savings numbers are derived from the following assumptions:
	CFRefRepl 	= Summer Peak Coincidence Factor = 0.620[footnoteRef:78] [78: Mid Atlantic TRM Version 1.0. May 2010. Prepared by Vermont Energy Investment Corporation. Facilitated and managed by Northeast Energy Efficiency Partnerships.]

	HOURSRefRepl 	= Average annual run time = 5000 hrs, [footnoteRef:79],[footnoteRef:80] [79: Mid Atlantic TRM Version 1.0. May 2010. Prepared by Vermont Energy Investment Corporation. Facilitated and managed by Northeast Energy Efficiency Partnerships.] [80: Efficiency Vermont; Technical Reference User Manual (TRM). 2008. TRM User Manual No. 2008-53. Burlignton, VT 05401. July 18, 2008.]

The combined average refrigerator and freezer annual kWh consumption for Pennsylvania is based upon the data contained in the PA EDC appliance recycling contractor (JACO) databases. Because the manufacturer annual kWh consumption data was recorded in less than 50% of appliance collections, it was not used to calculate an average. SWE utilized the recorded year of manufacture in the “JACO Databases” and the annual kWh consumption data by size and age contained in the ENERGY STAR Refrigerator Retirement Calculator.[footnoteRef:81] [81: Energy Star Refrigerator Retirement Calculator, accessed 10/15/2011 at http://www.energystar.gov/index.cfm?fuseaction=refrig.calculator]

[bookmark: _Toc276994874]Table 2‑35: Average Energy Savings for Appliances Collected for Pennsylvania EDCs
	
	Average annual kWh consumption from Pennsylvania EDC databases[footnoteRef:82] [82: SWE received appliance collection databases from Allegheny, PPL, Duquesne and FirstEnergy. SWE did not receive databases from PECO.]

	Number of complete appliance collection records provided by Pennsylvania EDCs data)

	Average of all Fridges and Freezers
	1659
	18276

[bookmark: _Toc276994875]Table 2‑36: Average Energy Savings
	Source/Reference
	Baseline Energy Consumption (kWhBASE)
	ENERGY STAR Refrigerator Energy Consumption (kWhEE)
	Estimated Energy Savings (ΔkWhRefRepl)

	Refrigerator
	1659[footnoteRef:83] [83: See Table 1.]

	454[footnoteRef:84] [84: Average savings of Energy Star units from EnergyStar Residential Refrigerator Savings Calculator. Accessed June 18, 2010 at http://www.energystar.gov/ia/business/bulk_purchasing/bpsavings_calc/Consumer_Residential_Refrig_Sav_Calc.xls]

	1205

[bookmark: _Toc268244802][bookmark: _Toc268245151][bookmark: _Toc268245220][bookmark: _Toc268601546][bookmark: _Toc268602083][bookmark: _Toc268602868][bookmark: _Toc268602998][bookmark: _Toc268620682][bookmark: _Toc269387145][bookmark: _Toc269389116][bookmark: _Toc270418849][bookmark: _Toc270422662]Measure Life
Refrigerator/Freezer Replacement programs: Measure Life = 7 yrs
Measure Life Rationale
The 2010 PA TRM specifies a Measure Life of 13 years for refrigerator replacement and 8 years for refrigerator retirement (Appendix A). It is assumed that the TRM listed measure life is either an Effective Useful Life (EUL) or Remaining Useful Life (RUL), as appropriate to the measure. Survey results from a study of the low-income program for SDG&E (2006)[footnoteRef:85] found that among the program’s target population, refrigerators are likely to be replaced less frequently than among average customers. Southern California Edison uses an EUL of 18 years for its Low-Income Refrigerator Replacement measure which reflects the less frequent replacement cycle among low-income households. The PA TRM limits measure savings to a maximum of 15 yrs. [85: 2004 - 2005 Final Report: A Measurement and Evaluation Study of the 2004-2005 Limited Income Refrigerator Replacement & Lighting Program, Prepared for: San Diego Gas & Electric, July 31, 2006]

Due to the nature of a Refrigerator/Freezer Early Replacement Program, measure savings should be calculated over the life of the ENERGY STAR replacement unit. These savings should be calculated over two periods, the RUL of the existing unit, and the remainder of the measure life beyond the RUL. For the RUL of the existing unit, the energy savings would be equal to the full savings difference between the existing baseline unit and the ENERGY STAR unit, and for the remainder of the measure life the savings would be equal to the difference between a Federal Standard unit and the ENERGY STAR unit. The RUL can be assumed to be 1/3 of the measure EUL.
As an example, Low-Income programs use a measure life of 18 years and an RUL of 6 yrs (1/3*18). The measure savings for the RUL of 6 yrs would be equal to the full savings. The savings for the remainder of 12 years would reflect savings from normal replacement of an ENERGY STAR refrigerator over a Federal Standard baseline, as defined in the TRM.
Example Measure savings over lifetime
= 1205 kWh/yr * 6 yrs + 100 kWh/yr (ES side mount freezer w/ door ice) * 12 yrs = 8430 kWh/measure lifetime
For non-Low-Income specific programs, the measure life would be 13 years and an RUL of 4 yrs (1/3*15). The measure savings for the RUL of 4 yrs would be equal to the full savings. The savings for the remainder of 9 years would reflect savings from normal replacement of an ENERGY STAR refrigerator over a Federal Standard baseline, as defined in the TRM.
Example Measure savings over lifetime
= 1205 kWh/yr * 4 yrs + 100 kWh/yr (ES side mount freezer w/ door ice) * 9 yrs = 5720 kWh/measure lifetime
To simplify the programs and remove the need to calculate two different savings, a compromise value for measure life of 7 years for both Low-Income specific and non-Low Income specific programs can be used with full savings over this entire period. This provides an equivalent savings as the Low-Income specific dual period methodology for an EUL of 18 yrs and a RUL of 6 yrs.
Example Measure savings over lifetime
= 1205 kWh/yr * 7 yrs = 8435 kWh/measure lifetime

[bookmark: _Toc276994987]Refrigerator/Freezer Retirement (and Recycling)	
	Measure Name
	Refrigerator/Freezer Retirement (and recycling)

	Target Sector
	Residential Establishments

	Measure Unit
	Refrigerator or Freezer

	Unit Annual Energy Savings
	1659kWh

	Unit Peak Demand Reduction
	0.2057kW

	Measure Life
	8 years[footnoteRef:86] [86: Vermont Energy Investment Corporation (VEIC) for NEEP, Mid Atlantic TRM Version 1.1. October 2010. Pg.27.]

This measure is the retirement of an existing secondary refrigerator or freezer that is no less than 10 years old, without replacement.
The deemed savings values for this measure can be applied to refrigerator and freezer retirements meeting the following criteria:
1. Existing, working refrigerator or freezer 10-30 cubic feet in size (savings do not apply if unit is not working)
Unit is 10 years old or older regardless of type
The refrigerator or freezer is a secondary unit that will not be replaced.
Algorithms
To determine resource savings, per unit estimates in the algorithms will be multiplied by the number of appliance units. The general form of the equation for the Refrigerator/Freezer Retirement savings algorithm is:
Number of Units X Savings per Unit
The deemed savings values are based on the following algorithms or data research:
kWh		= kWhRetFridge
kWpeak 	= kWRetFridge / hours * CFRetFridge
Definition of Terms
kWhRetFridge 	= Gross annual energy savings per unit retired appliance
kWRetFridge 	= Summer demand savings per retired refrigerator/freezer
CFRetFridge	= Summer demand coincidence factor.
Where:
	kWhRetFridge	=1659 kWh
	CFRetFridge	=0.620
	hours	=5000

Unit savings are the product of average fridge/freezer consumption (gross annual savings). The combined average refrigerator and freezer annual kWh consumption for Pennsylvania is based upon the data contained in the PA EDC appliance recycling contractor (JACO) databases. Because the manufacturer annual kWh consumption data was recorded in less than 50% of appliance collections, it was not used to calculate an average. SWE utilized the recorded year of manufacture in the “JACO Databases” and the annual kWh consumption data by size, age and refrigerator/freezer type contained in the ENERGY STAR Refrigerator Retirement Calculator. 203 incomplete or erroneous records, from a total 18479 records (1%) were removed from the sample prior to calculating the average annual kWh consumption.[footnoteRef:87] [87: Energy Star Refrigerator Retirement Calculator, accessed 10/15/2011 at http://www.energystar.gov/index.cfm?fuseaction=refrig.calculator]

[bookmark: _Toc276994876]Table 2‑37: Energy and Demand Savings
	
	Source/Reference
	Energy and Demand Savings

	kWhRetFridge
	Combined average refrigerator and freezer annual kWh consumption for Pennsylvania (based on all available PA EDC appliance recycling databases from JACO)
	1659kWh[footnoteRef:88] [88: Savings value derived from the JACO Appliance Collection Databases received from all EDCs (Allegheny, PPL, PECO, Duquesne and FirstEnergy).]

	kWRetFridge =
	1659kWh/5000hours * 0.620
	.2057kW

[bookmark: _Toc276994988]Residential New Construction
Algorithms
Insulation Up-Grades, Efficient Windows, Air Sealing, Efficient HVAC Equipment and Duct Sealing
Energy savings due to improvements in Residential New Construction will be a direct output of accredited Home Energy Ratings (HERS) software that meets the applicable Mortgage Industry National Home Energy Rating System Standards. REM/Rate is cited here as an example of an accredited software which has a module that compares the energy characteristics of the energy efficient home to the baseline/reference home and calculates savings.
The system peak electric demand savings will be calculated from the software output with the following savings’ algorithms, which are based on compliance and certification of the energy efficient home to the EPA’s ENERGY STAR for New Homes’ program standard:
Peak demand of the baseline home
= (PLb X OFb) / (SEERb X BLEER X 1,000).
Peak demand of the qualifying home
= (PLq X OFq) / (EERq X 1,000).
Coincident system peak electric demand savings
= (Peak demand of the baseline home – Peak demand of the qualifying home) X CF.
Lighting and Appliances
Quantification of additional saving due to the addition of high-efficiency lighting and clothes washers will be based on the algorithms presented for these appliances in the ENERGY STAR Lighting Algorithms and the ENERGY STAR Appliances Algorithms, respectively. These algorithms are found in ENERGY STAR Products.
Ventilation Equipment
Additional energy savings of 175 kWh and peak-demand saving of 60 Watts will be added to the output of the home energy rating software to account for the installation of high-efficiency ventilation equipment. These values are based on a baseline fan of 80 Watts and an efficient fan of 20 Watts running for eight-hours per day.
Definition of Terms
	PLb 	= Peak load of the baseline home in Btuh.
	OFb 	= The over-sizing factor for the HVAC unit in the baseline home.
	SEERb 	= The Seasonal Energy Efficiency Ratio of the baseline unit.
	BLEER 	= Factor to convert baseline SEERb to EERb.
	PLq 	= The actual predicted peak load for the program qualifying home constructed, in Btuh.
	OFq 	= The over-sizing factor for the HVAC unit in the program qualifying home.
	EERq 	= The EER associated with the HVAC system in the qualifying home.
	CF 	= Demand Coincidence Factor – the percentage of the total installed HVAC system’s connected load that is on during electric system’s peak window as defined in Section 1- Electric Resource Savings.
A summary of the input values and their data sources follows:
[bookmark: _Toc276994877]Table 2‑38: Residential New Construction – References[footnoteRef:89] [89: Applicable to buildings completed from April 2003 to present.]

	Component
	Type
	Value
	Sources

	PLb
	Variable
	
	1

	OFb
	Fixed
	1.6
	2

	SEERb
	Fixed
	13
	3

	BLEER
	Fixed
	0.92
	4

	PLq
	Variable
	
	Software Output

	OFq
	Fixed
	1.15
	5

	EERq
	Variable
	
	AEPS Application; EDC’s Data Gathering

	CF
	Fixed
	0.70
	6

Sources:
1. Calculation of peak load of baseline home from the home energy rating tool, based on the reference home energy characteristics.
PSE&G 1997 Residential New Construction baseline study.
Federal Register, Vol. 66, No. 14, Monday, January 22, 2001/Rules and Regulations, p. 7170-7200
Engineering calculation.
Program guideline for qualifying home.
Based on an analysis of six different utilities by Proctor Engineering.
The following tables describe the characteristics of the three reference homes.

[bookmark: _Toc276994878]Table 2‑39: ENERGY STAR Homes: REMRate User Defined Reference Homes[footnoteRef:90] – References [90: Applicable to buildings completed from April 2003 to present. Reflects MEC 95.]

	Data Point
	Value[footnoteRef:91] [91: Single and multiple family as noted.]

	Active Solar
	None

	Ceiling Insulation
	U=0.031 (1)

	Radiant Barrier
	None

	Rim/Band Joist
	U=0.141 Type A-1, U=0.215 Type A-2 (1)

	Exterior Walls - Wood
	U=0.141 Type A-1, U=0.215 Type A-2 (1)

	Exterior Walls - Steel
	U=0.141 Type A-1, U=0.215 Type A-2 (1)

	Foundation Walls
	U=0.99

	Doors
	U=0.141 Type A-1, U=0.215 Type A-2 (1)

	Windows
	U=0.141 Type A-1, U=0.215 Type A-2 (1), No SHGC req.

	Glass Doors
	U=0.141 Type A-1, U=0.215 Type A-2 (1), No SHGC req.

	Skylights
	U=0.031 (1), No SHGC req.

	Floor over Garage
	U=0.050 (1)

	Floor over Unheated Basement
	U=0.050 (1)

	Floor over Crawlspace
	U=0.050 (1)

	Floor over Outdoor Air
	U=0.031 (1)

	Unheated Slab on Grade
	R-0 edge/R-4.3 under

	Heated Slab on Grade
	R-0 edge/R-6.4 under

	Air Infiltration Rate
	0.51 ACH winter/0.51 ACH summer

	Duct Leakage
	No Observable Duct Leakage

	Mechanical Ventilation
	None

	Lights and Appliances
	Use Default

	Setback Thermostat
	Yes for heating, no for cooling

	Heating Efficiency
	

	 Furnace
	80% AFUE (3)

	 Boiler
	80% AFUE

	 Combo Water Heater
	76% AFUE (recovery efficiency)

	 Air Source Heat Pump
	7.7 HSPF

	 Geothermal Heat Pump
	Open not modeled, 3.0 COP closed

	 PTAC / PTHP
	Not differentiated from air source HP

	Cooling Efficiency
	

	 Central Air Conditioning
	13.0 SEER

	 Air Source Heat Pump
	13.0 SEER

	 Geothermal Heat Pump
	 3.4 COP (11.6 EER)

	 PTAC / PTHP
	Not differentiated from central AC

	 Window Air Conditioners
	Not differentiated from central AC

	Domestic WH Efficiency
	

	 Electric
	0.97 EF (4)

	 Natural Gas
	0.67 EF (4)

	Water Heater Tank Insulation
	None

	Duct Insulation
	N/A

[bookmark: _Toc276994879]Table 2‑40: ENERGY STAR Homes: REMRate User Defined Reference Homes[footnoteRef:92] – References [92: Applicable to buildings completed from January 2008 to present.]

	Data Point
	Value[footnoteRef:93] [93: Single and multiple family as noted.]

	Domestic WH Efficiency
	

	 Electric
	EF = 0.97 - (0.00132 * gallons) (1)

	 Natural Gas
	EF = 0.67 - (0.0019 * gallons) (1)

[bookmark: _Toc276994989]ENERGY STAR Appliances
Algorithms
The general form of the equation for the ENERGY STAR Appliance measure savings’ algorithms is:
Total Savings	 = Number of Units x Savings per Unit
To determine resource savings, the per unit estimates in the algorithms will be multiplied by the number of appliance units. The number of units will be determined using market assessments and market tracking. Some of these market tracking mechanisms are under development. Per unit savings’ estimates are derived primarily from a 2000 Market Update Report by RLW for National Grid’s appliance program and from previous NEEP screening tool assumptions (clothes washers).
ENERGY STAR Refrigerators
kWh		= ESavREF
kWpeak		= DSavREF X CFREF
ENERGY STAR Clothes Washers
kWh		= ESavCW
kWpeak		= DSavCW X CFCW
ENERGY STAR Dishwashers
kWh		= ESavDW
kWpeak		= DSavREF X CFDW
ENERGY STAR Dehumidifiers
kWh		= ESavDH
kWpeak		= DSavDH X CFDH
ENERGY STAR Room Air Conditioners
kWh		 = ESavRAC
kWpeak		 = DSavRAC X CFRAC
ENERGY STAR Freezer
kW		= kWBASE – kWEE
kWh		= kW X HOURS
Definition of Terms
	ESavREF 	= Electricity savings per purchased ENERGY STAR refrigerator.
	DSavREF 	= Summer demand savings per purchased ENERGY STAR refrigerator.
	ESavCW 	= Electricity savings per purchased ENERGY STAR clothes washer.
	DSavCW 	= Summer demand savings per purchased ENERGY STAR clothes washer.
	ESavDW 	= Electricity savings per purchased ENERGY STAR dishwasher.
	DSavDW 	= Summer demand savings per purchased ENERGY STAR dishwasher.
	ESavDH 	= Electricity savings per purchased ENERGY STAR dehumidifier
	DSavDH 	= Summer demand savings per purchased ENERGY STAR dehumidifier
	ESavRAC 	= Electricity savings per purchased ENERGY STAR room AC.
	DSavRAC 	= Summer demand savings per purchased ENERGY STAR room AC.
	CFREF, CFCW, CFDW,
	CFDH, CFRAC 	= Summer demand coincidence factor. The coincidence of average appliance demand to summer system peak equals 1 for demand impacts for all appliances reflecting embedded coincidence in the DSav factor (except for room air conditioners where the CF is 58%).
	kW 	= gross customer connected load kW savings for the measure
	kWBASE 	= Baseline connected kW
	kWEE 	= Energy efficient connected kW
	HOURS	 = average hours of use per year

[bookmark: _Toc276994880]Table 2‑41: ENERGY STAR Appliances - References
	Component
	Type
	Value
	Sources

	ESavREF
	Fixed
	see below
	12

	DSavREF
	Fixed
	0.0125 kW
	1

	REF Time Period Allocation Factors
	Fixed
	Summer/On-Peak 20.9%
Summer/Off-Peak 21.7%
Winter/On-Peak 28.0%
Winter/Off-Peak 29.4%
	2

	ESavCW
	Fixed
	see below
	12

	DSavCW
	Fixed
	0.0147 kW
	3

	CW Electricity Time Period Allocation Factors
	Fixed
	Summer/On-Peak 24.5%
Summer/Off-Peak 12.8%
Winter/On-Peak 41.7%
Winter/Off-Peak 21.0%
	2

	ESavDW
	Fixed
	see below
	12

	DSavDW
	Fixed
	0.0225
	4

	DW Electricity Time Period Allocation Factors
	Fixed
	19.8%, 21.8%, 27.8%, 30.6%
	2

	ESavDH
	Fixed
	see below
	12

	DSavDH
	Fixed
	.0098 kW
	10

	ESavRAC
	Fixed
	see below
	12

	DSavRAC
	Fixed
	0.1018 kW
	6

	CFREF, CFCW, CFDW, CFDH, CFRAC
	Fixed
	1.0, 1.0, 1.0, 1.0, 0.58
	7

	RAC Time Period Allocation Factors
	Fixed
	65.1%, 34.9%, 0.0%, 0.0%
	2

	kWBASE
	Fixed
	0.0926
	11

	kWEE
	Fixed
	0.0813
	11

	HOURS
	Fixed
	5000
	11

	kW
	Fixed
	0.0113
	11

Sources:
1. ENERGY STAR Refrigerator Savings Calculator (Calculator updated: 2/15/05; Constants updated 05/07). Demand savings derived using refrigerator load shape.
Time period allocation factors used in cost-effectiveness analysis. From residential appliance load shapes.
Energy and water savings based on Consortium for Energy Efficiency estimates. Assumes 75% of participants have gas water heating and 60% have gas drying (the balance being electric). Demand savings derived using NEEP screening clothes washer load shape.
Energy and water savings from RLW Market Update. Assumes 37% electric hot water market share and 63% gas hot water market share. Demand savings derived using dishwasher load shape.
Energy and demand savings from engineering estimate based on 600 hours of use. Based on delta watts for ENERGY STAR and non-ENERGY STAR units in five different size (cooling capacity) categories. Category weights from LBNL Technical Support Document for ENERGY STAR Conservation Standards for Room Air Conditioners.
Average demand savings based on engineering estimate.
Coincidence factors already embedded in summer peak demand reduction estimates with the exception of RAC. RAC CF is based on data from PEPCO.
Prorated based on six months in the summer period and six months in the winter period.
ENERGY STAR Dehumidifier Savings Calculator (Calculator updated: 2/15/05; Constants updated 05/07). A weighted average based on the distribution of available ENERGY STAR products was used to determine savings.
Conservatively assumes same kW/kWh ratio as Refrigerators.
Efficiency Vermont. Technical Reference User Manual: Measure Savings Algorithms and Cost Assumptions (July 2008).
 All values are taken from the ENERGY STAR Savings Calculators at www.energystar.gov.

[bookmark: _Toc276994881]Table 2‑42: Energy Savings from ENERGY STAR Calculator
	Measure
	Energy Savings

	Refrigerator
	

	Manual Defrost
	72 kWh

	Partial Automatic Defrost
	72 kWh

	Top mount freezer without door ice
	80 kWh

	Side mount freezer without door ice
	95 kWh

	Bottom mount freezer without door ice
	87 kWh

	Top mount freezer with door ice
	94 kWh

	Side mount freezer with door ice
	100 kWh

	Freezers
	

	Upright with manual defrost
	55 kWh

	Upright with automatic defrost
	80 kWh

	Chest Freezer
	52 kWh

	Compact Upright with manual defrost
	62 kWh

	Compact Upright with automatic defrost
	83 kWh

	Compact Chest Freezer
	55 kWh

	Dehumidifier
	

	1-25 pints/day
	54 kWh

	25-35 pints/day
	117 kWh

	35-45 pints/day
	213 kWh

	45-54 pints/day
	297 kWh

	54-75 pints/day
	342 kWh

	75-185 pints/day
	374 kWh

	Room Air Conditioner (Load hours in parentheses)
	

	Allentown
	74 kWh (784 hours)

	Erie
	46 kWh (482 hours)

	Harrisburg
	88 kWh (929 hours)

	Philadelphia
	98 kWh (1032 hours)

	Pittsburgh
	70 kWh (737 hours)

	Scranton
	59 kWh (621 hours)

	Williamsport
	62 kWh (659 hours)

	Dishwasher
	

	With Gas Hot Water Heater
	77 kWh

	With Electric Hot Water Heater
	137 kWh

	Clothes Washer
	

	With Gas Hot Water Heater
	26 kWh

	With Electric Hot Water Heater
	258 kWh

[bookmark: _Toc276994990]ENERGY STAR Lighting
Algorithms
Savings from installation of screw-in ENERGY STAR CFLs, ENERGY STAR fluorescent torchieres, ENERGY STAR indoor fixtures and ENERGY STAR outdoor fixtures are based on a straightforward algorithm that calculates the difference between existing and new wattage and the average daily hours of usage for the lighting unit being replaced. An “in-service” rate is used to reflect the fact that not all lighting products purchased are actually installed.
The general form of the equation for the ENERGY STAR or other high-efficiency lighting energy savings algorithm is:
Total Savings 	= Number of Units X Savings per Unit
Per unit savings estimates are derived primarily from a 2004 Nexus Market Research report evaluating similar retail lighting programs in New England (MA, RI and VT)

ENERGY STAR CFL Bulbs (screw-in)
kWh		= ((CFLwatts X (CFLhours X 365))/1000) X ISRCFL
kWpeak		= (CFLwatts)/1000 X CF X ISRCFL
ENERGY STAR Torchieres
kWh		= ((Torchwatts X (Torchhours X 365))/1000) X ISRTorch
kWpeak		= (Torchwatts)/1000 X CF X ISRTorch
ENERGY STAR Indoor Fixture (hard-wired, pin-based)
kWh		= ((IFwatts X (IFhours X 365))/1000) X ISRIF
kWpeak		= (IFwatts)/1000 X CF X ISRIF
ENERGY STAR Outdoor Fixture (hard wired, pin-based)
kWh		= ((OFwatts X (OFhours X 365))/1000) X ISROF
kWpeak		= (OFwatts)/1000 X CF X ISROF
Ceiling Fan with ENERGY STAR Light Fixture
kWh		=180 kWh
kWpeak		= 0.01968
Definition of Terms
	CFLwatts 	= Average delta watts per purchased ENERGY STAR CFL
	CFLhours 	= Average hours of use per day per CFL
	ISRCFL 	= In-service rate per CFL
	Torchwatts 	= Average delta watts per purchased ENERGY STAR torchiere
	Torchhours 	= Average hours of use per day per torchiere
	ISRTorch 	= In-service rate per Torchier
	IFwatts 	= Average delta watts per purchased ENERGY STAR Indoor Fixture
	IFhours 	= Average hours of use per day per Indoor Fixture
	ISRIF 	= In-service rate per Indoor Fixture
	OFwatts 	= Average delta watts per purchased ENERGY STAR Outdoor Fixture
	OFhours 	= Average hours of use per day per Outdoor Fixture
	ISROF 	= In-service rate per Outdoor Fixture
	CF 	= Demand Coincidence Factor – the percentage of the total lighting connected load that is on during electric system’s peak window as defined in Section 1- Electric Resource Savings.
	kWh 	= Gross customer annual kWh savings for the measure
	kW 	= Gross customer connected load kW savings for the measure
[bookmark: _Toc276994882]Table 2‑43: ENERGY STAR Lighting - References
	Component
	Type
	Value
	Sources

	CFLwatts
	Fixed
	Variable
	Data Gathering

	CFLhours
	Fixed
	1.9
	6

	ISRCFL
	Fixed
	84%
	3

	Torchwatts
	Fixed
	115.8
	1

	Torchhours
	Fixed
	3.0
	2

	ISRTorch
	Fixed
	83%
	3

	IFwatts
	Fixed
	48.7
	1

	IFhours
	Fixed
	2.6
	2

	ISRIF
	Fixed
	95%
	3

	OFwatts
	Fixed
	94.7
	1

	OFhours
	Fixed
	4.5
	2

	ISROF
	Fixed
	87%
	3

	CF
	Fixed
	5%
	4

	kWh
	Fixed
	180 kWh
	5

	kW
	Fixed
	0.01968
	5

Sources:
1. Nexus Market Research, “Impact Evaluation of the Massachusetts, Rhode Island and Vermont 2003 Residential Lighting Programs”, Final Report, October 1, 2004, p. 43 (Table 4-9)
Ibid., p. 104 (Table 9-7). This table adjusts for differences between logged sample and the much larger telephone survey sample and should, therefore, have less bias.
Ibid., p. 42 (Table 4-7). These values reflect both actual installations and the % of units planned to be installed within a year from the logged sample. The logged % is used because the adjusted values (i.e to account for differences between logging and telephone survey samples) were not available for both installs and planned installs. However, this seems appropriate because the % actual installed in the logged sample from this table is essentially identical to the % after adjusting for differences between the logged group and the telephone sample (p. 100, Table 9-3).
RLW Analytics, “Development of Common Demand Impacts for Energy Efficiency Measures/Programs for the ISO Forward Capacity Market (FCM)”, prepared for the New England State Program Working Group (SPWG), March 25, 2007, p. IV.
Efficiency Vermont. Technical Reference User Manual: Measure Savings Algorithms and Cost Assumptions (July 2008).
KEMA (2010) “Results from California’s Residential Lighting Metering Study”. The 1.9 average daily hours of use for all bulbs is based upon a large scale comprehensive residential lighting metering study of 1200 randomly selected households completed in 2010. Average hours of use for all household socket locations.

[bookmark: _Toc275878803][bookmark: _Toc275902942][bookmark: _Toc275942716][bookmark: _Toc275942999][bookmark: _Toc275943382][bookmark: _Toc276630904][bookmark: _Toc276631123][bookmark: _Toc276631347][bookmark: _Toc276631566][bookmark: _Toc276994991]ENERGY STAR Windows
Algorithms
The general form of the equation for the ENERGY STAR or other high-efficiency windows energy savings’ algorithms is:
Total Savings 	= Square Feet of Window Area X Savings per Square Foot
To determine resource savings, the per square foot estimates in the algorithms will be multiplied by the number of square feet of window area. The number of square feet of window area will be determined using market assessments and market tracking. Some of these market tracking mechanisms are under development. The per unit energy and demand savings estimates are based on prior building simulations of windows.
Savings’ estimates for ENERGY STAR Windows are based on modeling a typical 2,500 square foot home using REM Rate, the home energy rating tool.[footnoteRef:94] Savings are per square foot of qualifying window area. Savings will vary based on heating and cooling system type and fuel. These fuel and HVAC system market shares will need to be estimated from prior market research efforts or from future program evaluation results. [94: Energy Information Administration. Residential Energy Consumption Survey. 2005. http://www.eia.doe.gov/emeu/recs/recs2005/hc2005_tables/detailed_tables2005.html]

Heat Pump HVAC System
kWh		= ESavHP
kWpeak		= DSavHP X CF
Electric Heat/Central Air Conditioning
kWh		= ESavRES/CAC
kWpeak		= DSavCAC X CF
Electric Heat/No Central Air Conditioning
kWh		= ESavRES/NOCAC
kWpeak		= DSavNOCAC X CF
Definition of Terms
	ESavHP 	= Electricity savings (heating and cooling) with heat pump installed.
	ESavRES/CAC 	= Electricity savings with electric resistance heating and central AC installed.
	ESavRES/NOCAC 	= Electricity savings with electric resistance heating and no central AC installed.
	DSavHP 	= Summer demand savings with heat pump installed.
	DSavCAC 	= Summer demand savings with central AC installed.
	DSavNOCAC 	= Summer demand savings with no central AC installed.
	CF 	= Demand Coincidence Factor – the percentage of the total HVAC connected load that is on during electric system’s peak window as defined in Section 1- Electric Resource Savings.
[bookmark: _Toc276994883]Table 2‑44: ENERGY STAR Windows - References
	Component
	Type
	Value
	Sources

	ESavHP
	Fixed
	2.2395 kWh/ft2
	1

	HP Time Period Allocation Factors
	Fixed
	Summer/On-Peak 10%
Summer/Off-Peak 7%
Winter/On-Peak 40%
Winter/Off-Peak 44%
	2

	ESavRES/CAC
	Fixed
	4.0 kWh/ft2
	1

	Res/CAC Time Period Allocation Factors
	Fixed
	Summer/On-Peak 10%
Summer/Off-Peak 7%
Winter/On-Peak 40%
Winter/Off-Peak 44%
	2

	ESavRES/NOCAC
	Fixed
	3.97 kWh/ft2
	1

	Res/No CAC Time Period Allocation Factors
	Fixed
	Summer/On-Peak 3%
Summer/Off-Peak 3%
Winter/On-Peak 45%
Winter/Off-Peak 49%
	2

	DSavHP
	Fixed
	0.000602 kW/ft2
	1

	DSavCAC
	Fixed
	0.000602 kW/ft2
	1

	DSavNOCAC
	Fixed
	0.00 kW/ft2
	1

	CF
	Fixed
	0.75
	3

Sources:
1. From REMRATE Modeling of a typical 2,500 sq. ft. NJ home. Savings expressed on a per square foot of window area basis. New Brunswick climate data.
2. Time period allocation factors used in cost-effectiveness analysis.
3. Based on reduction in peak cooling load.
4. Prorated based on 12% of the annual degree days falling in the summer period and 88% of the annual degree days falling in the winter period.

[bookmark: _Toc276994992]ENERGY STAR Audit
Algorithms
No algorithm was developed to measure energy savings for this program. The purpose of the program is to provide information and tools that residential customers can use to make decisions about what actions to take to improve energy efficiency in their homes. Many measure installations that are likely to produce significant energy savings are covered in other programs. These savings are captured in the measured savings for those programs. The savings produced by this program that are not captured in other programs would be difficult to isolate and relatively expensive to measure.

[bookmark: _Toc276994993]ENERGY STAR Refrigerator/Freezer Retirement
Algorithms
The general form of the equation for the Refrigerator/Freezer Retirement savings algorithm is:
Total Savings 	= Number of Units X Savings per Unit
To determine resource savings, the per unit estimates in the algorithms will be multiplied by the number of appliance units.
Unit savings are the product of average fridge/freezer consumption (gross annual savings).
kWh		= ESavRetFridge
kWpeak		= DSavRetFridge X CFRetFridge
Definition of Terms
	ESavRetFridge 	= Gross annual energy savings per unit retired appliance
	DSavRetFridge 	= Summer demand savings per retired refrigerator/freezer
	CFRetFridge 	= Demand Coincidence Factor – the percentage of the retired appliance connected load that is on during electric system’s peak window as defined in Section 1- Electric Resource Savings.
[bookmark: _Toc276994884]Table 2‑45: Refrigerator/Freezer Recycling – References
	Component
	Type
	Value
	Sources

	ESavRetFridge
	Fixed
	1,728 kWh
	1

	DSavRetFridge
	Fixed
	.2376 kW
	2

	CFRetFridge
	Fixed
	1
	3

Sources:
1. The average power consumption of units retired under similar recent programs:
Fort Collins Utilities, February 2005. Refrigerator and Freezer Recycling Program 2004 Evaluation Report.
Midwest Energy Efficiency Alliance, 2005. 2005 Missouri ENERGY STAR Refrigerator Rebate and Recycling Program Final Report
Pacific Gas and Electric, 2007. PGE ARP 2006-2008 Climate Change Impacts Model (spreadsheet)
Quantec, Aug 2005. Evaluation of the Utah Refrigerator and Freezer Recycling Program (Draft Final Report).
CPUC DEER website, http://eega.cpuc.ca.gov/deer/measure.asp?s=1&c=2&sc=7&m=389059
Snohomish PUD, February 2007. 2006 Refrigerator/Freezer Recycling Program Evaluation.
Ontario Energy Board, 2006. Total Resource Cost Guide.
Applied the kW to kWh ratio derived from Refrigerator savings in the ENERGY STAR Appliances Program.
Coincidence factor already embedded in summer peak demand reduction estimates

[bookmark: _Toc276994994]Home Performance with ENERGY STAR
In order to implement Home Performance with ENERGY STAR, there are various standards a program implementer must adhere to in order to deliver the program. The program implementer must use software that meets a national standard for savings calculations from whole-house approaches such as home performance. The software program implementer must adhere to at least one of the following standards:
1. A software tool whose performance has passed testing according to the National Renewable Energy Laboratory’s HERS BESTEST software energy simulation testing protocol.[footnoteRef:95] [95: A new standard for BESTEST is currently being developed. The existing 1995 standard can be found at http://www.nrel.gov/docs/legosti/fy96/7332a.pdf .]

Software approved by the US Department of Energy’s Weatherization Assistance Program.[footnoteRef:96] [96: A listing of the approved software available at http://www.waptac.org/si.asp?id=736 .]

RESNET approved rating software.[footnoteRef:97] [97: A listing of the approved software available at http://resnet.us .]

There are numerous software packages that comply with these standards. Some examples of the software packages are REM/Rate, EnergyGauge, TREAT, and HomeCheck. The HomeCheck software is described below as an example of a software that can be used to determine if a home qualifies for Home Performance with ENERGY STAR.
HomeCheck Software Example
Conservation Services Group (CSG) implements Home Performance with ENERGY STAR in several states. CSG has developed proprietary software known as HomeCheck which is designed to enable an energy auditor to collect information about a customer’s site and based on what is found through the energy audit, recommend energy savings measures and demonstrate the costs and savings associated with those recommendations. The HomeCheck software is also used to estimate the energy savings that are reported for this program.
CSG has provided a description of the methods and inputs utilized in the HomeCheck software to estimate energy savings. CSG has also provided a copy of an evaluation report prepared by Nexant which assessed the energy savings from participants in the Home Performance with ENERGY STAR Program managed by the New York State Energy Research and Development Authority (NYSERDA)[footnoteRef:98]. The report concluded that the savings estimated by HomeCheck and reported to NYSERDA were in general agreement with the savings estimates that resulted from the evaluation. [98: M&V Evaluation, Home Performance with Energy Star Program, Final Report, Prepared for the New York State Energy Research and Development Authority, Nexant, June 2005.]

These algorithms incorporate the HomeCheck software by reference which will be utilized for estimating energy savings for Home Performance with ENERGY STAR. The following is a summary of the HomeCheck software which was provided by CSG: CSG’s HomeCheck software was designed to streamline the delivery of energy efficiency programs. The software provides the energy efficiency specialist with an easy-to-use guide for data collection, site and HVAC testing algorithms, eligible efficiency measures, and estimated energy savings. The software is designed to enable an auditor to collect information about customers’ sites and then, based on what he/she finds through the audit, recommend energy-saving measures, demonstrate the costs and savings associated with those recommendations. It also enables an auditor/technician to track the delivery of services and installation of measures at a site.
This software is a part of an end-to-end solution for delivering high-volume retrofit programs, covering administrative functions such as customer relationship management, inspection scheduling, sub-contractor arranging, invoicing and reporting. The range of existing components of the site that can be assessed for potential upgrades is extensive and incorporates potential modifications to almost all energy using aspects of the home. The incorporation of building shell, equipment, distribution systems, lighting, appliances, diagnostic testing and indoor air quality represents a very broad and comprehensive ability to view the needs of a home.
The software is designed to combine two approaches to assessing energy savings opportunities at the site. One is a measure specific energy loss calculation, identifying the change in use of BTU’s achieved by modifying a component of the site. Second, is the correlation between energy savings from various building improvements, and existing energy use patterns at a site. The use of both calculated savings and the analysis of existing energy use patterns, when possible, provides the most accurate prescription of the impact of changes at the site for an existing customer considering improvements on a retrofit basis.
This software is not designed to provide a load calculation for new equipment or a HERS rating to compare a site to a standard reference site. It is designed to guide facilities in planning improvements at the site with the goal of improved economics, comfort and safety. The software calculates various economic evaluations such as first year savings, simple payback, measure life cost-effectiveness, and Savings-to-Investment ratio (SIR).
Site-Level Parameters and Calculations
There are a number of calculations and methodologies that apply across measures and form the basis for calculating savings potentials at a site.
Heating Degree Days and Cooling Degree Hours
Heat transfer calculations depend fundamentally on the temperature difference between inside and outside temperature. This temperature difference is often summarized on a seasonal basis using fixed heating degree-days (HDD) and cooling degree-hours (CDH). The standard reference temperature for calculating HDD (the outside temperature at which the heating system is required), for example, has historically been 65°F. Modern houses have larger internal gains and more efficient thermal building envelopes than houses did when the 65°F standard was developed, leading to lower effective reference temperatures. This fact has been recognized in ASHRAE Fundamentals, which provides a variable-based degree-day method for calculating energy usage. CSG’s Building Model calculates both HDD and CDH based on the specific characteristics and location of the site being treated.
Building Loads, Other Parameters, and the Building Model
CSG is of the opinion that, in practice, detailed building load simulation tools are quite limited in their potential to improve upon simpler approaches due to their reliance on many factors that are not measurable or known, as well as limitations to the actual models themselves. Key to these limitations is the Human Factor (e.g., sleeping with the windows open; extensive use of high-volume extractor fans, etc.) that is virtually impossible to model. As such, the basic concept behind the model was to develop a series of location specific lookup tables that would take the place of performing hourly calculations while allowing the model to perform for any location. The data in these tables would then be used along with a minimum set of technical data to calculate heating and cooling building loads.
In summary, the model uses:
1. Lookup tables for various parameters that contain the following values for each of the 239 TMY2 weather stations:
Various heating and cooling infiltration factors. 	
Heating degree days and heating hours for a temperature range of 40 to 72°F.
Cooling degree hours and cooling hours for a temperature range of 68 to 84°F.
Heating and cooling season solar gain factors.
Simple engineering algorithms based on accepted thermodynamic principles, adjusted to reflect known errors, the latest research and measured results
Heating season iterative calculations to account for the feedback loop between conditioned hours, degree days, average “system on” indoor and outdoor temperatures and the building
The thermal behavior of homes is complex and commonly accepted algorithms will on occasion predict unreasonably high savings, HomeCheck uses a proprietary methodology to identify and adjust these cases. This methodology imposes limits on savings projected by industry standard calculations, to account for interactivities and other factors that are difficult to model. These limits are based on CSG’s measured experience in a wide variety of actual installations.
Usage Analysis
The estimation of robust building loads through the modeling of a building is not always reliable. Thus, in addition to modeling the building, HomeCheck calculates a normalized annual consumption for heating and cooling, calculated from actual fuel consumption and weather data using a Seasonal Swing methodology. This methodology uses historic local weather data and site-specific usage to calculate heating and cooling loads. The methodology uses 30-year weather data to determine spring and fall shoulder periods when no heating or cooling is likely to be in use. The entered billing history is broken out into daily fuel consumption, and these daily consumption data along with the shoulder periods is used to calculate base load usage and summer and winter seasonal swing fuel consumption.
Multiple HVAC Systems
HVAC system and distribution seasonal efficiencies are used in all thermal-shell measure algorithms. HVAC system and distribution seasonal efficiencies and thermostat load reduction adjustments are used when calculating the effect of interactivity between mechanical and architectural measures. If a site has multiple HVAC systems, weighted average seasonal efficiencies and thermostat load reduction adjustments are calculated based on the relative contributions (in terms of percent of total load) of each system.
Multiple Heating Fuels
It is not unusual to find homes with multiple HVAC systems using different fuel types. In these cases, it is necessary to aggregate the NACs for all fuel sources for use in shell savings algorithms. This is achieved by assigning a percentage contribution to total NAC for each system, converting this into BTU’s, and aggregating the result. Estimated first year savings for thermal shell measures are then disaggregated into the component fuel types based on the pre-retrofit relative contributions of fuel types.
Interactivity
To account for interactivity between architectural and mechanical measures, CSG’s HomeCheck employs the following methodology, in order:
1. Noninteracted first year savings are calculated for each individual measure.
 Non-interacted SIR (RawSIR) is calculated for each measure.
 Measures are ranked in descending order of RawSIR,
 Starting with the most cost-effective measure (as defined by RawSIR), first year savings are adjusted for each measure as follows:
Mechanical measures (such as thermostats, HVAC system upgrades or distribution system upgrades) are adjusted to account for the load reduction from measures with a higher RawSIR.
Architectural measures are adjusted to account for overall HVAC system efficiency changes and thermostat load reduction changes. Architectural measures with a higher RawSIR than that of HVAC system measures are calculated using the existing efficiencies. Those with RawSIR’s lower than that of heating equipment use the new heating efficiencies.
Interacted SIR is then calculated for each measure, along with cumulative SIR for the entire job.
All measures are then re-ranked in descending order of SIR.
The process is repeated, replacing RawSIR with SIR until the order of measures does not change.
Lighting
Quantification of additional savings due to the addition of high efficiency lighting will be based on the applicable algorithms presented for these appliances in the ENERGY STAR Lighting Algorithms section found in ENERGY STAR Products.

[bookmark: _Toc276994995]ENERGY STAR Televisions (Versions 4.1 and 5.1)
This measure applies to the purchase of an ENERGY STAR TV meeting Version 4.1 or Version 5.1 standards. Version 4.1 standards are effective as of May 1, 2010, and Version 5.1 standards are effective as of May 1, 2012.
The baseline equipment is a TV meeting ENERGY STAR Version 3.0 requirements[footnoteRef:99]. [99: This baseline assumption is made because there is no federal standard that specifies minimum TV efficiencies. ENERGY STAR Version 3.0 predates Version 4.1 standards.]

Algorithms
Energy Savings (per TV):

Coincident Demand Savings (per TV):

Savings calculations are based on power consumption while the TV is in active mode only, as requirements for standby power are the same for both baseline and new units.
Definition of Terms
	Wbase,active 	= power use (in Watts) of baseline TV while in active mode (i.e. turned on and operating).
	WES,active 	= power use (in Watts) of ENERGY STAR Version 4.1 or 5.1 TV while in active mode (i.e. turned on and operating).
	HOURSactive 	= number of hours per day that a typical TV is active (turned on and in use).
	CF	= summer peak coincidence factor.
	365 	= days per year.
[bookmark: _Toc276994885]Table 2‑46: ENERGY STAR TVs - References
	Component
	Type
	Value
	Source

	CF
	Fixed
	0.28
	1

	HOURSactive
	Fixed
	5
	2

Sources:
1. Deemed Savings Technical Assumptions, Program: ENERGY STAR Retailer Incentive Pilot Program, accessed October 2010, http://www.xcelenergy.com/SiteCollectionDocuments/docs/ES-Retailer-Incentive-60-day-Tech-Assumptions.pdf
Calculations assume TV is in active mode (or turned on) for 5 hours per day and standby mode for 19 hours per day. Based on assumptions from ENERGY STAR Calculator, Life Cycle Cost Estimate for 100 ENERGY STAR Qualified Television(s), accessed October 2010, http://www.energystar.gov/ia/business/bulk_purchasing/bpsavings_calc/Calc_Televisions_Bulk.xls

[bookmark: _Ref275257317][bookmark: _Toc276994886]Table 2‑47: ENERGY STAR TVs Version 4.1 and 5.1 maximum power consumption
	Screen Area[footnoteRef:100] (square inches) [100: 16:9 aspect ratio is assumed for TV viewable screen size (to convert from diagonal dimensions to viewable screen area). ENERGY STAR Program Requirements for Televisions, Partner Commitments Versions 4.1 and 5.1, accessed October 2010, http://www.energystar.gov/ia/partners/product_specs/program_reqs/tv_vcr_prog_req.pdf]

	Maximum Active Power (WES,active)
Version 4.1[footnoteRef:101] [101: TVs Key ENERGY STAR Product Criteria, accessed October 2010, http://www.energystar.gov/index.cfm?c=tv_vcr.pr_crit_tv_vcr]

	Maximum Active Power (WES,active)
Version 5.1[footnoteRef:102] [102: Ibid.]

	A < 275
	Pmax = 0.190 * A +5
	Pmax = 0.130 * A +5

	275 ≤ A ≤ 1068
	Pmax = 0.120 * A +25
	Pmax = 0.084 * A +18

	A > 1068
	Pmax = 0.120 * A +25
	Pmax = 108

[bookmark: _Ref275256585][bookmark: _Toc276994887]Table 2‑48: TV power consumption
	Diagonal Screen Size (inches)[footnoteRef:103] [103: Calculations are based on TV dimensions at the midpoint of the specified range. For example, a diagonal of 25” was used to compute values for the range of 20”-30”. 15” was used to compute the value for sizes < 20”.]

	Baseline Active Power Consumption [Wbase,active][footnoteRef:104] [104: Based on ENERGY STAR Version 3.0 requirements, from ENERGY STAR Program Requirements for Televisions, Partner Commitments, accessed October 2010, http://www.energystar.gov/ia/partners/prod_development/revisions/downloads/tv_vcr/FinalV3.0_TV%20Program%20Requirements.pdf]

	ENERGY STAR V. 4.1 Active Power Consumption [WES,active][footnoteRef:105] [105: ENERGY STAR Program Requirements for Televisions, Partner Commitments Versions 4.1 and 5.1, accessed October 2010, http://www.energystar.gov/ia/partners/product_specs/program_reqs/tv_vcr_prog_req.pdf]

	ENERGY STAR V. 5.1 Active Power Consumption [WES,active][footnoteRef:106] [106: Ibid.]

	< 20
	51
	23
	17

	20 < 30
	85
	56
	40

	30 < 40
	137
	88
	62

	40 < 50
	235
	129
	91

	50 < 60
	353
	180
	108*

	≥ 60
	391
	210
	108*

* Pmax = 108W
Deemed Savings
Deemed annual energy savings for ENERGY STAR Version 4.1 and 5.1 TVs are given in Table 2‑49. Coincident demand savings are given in Table 2‑50.
[bookmark: _Ref275251571][bookmark: _Toc276994888]Table 2‑49: Deemed energy savings for ENERGY STAR Version 4.1 and 5.1 TVs.
	Diagonal Screen Size (inches)[footnoteRef:107] [107: Calculations are based on TV dimensions at the midpoint of the specified range. For example, a diagonal of 25” was used to compute values for the range of 20”-30”. 15” was used to compute the value for sizes < 20”.]

	Energy Savings
ENERGY STAR V. 4.1 TVs (kWh/year)
	Energy Savings
ENERGY STAR V. 5.1 TVs (kWh/year)

	< 20
	51
	62

	20 < 30
	54
	83

	30 < 40
	89
	136

	40 < 50
	193
	263

	50 < 60
	315
	446

	≥ 60
	331
	516

[bookmark: _Ref275259972][bookmark: _Toc276994889]Table 2‑50: Deemed coincident demand savings for ENERGY STAR Version 4.1 and 5.1 TVs.
	Diagonal Screen Size (inches)[footnoteRef:108] [108: Ibid.]

	Coincident Demand Savings ENERGY STAR V. 4.1 (kW)
	Coincident Demand Savings ENERGY STAR V. 5.1 (kW)

	< 20
	0.008
	0.009

	20 < 30
	0.008
	0.013

	30 < 40
	0.014
	0.021

	40 < 50
	0.030
	0.040

	50 < 60
	0.048
	0.068

	≥ 60
	0.051
	0.079

Measure Life
Measure life = 15 years[footnoteRef:109] [109: Deemed Savings Technical Assumptions, Program: ENERGY STAR Retailer Incentive Pilot Program, accessed October 2010, http://www.xcelenergy.com/SiteCollectionDocuments/docs/ES-Retailer-Incentive-60-day-Tech-Assumptions.pdf]

	SECTION 4: Appendices
	
	

	Appendix D: Motor & VFD Audit and Design Tool
	Page 209

[bookmark: _Toc276994996]Commercial and Industrial Measures
[bookmark: _Toc276994997]Baselines and Code Changes
All baselines are designed to reflect current market practices which are generally the higher of code or available equipment, that are updated periodically to reflect upgrades in code or information from evaluation results.
Pennsylvania has adopted the 2009 International Energy Conservation Code (IECC) per 34 Pa. Code Section 403.21, effective 12/31/09 by reference to the International Building code and the ICC electrical code. This family of codes references ASHRAE 90.1-2007 for minimum energy efficiency standards for commercial and industrial construction projects.

[bookmark: _Toc276994998]Lighting Equipment Improvements
Eligibility
Eligible lighting equipment and fixture/lamp types include fluorescent fixtures (lamps and ballasts), compact fluorescent lamps, LED exit signs, high intensity discharge (HID) lamps, interior and exterior LED lamps and fixtures, cold-cathode fluorescent lamps (CCFL), induction lamps, and lighting controls. The calculation of energy savings is based on algorithms through the stipulation of key variables (i.e. Coincidence Factor, Interactive Factor and Equivalent Full Load Hours) and through end-use metering referenced in historical studies or measured, as may be required, at the project level.
Solid State Lighting
Due to the immaturity of the SSL market, diversity of product technologies and quality, and current lack of uniform industry standards, it is impossible to point to one source as the complete list of qualifying SSL products for inclusion in Act 129 efficiency programs. A combination of industry-accepted references have been collected to generate minimum criteria for the most complete list of products while not sacrificing quality and legitimacy of savings. The following states the minimum requirements for SSL products that qualify under the TRM:
For Act 129 energy efficiency measure savings qualification, for SSL products for which there is an ENERGY STAR commercial product category[footnoteRef:110], the product shall meet the minimum ENERGY STAR requirements[footnoteRef:111] [footnoteRef:112] for the given product category. Products are not required to be on the ENERGY STAR Qualified Product List[footnoteRef:113], however, if a product is on the list it shall qualify for Act 129 energy efficiency programs and no additional supporting documentation shall be required. ENERGY STAR qualified commercial/non-residential product categories include: [110: ENERGY STAR website for Commercial LED Lighting:
http://www.energystar.gov/index.cfm?fuseaction=find_a_product.showProductGroup&pgw_code=LTG] [111: “ENERGY STAR® Program Requirements for Integral LED Lamps
Partner Commitments.” LED Lamp Specification V1.1, modified 03/22/10. Accessed from the ENERGY STAR website on September 28, 2010. http://www.energystar.gov/ia/partners/manuf_res/downloads/IntegralLampsFINAL.pdf] [112: “ENERGY STAR® Program Requirements for Solid State Lighting Luminaires” Eligibility Criteria V1.1, Final 12/19/08. Accessed from the ENERGY STAR website on September 28, 2010. http://www.energystar.gov/ia/partners/product_specs/program_reqs/SSL_prog_req_V1.1.pdf] [113: ENERGY STAR Qualified LED Lighting list http://www.energystar.gov/index.cfm?fuseaction=ssl.display_products_res_html]

· Omnidirectional: A, BT, P, PS, S, T
· Decorative: B, BA, C, CA, DC, F, G
· Directional: BR, ER, K, MR, PAR, R
· Non-standard
· Recessed, surface and pendant-mounted downlights
· Under-cabinet shelf-mounted task lighting
· Portable desk task lights
· Wall wash luminaires
· Bollards
For SSL products for which there is not an ENERGY STAR commercial product category, but for which there is a DLC commercial product category[footnoteRef:114], the product shall meet the minimum DLC requirements[footnoteRef:115] for the given product category. Products are not required to be on the DLC Qualified Product List[footnoteRef:116], however, if a product is on the list it shall qualify for Act 129 energy efficiency programs and no additional supporting documentation shall be required. DLC qualified commercial product categories include: [114: DesignLights Consortium (DLC) Technical Requirements Table v1.4. Accessed from the DLC website on September 24, 2010. (File is embedded at the end of this document) http://www.designlights.org/solidstate.manufacturer.requirements.php] [115: Ibid.] [116: DesignLights Consortium (DLC) Qualified Product List. http://www.designlights.org/solidstate.about.QualifiedProductsList_Publicv2.php
“This Qualified Products List (QPL) of LED luminaires signifies that the proper documentation has been submitted to DesignLights (DLC) and the luminaire has met the criteria noted in the technical requirements table shown on the DesignLights website (www.designlights.org). This list is exclusively used and owned by DesignLights Members. Manufacturers, vendors and other non DesignLights members may use the QPL as displayed herein subject to the DLC Terms of Use, and are prohibited from tampering with any portion or all of its contents. For information on becoming a member please go to DesignLights.org.”]

· Outdoor Pole or Arm mounted Area and Roadway Luminaires
· Outdoor Pole or arm mounted Decorative Luminaires
· Outdoor Wall-Mounted Area Luminaires
· Parking Garage Luminaire
· Track or Mono-point Directional Lighting Fixtures
· Refrigerated Case Lighting
· Display Case Lighting
· 2x2 Luminares
· High-bay and Low-bay fixtures for Commercial and Industrial buildings
For SSL products that are not on either of the listed qualified products lists, they can still be considered for inclusion in Act 129 energy efficiency programs by submitting the following documentation to show compliance with the minimum product category criteria as described above:
· Manufacturer’s product information sheet
· LED package/fixture specification sheet
· List the ENERGY STAR or DLC product category for which the luminaire qualifies
· Summary table listing the minimum reference criteria and the corresponding product values for the following variables:
· Light output in lumens
· Luminaire efficacy (lm/W)
· Color rendering index (CRI)
· Correlated color temperature (CCT)
· LED lumen maintenance at 6000 hrs
· Manufacturer’s estimated lifetime for L70 (70% lumen maintenance at end of useful life) (manufacturer should provide methodology for calculation and justification of product lifetime estimates)
· IESNA LM-79-08 test report(s) (from approved labs specified in DOE Manufacturers’ Guide) containing:
· Photometric measurements (i.e. light output and efficacy)
· Colorimetry report (i.e. CCT and CRI)
· Electrical measurements (i.e. input voltage and current, power, power factor, etc.)
· Lumen maintenance report (select one of the two options and submit all of its corresponding required documents):
· Option 1: Compliance through component performance (for the corresponding LED package)
· IESNA LM-80 test report
· In-situ temperature measurements test (ISTMT) report.
· Schematic/photograph from LED package manufacturer that shows the specified temperature measurement point (TMP)
· Option 2: Compliance through luminaire performance
· IESNA LM-79-08 report at 0 hours (same file as point c)
· IESNA LM-79-08 report at 6000 hours after continuous operation in the appropriate ANSI/UL 1598 environment (use ANSI/UL 1574 for track lighting systems).
[bookmark: _Ref275549499]All supporting documentation must include a specific, relevant model or part number.Algorithms
For all lighting efficiency improvements, with and without control improvements, the following algorithms apply:
kW		 = kWbase - kWee
kWpeak		= kW X CF X (1+IF demand)
kWh		= [kWbase X(1+IF energy) X EFLH] – [kWee X(1+IF energy) X EFLH X (1 – SVG)]
Definition of Terms
	kW 	= Change in connected load from baseline (pre-retrofit) to installed (post-retrofit) lighting level.
	kWbase 	= kW of baseline lighting as defined by project classification.
	kWee	= kW of of post-retrofit or energy-efficient lighting system as defined in Section 5.
	CF 	= Demand Coincidence Factor – the percentage of the total lighting connected load that is on during electric system’s peak window as defined in Section 1- Electric Resource Savings.
	EFLH 	= Equivalent Full Load Hours – the average annual operating hours of the baseline lighting equipment, which if applied to full connected load will yield annual energy use.
	IF demand 	= Interactive HVAC Demand Factor – applies to C&I interior lighting in space that has air conditioning or refrigeration only. This represents the secondary demand savings in cooling required which results from decreased indoor lighting wattage.
	IF energy 	= Interactive HVAC Energy Factor – applies to C&I interior lighting in space that has air conditioning or refrigeration only. This represents the secondary energy savings in cooling required which results from decreased indoor lighting wattage.
	SVG 	= The percent of time that lights are off due to lighting controls relative to the baseline controls system (typically manual switch).
Baseline Assumptions
The baseline assumptions will be adjusted from program year one to program year two. This adjustment will take into account standard building practices in order to estimate savings more accurately.
The following are acceptable methods for determining baseline conditions when verification by direct inspection is not possible as may occur in a rebate program where customers submit an application and equipment receipts only after installing efficient lighting equipment, or for a retroactive project as allowed by Act 129. In order of preference:
1. Examination of replaced lighting equipment that is still on site waiting to be recycled or otherwise disposed of.
1. Examination of replacement lamp and ballast inventories where the customer has replacement equipment for the retrofitted fixtures in stock. The inventory must be under the control of the customer or customer’s agent.
1. Interviews with and written statements from customers, facility managers, building engineers or others with firsthand knowledge about purchasing and operating practices at the affected site(s) identifying the lamp and ballast configuration(s) of the baseline condition.
1. Interviews with and written statements from the project’s lighting contractor or the customer’s project coordinator identifying the lamp and ballast configuration(s) of the baseline equipment
Program Year One
For new construction and building additions (not comprehensive retrofit projects), savings are calculated using assumptions that presume a decision to upgrade the lighting system from a baseline industry standard system, defined as the most efficient T-12 lamp and magnetic ballast.
For retrofit projects, the most efficient T12 fixture, with a magnetic ballast and the same number of bulbs as the retrofit fixture, serves as the baseline for most T8 fixture installations. Where T5 and T8 fixtures replace HID fixtures, ≥250 watt T12 fluorescent fixtures, or ≥ 250 watt incandescent fixtures, savings are calculated referencing pre-existing connected lighting load.
Program Year Two
For new construction and facility renovation projects, savings are calculated as described in Section 3.2.7, New Construction and Building Additions .
For retrofit projects, select the appropriate method from Section 3.2.7, Calculation Method Descriptions By Project Classification.
Detailed Inventory Form
For lighting improvement projects, savings are generally proportional to the number of fixtures installed or replaced. The method of savings verification will vary depending on the size of the project because fixtures can be hand-counted to a reasonable degree to a limit.
Projects with connected load savings less than 20 kW
For projects having less than 20kW in connected load savings, a detailed inventory is not required but information sufficient to validate savings according to the algorithm above must be included in the documentation. This includes identification of baseline equipment utilized for quantifying kW base. Appendix C contains a prescriptive lighting table, which can estimate savings for small, simple projects under 20kW in savings provided that the user self-certifies the baseline condition.
Projects with connected load savings of 20 kW or higher
For projects having a connected load savings of 20 kW or higher, a detailed inventory is required. Using the algorithms in Section 5.2 “Algorithms”, kW values will be multiplied by the number of fixtures installed. The total kW savings is derived by summing the total kW for each installed measure.
Within a single project, to the extent there are different control strategies (SVG), hours of use (EFLH), coincidence factors (CF) or interactive factors (IF), the kW will be broken out to account for these different factors. This will be accomplished using Appendix C, a Microsoft Excel inventory form that specifies the lamp and ballast configuration using the Standard Wattage Table and SVG, EFLH, CF and IF values for each line entry. The inventory will also specify the location and number of fixtures for reference and validation.
Appendix C was developed to automate the calculation of energy and demand impacts for retrofit lighting projects, based on a series of entries by the user defining key characteristics of the retrofit project. The main sheet, “Lighting Form”, is a detailed line-by-line inventory incorporating variables in Section 6.2.1. Each line item represents a specific area with common baseline fixtures, retrofit fixtures, controls strategy, space cooling, and space usage.
Baseline and retrofit fixture wattages are determined by selecting the appropriate fixture code from the “Wattage Table” sheet. The “Fixture Code Locator” sheet can be used to find the appropriate code for a particular lamp-ballast combination[footnoteRef:117]. Actual wattages of fixtures determined by manufacturer’s equipment specification sheets or other independent sources may not be used unless (1) the wattage differs from the Standard Wattage Table referenced wattage by more than 10%[footnoteRef:118] or (2) the corresponding fixture code is not listed in the Standard Wattage Table. In these cases, alternate wattages for lamp-ballast combinations can be inputted using the “User Input” sheet of Appendix C. Documentation supporting the alternate wattages must be provided in the form of manufacturer provided specification sheets or other industry accepted sources (e.g. ENERGY STAR listing, Design Lights Consortium listing). It must cite test data performed under standard ANSI procedures. These exceptions will be used as the basis for periodically updating the Standard Wattage Table to better reflect market conditions and more accurately represent savings. [117: The Locator is only intended to assist users locate codes in the Standard Wattage Table. It does not generate new codes or wattages. In a few cases, the fixture code noted in the Standard Wattage Table may not use standard notation. Therefore, these fixtures may not be able to be found using the Locator and a manual search may be necessary to locate the code.] [118: This value was agreed upon by the Technical Working Group convened to discuss updates to the TRM. This value is subject to adjustment for the 2012 Update based on implementation feedback during PY2 and PY3.]

Some lighting contractors may have developed in-house lighting inventory forms that are used to determine preliminary estimates of projects. In order to ensure standardization of all lighting projects, Appendix C must still be used. However, if a third-party lighting inventory form is provided, entries to Appendix C may be condensed into groups sharing common baseline fixtures, retrofit fixtures, space type, building type, and controls. Whereas Appendix C separates fixtures by location to facilitate evaluation and audit activities, third-party forms can serve that specific function if provided.
Appendix C will be updated periodically to include new fixtures and technologies available as may be appropriate. Additional guidance can be found in the “Manual” sheet of Appendix C.
Quantifying Annual Hours of Operation
Projects with large impacts will typically include whole building lighting improvements in varying space types, which in turn may have different operating hours. Project specific EFLH will be determined by the following thresholds:
Projects with connected load savings less than 50kW
For lighting projects with savings less than 50 kW, stipulated whole building hours of use will be used as shown below in Table 3‑4.
Projects with connected load savings of 50kW or higher
For projects with connected load savings of 50 kW or higher, additional detail is required. For large projects, the likelihood that all fixtures do not behave uniformly is high. Therefore, the project must be separated into "usage groups", or groups of fixtures exhibiting similar usage patterns. The number of usage groups required is determined by facility type per Table 3‑1. EFLH values must be estimated for each group by facility interviews supplemented by either logging or stipulated values from Table 3‑2.
[bookmark: _Ref275549493][bookmark: _Toc276994890]Table 3‑1: Hours of Use Groups Required per Building Type[footnoteRef:119] [119: CenterPoint Energy Program Manual v4.0]

	Building Type
	Minimum Number of Usage Groups[footnoteRef:120] [120: EDC’s have the option to provide additional data in support of different numbers of lighting hours of use sub-groups on a case by case basis.]

	Examples of Usage Group types

	Office Buildings
	6
	General offices, private offices, hallways, restrooms, conference, lobbies, 24-hr

	Education (K-12)
	6
	Classrooms, offices, hallways, restrooms, admin, auditorium, gymnasium, 24-hr

	Education (College/University)
	6
	Classrooms, offices, hallways, restrooms, admin, auditorium, library, dormitory, 24-hr

	Hospitals/ Health Care Facilities
	8
	Patient rooms, operating rooms, nurses station, exam rooms, labs, offices, hallways

	Retail Stores
	5
	Sales floor, storeroom, displays, private office, 24-hr

	Industrial/ Manufacturing
	6
	Manufacturing, warehouse, shipping, offices, shops, 24-hr

	Other
	Variable
	All major usage groups within building

To the extent that retrofits are not comprehensive, are narrow and focused for usage groups, and are not the typical diversity in retrofit projects, the implementer can use fewer usage groups that reflect the actual diversity of use.
[bookmark: _Ref275549494][bookmark: _Toc276994891]Table 3‑2: Hours of Use for Usage Groups
	Building Type
	Usage Group
	Equivalent Full Load Hours

	
	
	

	Education - Primary School
	Classroom/Lecture
	2445

	Education - Primary School
	Exercising Centers and Gymnasium
	2051

	Education - Primary School
	Dining Area
	1347

	Education - Primary School
	Kitchen and Food Preparation
	1669

	Education - Secondary School
	Classroom/Lecture
	2445

	Education - Secondary School
	Office (General)
	2323

	Education - Secondary School
	Exercising Centers and Gymnasium
	2366

	Education - Secondary School
	Computer Room (Instructional/PC Lab)
	2137

	Education - Secondary School
	Dining Area
	2365

	Education - Secondary School
	Kitchen and Food Preparation
	1168

	Education - Community College
	Classroom/Lecture
	2471

	Education - Community College
	Office (General)
	2629

	Education - Community College
	Computer Room (Instructional/PC Lab)
	2189

	Education - Community College
	Comm/Ind Work (General, Low Bay)
	3078

	Education - Community College
	Dining Area
	2580

	Education - Community College
	Kitchen and Food Preparation
	2957

	Education - University
	Classroom/Lecture
	2522

	Education - University
	Office (General)
	2870

	Education - University
	Computer Room (Instructional/PC Lab)
	2372

	Education - University
	Comm/Ind Work (General, Low Bay)
	3099

	Education - University
	Dining Area
	2963

	Education - University
	Kitchen and Food Preparation
	3072

	Education - University
	Hotel/Motel Guest Room (incl. toilets)
	1196

	Education - University
	Corridor
	2972

	Grocery
	Retail Sales, Grocery
	4964

	Grocery
	Office (General)
	4526

	Grocery
	Comm/Ind Work (Loading Dock)
	4964

	Grocery
	Refrigerated (Food Preparation)
	4380

	Grocery
	Refrigerated (Walk-in Freezer)
	4380

	Grocery
	Refrigerated (Walk-in Cooler)
	4380

	Hospitals
	Office (General)
	4873

	Hospitals
	Dining Area
	5858

	Hospitals
	Kitchen and Food Preparation
	5858

	Hospitals
	Medical and Clinical Care
	5193

	Hospitals
	Laboratory, Medical
	4257

	Hospitals
	Medical and Clinical Care
	5193

	Lodging - Hotel
	Hotel/Motel Guest Room (incl. toilets)
	799

	Lodging - Hotel
	Corridor
	7884

	Lodging - Hotel
	Dining Area
	3485

	Lodging - Hotel
	Kitchen and Food Preparation
	4524

	Lodging - Hotel
	Bar, Cocktail Lounge
	3820

	Lodging - Hotel
	Lobby (Hotel)
	7884

	Lodging - Hotel
	Laundry
	4154

	Lodging - Hotel
	Office (General)
	3317

	Lodging - Motel
	Hotel/Motel Guest Room (incl. toilets)
	755

	Lodging - Motel
	Office (General)
	5858

	Lodging - Motel
	Laundry
	4709

	Lodging - Motel
	Corridor
	7474

	Manufacturing - Light Industrial
	Comm/Ind Work (General, High Bay)
	3068

	Manufacturing - Light Industrial
	Storage (Unconditioned)
	3376

	Office - Large
	Office (Open Plan)
	2641

	Office - Large
	Office (Executive/Private)
	2641

	Office - Large
	Corridor
	2641

	Office - Large
	Lobby (Office Reception/Waiting)
	2692

	Office - Large
	Conference Room
	2692

	Office - Large
	Copy Room (photocopying equipment)
	2692

	Office - Large
	Restrooms
	2692

	Office - Large
	Mechanical/Electrical Room
	2692

	Office - Small
	Office (Executive/Private)
	2594

	Office - Small
	Corridor
	2594

	Office - Small
	Lobby (Office Reception/Waiting)
	2594

	Office - Small
	Conference Room
	2594

	Office - Small
	Copy Room (photocopying equipment)
	2594

	Office - Small
	Restrooms
	2594

	Office - Small
	Mechanical/Electrical Room
	2594

	Restaurant - Sit-Down
	Dining Area
	4836

	Restaurant - Sit-Down
	Lobby (Main Entry and Assembly)
	4836

	Restaurant - Sit-Down
	Kitchen and Food Preparation
	4804

	Restaurant - Sit-Down
	Restrooms
	4606

	Restaurant - Fast-Food
	Dining Area
	4850

	Restaurant - Fast-Food
	Lobby (Main Entry and Assembly)
	4850

	Restaurant - Fast-Food
	Kitchen and Food Preparation
	4812

	Restaurant - Fast-Food
	Restrooms
	4677

	Retail - 3-Story Large
	Retail Sales and Wholesale Showroom
	3546

	Retail - 3-Story Large
	Storage (Conditioned)
	2702

	Retail - 3-Story Large
	Office (General)
	2596

	Retail - Single-Story Large
	Retail Sales and Wholesale Showroom
	4454

	Retail - Single-Story Large
	Storage (Conditioned)
	2738

	Retail - Single-Story Large
	Office (General)
	2714

	Retail - Single-Story Large
	Auto Repair Workshop
	3429

	Retail - Single-Story Large
	Kitchen and Food Preparation
	3368

	Retail - Small
	Retail Sales and Wholesale Showroom
	3378

	Retail - Small
	Storage (Conditioned)
	2753

	Storage - Conditioned
	Storage (Conditioned)
	3441

	Storage - Conditioned
	Office (General)
	3441

	Storage - Unconditioned
	Storage (Unconditioned)
	3441

	Storage - Unconditioned
	Office (General)
	3441

[bookmark: _Ref276389728]Calculation Method Descriptions By Project Classification
[bookmark: _Ref248729259]New Construction and Building Additions
For new construction and building addition projects, savings are calculated using ASHRAE 90.1-2007 as the baseline (kWbase) and the new wattages and fixtures as the post-installation wattage. The baseline, pursuant to ASHRAE 90.1-2007, can be calculated using either the ASHRAE 90.1-2007 Building Area Method as shown in Table 3‑3 below, or the ASHRAE 90.1-2007 Space-by-Space Method as shown in Table 3‑4 below. The new fixture wattages are specified in the Lighting Audit and Design Tool shown in Appendix C.
EFLH, CF and IF values are the same as those shown in Table 3‑5 and Table 3‑6.
[bookmark: _Ref275880625][bookmark: _Toc276994892]Table 3‑3: ASHRAE 90.1-2007 Building Area Method[footnoteRef:121] [121: ASHRAE 90.1-2007, “Table 9.5.1 Lighting Power Densities Using the Building Area Method.”]

	Building Area Type[footnoteRef:122] [122: In cases where both a common space type and a building specific type are listed, the building specific space type shall apply.]

	LPD (W/ft2)
	Building Area Type
	LPD (W/ft2)

	Automotive facility
	0.9
	Multifamily
	0.7

	Convention center
	1.2
	Museum
	1.1

	Courthouse
	1.2
	Office
	1.0

	Dining: bar lounge/leisure
	1.3
	Parking garage
	0.3

	Dining: cafeteria/fast food
	1.4
	Penitentiary
	1.0

	Dining: family
	1.6
	Performing arts theater
	1.6

	Dormitory
	1.0
	Police/fire station
	1.0

	Exercise center
	1.0
	Post office
	1.1

	Gymnasium
	1.1
	Religious building
	1.3

	Health-care clinic
	1.0
	Retail
	1.5

	Hospital
	1.2
	School/university
	0.2

	Hotel
	1.0
	Sports arena
	1.1

	Library
	.3
	Town hall
	1.1

	Manufacturing facility
	1.3
	Transportation
	1.0

	Motel
	1.0
	Warehouse
	0.8

	Motion picture theater
	1.2
	Workshop
	1.4

[bookmark: _Ref275549503][bookmark: _Ref275446447][bookmark: _Ref247603894][bookmark: _Toc276994893]Table 3‑4: ASHRAE 90.1-2007 Space-by-Space Method[footnoteRef:123] [123: ASHRAE 90.1-2007, “Table 9.6.1 Lighting Power Densities Using the Space-by-Space Method.”]

	Common Space Type[footnoteRef:124] [124: In cases where both a common space type and a building specific type are listed, the building specific space type shall apply.]

	LPD (W/ft2)
	Building Specific Space Types
	LPD (W/ft2)

	Office-Enclosed
	1.1
	Gymnasium/Exercise Center

	Office-Open Plan
	1.1
	Playing Area
	1.4

	Conference/Meeting/Multipurpose
	1.3
	Exercise Area
	0.9

	Classroom/Lecture/Training
	1.4
	Courthouse/Police Station/Penitentiary

	For Penitentiary
	1.3
	Courtroom
	1.9

	Lobby
	1.3
	Confinement Cells
	0.9

	For Hotel
	1.1
	Judges Chambers
	1.3

	For Performing Arts Theater
	3.3
	Fire Stations

	For Motion Picture Theater
	1.1
	Fire Station Engine Room
	0.8

	Audience/Seating Area
	0.9
	Sleeping Quarters
	0.3

	For Gymnasium
	0.4
	Post Office-Sorting Area
	1.2

	For Exercise Center
	0.3
	Convention Center-Exhibit Space
	1.3

	For Convention Center
	0.7
	Library

	For Penitentiary
	0.7
	Card File and Cataloging
	1.1

	For Religious Buildings
	1.7
	Stacks
	1.7

	For Sports Arena
	0.4
	Reading Area
	1.2

	For Performing Arts Theater
	2.6
	Hospital

	For Motion Picture Theater
	1.2
	Emergency
	2.7

	For Transportation
	0.5
	Recovery
	0.8

	Atrium—First Three Floors
	0.6
	Nurse Station
	1.0

	Atrium—Each Additional Floor
	0.2
	Exam/Treatment
	1.5

	Lounge/Recreation
	1.2
	Pharmacy
	1.2

	For Hospital
	0.8
	Patient Room
	0.7

	Dining Area
	0.9
	Operating Room
	2.2

	For Penitentiary
	1.3
	Nursery
	0.6

	For Hotel
	1.3
	Medical Supply
	1.4

	For Motel
	1.2
	Physical Therapy
	0.9

	For Bar Lounge/Leisure Dining
	1.4
	Radiology
	0.4

	For Family Dining
	2.1
	Laundry—Washing
	0.6

	Food Preparation
	1.2
	Automotive—Service/Repair
	0.7

	Laboratory
	1.4
	Manufacturing

	Restrooms
	0.9
	Low (<25 ft Floor to Ceiling Height)
	1.2

	Dressing/Locker/Fitting Room
	0.6
	High (>25 ft Floor to Ceiling Height)
	1.7

	Corridor/Transition
	0.5
	Detailed Manufacturing
	2.1

	For Hospital
	1.0
	Equipment Room
	1.2

	For Manufacturing Facility
	0.5
	Control Room
	0.5

	Stairs—Active
	0.6
	Hotel/Motel Guest Rooms
	1.1

	Active Storage
	0.8
	Dormitory—Living Quarters
	1.1

	For Hospital
	0.9
	Museum

	Inactive Storage
	0.3
	General Exhibition
	1.0

	For Museum
	0.8
	Restoration
	1.7

	Electrical/Mechanical
	1.5
	Bank/Office—Banking Activity Area
	1.5

	Workshop
	1.9
	Religious Buildings

	 Sales Area
	1.7
	Worship Pulpit, Choir
	2.4

	
	
	Fellowship Hall
	0.9

	
	
	Retail [For accent lighting, see 9.3.1.2.1(c)]

	
	
	Sales Area
	1.7

	
	
	Mall Concourse
	1.7

	
	
	Sports Arena

	
	
	Ring Sports Area
	2.7

	
	
	Court Sports Area
	2.3

	
	
	Indoor Playing Field Area
	1.4

	
	
	Warehouse

	
	
	Fine Material Storage
	1.4

	
	
	Medium/Bulky Material Storage
	0.9

	
	
	Parking Garage—Garage Area
	0.2

	
	
	Transportation

	
	
	Airport—Concourse
	0.6

	
	
	Air/Train/Bus—Baggage Area
	1.0

	
	
	Terminal—Ticket Counter
	1.5

[bookmark: _Ref248729727]Prescriptive Lighting Improvements
Prescriptive Lighting Improvements include fixture or lamp and ballast replacement in existing commercial and industrial customers’ facilities.
[bookmark: OLE_LINK8]The baseline is the existing fluorescent fixtures with the existing lamps and ballast as defined in Lighting Audit and Design Tool shown in Appendix C. Other factors required to calculate savings are shown in Table 3‑5 and Table 3‑6. Note that if EFLH is stated and verified by logging lighting hours of use groupings, actual hours should be applied. The IF factors shown in Table 3‑6 are to be used only when the facilities are air conditioned and only for fixtures in conditioned or refrigerated space. The EFLH for refrigerated spaces are to be estimated or logged separately.
[bookmark: _Ref275556521][bookmark: _Toc276994894]Table 3‑5: Lighting EFLH and CF by Building Type or Function
	Building Type
	EFLH
	CF[footnoteRef:125] [125: Average of CF in NJ Clean Energy Program Protocols and 1.0 for CFs above 65% in NJ Protocol. Compromise based on PECo proposal to account for potential selection of high use circuits for retrofit. Subject to revision based on detailed measurement or additional research in subsequent TRM Updates.]

	Source

	Daycare
	2,590
	0.77*
	6

	Education – Primary School
	1,440
	0.57
	1

	Education – Secondary School
	2,305
	0.57
	1

	Education – Community College
	3,792
	0.64
	1

	Education – University
	3,073
	0.64
	1

	Grocery
	5,824
	0.94
	1

	Hospitals
	6,588[footnoteRef:126] [126: Average of NJ Clean Energy from JCP&L data and 2004-2005 DEER update study (December 2005).]

	0.84
	1

	Industrial Manufacturing – 1 Shift
	2,857
	0.77*
	4

	Industrial Manufacturing – 2 Shift
	4,730
	0.77*
	4

	Industrial Manufacturing – 3 Shift
	6,631
	0.77*
	4

	Medical – Clinic
	4,212
	0.86
	1

	Libraries
	2,566
	0.77*
	2

	Lodging –Guest Rooms
	1,145
	0.84
	1

	Lodging –Common Spaces
	8,736[footnoteRef:127] [127: To be used only for lights illuminated on a continuous basis.]

	1.00
	1

	Light Manufacturing (Assy)
	2,610
	0.77*
	5

	Manufacturing – Light Industrial
	4,290
	0.63
	1

	Office- Large
	2,808
	0.84
	1

	Office-Small
	2,808
	0.84
	1

	Parking Garages
	6,552
	0.77*
	4

	Police and Fire Station – 24 Hour
	7,665
	0.77*
	8

	Police and Fire Station – Unmanned
	1,953
	0.77*
	8

	Public Order and Safety
	5,366
	0.77*
	7

	Religious Worship
	1,810
	0.77*
	3, 4

	Restaurant – Sit-Down
	4,368
	0.88
	1

	Restaurant – Fast-Food
	6,188
	0.88
	1

	Retail – 3-Story Large
	4,259
	0.89
	1

	Retail – Single-Story Large
	4,368
	0.89
	1

	Retail – Small
	4,004
	0.89
	1

	Storage Conditioned
	4,290
	0.85
	1

	Storage Unconditioned
	4,290
	0.85
	1

	Warehouse
	3,900
	0.85
	1

	Dusk-to-Dawn Lighting
	4,300
	0.00
	1

	Other[footnoteRef:128] [128: To be used only when no other category is applicable. Hours of operation must be documented by building facility staff interviews or logging hours of use. The SWE reserves the right to require logging hours of use groups for evaluation purposes.]

	As Measured
	As Measured
	1

* Coincidence Factors were not agreed upon prior to release of this document in October 2010. 0.77 represents the simple average of all existing coincidence factors (16.19 divided by 21).
Sources:
1. New Jersey’s Clean Energy Program Protocols, November 2009
California Public Utility Commission. Database for Energy Efficiency Resources, 2005
RLW Analytics, Coincident Factor Study, Residential and Commercial & Industrial Lighting Measures, 2007.
Quantum Consulting, Inc., for Pacific Gas & Electric Company , Evaluation of Pacific Gas & Electric Company’s 1997 Commercial Energy Efficiency Incentives Program: Lighting Technologies”, March 1, 1999
KEMA. New Jersey’s Clean Energy Program Energy Impact Evaluation and Protocol Review. 2009.
Southern California Edison Company, Design & Engineering Services, Work Paper WPSCNRMI0054, Revision 0, September 17, 2007, Ventura County Partnership Program, Fillmore Public Library (Ventura County); Two 8-Foot T8 Lamp and Electronic Ballast to Four 4-Foot T8 Lamps and Premium Electronic Ballast. Reference: "The Los Angeles County building study was used to determine the lighting operating hours for this work paper. At Case Site #19A (L.A. County Montebello Public Library), the lights were at full load during work hours, and at zero load during non-work hours. This and the L.A. County Claremont Library (also referenced in the Los Angeles County building study) are small libraries branches similar to those of this work paper’s library (Ventura County’s Fillmore Library). As such, the three locations have the same lighting profile. Therefore, the lighting operating hour value of 1,664 hours/year stated above is reasonably accurate." Duquesne Light customer data on 29 libraries (SIC 8231) reflects an average load factor 26.4% equivalent to 2285 hours per year. Connecticut Light and Power and United Illuminating Company (CL&P and UI) program savings documentation for 2008 Program Year Table 2.0.0 C&I Hours, page 246 - Libraries 3,748 hours. An average of the three references is 2,566 hours.
DOE 2003 Commercial Building Energy Survey (CBECS), Table B1. Summary Table: Total and Means of Floorspace, Number of Workers, and Hours of Operation for Non-Mall Buildings, Released: June 2006 - 32 Mean Hours per Week for 370,000 Building Type: "Religious Worship" - 32 X 52 weeks = 1,664 hour per year.
CL&P and UI 2008 program documentation (referenced above) cites an estimated 4,368 hours, only 68 hours greater than dusk to down operating hours. ESNA RP-20-98; Lighting for Parking Facilities acknowledges "Garages usually require supplemental daytime luminance in above-ground facilities, and full day and night lighting for underground facilities." Emphasis added. The adopted assumption of 6,552 increases the CL&P and UI value by 50% (suggest data logging to document greater hours i.e., 8760 hours per year).
2008 DEER Update – Summary of Measure Energy Analysis Revisions, August, 2008; available at www.deeresources.com
Analysis of 3-"Kinder Care" daycare centers serving 150-160 children per day - average 9,175 ft2; 4.9 Watts per ft2; load factor 23.1% estimate 2,208 hours per year. Given an operating assumption of five days per week, 12 hours per day (6:00AM to 6:00 PM) closed weekends (260 days); Closed on 6 NERC holidays that fall on weekdays (2002, 2008 and 2013) deduct 144 hours: (260 X 12)-144 = 2,976 hours per year; assumption adopts an average of measured and operational bases or 2,592 hours per year.
DOE 2003 Commercial Building Energy Survey (CBECS), Table B1. Summary Table: Total and Means of Floorspace, Number of Workers, and Hours of Operation for Non-Mall Buildings, Released: June 2006 - 103 Mean Hours per Week for 71,000 Building Type: "Public Order and Safety" - 32 X 52 weeks = 5,366 hour per year.
Police and Fire Station operating hour data taken from the CL&P and UI 2008 program documentation (referenced above).
[bookmark: _Ref275879784][bookmark: _Ref275556722][bookmark: _Ref261522869][bookmark: _Toc276994895]Table 3‑6: Interactive Factors and Other Lighting Variables
	Component
	Type
	Value
	Source

	IFdemand
	Fixed
	Cooled space = 0.34
	1

	
	
	Freezer spaces = 0.50
	

	
	
	Medium-temperature refrigerated spaces = 0.29
	

	
	
	High-temperature refrigerated spaces = 0.18
	

	
	
	Uncooled space = 0
	

	IFenergy
	Fixed
	Cooled space = 0.12
	1

	
	
	Freezer spaces = 0.50
	

	
	
	Medium-temperature refrigerated spaces = 0.29
	

	
	
	High-temperature refrigerated spaces = 0.18
	

	
	
	Uncooled space = 0
	

	kWbase
	Variable
	See Standard Wattage Table in Appendix C
	2

	kWinst
	Variable
	See Standard Wattage Table in Appendix C
	2

Sources:
1. PA TRM, Efficiency Vermont. Technical Reference User Manual: Measure Savings Algorithms and Cost Assumptions (July 2008).
NYSERDA Table of Standard Wattages (November 2009)
[bookmark: _Ref248736325]Lighting Control Adjustments
Lighting controls include HID controls, daylight dimmer systems, occupancy sensors, and occupancy controlled hi-low controls for fluorescent fixtures. The measurement of energy savings is based on algorithms with key variables (e.g. coincidence factor, equivalent full load hours) provided through existing end-use metering of a sample of facilities or from other utility programs with experience with these measures (i.e., % of annual lighting energy saved by lighting control). These key variables are listed in Table 3‑7.
If a lighting improvement consists of solely lighting controls, the lighting fixture baseline is the existing fluorescent fixtures with the existing lamps and ballasts or, if retrofitted, new fluorescent fixtures with new lamps and ballasts as defined in Lighting Audit and Design Tool shown in Appendix C. In either case, the kWinst for the purpose of the algorithm is set to kWbase.
[bookmark: _Ref275879833][bookmark: _Ref275549498][bookmark: _Ref261522952][bookmark: _Toc276994896]Table 3‑7: Lighting Controls Assumptions
	Component
	Type
	Value
	Source

	kWbase
	Variable
	Lighting Audit and Design Tool in Appendix C
	1

	kWinst
	Variable
	Lighting Audit and Design Tool in Appendix C
	1

	SVG
	Fixed
	Occupancy Sensor, Controlled Hi-Low Fluorescent Control and controlled HID = 30%[footnoteRef:129] [129: Subject to verification by EDC Evaluation or SWE]

	[bookmark: _Ref247615526]2 and 3[footnoteRef:130] [130: This reference cannot be validated and is rooted in the NJ Clean Energy Program Protocols to Measure Resource Savings dated 12/23/2004]

	
	
	Daylight Dimmer System=50%[footnoteRef:131] [131: Subject to verification by EDC Evaluation or SWE]

	

	CF
	Variable
	By building type and size
	See Table 3‑5

	EFLH
	Variable
	By building type and size
	See Table 3‑5

	IF
	Variable
	By building type and size
	See Table 3‑6

Sources:
1. NYSERDA Table of Standard Wattages
Levine, M., Geller, H., Koomey, J., Nadel S., Price, L., "Electricity Energy Use Efficiency: Experience with Technologies, Markets and Policies” ACEEE, 1992
Lighting control savings fractions consistent with current programs offered by National Grid, Northeast Utilities, Long Island Power Authority, NYSERDA, and Energy Efficient Vermont.
[bookmark: _Ref248897683][bookmark: _Toc249174105]LED Traffic Signals
Traffic signal lighting improvements use the lighting algorithms with the assumptions set forth below.
[bookmark: _Toc276994897]Table 3‑8: Assumptions for LED Traffic Signals
	Component
	Type
	Value
	Source

	kW
	Variable
	See 7
	PECo

	CF
	Red Round
	55%
	PECo

	
	Yellow Round
	2%
	

	
	Round Green
	43%
	

	
	Turn Yellow
	8%
	

	
	Turn Green
	8%
	

	
	Pedestrian
	100%
	

	EFLH
	Variable
	See 7
	PECo

	IF
	Fixed
	0
	

[bookmark: _Toc276994898]Table 3‑9: LED Traffic Signals[footnoteRef:132] [132: Source: PECO Comments on the PA TRM, received March 30, 2009.]

	Type
	Wattage
	% Burn
	EFLH
	kWh
	kW
using LED
	kWh
using LED

	Round Traffic Signals

	Red 8"
	69
	55%
	4,818
	332
	-
	-

	Red 8" LED
	7
	55%
	4,818
	34
	0.062
	299

	Yellow 8"
	69
	2%
	175
	12
	-
	-

	Yellow 8" LED
	10
	2%
	175
	2
	0.059
	10

	Green 8"
	69
	43%
	3,767
	260
	-
	-

	Green 8" LED
	9
	43%
	3,767
	34
	0.060
	226

	Red 12"
	150
	55%
	4,818
	723
	-
	-

	Red 12" LED
	6
	55%
	4,818
	29
	0.144
	694

	Yellow 12"
	150
	2%
	175
	26
	-
	-

	Yellow 12" LED
	13
	2%
	175
	2
	0.137
	24

	Green 12"
	150
	43%
	3,767
	565
	-
	-

	Green 12" LED
	12
	43%
	3,767
	45
	0.138
	520

	Turn Arrows

	Yellow 8"
	116
	8%
	701
	81
	-
	-

	Yellow 8" LED
	7
	8%
	701
	5
	0.109
	76

	Yellow 12"
	116
	8%
	701
	81
	-
	-

	Yellow 12" LED
	9
	8%
	701
	6
	0.107
	75

	Green 8"
	116
	8%
	701
	81
	-
	-

	Green 8" LED
	7
	8%
	701
	5
	0.109
	76

	Green 12"
	116
	8%
	701
	81
	-
	-

	Green 12" LED
	7
	8%
	701
	5
	0.109
	76

	Pedestrian Signs

	Hand/Man 12"
	116
	100%
	8,760
	1,016
	-
	-

	Hand/Man 12" LED
	8
	100%
	8,760
	70
	0.108
	946

	Note: Energy Savings (kWh) are Annual & Demand Savings (kW) listed are per lamp.

[bookmark: _Toc276994899]Table 3‑10: Reference Specifications for Above Traffic Signal Wattages
	Type
	Manufacturer & Model

	8” Incandescent traffic signal bulb
	General Electric Traffic Signal Model 17325-69A21/TS

	12” Incandescent traffic signal bulb
	General Electric Traffic Signal Model 35327-150PAR46/TS

	Incandescent Arrows &
Hand/Man Pedestrian Signs
	General Electric Traffic Signal Model 19010-116A21/TS

	8” and 12” LED traffic signals
	Leotek Models TSL-ES08 and TSL-ES12

	8” LED Yellow Arrow
	General Electric Model DR4-YTA2-01A

	8” LED Green Arrow
	General Electric Model DR4-GCA2-01A

	12” LED Yellow Arrow
	Dialight Model 431-3334-001X

	12" LED Green Arrow
	Dialight Model 432-2324-001X

	LED Hand/Man Pedestrian Sign
	Dialight Model 430-6450-001X

LED Exit Signs
This measure includes the early replacement of existing incandescent or fluorescent exit signs with a new LED exit sign. The deemed savings for this measure are:
kWh		= 332 kWh
kWpeak		= 0.041 kW
The savings are calculated using the lighting algorithms in Section 3.2.2 with assumptions in Table 3‑11.
[bookmark: _Ref275549500][bookmark: _Toc276994900]Table 3‑11: LED Exit Signs
	Component
	Type
	Value
	Source

	kWbase
	Fixed
	0.037
	1

	kWinst
	Fixed
	0.0029
	2

	CF
	Fixed
	1.0
	3

	EFLH
	Fixed
	8760
	3

	IFenergy
	Fixed
	0.11
	4

	IFdemand
	Fixed
	0.21
	4

Sources:
1. kWbase assumes 90% of existing exit signs are incandescent and 10% fluorescent with average sign wattages of 40W and 11W respectively. Weighted average existing exit sign wattage = 0.9*40W+0.1*11W = 37.1W. Assumptions are from WI Focus on Energy, “Business Programs: Deemed Savings Manual V1.0.” Update Date: March 22, 2010.
Average wattage of LED exit signs per WI Focus on Energy, “Business Programs: Deemed Savings Manual V1.0.” Update Date: March 22, 2010.
WI Focus on Energy, “Business Programs: Deemed Savings Manual V1.0.” Update Date: March 22, 2010. LED Exit Sign.
Mid-Atlantic Technical Reference Manual V1.0. May 2010. LED Exit Sign.

[bookmark: _Toc276994999]Premium Efficiency Motors
For constant speed and uniformly loaded motors used in commercial and industrial buildings, the prescriptive measurement and verification protocols described below apply for replacement of old motors with new energy efficient motors of the same rated horsepower. Replacements where the old motor and new motor have different horsepower ratings are considered custom measures. For motors with variable speeds, variable loading, or industrial-specific applications, Custom Measure Protocols and Measurement and Verification Plans are required.
Note that the Coincidence Factor and Run Hours of Use for motors specified below do not take into account systems with multiple motors serving the same load, such as duplex motor sets with a lead-lag setup. Under these circumstances, a custom measure protocol is required. Duplex motor sets in which the second motor serves as a standby motor can utilize this protocol with an adjustment made such that savings are correctly attributed to a single motor.
[bookmark: _Toc249174106]Algorithms
From AEPS application form or EDC data gathering calculate kW where:
kW 		= 0.746 X HP X (1/ηbase –1/ηee) X LF
kWpeak		= kW X CF
kWh		= kW X RHRS
[bookmark: _Toc249174107]Definition of Variables
	HP 	= Rated horsepower of the baseline motor and energy efficient motor
	LF 	= Load Factor. Ratio of the average operating load to the nameplate rating of the baseline motor or, if installed, an existing energy efficient motor
	ηbase 	= Efficiency of the baseline motor
	ηee 	= Efficiency of the energy-efficient motor
	RHRS 	= Annual run hours of the motor
[bookmark: _Toc249174108]	CF 	= Demand Coincidence Factor. The percentage of the connected load that is on during electric system’s peak window as defined in Section 1- Electric Resource Savings.
Description of Calculation Method
Relative to the above algorithm, kW values will be calculated for each motor improvement in any project (account number). Each motor and the respective variables required to calculate the demand and energy savings for that motor will be entered into an inventory in Excel format, the Motor & Variable Frequency Drive (VFD) Inventory Form. The inventory will also specify the location for reference and validation. A sample of the Motor & VFD Inventory Form incorporating the algorithms for savings calculation is included in Appendix D.

[bookmark: _Ref275549496][bookmark: _Toc276994901]Table 3‑12: Building Mechanical System Variables for Premium Efficiency Motor Calculations
	Component
	Type
	Value
	Source

	Motor HP
	Variable
	Nameplate (pre and post same)
	EDC Data Gathering

	RHRS[footnoteRef:133] [133: Default Value can be used by EDC but is subject to metering and adjustment by evaluators or SWE]

	Variable
	Based on logging and modeling
	EDC Data Gathering

	
	
	Default Table 3‑15
	From Table 3‑15

	LF[footnoteRef:134] [134: Default Value can be used by EDC but is subject to metering and adjustment by evaluators or SWE]

	Variable
	Based on spot metering/ nameplate
	EDC Data Gathering

	
	
	Default 75%
	1

	ηbase
	Variable
	Early Replacement: Nameplate
	EDC Data Gathering

	
	
	New or Replace on Burnout: Default comparable standard motor
	From Table 3‑13 for PY1 and PY2.
From Table 3‑14 for PY3 and PY4.

	ηee
	Variable
	Nameplate
	EDC Data Gathering

	CF[footnoteRef:135] [135: Need to confirm source through TWG]

	Variable
	Single Motor Configuration: 74%
Duplex Motor Configuration: 37%
	1

Sources:
1. California Public Utility Commission. Database for Energy Efficiency Resources 2005

[bookmark: _Ref261523159][bookmark: _Toc276994902]Table 3‑13: Baseline Motor Efficiencies for PY1 and PY2[footnoteRef:136] [136: http://www.nema.org/stds/complimentary-docs/upload/MG1premium.pdf]

	Size HP
	Open Drip Proof (ODP)
of Poles
	Totally Enclosed Fan-Cooled (TEFC)
of Poles

	
	6
	4
	2
	6
	4
	2

	
	Speed (RPM)
	Speed (RPM)

	
	1200
	1800
	3600
	1200
	1800
	3600

	1
	80.0%
	82.5%
	75.5%
	80.0%
	82.5%
	75.5%

	1.5
	84.0%
	84.0%
	82.5%
	85.5%
	84.0%
	82.5%

	2
	85.5%
	84.0%
	84.0%
	86.5%
	84.0%
	84.0%

	3
	86.5%
	86.5%
	84.0%
	87.5%
	87.5%
	85.5%

	5
	87.5%
	87.5%
	85.5%
	87.5%
	87.5%
	87.5%

	7.5
	88.5%
	88.5%
	87.5%
	89.5%
	89.5%
	88.5%

	10
	90.2%
	89.5%
	88.5%
	89.5%
	89.5%
	89.5%

	15
	90.2%
	91.0%
	89.5%
	90.2%
	91.0%
	90.2%

	20
	91.0%
	91.0%
	90.2%
	90.2%
	91.0%
	90.2%

	25
	91.7%
	91.7%
	91.0%
	91.7%
	92.4%
	91.0%

	30
	92.4%
	92.4%
	91.0%
	91.7%
	92.4%
	91.0%

	40
	93.0%
	93.0%
	91.7%
	93.0%
	93.0%
	91.7%

	50
	93.0%
	93.0%
	92.4%
	93.0%
	93.0%
	92.4%

	60
	93.6%
	93.6%
	93.0%
	93.6%
	93.6%
	93.0%

	75
	93.6%
	94.1%
	93.0%
	93.6%
	94.1%
	93.0%

	100
	94.1%
	94.1%
	93.0%
	94.1%
	94.5%
	93.6%

	125
	94.1%
	94.5%
	93.6%
	94.1%
	94.5%
	94.5%

	150
	94.5%
	95.0%
	93.6%
	95.0%
	95.0%
	94.5%

	200
	94.5%
	95.0%
	94.5%
	95.0%
	95.0%
	95.0%

[bookmark: _Ref275556725][bookmark: _Ref261523165][bookmark: _Toc276994903]Table 3‑14: Baseline Motor Efficiencies-for PY3 and PY4[footnoteRef:137] [137: http://www.nema.org/stds/complimentary-docs/upload/MG1premium.pdf]

	Size HP
	Open Drip Proof (ODP)
of Poles
	Totally Enclosed Fan-Cooled (TEFC)
of Poles

	
	
	

	
	6
	4
	2
	6
	4
	2

	
	Speed (RPM)
	Speed (RPM)

	
	1200
	1800
	3600
	1200
	1800
	3600

	1
	82.50%
	85.50%
	77.00%
	82.50%
	85.50%
	77.00%

	1.5
	86.50%
	86.50%
	84.00%
	87.50%
	86.50%
	84.00%

	2
	87.50%
	86.50%
	85.50%
	88.50%
	86.50%
	85.50%

	3
	88.50%
	89.50%
	85.50%
	89.50%
	89.50%
	86.50%

	5
	89.50%
	89.50%
	86.50%
	89.50%
	89.50%
	88.50%

	7.5
	90.20%
	91.00%
	88.50%
	91.00%
	91.70%
	89.50%

	10
	91.70%
	91.70%
	89.50%
	91.00%
	91.70%
	90.20%

	15
	91.70%
	93.00%
	90.20%
	91.70%
	92.40%
	91.00%

	20
	92.40%
	93.00%
	91.00%
	91.70%
	93.00%
	91.00%

	25
	93.00%
	93.60%
	91.70%
	93.00%
	93.60%
	91.70%

	30
	93.60%
	94.10%
	91.70%
	93.00%
	93.60%
	91.70%

	40
	94.10%
	94.10%
	92.40%
	94.10%
	94.10%
	92.40%

	50
	94.10%
	94.50%
	93.00%
	94.10%
	94.50%
	93.00%

	60
	94.50%
	95.00%
	93.60%
	94.50%
	95.00%
	93.60%

	75
	94.50%
	95.00%
	93.60%
	94.50%
	95.40%
	93.60%

	100
	95.00%
	95.40%
	93.60%
	95.00%
	95.40%
	94.10%

	125
	95.00%
	95.40%
	94.10%
	95.00%
	95.40%
	95.00%

	150
	95.40%
	95.80%
	94.10%
	95.80%
	95.80%
	95.00%

	200
	95.40%
	95.80%
	95.00%
	95.80%
	96.20%
	95.40%

	250
	95.40%
	95.80%
	95.00%
	95.80%
	96.20%
	95.80%

	300
	95.40%
	95.80%
	95.40%
	95.80%
	96.20%
	95.80%

	350
	95.40%
	95.80%
	95.40%
	95.80%
	96.20%
	95.80%

	400
	95.80%
	95.80%
	95.80%
	95.80%
	96.20%
	95.80%

	450
	96.20%
	96.20%
	95.80%
	95.80%
	96.20%
	95.80%

	500
	96.20%
	96.20%
	95.80%
	95.80%
	96.20%
	95.80%

[bookmark: _Ref261523047]
[bookmark: _Ref275556522][bookmark: _Toc276994904]Table 3‑15: Stipulated Hours of Use for Motors in Commercial Buildings
	Building Type
	Motor Usage Group
	RHRS[footnoteRef:138] [138: Operating hours subject to adjustment with data provided by EDCs and accepted by SWE]

	Office - Large
	Chilled Water Pump
	1610

	
	Heating Hot Water Pump
	4959

	
	Condenser Water Pump
	1610

	
	HVAC Fan
	4414

	
	Cooling Tower Fan
	1032

	Office - Small
	Chilled Water Pump
	1375

	
	Heating Hot Water Pump
	4959

	
	Condenser Water Pump
	1375

	
	HVAC Fan
	3998

	
	Cooling Tower Fan
	1032

	Hospitals & Healthcare - Pumps
	Chilled Water Pump
	3801

	
	Heating Hot Water Pump
	4959

	
	Condenser Water Pump
	3801

	
	HVAC Fan
	7243

	
	Cooling Tower Fan
	1032

	Education - K-12
	Chilled Water Pump
	1444

	
	Heating Hot Water Pump
	4959

	
	Condenser Water Pump
	1444

	
	HVAC Fan
	4165

	
	Cooling Tower Fan
	1032

	Education - College & University
	Chilled Water Pump
	1718

	
	Heating Hot Water Pump
	4959

	
	Condenser Water Pump
	1718

	
	HVAC Fan
	4581

	
	Cooling Tower Fan
	1032

	Retail
	Chilled Water Pump
	2347

	
	Heating Hot Water Pump
	4959

	
	Condenser Water Pump
	2347

	
	HVAC Fan
	5538

	
	Cooling Tower Fan
	1032

	Restaurants - Fast Food
	Chilled Water Pump
	2901

	
	Heating Hot Water Pump
	4959

	
	Condenser Water Pump
	2901

	
	HVAC Fan
	6702

	
	Cooling Tower Fan
	1032

	Restaurants - Sit Down
	Chilled Water Pump
	2160

	
	Heating Hot Water Pump
	4959

	
	Condenser Water Pump
	2160

	
	HVAC Fan
	5246

	
	Cooling Tower Fan
	1032

	Other
	All
	As Measured

Source:
1. Motor Inventory Form, PA Technical Working Group. (See notes below in Table 3‑16)
[bookmark: _Ref274653038][bookmark: _Toc276994905]Table 3‑16: Notes for Stipulated Hours of Use Table
	Motor Usage Group
	Method of Operating Hours Calculation

	Chilled Water Pump
	Hours when ambient temperature is above 60°F during building operating hours

	Heating Hot Water Pump
	Hours when ambient temperature is below 60°F during all hours

	Condenser Water Pump
	Hours when ambient temperature is above 60°F during building operating hours

	HVAC Fan
	Operating hours plus 20% of unoccupied hours

	Cooling Tower Fan
	Cooling EFLH according to EPA 2002[footnoteRef:139] (1032 hours for Philadelphia) [139: http://www.energystar.gov/ia/business/bulk_purchasing/bpsavings_calc/Calc_CAC.xls]

Notes:
1. Ambient temperature is derived from BIN Master weather data from Philadelphia.
Operating hours for each building type is estimated for typical use.
Hospital & Healthcare operating hours differ for pumps and HVAC.
Back up calculations and reference material can be found on the PA PUC website at the following address: http://www.puc.state.pa.us/electric/xls/Act129/TRM-Motor_Operating_Hours_Worksheet.xls
[bookmark: _Ref248897685][bookmark: _Toc249174109]

[bookmark: _Toc276995000]Variable Frequency Drive (VFD) Improvements
The following protocol for the measurement of energy and demand savings applies to the installation of Variable Frequency Drives (VFDs) in standard commercial building applications shown in Table 3‑18: HVAC fans, cooling tower fans, chilled water pumps, condenser water pumps and hot water pumps. This protocol estimates savings relative to a constant volume system as the baseline condition.
VFDs in any other application than those referenced Table 3‑18 must follow a custom measure protocol, including industrial applications. Relative to HVAC fans, the protocol applies to conventional variable air volume (VAV) systems with terminal VAV boxes on the supply registers. A VAV system without terminal VAV boxes is subject to various control strategies and system configurations and must be evaluated using the custom approach. For systems in which the baseline condition is not a constant volume system (e.g. vortex dampers), a custom measure protocol must be used[footnoteRef:140]. When changes in run hours are anticipated in conjunction with the installation of a VFD, a custom path must also be used. [140: Currently, the protocol is modeled against a constant volume system. Therefore, using a baseline system that is not a constant volume system is an inappropriate use of this protocol. Additional models are in development by the TWG in order to accommodate additional baseline systems, including vortex dampers and other non-constant volume systems that still benefit from VFD applications, to be included in a future update of the TRM.]

[bookmark: _Toc249174110]Algorithms
kWh	 	= kWhbase - kWhee
kWpeak	 	= kWbase - kWee
kWhbase 	= 0.746 X HP X LF/ηmotor X RHRSbase
kWhee 		= kWhbase X ESF
kWbase 		= 0.746 X HP X LF/ηmotor X CF
kWee 		= kWbase X DSF
[bookmark: _Toc249174111]Definitions of Variables
	HP = 	Rated horsepower of the motor
	LF =	Load Factor. Ratio of the average operating load to the nameplate rating of the motor
	ηmotor 	= Motor efficiency at the full-rated load. For VFD installations, this can be either an energy efficient motor or standard efficiency motor. Motor efficiency varies with load and decreases dramatically below 50% load; this is reflected in the ESF term of the algorithm.
	RHRSbase 	= Annual run hours of the baseline motor
	CF 	= Demand Coincidence Factor. The percentage of the connected load that is on during the top 100 hours.
	ESF	= Energy Savings Factor. The energy savings factor is the percent baseline kWh consumption anticipated to occur as a result of the installation of the VFD (See Table 3‑18). This factor can also be computed according to fan and pump affinity laws by modeling the flow reduction and related efficiency factors for both the motor and VFD under different load conditions. Hourly temperature bin data is used for this purpose.
	DSF	= Demand Savings Factor. The demand savings factor is calculated by determining the ratio of the power requirement for the baseline and the VFD control at peak conditions (See Table 3‑18). Since systems are customarily sized to 95% of cooling conditions and the peak 100 hours load represent a loading condition of 99%, and because VFDs are not 100% efficient, the demand savings for VFDs is relatively low for commercial HVAC applications where system loads tracks cooling requirements (DSF approaches 1).
[bookmark: _Toc249174112]Description of Calculation Method
Relative to the above algorithm, kW values will be calculated for each VFD improvement in any project (account number). Each motor and the respective variables required to calculate the demand and energy savings for that motor will be entered into an inventory in Excel format, the Motor & VFD Inventory Form. The inventory will also specify the location for reference and validation. A sample of the Motor & VFD Inventory Form incorporating the algorithms for savings calculation is included in Appendix D.
[bookmark: _Ref275556726][bookmark: _Toc276994906]Table 3‑17: Variables for VFD Calculations
	Component
	Type
	Value
	Source

	Motor HP
	Variable
	Nameplate
	EDC Data Gathering

	RHRS[footnoteRef:141] [141: Default Value can be used by EDC but is subject to metering and adjustment by evaluators or SWE]

	Variable
	Based on logging and modeling
	EDC Data Gathering

	
	
	Table 3‑15
	See Table 3‑15

	LF[footnoteRef:142] [142: Default Value can be used by EDC but is subject to metering and adjustment by evaluators or SWE]

	Variable
	Based on spot metering and nameplate
	EDC Data Gathering

	
	
	Default 75%
	1

	ESF
	Variable
	See Table 3‑18
	See Table 3‑18

	DSF
	Variable
	See Table 3‑18
	See Table 3‑18

	Efficiency - ηbase
	Fixed
	Nameplate
	EDC Data Gathering

	CF[footnoteRef:143] [143: Need to confirm source through TWG]

	Fixed
	74%
	1

Source:
1. California Public Utility Commission. Database for Energy Efficiency Resources 2005

[bookmark: _Ref275556523][bookmark: _Ref261523229][bookmark: _Toc276994907]Table 3‑18: ESF and DSF for Typical Commercial VFD Installations
	Building Type
	Motor Usage Group
	PECO,
First Energy
	Alleghany, Duquesne
	PPL

	
	
	ESF
	DSF
	ESF
	DSF
	ESF
	DSF

	Office - Large
	Chilled Water Pump
	0.305
	0.792
	0.283
	0.596
	0.282
	0.548

	
	Heating Hot Water Pump
	0.321
	1.000
	0.278
	1.000
	0.275
	1.000

	
	Condenser Water Pump
	0.270
	0.792
	0.244
	0.596
	0.245
	0.548

	
	HVAC Fan
	0.293
	0.849
	0.278
	0.694
	0.276
	0.657

	
	Cooling Tower Fan
	0.270
	0.792
	0.244
	0.596
	0.245
	0.548

	Office - Small
	Chilled Water Pump
	0.308
	0.781
	0.286
	0.586
	0.286
	0.548

	
	Heating Hot Water Pump
	0.321
	1.000
	0.278
	1.000
	0.275
	1.000

	
	Condenser Water Pump
	0.273
	0.781
	0.246
	0.586
	0.248
	0.548

	
	HVAC Fan
	0.295
	0.841
	0.279
	0.686
	0.278
	0.657

	
	Cooling Tower Fan
	0.273
	0.781
	0.246
	0.586
	0.248
	0.548

	Hospitals & Healthcare
	Chilled Water Pump
	0.275
	0.869
	0.262
	0.675
	0.257
	0.594

	
	Heating Hot Water Pump
	0.321
	1.000
	0.278
	1.000
	0.275
	1.000

	
	Condenser Water Pump
	0.231
	0.869
	0.211
	0.750
	0.206
	0.594

	
	HVAC Fan
	0.276
	0.907
	0.261
	0.758
	0.260
	0.694

	
	Cooling Tower Fan
	0.245
	0.869
	0.222
	0.675
	0.217
	0.594

	Education –
K-12
	Chilled Water Pump
	0.300
	0.770
	0.280
	0.571
	0.278
	0.535

	
	Heating Hot Water Pump
	0.321
	1.000
	0.278
	1.000
	0.275
	1.000

	
	Condenser Water Pump
	0.263
	0.771
	0.238
	0.571
	0.237
	0.535

	
	HVAC Fan
	0.288
	0.832
	0.271
	0.675
	0.270
	0.646

	
	Cooling Tower Fan
	0.263
	0.771
	0.238
	0.571
	0.237
	0.535

	Education – College & University
	Chilled Water Pump
	0.304
	0.796
	0.283
	0.599
	0.280
	0.548

	
	Heating Hot Water Pump
	0.321
	1.000
	0.278
	1.000
	0.275
	1.000

	
	Condenser Water Pump
	0.270
	0.796
	0.243
	0.599
	0.243
	0.548

	
	HVAC Fan
	0.293
	0.852
	0.277
	0.696
	0.275
	0.657

	
	Cooling Tower Fan
	0.270
	0.796
	0.243
	0.599
	0.243
	0.548

	Retail
	Chilled Water Pump
	0.305
	0.869
	0.283
	0.675
	0.239
	0.594

	
	Heating Hot Water Pump
	0.321
	1.000
	0.278
	1.000
	0.275
	1.000

	
	Condenser Water Pump
	0.271
	0.869
	0.244
	0.675
	0.239
	0.594

	
	HVAC Fan
	0.295
	0.907
	0.278
	0.758
	0.276
	0.694

	
	Cooling Tower Fan
	0.271
	0.869
	0.244
	0.675
	0.239
	0.594

	Restaurants - Fast Food
	Chilled Water Pump
	0.291
	0.869
	0.229
	0.675
	0.267
	0.594

	
	Heating Hot Water Pump
	0.321
	1.000
	0.278
	1.000
	0.275
	1.000

	
	Condenser Water Pump
	0.253
	0.869
	0.273
	0.675
	0.224
	0.594

	
	HVAC Fan
	0.282
	0.907
	0.266
	0.758
	0.264
	0.694

	
	Cooling Tower Fan
	0.253
	0.869
	0.273
	0.675
	0.224
	0.594

	Restaurants - Sit Down
	Chilled Water Pump
	0.307
	0.869
	0.284
	0.675
	0.279
	0.594

	
	Heating Hot Water Pump
	0.321
	1.000
	0.278
	1.000
	0.275
	1.000

	
	Condenser Water Pump
	0.272
	0.869
	0.246
	0.675
	0.241
	0.594

	
	HVAC Fan
	0.295
	0.907
	0.278
	0.758
	0.277
	0.694

	
	Cooling Tower Fan
	0.272
	0.869
	0.246
	0.675
	0.241
	0.594

	Other
	All
	As determined by worksheet

	NOTE FOR TABLE 3‑18

	1. Back up calculations and reference material can be found on the PA PUC website at the following address: http://www.puc.state.pa.us/electric/xls/Act129/TRM-ESF-DSF_Worksheet.xls

Source:
1. Motor Inventory Workbook, PA Technical Working Group
[bookmark: _Toc249174113]

[bookmark: _Toc276995001]Variable Frequency Drive Improvement for Industrial Air Compressors
The energy and demand savings for variable frequency drives (VFDs) installed on industrial air compressors is based on the loading and hours of use of the compressor. In industrial settings, these factors can be highly variable and may be best evaluated using a custom path. The method for measurement set forth below may be appropriate for systems with a single compressor servicing a single load and that have some of the elements of both a deemed and custom approach.
Systems with multiple compressors are defined as non-standard applications and must follow a custom measure protocol.
[bookmark: _Toc249174114]Algorithms
kWh		= 0.129 X HP X LF/ηmotor X RHRSbase
kW		= 0.129 X HP
kWpeak		= 0.106 X HP
[bookmark: _Toc249174115]Definition of Variables
	HP 	= Rated horsepower of the motor
	LF 	= Load Factor. Ratio of the average operating load to the nameplate rating of the motor
	ηbase 	= Efficiency of the baseline motor
	RHRS 	= Annual run hours of the motor
	CF 	= Demand Coincidence Factor. The percentage of the connected load that is on during electric system’s peak window.

[bookmark: _Toc276994908]Table 3‑19: Variables for Industrial Air Compressor Calculation
	Component
	Type
	Value
	Source

	Motor HP
	Variable
	Nameplate
	EDC Data Gathering

	RHRS
	Variable
	Based on logging and modeling
	EDC Data Gathering

	kW/motor HP, Saved
	Fixed
	0.129
	1

	Coincident Peak kW/motor HP
	Fixed
	0.106
	1

	LF
	Variable
	Based on spot metering/ nameplate
	EDC Data Gathering

Sources:
1. Aspen Systems Corporation, Prescriptive Variable Speed Drive Incentive Development Support for Industrial Air Compressors, Executive Summary, June 20, 2005.[footnoteRef:144]
 [144: The basis for these factors has not been determined or independently verified.]

[bookmark: _Toc276995002]HVAC Systems
The energy and demand savings for Commercial and Industrial HVAC is determined from the algorithms listed in below.
Algorithms
Air Conditioning (includes room AC, central AC, air-cooled DX, split systems, and packaged terminal AC).
kWh		= (BtuH / 1000) X (1/EERbase – 1/EERee) X EFLH
kWpeak		= (BtuH / 1000) X (1/EERbase – 1/EERee) X CF
Heat Pump (includes air source HP, packaged terminal HP, water source HP, ground source HP and groundwater source HP).
kWh		= kWhcool + kWhheat
kWhcool	= (BtuHcool / 1000) X (1/EERbase – 1/EERee) X EFLHcool
= (BtuHcool / 1000) X (1/SEERbase – 1/SEERee) X EFLHcool
kWhheat 	= (BtuHheat / 1000) / 3.412 X (1/COPbase – 1/COPee) X EFLHheat
= (BtuHheat / 1000) X (1/HSPFbase – 1/HSPFee) X EFLHheat
kWpeak	 	= (BtuHcool / 1000) X (1/EERbase – 1/EERee) X CF
= (BtuHcool / 1000) X (1/SEERbase – 1/SEERee) X CF
Definition of Terms
	BtuH 	= Capacity in Btu/Hour.
	EERbase 	= Efficiency rating of the baseline unit. For units < 65,000 BtuH, SEER should be used for cooling saving.
	EERee 	= Efficiency rating of the energy efficiency unit. For units < 65,000 BtuH, SEER should be used for cooling savings.
	COPbase 	= Efficiency rating of the baseline unit. For units < 65,000 BtuH, HSPF should be used for heating savings.
	COPee 	= Efficiency rating of the energy efficiency unit. For units < 65,000 BtuH, HSPF should be used for heating savings.
	CF 	= Demand Coincidence Factor. The percentage of the connected load that is on during electric system’s peak window as defined in Section 1- Electric Resource Savings
	EFLHcool 	= Equivalent Full Load Hours for the cooling season – The kWh during the entire operating season divided by the kW at design conditions.
	EFLHheat 	= Equivalent Full Load Hours for the heating season – The kWh during the entire operating season divided by the kW at design conditions.

[bookmark: _Toc276994909]Table 3‑20: Variables for AC and Heat Pumps
	Component
	Type
	Value
	Source

	BtuH
	Variable
	Nameplate data (ARI or AHAM)
	EDC’s Data Gathering

	EERbase
	Variable
	Nameplate data
	EDC’s Data Gathering

	
	
	Table 3‑21
	See Table 3‑21

	EERee
	Variable
	Nameplate data (ARI or AHAM)
	EDC’s Data Gathering

	CF
	Fixed
	67%
	Engineering estimate[footnoteRef:145] [145: Need to confirm source through TWG]

	EFLHc
EFLHh
	Variable
	Based on Logging or Modeling
	EDC’s Data Gathering

	
	
	Default values from Table 3‑22 and Table 3‑23
	See Table 3‑22 and Table 3‑23

	Cooling Time Period Allocation Factors
	Fixed
	Summer/On-Peak 45%
Summer/Off-Peak 39%
Winter/On-Peak 7%
Winter/Off-Peak 9%
	

	Heating Time Period Allocation Factors
	Fixed
	Summer/On-Peak 0%
Summer/Off-Peak 0%
Winter/On-Peak 41%
Winter/Off-Peak 58%
	

Sources:
1. US Department of Energy. ENERGY STAR Calculator and Bin Analysis Models
[bookmark: _Ref275556733][bookmark: _Toc276994910]Table 3‑21: HVAC Baseline Efficiencies[footnoteRef:146] [146: Baseline values from IECC 2009, after Jan 1, 2010 or Jan 23, 2010 as applicable.]

	Equipment Type and Capacity
	Cooling Baseline
	Heating Baseline

	Air-Source Air Conditioners
	
	

	< 5.41 tons
	13.0 SEER
	N/A

	> 5.41 tons and <11.25 tons
	11.2 EER
	N/A

	> 11.25 tons and < 20.00 tons
	11.0 EER
	N/A

	> 20.00 tons and < 63.33 tons
	10.0 EER
	N/A

	> 63.33 tons
	9.7 EER
	N/A

	Water-Source and Evaporatively-Cooled Air Conditioners
	
	

	< 5.41 tons
	12.1 EER
	N/A

	> 5.41 tons and < 11.25 tons
	11.5 EER
	N/A

	> 11.25 tons and < 20.00 tons
	11.0 EER
	N/A

	> 20.00 tons
	11.5 EER
	N/A

	Air-Source Heat Pumps
	
	

	< 5.41 tons:
	13 SEER
	7.7 HSPF

	> 5.41 tons and < 11.25 tons
	11.0 EER
	3.3 COP

	> 11.25 tons and < 20.00 tons
	10.6 EER
	3.2 COP

	> 20.00 tons
	9.5 EER
	3.2 COP

	Water-Source Heat Pumps
	
	

	< 1.42 tons
	11.2 EER
	4.2 COP

	> 1.42 tons and < 5.41 tons
	12.0 EER
	4.2 COP

	Ground Water Source Heat Pumps
	
	

	< 11.25 tons
	16.2 EER
	3.6 COP

	Ground Source Heat Pumps
	
	

	< 11.25 tons
	13.4 EER
	3.1 COP

	Packaged Terminal Systems (Replacements)
	
	

	PTAC (cooling)
	10.9 - (0.213 x Cap / 1000) EER
	

	PTHP (cooling)
	10.8 - (0.213 x Cap / 1000) EER
	2.9 - (0.213 x Cap / 1000) COP

[bookmark: _Ref275556730][bookmark: _Toc276994911]Table 3‑22: Cooling and Heating EFLH for Erie, Harrisburg, and Pittsburgh[footnoteRef:147] [147: US Department of Energy. Energy Star Calculator and Bin Analysis Models]

	Space Type
	Erie
	Harrisburg
	Pittsburgh

	
	Cooling EFLH
	Heating EFLH
	Cooling EFLH
	Heating EFLH
	Cooling EFLH
	Heating EFLH

	Arena/Auditorium/Convention Center
	332
	2,002
	640
	1,636
	508
	1,642

	College: Classes/Administrative
	380
	1,815
	733
	1,484
	582
	1,489

	Convenience Stores
	671
	3,148
	1,293
	2,573
	1,026
	2,582

	Dining: Bar Lounge/Leisure
	503
	1,346
	969
	1,100
	769
	1,104

	Dining: Cafeteria / Fast Food
	677
	2,066
	1,304
	1,689
	1,035
	1,695

	Dining: Restaurants
	503
	1,346
	969
	1,100
	769
	1,104

	Gymnasium/Performing Arts Theatre
	380
	1,815
	733
	1,484
	582
	1,489

	Hospitals/Health care
	770
	321
	1,483
	263
	1,177
	264

	Industrial: 1 Shift/Light Manufacturing
	401
	1,737
	773
	1,420
	613
	1,425

	Industrial: 2 Shift
	545
	1,184
	1,050
	968
	833
	972

	Industrial: 3 Shift
	690
	626
	1,330
	512
	1,055
	513

	Lodging: Hotels/Motels/Dormitories
	418
	1,675
	805
	1,369
	638
	1,374

	Lodging: Residential
	418
	1,675
	805
	1,369
	638
	1,374

	Multi-Family (Common Areas)
	769
	3,148
	1,482
	2,573
	1,176
	2,582

	Museum/Library
	469
	1,474
	905
	1,205
	718
	1,209

	Nursing Homes
	630
	3,148
	1,213
	2,573
	963
	2,582

	Office: General/Retail
	469
	884
	905
	722
	718
	725

	Office: Medical/Banks
	469
	1,474
	905
	1,205
	718
	1,209

	Parking Garages & Lots
	517
	1,292
	997
	1,056
	791
	1,060

	Penitentiary
	602
	3,148
	1,160
	2,573
	920
	2,582

	Police/Fire Stations (24 Hr)
	769
	3,148
	1,482
	2,573
	1,176
	2,582

	Post Office/Town Hall/Court House
	469
	1,474
	905
	1,205
	718
	1,209

	Religious Buildings/Church
	332
	2,001
	640
	1,635
	508
	1,641

	Retail
	493
	1,383
	950
	1,130
	754
	1,135

	Schools/University
	350
	984
	674
	805
	535
	808

	Warehouses (Not Refrigerated)
	382
	567
	735
	463
	583
	465

	Warehouses (Refrigerated)
	382
	1,810
	735
	1,480
	583
	1,485

	Waste Water Treatment Plant
	690
	1,473
	1,330
	1,204
	1,055
	1,208

[bookmark: _Ref275556731][bookmark: _Toc276994912]Table 3‑23: Cooling and Heating EFLH for Williamsport, Philadelphia and Scranton[footnoteRef:148] [148: US Department of Energy. Energy Star Calculator and Bin Analysis Models]

	Space Type
	Williamsport
	Philadelphia
	Scranton

	
	Cooling EFLH
	Heating EFLH
	Cooling EFLH
	Heating EFLH
	Cooling EFLH
	Heating EFLH

	Arena/Auditorium/Convention Center
	454
	1,726
	711
	1,606
	428
	1,747

	College: Classes/Administrative
	520
	1,565
	815
	1,457
	490
	1,584

	Convenience Stores
	917
	2,715
	1,436
	2,526
	864
	2,747

	Dining: Bar Lounge/Leisure
	688
	1,161
	1,077
	1,080
	648
	1,175

	Dining: Cafeteria / Fast Food
	925
	1,782
	1,449
	1,658
	872
	1,803

	Dining: Restaurants
	688
	1,161
	1,077
	1,080
	648
	1,175

	Gymnasium/Performing Arts Theatre
	520
	1,565
	815
	1,457
	490
	1,584

	Hospitals/Health care
	1,052
	277
	1,648
	2,526
	992
	280

	Industrial: 1 Shift/Light Manufacturing
	548
	1,498
	859
	1,394
	517
	1,516

	Industrial: 2 Shift
	745
	1,022
	1,166
	951
	702
	1,034

	Industrial: 3 Shift
	944
	540
	1,478
	502
	889
	546

	Lodging: Hotels/Motels/Dormitories
	571
	1,444
	894
	1,344
	538
	1,462

	Lodging: Residential
	571
	1,444
	894
	1,344
	538
	1,462

	Multi-Family (Common Areas)
	1,052
	2,715
	1,647
	2,526
	991
	2,747

	Museum/Library
	642
	1,271
	1,005
	1,183
	605
	1,286

	Nursing Homes
	861
	2,715
	1,348
	2,526
	811
	2,747

	Office: General/Retail
	642
	762
	1,005
	709
	605
	771

	Office: Medical/Banks
	642
	1,271
	1,005
	1,183
	605
	1,286

	Parking Garages & Lots
	707
	1,114
	1,107
	1,037
	666
	1,128

	Penitentiary
	823
	2,715
	1,289
	2,526
	775
	2,747

	Police/Fire Stations (24 Hr)
	1,052
	2,715
	1,647
	2,526
	991
	2,747

	Post Office/Town Hall/Court House
	642
	1,271
	1,005
	1,183
	605
	1,286

	Religious Buildings/Church
	454
	1,725
	711
	1,605
	428
	1,746

	Retail
	674
	1,193
	1,055
	1,110
	635
	1,207

	Schools/University
	478
	849
	749
	790
	451
	859

	Warehouses (Not Refrigerated)
	522
	489
	817
	455
	492
	495

	Warehouses (Refrigerated)
	522
	1,561
	817
	1,453
	492
	1,580

	Waste Water Treatment Plant
	944
	1,270
	1,478
	1,182
	889
	1,285

[bookmark: _Toc276995003]Electric Chillers
This protocol estimates savings for installing high efficiency electric chillers compared to standard efficiency chillers. The measurement of energy and demand savings for C/I Chillers is based on algorithms with key variables (i.e., Efficiency, Coincidence Factor, Equivalent Full Load Hours). These prescriptive algorithms and stipulated values are valid for standard commercial applications, defined as unitary electric chillers serving a single load at the system or sub-system level. The savings calculated using the prescriptive algorithms need to be supported by a certification that the chiller is operating at site design load condition.
All other chiller applications, including multiple chiller configurations, chillers with Variable Frequency Drives (VFDs), chillers serving multiple load groups, and chillers in industrial applications are defined as non-standard applications and must follow a site specific custom protocol.
Algorithms
Efficiency ratings in EER
kWh	 	= Tons X 12 X (1 / EERbase – 1 / EERee) X EFLH
kWpeak		 = Tons X 12 X (1 / EERbase – 1 / EERee) X PLCF
Efficiency ratings in kW/ton
kWh	 	= Tons X (kW/tonbase – kW/tonee) X EFLH
kWpeak		 = Tons X (kW/tonbase – kW/tonee) X PLCF
Definition of Variables
	Tons 	= The capacity of the chiller (in tons) at site design conditions accepted by the program.
	kW/tonbase 	= Design Rated Efficiency of the baseline chiller. See Table 3‑24 for values.
	kW/tonee 	= Design Rated Efficiency of the energy efficient chiller from the manufacturer data and equipment ratings in accordance with ARI Standards.
	IPLVbase 	= Integrated Part Load Value of the baseline chiller. See Table 3‑24 for values
	IPLVee 	= Integrated Part Load Value of the energy efficient chiller from the manufacturer data and equipment ratings in accordance with ARI Standards.
	PLCF 	= Peak Load Coincidence Factor – Represents the percentage of the total load which is on during electric system’s Peak Window.
	EFLH 	= Equivalent Full Load Hours – The kWh during the entire operating season divided by the kW at design conditions.

[bookmark: _Ref275556732][bookmark: _Toc276994913]Table 3‑24: Electric Chiller Variables
	Component
	Type
	Value
	Source

	Tons
	Variable
	From AEPS Application;
	EDC Data Gathering

	kW/tonbase
EERbase
	Variable
	Default value from Table 3‑25
	See Table 3‑25

	kW/tonee
EERee
	Variable
	Nameplate Data. ARI Standards 550/590
	AEPS Application; EDC Data Gathering

	PLCF
	Fixed
	90%
	Engineering Estimate

	EFLH
	Fixed
	Default values from Table 3‑26
	See Table 3‑26

[bookmark: _Ref275892974][bookmark: _Toc276994914]Table 3‑25: Electric Chiller Baseline Efficiencies (IECC 2009)[footnoteRef:149] [149: Table shows the efficiency rating to be used in the savings estimation algorithms. See IECC 2009 for complete Full Load and IPLV minimum efficiency requirements for each category.]

	Chiller Type
	Size
	Path A (Primarily Full Load)[footnoteRef:150] [150: Use Path A when chiller will be running primarily at Full load.]

	Path B (Primarily Part Load)[footnoteRef:151] [151: Use Path B when chiller will be running primarily at Part load.]

	Source

	Air Cooled Chillers
	< 150 tons
	Full load: 9.562 EER
	IPLV: 12.500 EER
	IECC 2009 Table 503.2.3 (7) Post 1/1/2010

	
	>=150 tons
	Full load: 9.562 EER
	IPLV: 12.500 EER
	

	Water Cooled Positive Displacement or Reciprocating Chiller
	< 75 tons
	Full load: 0.780 kW/ton
	IPLV: 0.600 kW/ton
	

	
	>=75 tons and < 150 tons
	Full load: 0.775 kW/ton
	IPLV: 0.586 kW/ton
	

	
	>=150 tons and < 300 tons
	Full load: 0.680 kW/ton
	IPLV: 0.540 kW/ton
	

	
	>=300 tons
	Full load: 0.620 kW/ton
	IPLV: 0.490 kW/ton
	

	Water Cooled Centrifugal Chiller
	<300 tons
	Full load: 0.634 kW/ton
	IPLV: 0.450 kW/ton
	

	
	>=300 tons and < 600 tons
	Full load: 0.576 kW/ton
	IPLV: 0.400 kW/ton
	

	
	>=600 tons
	Full load: 0.570 kW/ton
	IPLV: 0.400 kW/ton
	

[bookmark: _Ref275549497][bookmark: _Toc276994915]Table 3‑26: Chiller Cooling EFLH by Location[footnoteRef:152] [152: US Department of Energy. Energy Star Calculator and Bin Analysis Models]

	Space Type
	Erie
	Harris-burg
	Pitts-burgh
	William-sport
	Phila-delphia
	Scran-ton

	Arena/Auditorium/Convention Center
	332
	640
	508
	454
	711
	428

	College: Classes/Administrative
	380
	733
	582
	520
	815
	490

	Convenience Stores
	671
	1,293
	1,026
	917
	1,436
	864

	Dining: Bar Lounge/Leisure
	503
	969
	769
	688
	1,077
	648

	Dining: Cafeteria / Fast Food
	677
	1,304
	1,035
	925
	1,449
	872

	Dining: Restaurants
	503
	969
	769
	688
	1,077
	648

	Gymnasium/Performing Arts Theatre
	380
	733
	582
	520
	815
	490

	Hospitals/Health care
	770
	1,483
	1,177
	1,052
	1,648
	992

	Lodging: Hotels/Motels/Dormitories
	418
	805
	638
	548
	859
	517

	Lodging: Residential
	418
	805
	638
	571
	894
	538

	Multi-Family (Common Areas)
	769
	1,482
	1,176
	1,052
	1,647
	991

	Museum/Library
	469
	905
	718
	642
	1,005
	605

	Nursing Homes
	630
	1,213
	963
	861
	1,348
	811

	Office: General/Retail
	469
	905
	718
	642
	1,005
	605

	Office: Medical/Banks
	469
	905
	718
	642
	1,005
	605

	Parking Garages & Lots
	517
	997
	791
	707
	1,107
	666

	Penitentiary
	602
	1,160
	920
	823
	1,289
	775

	Police/Fire Stations (24 Hr)
	769
	1,482
	1,176
	1,052
	1,647
	991

	Post Office/Town Hall/Court House
	469
	905
	718
	642
	1,005
	605

	Religious Buildings/Church
	332
	640
	508
	454
	711
	428

	Retail
	493
	950
	754
	674
	1,055
	635

	Schools/University
	350
	674
	535
	478
	749
	451

	Warehouses (Not Refrigerated)
	382
	735
	583
	522
	817
	492

	Warehouses (Refrigerated)
	382
	735
	583
	522
	817
	492

	Waste Water Treatment Plant
	690
	1,330
	1,055
	944
	1,478
	889

[bookmark: _Toc274913548][bookmark: _Toc275507428][bookmark: _Toc275514443][bookmark: _Toc275521461][bookmark: _Toc275528478][bookmark: _Toc275535494][bookmark: _Toc275542531]

[bookmark: _Toc275549564][bookmark: _Toc275848313][bookmark: _Toc275857186][bookmark: _Toc275864204][bookmark: _Toc275867075][bookmark: _Toc275867567][bookmark: _Toc275878817][bookmark: _Toc275902956][bookmark: _Toc275942730][bookmark: _Toc275943013][bookmark: _Toc275943396][bookmark: _Toc276630918][bookmark: _Toc276631137][bookmark: _Toc276631361][bookmark: _Toc276631580][bookmark: _Toc276995004]Anti-Sweat Heater Controls
Anti-sweat heater (ASH) controls sense the humidity in the store outside of reach-in, glass door refrigerated cases and turn off anti-sweat heaters during periods of low humidity. Without controls, anti-sweat heaters run continuously whether they are necessary or not. Savings are realized from the reduction in energy used by not having the heaters running at all times. In addition, secondary savings result from reduced cooling load on the refrigeration unit when the heaters are off. The ASH control is applicable to glass doors with heaters, and the savings given below are based on adding controls to doors with uncontrolled heaters. The savings calculated from these algorithms is on a per door basis for two temperatures: Refrigerator/Coolers and Freezers. A default value to be used when the case service temperature is unknown is also calculated. Furthermore, impacts are calculated for both a per-door and a per-linear-feet of case unit basis, because both are used for Pennsylvania energy efficiency programs.
Algorithms
Refrigerator/Cooler
kWhper unit	= (kWCoolerBase / DoorFt) * (8,760 * CHAoff) * (1+RH/COPCool)
kWpeak	 per unit	= (kWCoolerBase / DoorFt) * CHPoff * (1+RH/COPCool) * DF
kWh	 	= N * kWhper unit
kWpeak		= N * kWpeak per unit
Freezer
kWhper unit	= (kWFreezerBase / DoorFt) * (8,760 * FHAoff) * (1+RH/COPFreeze)
kWpeak	 per unit	= (kWFreezerBase / DoorFt) * FHPoff * (1+RH/COPFreeze) * DF
kWh		= N * kWhper unit
kWpeak		= N * kWpeak per unit
Default (case service temperature is unknown)
This algorithm should only be used when the refrigerated case type or service temperature is unknown or this information is not tracked as part of the EDC data collection.
kWhper unit 	= {(1-PctCooler) * kWhFreezer/ DoorFt + PctCooler*kWhCooler/ DoorFt }
kWpeak	 per unit	= {(1- PctCooler) * kWFreezer/ DoorFt + PctCooler *kWCooler/ DoorFt }
kWh	 	= N * kWhper unit
kWpeak		= N * kWpeak per unit
Definition of Terms
	N 	= Number of doors or case length in linear feet having ASH controls installed
	kWCoolerBase 	= Per door power consumption (kW) of cooler case ASHs without controls
	kWFreezerBase 	= Per door power consumption (kW) of freezer case ASHs without controls
	8760 	= Operating hours (365 days * 24 hr/day)
	CHPoff 	= Percent of time cooler case ASH with controls will be off during the peak period
	CHAoff 	= Percent of time cooler case ASH with controls will be off annually
	FHPoff 	= Percent of time freezer case ASH with controls will be off during the peak period
	FHAoff 	= Percent of time freezer case ASH with controls will be off annually
	DF 	= Demand diversity factor, accounting for the fact that not all anti-sweat heaters in all buildings in the population are operating at the same time.
	RH 	= residual heat fraction; estimated percentage of the heat produced by the heaters that remains in the freezer or cooler case and must be removed by the refrigeration unit.
	COPCool 	= coefficient of performance of cooler
	COPFreeze 	= coefficient of performance of freezer
	DoorFt 	= Conversion factor to go between per door or per linear foot basis. Either 1 if per door or linear feet per door if per linear foot. Both unit basis values are used in Pennsylvania energy efficiency programs.
	PctCooler 	= Typical percent of cases that are medium-temperature refrigerator/cooler cases.
[bookmark: _Toc276994916]Table 3‑27 Anti-Sweat Heater Controls – Values and References
	Component
	Type
	Value
	Sources

	N
	Variable
	# of doors or case length in linear feet
	EDC Data Gathering

	RH
	Fixed
	0.65
	1

	Unit
	Fixed
	Door = 1
Linear Feet= 2.5
	2

	Refrigerator/Cooler
	
	
	

	kWCoolerBase
	Fixed
	0.109
	1

	CHPoff
	Fixed
	20%
	1

	CHAoff
	Fixed
	85%
	1

	DF Cool
	Fixed
	1
	3

	COPCool
	Fixed
	2.5
	1

	Freezer
	
	
	

	kWFreezerBase
	Fixed
	0.191
	1

	FHPoff
	Fixed
	10%
	1

	FHAoff
	Fixed
	75%
	1

	DFFreeze
	Fixed
	1
	3

	COPFreeze
	Fixed
	1.3
	1

	PctCooler
	Fixed
	68%
	4

Sources:
1. State of Wisconsin, Public Service Commission of Wisconsin, Focus on Energy Evaluation, Business Programs Deemed Savings Manual, March 22, 2010.
Three door heating configurations are presented in this reference: Standard, low-heat, and no-heat. The standard configuration was chosen on the assumption that low-heat and no-heat door cases will be screened from participation.
Review of various manufacturers’ web sites yields 2.5’ average door length. Sites include:
 http://www.bushrefrigeration.com/bakery_glass_door_coolers.php
http://www.brrr.cc/home.php?cat=427
http://refrigeration-equipment.com/gdm_s_c_series_swing_door_reac.html
New York Standard Approach for Estimating Energy Savings from Energy Efficiency Measures in Commercial and Industrial Programs, Sept 1, 2009.
2010 ASHRAE Refrigeration Handbook, page 15.1 “Medium- and low-temperature display refrigerator line-ups account for roughly 68 and 32%, respectively, of a typical supermarket’s total display refrigerators.”
[bookmark: _Ref266712219][bookmark: _Toc276994917]Table 3‑28 Recommended Fully Deemed Impact Estimates
	Description
	Per Door
Impact
	Per Linear Ft of Case
Impact

	Refrigerator/Cooler
	
	

	Energy Impact
	1,023 kWh per door
	409 kWh per lin ft

	Peak Demand Impact
	0.0275 kW per door
	0.0110 kW per lin ft

	Freezer
	
	

	Energy Impact
	1,882 kWh per door
	753 kWh per lin ft

	Peak Demand Impact
	0.0287 kW per door
	0.0115 kW per lin ft

	Default (case service temperature unknown)

	Energy Impact
	1,298 kWh per door
	519 kWh per lin ft

	Peak Demand Impact
	0.0279 kW per door
	0.0112 kW per lin ft

Measure Life
12 Years (DEER 2008, Regional Technical Forum)

[bookmark: _Toc276995005]
High-Efficiency Refrigeration/Freezer Cases
Algorithms
Products that can be ENERGY STAR 2.0 qualified:
Examples of product types that may be eligible for qualification include: reach-in, roll-in, or pass-through units; merchandisers; undercounter units; milk coolers; back bar coolers; bottle coolers; glass frosters; deep well units; beer-dispensing or direct draw units; and bunker freezers.
kWh		= (kWhbase – kWhee)*days/year
kWpeak		= (kWhbase – kWhee) * CF/24
Products that cannot be ENERGY STAR qualified:
Drawer cabinets, prep tables, deli cases, and open air units are not eligible for ENERGY STAR under the Version 2.0 specification.
For these products, savings should be treated under a high-efficiency case fan, Electronically Commutated Motor (ECM) option.
Definition of Terms
	kWhbase 	= The unit energy consumption of a standard unit (kWh/day)
	kWhee 	= The unit energy consumption of the ENERGY STAR-qualified unit (kWh/day)
	CF 	= The coincidence factor which equates the installed unit’s connected load to its demand at time of system peak.
	V 	= Internal Volume
[bookmark: _Toc276994918]Table 3‑29: Refrigeration Cases - References
	Component
	Type
	Value
	Sources

	kWhbase
	 Calculated
	See Table 3‑30 and Table 3‑31
	1

	kWhee
	 Calculated
	See Table 3‑30 and Table 3‑31
	1

	V
	Variable
	
	EDC data gathering

	Days/year
	Fixed
	365
	1

	CF
	Fixed
	1.0
	2

Sources:
1. ENERGY STAR calculator, March, 2010 update.
Load shape for commercial refrigeration equipment
[bookmark: _Ref275903160][bookmark: _Toc276994919]Table 3‑30: Refrigeration Case Efficiencies
	Volume (ft3)
	Glass Door
	Solid Door

	
	kWhee/day
	kWhbase/day
	kWhee/day
	kWhbase/day

	V < 15
	0.118*V + 1.382
	0.12*V + 3.34
	0.089*V + 1.411
	0.10*V + 2.04

	15 ≤ V < 30
	0.140*V + 1.050
	
	0.037*V + 2.200
	

	30 ≤ V < 50
	0.088*V + 2.625
	
	0.056*V + 1.635
	

	50 ≤ V
	0.110*V + 1.50
	
	0.060*V + 1.416
	

[bookmark: _Ref275903163][bookmark: _Toc276994920]Table 3‑31: Freezer Case Efficiencies
	Volume (ft3)
	Glass Door
	Solid Door

	
	kWhee/day
	kWhbase/day
	kWhee/day
	kWhbase/day

	V < 15
	0.607*V+0.893
	0.75*V + 4.10
	0.250*V + 1.25
	0.4*V + 1.38

	15 ≤ V < 30
	0.733*V - 1.00
	
	0.40*V – 1.00
	

	30 ≤ V < 50
	0.250*V + 13.50
	
	0.163*V + 6.125
	

	50 ≤ V
	0.450*V + 3.50
	
	0.158*V + 6.333
	

If precise case volume is unknown, default savings given in tables below can be used
[bookmark: _Toc276994921]Table 3‑32: Refrigeration Case Savings
	Volume (ft3)
	Annual Energy Savings (kWh)
	Demand Impacts (kW)

	
	Glass Door
	Solid Door
	Glass Door
	Solid Door

	V < 15
	722
	268
	0.0824
	0.0306

	15 ≤ V < 30
	683
	424
	0.0779
	0.0484

	30 ≤ V < 50
	763
	838
	0.0871
	0.0957

	50 ≤ V
	927
	1,205
	0.1058
	0.1427

[bookmark: _Ref275903161][bookmark: _Toc276994922]Table 3‑33: Freezer Case Savings
	Volume (ft3)
	Annual EnergySavings (kWh)
	Demand Impacts (kW)

	
	Glass Door
	Solid Door
	Glass Door
	Solid Door

	V < 15
	1,901
	814
	0.2170
	0.0929

	15 ≤ V < 30
	1,992
	869
	0.2274
	0.0992

	30 ≤ V < 50
	4,417
	1,988
	0.5042
	0.2269

	50 ≤ V
	6,680
	3,405
	0.7625
	0.3887

Effective Useful Life
12 years
According to the Food Service Technology Center (as stated in ENERGY STAR calculator).
[bookmark: _Toc275507431][bookmark: _Toc275514446][bookmark: _Toc275521464][bookmark: _Toc275528481][bookmark: _Toc275535497][bookmark: _Toc275542534][bookmark: _Toc275549567][bookmark: _Toc275848316][bookmark: _Toc275857189][bookmark: _Toc275864207][bookmark: _Toc275867078][bookmark: _Toc275867570][bookmark: _Toc275878820][bookmark: _Toc275902959][bookmark: _Toc275942733][bookmark: _Toc275943016][bookmark: _Toc275943399][bookmark: _Toc276630921][bookmark: _Toc276631140][bookmark: _Toc276631364][bookmark: _Toc276631583][bookmark: _Toc275507432][bookmark: _Toc275514447][bookmark: _Toc275521465][bookmark: _Toc275528482][bookmark: _Toc275535498][bookmark: _Toc275542535][bookmark: _Toc275549568][bookmark: _Toc275848317][bookmark: _Toc275857190][bookmark: _Toc275864208][bookmark: _Toc275867079][bookmark: _Toc275867571][bookmark: _Toc275878821][bookmark: _Toc275902960][bookmark: _Toc275942734][bookmark: _Toc275943017][bookmark: _Toc275943400][bookmark: _Toc276630922][bookmark: _Toc276631141][bookmark: _Toc276631365][bookmark: _Toc276631584][bookmark: _Toc275507433][bookmark: _Toc275514448][bookmark: _Toc275521466][bookmark: _Toc275528483][bookmark: _Toc275535499][bookmark: _Toc275542536][bookmark: _Toc275549569][bookmark: _Toc275848318][bookmark: _Toc275857191][bookmark: _Toc275864209][bookmark: _Toc275867080][bookmark: _Toc275867572][bookmark: _Toc275878822][bookmark: _Toc275902961][bookmark: _Toc275942735][bookmark: _Toc275943018][bookmark: _Toc275943401][bookmark: _Toc276630923][bookmark: _Toc276631142][bookmark: _Toc276631366][bookmark: _Toc276631585][bookmark: _Toc275507434][bookmark: _Toc275514449][bookmark: _Toc275521467][bookmark: _Toc275528484][bookmark: _Toc275535500][bookmark: _Toc275542537][bookmark: _Toc275549570][bookmark: _Toc275848319][bookmark: _Toc275857192][bookmark: _Toc275864210][bookmark: _Toc275867081][bookmark: _Toc275867573][bookmark: _Toc275878823][bookmark: _Toc275902962][bookmark: _Toc275942736][bookmark: _Toc275943019][bookmark: _Toc275943402][bookmark: _Toc276630924][bookmark: _Toc276631143][bookmark: _Toc276631367][bookmark: _Toc276631586][bookmark: _Toc275507435][bookmark: _Toc275514450][bookmark: _Toc275521468][bookmark: _Toc275528485][bookmark: _Toc275535501][bookmark: _Toc275542538][bookmark: _Toc275549571][bookmark: _Toc275848320][bookmark: _Toc275857193][bookmark: _Toc275864211][bookmark: _Toc275867082][bookmark: _Toc275867574][bookmark: _Toc275878824][bookmark: _Toc275902963][bookmark: _Toc275942737][bookmark: _Toc275943020][bookmark: _Toc275943403][bookmark: _Toc276630925][bookmark: _Toc276631144][bookmark: _Toc276631368][bookmark: _Toc276631587][bookmark: _Toc275507436][bookmark: _Toc275514451][bookmark: _Toc275521469][bookmark: _Toc275528486][bookmark: _Toc275535502][bookmark: _Toc275542539][bookmark: _Toc275549572][bookmark: _Toc275848321][bookmark: _Toc275857194][bookmark: _Toc275864212][bookmark: _Toc275867083][bookmark: _Toc275867575][bookmark: _Toc275878825][bookmark: _Toc275902964][bookmark: _Toc275942738][bookmark: _Toc275943021][bookmark: _Toc275943404][bookmark: _Toc276630926][bookmark: _Toc276631145][bookmark: _Toc276631369][bookmark: _Toc276631588][bookmark: _Toc275507452][bookmark: _Toc275514467][bookmark: _Toc275521485][bookmark: _Toc275528502][bookmark: _Toc275535518][bookmark: _Toc275542555][bookmark: _Toc275549588][bookmark: _Toc275848337][bookmark: _Toc275857210][bookmark: _Toc275864228][bookmark: _Toc275867099][bookmark: _Toc275867591][bookmark: _Toc275878841][bookmark: _Toc275902980][bookmark: _Toc275942754][bookmark: _Toc275943037][bookmark: _Toc275943420][bookmark: _Toc276630942][bookmark: _Toc276631161][bookmark: _Toc276631385][bookmark: _Toc276631604][bookmark: _Toc275507453][bookmark: _Toc275514468][bookmark: _Toc275521486][bookmark: _Toc275528503][bookmark: _Toc275535519][bookmark: _Toc275542556][bookmark: _Toc275549589][bookmark: _Toc275848338][bookmark: _Toc275857211][bookmark: _Toc275864229][bookmark: _Toc275867100][bookmark: _Toc275867592][bookmark: _Toc275878842][bookmark: _Toc275902981][bookmark: _Toc275942755][bookmark: _Toc275943038][bookmark: _Toc275943421][bookmark: _Toc276630943][bookmark: _Toc276631162][bookmark: _Toc276631386][bookmark: _Toc276631605][bookmark: _Toc275507469][bookmark: _Toc275514484][bookmark: _Toc275521502][bookmark: _Toc275528519][bookmark: _Toc275535535][bookmark: _Toc275542572][bookmark: _Toc275549605][bookmark: _Toc275848354][bookmark: _Toc275857227][bookmark: _Toc275864245][bookmark: _Toc275867116][bookmark: _Toc275867608][bookmark: _Toc275878858][bookmark: _Toc275902997][bookmark: _Toc275942771][bookmark: _Toc275943054][bookmark: _Toc275943437][bookmark: _Toc276630959][bookmark: _Toc276631178][bookmark: _Toc276631402][bookmark: _Toc276631621][bookmark: _Toc276995006]
High-Efficiency Evaporator Fan Motors for Reach-In Refrigerated Cases
This protocol covers energy and demand savings associated with retrofit of existing shaded-pole evaporator fan motors in reach-in refrigerated display cases with either an Electronically Commutated (ECM) or Permanent Split Capacitor (PSC) motor. PSC motors must replace shaded pole (SP) motors, and ECM motors can replace either SP or PSC motors. A default savings option is offered if case temperature and/or motor size are not known. However, these parameters should be collected by EDCs for greatest accuracy.
There are two sources of energy and demand savings through this measure. There are the direct savings associated with replacement of an inefficient motor with a more efficient one, and there are the indirect savings of a reduced cooling load on the refrigeration unit due to less heat gain from the more efficient evaporator fan motor in the air-stream.
Algorithms
Cooler
kWpeak per unit 	= (Wbase – Wee) / 1,000 * LF * DCEvapCool * (1 + 1 / (DG * COPcooler))
kWhper unit	= kWpeak per unit * 8,760
kWpeak		= N *kWpeak per unit
kWh	 	= N * kWhper unit
Freezer
kWpeak per unit	= (Wbase – Wee) / 1,000 * LF * DCEvapFreeze * (1 + 1 / (DG * COPfreezer))
kWhper unit	= kWpeak per unit * 8,760
kWpeak		= N *kWpeak per unit
kWh		= N * kWhper unit
Default (case service temperature not known)
kWpeak per unit	= {(1-PctCooler) * kWFreezer/motor + PctCooler*kWCooler/motor}
kWhper unit	= kWpeak per unit * 8,760
kWpeak		= N *kWpeak per unit
kWh		= N * kWhdefault/motor
Definition of Terms
	N 	= Number of motors replaced
	Wbase 	= Input wattage of existing/baseline evaporator fan motor
	Wee 	= Input wattage of new energy efficient evaporator fan motor
	LF 	= Load factor of evaporator fan motor
	DCEvapCool 	= Duty cycle of evaporator fan motor for cooler
	DCEvapFreeze 	= Duty cycle of evaporator fan motor for freezer
	DG 	= Degradation factor of compressor COP
	COPcooler 	= Coefficient of performance of compressor in the cooler
	COPfreezer	= Coefficient of performance of compressor in the freezer
	PctCooler 	= Percentage of coolers in stores vs total of freezers and coolers
	8760	 = Hours per year

[bookmark: _Toc276994923]Table 3‑34: Variables for High-Efficiency Evaporator Fan Motor
	Variable
	Type
	Value
	Source

	Wbase
	Fixed
	Default
	Table X-2

	
	
	Nameplate Input Wattage
	EDC Data Gathering

	Wee
	Variable
	Default
	Table X-2

	
	
	Nameplate Input Wattage
	EDC Data Gathering

	LF
	Fixed
	0.9
	1

	DCEvapCool
	Fixed
	100%
	2

	DCEvapFreeze
	Fixed
	94.4%
	2

	DG
	Fixed
	0.98
	3

	COPcooler
	Fixed
	2.5
	1

	COPfreezer
	Fixed
	1.3
	1

	PctCooler
	Fixed
	68%
	4

Sources:
1. PSC of Wisconsin, Focus on Energy Evaluation, Business Programs: Deemed Savings Manual V1.0, p. 4-103 to 4-106.
[bookmark: _Toc276994924]Table 3‑35: Variables for HE Evaporator Fan Motor
	Motor Category
	Weighting Number (population)1
	Motor Output Watts
	SP Efficiency1
	SP Input Watts
	PSC Efficiency2
	PSC Input Watts
	ECM Efficiency1
	ECM Input Watts

	1-14 watts (Using 9 watt as industry average)
	91%
	9
	18%
	50
	41%
	22
	66%
	14

	16-23 watts (Using 19.5 watt as industry average)
	3%
	19.5
	21%
	93
	41%
	48
	66%
	30

	 1/20 HP (~37 watts)
	6%
	37
	26%
	142
	41%
	90
	66%
	56

Sources:
1. Regional Technical Forum (RTF) as part of the Northwest Power & Conservation Council, Deemed Measures List. Grocery Display Case ECM, FY2010, V2. Accessed from RTF website http://www.nwcouncil.org/rtf/measures/Default.asp on July 30, 2010.
AO Smith New Product Notification. I-motor 9 & 16 Watt. Stock Numbers 9207F2 and 9208F2. Web address: http://www.aosmithmotors.com/uploadedFiles/Bulletin%206029B_6-09_web.pdf. Accessed July 30, 2010.
[bookmark: _Toc276994925]Table 3‑36: Shaded Pole to PSC Deemed Savings
	Measure
	Wbase
(Shaded Pole)
	Wee
(PSC)
	LF
	DCEvap
	DG
	COP per case Temp
	Demand Impact (kW)
	Energy Impact (kWh)

	Cooler: Shaded Pole to PSC: 1-14 Watt
	50
	22
	0.9
	100%
	0.98
	2.5
	0.0355
	311

	Cooler: Shaded Pole to PSC: 16-23 Watt
	93
	48
	0.9
	100%
	0.98
	2.5
	0.0574
	503

	Cooler: Shaded Pole to PSC: 1/20 HP (37 Watt)
	142
	90
	0.9
	100%
	0.98
	2.5
	0.0660
	578

	Freezer: Shaded Pole to PSC: 1-14 Watt
	50
	22
	0.9
	94.4%
	0.98
	1.3
	0.0425
	373

	Freezer: Shaded Pole to PSC: 16-23 Watt
	93
	48
	0.9
	94.4%
	0.98
	1.3
	0.0687
	602

	Freezer: Shaded Pole to PSC: 1/20 HP (37 Watt)
	142
	90
	0.9
	94.4%
	0.98
	1.3
	0.0790
	692

[bookmark: _Toc276994926]Table 3‑37: PSC to ECM Deemed Savings
	Measure
	Wbase
(PSC)
	Wee
(ECM)
	LF
	DCEvap
	DG
	COP per case Temp
	Demand Impact (kW)
	Energy Impact (kWh)

	Cooler: PSC to ECM:
1-14 Watt
	22
	14
	0.9
	100%
	0.98
	2.5
	0.0105
	92

	Cooler: PSC to ECM:
16-23 Watt
	48
	30
	0.9
	100%
	0.98
	2.5
	0.0228
	200

	Cooler: PSC to ECM:
1/20 HP (37 Watt)
	90
	56
	0.9
	100%
	0.98
	2.5
	0.0433
	380

	Freezer: PSC to ECM: 1-14 Watt
	22
	14
	0.9
	94.4%
	0.98
	1.3
	0.0126
	110

	Freezer: PSC to ECM: 16-23 Watt
	48
	30
	0.9
	94.4%
	0.98
	1.3
	0.0273
	239

	Freezer: PSC to ECM: 1/20 HP (37 Watt)
	90
	56
	0.9
	94.4%
	0.98
	1.3
	0.0518
	454

[bookmark: _Toc276994927]Table 3‑38: Shaded Pole to ECM Deemed Savings
	Measure
	Wbase
(Shaded Pole)
	Wee
(ECM)
	LF
	DCEvap
	DG
	COP per case Temp
	Demand Impact (kW)
	Energy Impact (kWh)

	Cooler: Shaded Pole to ECM:
1-14 Watt
	50
	14
	0.9
	100%
	0.98
	2.5
	0.0461
	404

	Cooler: Shaded Pole to ECM:
16-23 Watt
	93
	30
	0.9
	100%
	0.98
	2.5
	0.0802
	703

	Cooler: Shaded Pole to ECM:
1/20 HP (37 Watt)
	142
	56
	0.9
	100%
	0.98
	2.5
	0.1093
	958

	Freezer: Shaded Pole to ECM:
1-14 Watt
	50
	14
	0.9
	94.4%
	0.98
	1.3
	0.0551
	483

	Freezer: Shaded Pole to ECM:
16-23 Watt
	93
	30
	0.9
	94.4%
	0.98
	1.3
	0.0960
	841

	Freezer: Shaded Pole to ECM:
1/20 HP (37 Watt)
	142
	56
	0.9
	94.4%
	0.98
	1.3
	0.1308
	1146

[bookmark: _Toc276994928]Table 3‑39: Default High-Efficiency Evaporator Fan Motor Deemed Savings
	Measure
	Cooler Weighted Demand Impact (kW)
	Cooler Weighted Energy Impact (kWh)
	Freezer Weighted Demand Impact (kW)
	Freezer Weighted Energy Impact (kWh)
	Default Demand Impact (kW)
	Default Energy Impact (kWh)

	Shaded Pole to PSC
	0.0380
	333
	0.0455
	399
	0.0404
	354

	PSC to ECM
	0.0129
	113
	0.0154
	135
	0.0137
	120

	Shaded Pole to ECM
	0.0509
	446
	0.0609
	534
	0.0541
	474

Measure Life
15 years
Sources:
1. “ActOnEnergy; Business Program-Program Year 2, June, 2009 through May, 2010. Technical Reference Manual, No. 2009-01.” Published 12/15/2009.
“Efficiency Maine; Commercial Technical Reference User Manual , No. 2007-1.” Published 3/5/07.
Regional Technical Forum (RTF) as part of the Northwest Power & Conservation Council, Deemed Measures List. Grocery Display Case ECM, FY2010, V2. Accessed from RTF website http://www.nwcouncil.org/rtf/measures/Default.asp on July 30, 2010.

[bookmark: _Toc276995007]High-Efficiency Evaporator Fan Motors for Walk-in Refrigerated Cases
This protocol covers energy and demand savings associated with retrofit of existing shaded-pole (SP) or permanent-split capacitor (PSC) evaporator fan motors in walk-in refrigerated display cases with an electronically commutated motor (ECM). A default savings option is offered if case temperature and/or motor size are not known. However, these parameters should be collected by EDCs for greatest accuracy.
There are two sources of energy and demand savings through this measure. There are the direct savings associated with replacement of an inefficient motor with a more efficient one, and there are the indirect savings of a reduced cooling load on the refrigeration unit due to less heat gain from the more efficient evaporator fan motor in the air-stream.
Algorithms
Cooler
kWpeak per unit	= (Wbase – Wee) / 1,000 * LF * DCEvapCool * (1 + 1 / (DG * COPcooler))
kWhper unit 	= kWpeak per unit * HR
kWpeak 	= N *kWpeak per unit
kWh		= N * kWhper unit
Freezer
kWpeak per unit	= (Wbase – Wee) / 1,000 * LF * DCEvapFreeze * (1 + 1 / (DG * COPfreezer))
kWhper unit	= kWpeak per unit * HR
kWpeak 	= N *kWpeak per unit
kWh		= N * kWhper unit
Default (case service temperature not known)
kWpeak per unit	= {(1-PctCooler) * kWFreezer/motor + PctCooler*kWCooler/motor}
kWhper unit	= kWpeak per unit * HR
kWpeak 	= N *kWpeak per unit
kWh		= N * kWhper unit

Definition of Terms
	N 	= Number of motors replaced
	Wbase 	= Input wattage of existing/baseline evaporator fan motor
	Wee 	= Input wattage of new energy efficient evaporator fan motor
	LF 	= Load factor of evaporator fan motor
DCEvapCool 	= Duty cycle of evaporator fan motor for cooler
	DCEvapFreeze 	= Duty cycle of evaporator fan motor for freezer
DG 	= Degradation factor of compressor COP
	COPcooler 	= Coefficient of performance of compressor in the cooler
	COPfreezer	= Coefficient of performance of compressor in the freezer
	PctCooler 	= Percentage of walk-in coolers in stores vs. total of freezers and coolers
	HR 	= Operating hours per year

[bookmark: _Toc276994929]Table 3‑40: Variables for High-Efficiency Evaporator Fan Motor
	Variable
	Type
	Value
	Source

	Wbase
	Fixed
	Default
	Table 3‑41

	
	
	Nameplate Input Wattage
	EDC Data Gathering

	Wee
	Variable
	Default
	Table 3‑41

	
	
	Nameplate Input Wattage
	EDC Data Gathering

	LF
	Fixed
	0.9
	1

	DCEvapCool
	Fixed
	100%
	2

	DCEvapFreeze
	Fixed
	94.4%
	2

	DG
	Fixed
	0.98
	3

	COPcooler
	Fixed
	2.5
	1

	COPfreezer
	Fixed
	1.3
	1

	PctCooler
	Fixed
	69%
	3

	HR
	Fixed
	8,273
	2

Sources:
1. PSC of Wisconsin, Focus on Energy Evaluation, Business Programs: Deemed Savings Manual V1.0, p. 4-103 to 4-106.
Efficiency Vermont, Technical Reference Manual 2009-54, 12/08. Hours of operation accounts for defrosting periods where motor is not operating.
PECI presentation to Regional Technical Forum (RTF) as part of the Northwest Power & Conservation Council, Energy Smart March 2009 SP to ECM – 090223.ppt. Accessed from RTF website http://www.nwcouncil.org/energy/rtf/meetings/2009/03/default.htm on September 7, 2010.
[bookmark: _Ref275556527][bookmark: _Toc276994930]Table 3‑41: Variables for HE Evaporator Fan Motor
	Motor Category
	Weighting Number (population)2
	Motor Output Watts
	SP Efficiency1,2
	SP Input Watts
	PSC Efficiency3
	PSC Input Watts
	ECM Efficiency1
	ECM Input Watts

	1/40 HP (16-23 watts) (Using 19.5 watt as industry average)
	25%
	19.5
	21%
	93
	41%
	48
	66%
	30

	 1/20 HP (~37 watts)
	11.5%
	37
	26%
	142
	41%
	90
	66%
	56

	 1/15 HP (~49 watts)
	63.5%
	49
	26%
	191
	41%
	120
	66%
	75

Sources:
1. Regional Technical Forum (RTF) as part of the Northwest Power & Conservation Council, Deemed Measures List. Grocery Display Case ECM, FY2010, V2. Accessed from RTF website: http://www.nwcouncil.org/rtf/measures/Default.asp on July 30, 2010
2. Regional Technical Forum (RTF) as part of the Northwest Power & Conservation Council, Deemed Measures List. Deemed MeasuresV26 _walkinevapfan. Provided by Adam Hadley (adam@hadleyenergy.com). Should be made available on RTF website http://www.nwcouncil.org/rtf/measures/Default.asp
3. AO Smith New Product Notification. I-motor 9 & 16 Watt. Stock Numbers 9207F2 and 9208F2. Web address: http://www.aosmithmotors.com/uploadedFiles/Bulletin%206029B_6-09_web.pdf. Accessed July 30, 2010.
[bookmark: _Toc276994931]Table 3‑42: PSC to ECM Deemed Savings
	Measure
	Wbase
(PSC)
	Wee
(ECM)
	LF
	DCEvap
	DG
	COP per case Temp
	Demand Impact (kW)
	Energy Impact (kWh)

	Cooler: PSC to ECM:
1/40 HP (16-23 Watt)
	48
	30
	0.9
	100%
	0.98
	2.5
	0.0228
	189

	Cooler: PSC to ECM:
1/20 HP (37 Watt)
	90
	56
	0.9
	100%
	0.98
	2.5
	0.0431
	356

	Cooler: PSC to ECM:
1/15 HP (49 Watt)
	120
	75
	0.9
	100%
	0.98
	2.5
	0.0570
	472

	Freezer: PSC to ECM:
1/40 HP (16-23 Watt)
	48
	30
	0.9
	94.4%
	0.98
	1.3
	0.0273
	226

	Freezer: PSC to ECM:
1/20 HP (37 Watt)
	90
	56
	0.9
	94.4%
	0.98
	1.3
	0.0516
	427

	Freezer: PSC to ECM:
1/15 HP (49 Watt)
	120
	75
	0.9
	94.4%
	0.98
	1.3
	0.0682
	565

[bookmark: _Toc276994932]Table 3‑43: Shaded Pole to ECM Deemed Savings
	Measure
	Wbase
(Shaded Pole)
	Wee
(ECM)
	LF
	DCEvap
	DG
	COP per case Temp
	Demand Impact (kW)
	Energy Impact (kWh)

	Cooler: Shaded Pole to ECM:
1/40 HP (16-23 Watt)
	93
	30
	0.9
	100%
	0.98
	2.5
	0.0798
	661

	Cooler: Shaded Pole to ECM:
1/20 HP (37 Watt)
	142
	56
	0.9
	100%
	0.98
	2.5
	0.1090
	902

	Cooler: Shaded Pole to ECM:
1/15 HP (49 Watt)
	191
	75
	0.9
	100%
	0.98
	2.5
	0.1470
	1,216

	Freezer: Shaded Pole to ECM:
1/40 HP (16-23 Watt)
	85
	30
	0.9
	94.4%
	0.98
	1.3
	0.0834
	790

	Freezer: Shaded Pole to ECM:
1/20 HP (37 Watt)
	142
	56
	0.9
	94.4%
	0.98
	1.3
	0.1304
	1,079

	Freezer: Shaded Pole to ECM:
1/15 HP (49 Watt)
	191
	75
	0.9
	94.4%
	0.98
	1.3
	0.1759
	1,455

[bookmark: _Toc276994933]Table 3‑44: Default High-Efficiency Evaporator Fan Motor Deemed Savings
	Measure
	Cooler Weighted Demand Impact (kW)
	Cooler Weighted Energy Impact (kWh)
	Freezer Weighted Demand Impact (kW)
	Freezer Weighted Energy Impact (kWh)
	Default Demand Impact (kW)
	Default Energy Impact (kWh)

	PSC to ECM
	0.0469
	388
	0.0561
	464
	0.0499
	413

	Shaded Pole to ECM
	0.1258
	1,041
	0.1506
	1,246
	0.1335
	1,105

Measure Life
15 years
Sources:
1. “ActOnEnergy; Business Program-Program Year 2, June, 2009 through May, 2010. Technical Reference Manual, No. 2009-01.” Published 12/15/2009.
“Efficiency Maine; Commercial Technical Reference User Manual , No. 2007-1.” Published 3/5/07.
Regional Technical Forum (RTF) as part of the Northwest Power & Conservation Council, Deemed Measures List. Deemed MeasuresV26 _walkinevapfan. Provided by Adam Hadley (adam@hadleyenergy.com). Should be made available on RTF website http://www.nwcouncil.org/rtf/measures/Default.asp

[bookmark: _Toc276995008]ENERGY STAR Office Equipment
Algorithms
The general form of the equation for the ENERGY STAR Office Equipment measure savings’ algorithms is:
Number of Units X Savings per Unit
To determine resource savings, the per unit estimates in the algorithms will be multiplied by the number of units. Per unit savings are primarily derived from the June 2010 release of the ENERGY STAR calculator for office equipment.
ENERGY STAR Computer
kWh		= ESavCOM
kWpeak		 = DSavCOM x CFCOM
ENERGY STAR Fax Machine
kWh		= ESavFAX
kWpeak		= DSavFAX x CFFAX
ENERGY STAR Copier
kWh		= ESavCOP
kWpeak		 = DSavCOP x CFCOP
ENERGY STAR Printer
kWh		= ESavPRI
kWpeak		= DSavPRI x CFPRI
ENERGY STAR Multifunction
kWh		= ESavMUL
kWpeak		= DSavMUL x CFMUL
ENERGY STAR Monitor
kWh		= ESavMON
kWpeak		= DSavMON x CFMON
Definition of Terms
	ESavCOM 	= Electricity savings per purchased ENERGY STAR computer.
	DSavCOM 	= Summer demand savings per purchased ENERGY STAR computer.
	ESavFAX 	= Electricity savings per purchased ENERGY STAR fax machine.
	DSavFAX 	= Summer demand savings per purchased ENERGY STAR fax machine.
	ESavCOP	= Electricity savings per purchased ENERGY STAR copier.
	DSavCOP 	= Summer demand savings per purchased ENERGY STAR copier.
	ESavPRI	= Electricity savings per purchased ENERGY STAR printer.
	DSavPRI 	= Summer demand savings per purchased ENERGY STAR printer.
	ESavMUL 	= Electricity savings per purchased ENERGY STAR multifunction machine.
	DSavMUL 	= Summer demand savings per purchased ENERGY STAR multifunction machine.
	ESavMON 	= Electricity savings per purchased ENERGY STAR monitor.
	DSavMON 	= Summer demand savings per purchased ENERGY STAR monitor.
	CFCOM, CFFAX, CFCOP,
	CFPRI, CFMUL, CFMON 	= Summer demand coincidence factor. The coincidence of average office equipment demand to summer system peak equals 1 for demand impacts for all office equipment reflecting embedded coincidence in the DSav factor.

[bookmark: _Toc276994934]Table 3‑45: ENERGY STAR Office Equipment - References
	Component
	Type
	Value
	Sources

	ESavCOM
ESavFAX
ESavCOP
ESavPRI
ESavMUL
ESavMON
	Fixed
	see Table 3‑46
	1

	DSavCOM
DSavFAX
DSavCOP
DSavPRI
DSavMUL
DSavMON
	Fixed
	see Table 3‑46
	2

	CFCOM,CFFAX,CFCOP,CFPRI,CFMUL,CFMON
	Fixed
	1.0, 1.0, 1.0, 1.0, 1.0, 1.0
	3

Sources:
1. ENERGY STAR Office Equipment Savings Calculator (Calculator updated: June 2010). Default values were used.
Using a commercial office equipment load shape, the percentage of total savings that occur during the top 100 system hours was calculated and multiplied by the energy savings.
Coincidence factors already embedded in summer peak demand reduction estimates.
[bookmark: _Ref275905692][bookmark: _Toc276994935]Table 3‑46: ES Office Equipment Energy and Demand Savings Values
	Measure
	Energy Savings (ESav)
	Demand Savings (DSav)

	Computer
	133 kWh
	0.018 kW

	Fax Machine (laser)
	78 kWh
	0.0105 kW

	Copier (monochrome)
	
	

	 1-25 images/min
	73 kWh
	0.0098 kW

	 26-50 images/min
	151 kWh
	0.0203 kW

	 51+ images/min
	162 kWh
	0.0218 kW

	Printer (laser, monochrome)
	
	

	 1-10 images/min
	26 kWh
	0.0035 kW

	 11-20 images/min
	73 kWh
	0.0098 kW

	 21-30 images/min
	104 kWh
	0.0140 kW

	 31-40 images/min
	156 kWh
	0.0210 kW

	 41-50 images/min
	133 kWh
	0.0179 kW

	 51+ images/min
	329 kWh
	0.0443 kW

	Multifunction (laser, monochrome)
	
	

	 1-10 images/min
	78 kWh
	0.0105 kW

	 11-20 images/min
	147 kWh
	0.0198 kW

	 21-44 images/min
	253 kWh
	0.0341 kW

	 45-99 images/min
	422 kWh
	0.0569 kW

	 100+ images/min
	730 kWh
	0.0984 kW

	Monitor
	15 kWh
	0.0020 kW

Sources:
1. ENERGYSTAR office equipment calculators

Effective Useful Life
[bookmark: _Toc276994936]Table 3‑47: Effective Useful Life
	Equipment
	Residential Life (years)
	Commercial Life (years)

	Computer
	4
	4

	Monitor
	5
	4

	Fax
	4
	4

	Multifunction Device
	6
	6

	Printer
	5
	5

	Copier
	6
	6

Sources:
1. ENERGYSTAR office equipment calculators

[bookmark: _Toc276995009]Smart Strip Plug Outlets
Smart Strips are power strips that contain a number of controlled sockets with at least one uncontrolled socket. When the appliance that is plugged into the uncontrolled socket is turned off, the power strips then shuts off the items plugged into the controlled sockets. Qualified power strip must automatically turn off when equipment is unused / unoccupied.
Eligibility
This protocol documents the energy savings attributed to the installation of smart strip plugs. The most likely area of application is within commercial spaces such as isolated workstations and computer systems with standalone printers, scanners or other major peripherals that are not dependent on an uninterrupted network connection (e.g. routers and modems).
Algorithms
The DSMore Michigan Database of Energy Efficiency Measures performed engineering calculations using standard standby equipment wattages for typical computer and TV systems and idle times. This commercial protocol will use the computer system assumptions except it will utilize a lower idle time for commercial office use.
The computer system usage is assumed to be 10 hours per day for 5 workdays per week. The average daily idle time including the weekend (2 days of 100% idle) is calculated as follows:
(Hours per week – (Workdays x daily computer usage))/days per week = average daily commercial computer system idle time
(168 hours – (5 x 10 hours))/7 days = 16.86 hours
 The energy savings and demand reduction were obtained through the following calculations:

Definition of Terms
The parameters in the above equation are listed below.
[bookmark: _Toc276994937]Table 3‑48: Smart Strip Calculation Assumptions
	Parameter
	Component
	Type
	Value
	Source

	kWcomp
	Idle kW of computer system
	Fixed
	0.0201
	1

	Hrcomp
	Daily hours of computer idle time
	Fixed
	16.86
	1

	CF
	Coincidence Factor
	Fixed
	0.50
	1

Sources:
1. DSMore Michigan Database of Energy Efficiency Measures
Deemed Savings
kWh 		= 124 kWh
kWpeak 	= 0.0101 kW
Measure Life
To ensure consistency with the annual savings calculation procedure used in the DSMore MI database, the measure of 5 years is taken from DSMore.
Evaluation Protocols
The most appropriate evaluation protocol for this measure is verification of installation coupled with assignment of stipulated energy savings.

[bookmark: _Toc276995010]Beverage Machine Controls
This measure is intended for the addition of control systems to existing, non-ENERGY STAR, beverage vending machines. The applicable machines contain refrigerated non-perishable beverages that are kept at an appropriate temperature. The control systems are intended to reduce energy consumption due to lighting and refrigeration during times of lower customer sales. Typical control systems contain a passive infrared occupancy sensor to shut down the machine after a period of inactivity in the area. The compressor will power on one to three hour intervals sufficient to maintain beverage temperature, and when powered on at any time will be allowed to complete at least one cycle to prevent excessive wear and tear.
The baseline equipment is taken to be an existing standard refrigerated beverage vending machine that does not contain control systems to shut down the refrigeration components and lighting during times of low customer use.
Algorithms
Energy savings are dependent on decreased machine lighting and cooling loads during times of lower customer sales. The savings will be dependent on the machine environment, noting that machines placed in locations such as a day-use office will result in greater savings than those placed in high-traffic areas such as hospitals that operate around the clock. The algorithm below takes into account varying scenarios and can be taken as representative of a typical application.
kWh 		= kWhbase * E
kWpeak		= 0
There are no peak demand savings because this measure is aimed to reduce demand during times of low beverage machine use, which will typically occur during off-peak hours.
Definition of Terms
	kWhbase 	= baseline annual beverage machine energy consumption (kWh/year)
	E 	= efficiency factor due to control system, which represents percentage of energy reduction from baseline

Energy Savings Calculations
The decrease in energy consumption due to the addition of a control system will depend on the number or hours per year during which lighting and refrigeration components of the beverage machine are powered down. The average decrease in energy use from refrigerated beverage vending machines with control systems installed is 46%[footnoteRef:153],[footnoteRef:154],[footnoteRef:155],[footnoteRef:156]. It should be noted that various studies found savings values ranging between 30-65%, most likely due to differences in customer occupation. [153: Deru, M., et al., (2003), Analysis of NREL Cold-Drink Vending Machines for Energy Savings, National Renewable Energy Laboratory, NREL/TP-550-34008, http://www.nrel.gov/docs/fy03osti/34008.pdf] [154: Ritter, J., Hugghins, J., (2000), Vending Machine Energy Consumption and VendingMiser Evaluation, Energy Systems Laboratory, Texas A&M University System, http://repository.tamu.edu/bitstream/handle/1969.1/2006/ESL-TR-00-11-01.pdf;jsessionid=6E215C09FB80BC5D2593AC81E627DA97?sequence=1] [155: State of Ohio Energy Efficiency Technical Reference Manual, Including Predetermined Savings Values and Protocols for Determining Energy and Demand Savings, August 6, 2010. Prepared for the Public Utilities Commission of Ohio by Vermont Energy Investment Corporation] [156: Vending Machine Energy Savings, Michigan Energy Office Case Study 05-0042, http://www.michigan.gov/documents/CIS_EO_Vending_Machine_05-0042_155715_7.pdf]

[bookmark: _Ref270584470]The default baseline energy consumption and default energy savings are shown in Table 3‑49. The default energy savings were derived by applying a default efficiency factor of Edefault = 46% to the energy savings algorithm above. Where it is determined that the default efficiency factor (E) or default baseline energy consumption (kWhbase) is not representative of specific applications, EDC data gathering can be used to determine an application specific energy savings factor (E), and/or baseline energy consumption (kWhbase), for use in the Energy Savings algorithm.
[bookmark: _Ref271123746][bookmark: _Toc276994938]Table 3‑49: Beverage Machine Controls Energy Savings[footnoteRef:157] [157: ENERGY STAR Calculator, Assumptions for Vending Machines, accessed 8/2010 http://www.energystar.gov/ia/business/bulk_purchasing/bpsavings_calc/Calc_Vend_MachBulk.xls]

	Machine Can Capacity
	Default Baseline Energy Consumption (kWhbase) (kWh/year)
	Default Energy Savings (ΔkWh); (kWh/year)

	< 500
	3,113
	1,432

	500
	3,916
	1,801

	600
	3,551
	1,633

	700
	4,198
	1,931

	800+
	3,318
	1,526

Measure Life
Measure life = 5 years[footnoteRef:158],[footnoteRef:159] [158: DEER EUL Summary, Database for Energy Efficient Resources, accessed 8/2010, http://www.deeresources.com/deer0911planning/downloads/EUL_Summary_10-1-08.xls] [159: It has also been suggested by Deru et al. that beverage machine life will be extended from this measure due to fewer lifetime compressor cycles.]

Further Reference Data
1. U.S. Department of Energy Appliances and Commercial Equipment Standards, http://www1.eere.energy.gov/buildings/appliance_standards/commercial/beverage_machines.html

[bookmark: _Toc276995011]High-Efficiency Ice Machines
[bookmark: _Ref270493362]This measure applies to the installation of a high-efficiency ice machine as either a new item or replacement for an existing unit. The machine must be air-cooled to qualify, which can include self-contained, ice-making heads, or remote-condensing units. The machine must conform with the minimum ENERGY STAR efficiency requirements, which are equivalent to the CEE Tier 2 specifications for high-efficiency commercial ice machines[footnoteRef:160]. A qualifying machine must also meet the ENERGY STAR requirements for water usage given under the same criteria. [160: Commercial Ice Machines Key Product Criteria, ENERGY STAR, accessed 8/2010, http://www.energystar.gov/index.cfm?c=comm_ice_machines.pr_crit_comm_ice_machines]

The baseline equipment is taken to be a unit with efficiency specifications less than or equal to CEE Tier 1 equipment.
Algorithms
The energy savings are dependent on machine type and capacity of ice produced on a daily basis. A machine’s capacity is generally reported as an ice harvest rate, or amount of ice produced each day.
kWh 		=
kWpeak		=
Definition of Terms
	kWhbase 	= baseline ice machine energy usage per 100 lbs of ice (kWh/100lbs)
	kWhhe 	= high-efficiency ice machine energy usage per 100 lbs of ice (kWh/100lbs)
	H 	= Ice harvest rate per 24 hrs (lbs/day)
	D 	= duty cycle of ice machine expressed as a percentage of time machine produces ice.
365 	= (days/year)
	100 	= conversion to obtain energy per pound of ice (lbs/100lbs)
	8760 	= (hours/year)
	CF 	= Summer peak coincidence factor

The reference values for each component of the energy impact algorithm are shown in Table 3‑50. A default duty cycle (D) is provided as based on referenced values from several studies, however, EDC data gathering may be used to adjust the duty cycle for custom applications.

[bookmark: _Ref271184039][bookmark: _Toc276994939]Table 3‑50: Ice Machine Reference values for algorithm components
	Term
	Type
	Value
	Source

	kWhbase
	Variable
	Table 3‑51
	1

	kWhhe
	Variable
	Table 3‑51
	2

	H
	Variable
	Manufacturer Specs
	EDC Data Gathering

	D
	Variable
	Default = 0.4[footnoteRef:161] [161: State of Ohio Energy Efficiency Technical Reference Manual, Including Predetermined Savings Values and Protocols for Determining Energy and Demand Savings, August 6, 2010. Prepared for the Public Utilities Commission of Ohio by Vermont Energy Investment Corporation.]

	3

	
	
	Custom
	EDC Data Gathering

	Ice maker type
	Variable
	Manufacturer Specs
	EDC Data Gathering

	CF
	Fixed
	0.77
	4

Sources:
1. Specifications for CEE Tier 1 ice machines.
Specifications for CEE Tier 2 ice machines.
State of Ohio Energy Efficiency Technical Reference Manual cites a default duty cycle of 40% as a conservative value. Other studies range as high as 75%.
State of Ohio Energy Efficiency Technical Reference Manual cites a CF = 0.772 as adopted from the Efficiency Vermont TRM. Assumes CF for ice machines is similar to that for general commercial refrigeration equipment.

Energy Savings Calculations
Ice machine energy usage levels are dependent on the ice harvest rate (H), and are calculated using CEE specifications as shown in Table 3‑51. The default energy consumption for the baseline ice machine (kWhbase) is calculated using the formula for CEE Tier 1 specifications, and the default energy consumption for the high-efficiency ice machine (kWhhe) is calculated using the formula for CEE Tier 2 specifications[footnoteRef:162]. The two energy consumption values are then applied to the energy savings algorithm above. [162: High Efficiency Specifications for Commercial Ice Machines, Consortium for Energy Efficiency, accessed 8/2010, http://www.cee1.org/com/com-kit/files/IceSpecification.pdf]

[bookmark: _Ref270494188][bookmark: _Toc276994940]Table 3‑51: Ice Machine Energy Usage[footnoteRef:163] [163: Specifications for Tier 1 and Tier 2 ice machines are being revised by CEE, however exact criteria and timeline have not been set as of the time of this report.]

	Ice machine type
	Ice harvest rate (H)
(lbs/day)
	Baseline energy use per 100 lbs of ice
(kWhbase)
	High-efficiency energy use per 100 lbs of ice
(kWhhe)

	Ice-Making Head
	<450
	10.26 – 0.0086*H
	9.23 – 0.0077*H

	
	≥450
	6.89 – 0.0011*H
	6.20 – 0.0010*H

	Remote-Condensing w/out remote compressor
	<1000
	8.85 – 0.0038*H
	8.05 – 0.0035*H

	
	≥1000
	5.1
	4.64

	Remote-Condensing with remote compressor
	<934
	8.85 – 0.0038*H
	8.05 – 0.0035*H

	
	≥934
	5.3
	4.82

	Self-Contained
	<175
	18 – 0.0469*H
	16.7 – 0.0436*H

	
	≥175
	9.8
	9.11

Measure Life
Measure life = 10 years[footnoteRef:164]. [164: DEER EUL Summary, Database for Energy Efficient Resources, accessed 8/2010, http://www.deeresources.com/deer0911planning/downloads/EUL_Summary_10-1-08.xls]

Further Reference Data
1. Karas, A., Fisher, D. (2007), A Field Study to Characterize Water and Energy Use of Commercial Ice-Cube Machines and Quantify Saving Potential, Food Service Technology Center, December 2007, http://www.fishnick.com/publications/appliancereports/special/Ice-cube_machine_field_study.pdf
Energy-Efficient Products, How to Buy an Energy-Efficient Commercial Ice Machine, U.S. Department of Energy, Energy Efficiency and Renewable Energy, accessed August 2010 at http://www1.eere.energy.gov/femp/procurement/eep_ice_makers.html

[bookmark: _Toc276995012]Wall and Ceiling Insulation
Wall and ceiling insulation is one of the most important aspects of the energy system of a building. Insulation dramatically minimizes energy expenditure on heating and cooling. Increasing the R-value of wall insulation above building code requirements generally lowers heating and cooling costs. Incentives are offered with regard to increases in R-value rather than type, method, or amount of insulation.
An R-value indicates the insulation’s resistance to heat flow – the higher the R-value, the greater the insulating effectiveness. The R-value depends on the type of insulation and its material, thickness, and density. When calculating the R-value of a multilayered installation, add the R-values of the individual layers.
Eligibility
This measure applies to non-residential buildings heated and/or cooled using electricity. Existing construction buildings are required to meet or exceed the code requirement. New construction buildings must exceed the code requirement. Eligibility may vary by PA EDC; savings from chiller-cooled buildings are not included.
Algorithms
The savings depend on four main factors: baseline condition, heating system type and size, cooling system type and size, and location. The algorithm for Central AC and Air Source Heat Pumps (ASHP) is as follows
Ceiling Insulation
kWh		= kWhcool + kWhheat
kWhcool	= (A X CDD X 24)/(EER X 1000) X (1/Ri – 1/Rf)
kWhheat	= (A X HDD X 24)/(COP X 3413) X (1/Ri – 1/Rf)
kWpeak 	= kWhcool / EFLHcool X CF
Wall Insulation
kWh		= kWhcool + kWhheat
kWhcool 	= (A X CDD X 24)/(EER X 1000) X (1/Ri – 1/Rf)
kWhheat 	= (A X HDD X 24)/(COP X 3413) X (1/Ri – 1/Rf)
kWpeak 	= kWhcool / EFLHcool X CF
Definition of Terms
	A	= area of the insulation that was installed in square feet
	HDD 	= heating degree days with 65 degree base
	CDD 	= cooling degree days with a 65 degree base
	24 	= hours per day
	1000 	= W per kW
	3413 	= Btu per kWh
	Ri 	= the R-value of the insulation and support structure before the additional insulation is installed
	Rf 	= the total R-value of all insulation after the additional insulation is installed
	EFLH 	= effective full load hours
	CF 	= coincidence factor
	EER 	= efficiency of the cooling system
	COP 	= efficiency of the heating system
[bookmark: _Toc276994941]Table 3‑52: Non-Residential Insulation – Values and References
	Component
	Type
	Values
	Sources

	A
	Variable
	Application
	AEPS Application; EDC Data Gathering

	HDD
	Fixed
	Allentown = 5318
Erie = 6353
Harrisburg = 4997
Philadelphia = 4709
Pittsburgh = 5429
Scranton = 6176
Williamsport = 5651
	1

	CDD
	Fixed
	Allentown = 787
Erie = 620
Harrisburg = 955
Philadelphia = 1235
Pittsburgh = 726
Scranton = 611
Williamsport = 709
	1

	24
	Fixed
	24
	n/a

	1000
	Fixed
	1000
	n/a

	Ceiling Ri
	Existing:Variable
New Construction: Fixed
	For new construction buildings and when variable is unknown for existing buildings: See Table 3‑53 and Table 3‑54 for values by building type
	AEPS Application; EDC Data Gathering; 2; 4

	Wall Ri
	Existing:Variable
New Construction: Fixed
	For new construction buildings and when variable is unknown for existing buildings: See Table 3‑53 and Table 3‑54 for values by building type
	AEPS Application; EDC Data Gathering; 3; 4

	Rf
	Variable
	
	AEPS Application; EDC Data Gathering;

	EFLHcool
	Fixed
	See Table 3‑56
	5

	CF
	Fixed
	67%
	5

	EER
	Fixed
	See Table 3‑55
	6, 7

	COP
	Fixed
	See Table 3‑55
	6, 7

 Sources:
1. U.S. Department of Commerce. Climatography of the United States No. 81 Supplement No. 2. Annual Degree Days to Selected Bases 1971 – 2000. Scranton uses the values for Wilkes-Barre. HDD were adjusted downward to account for business hours. CDD were not adjusted for business hours, as the adjustment resulted in an increase in CDD and so not including the adjustment provides a conservative estimate of energy savings.
The initial R-value for a ceiling for existing buildings is based on the EDC eligibility requirement that at least R-11 be installed and that the insulation must meet at least IECC 2009 code. The initial R-value for new construction buildings is based on IECC 2009 code for climate zone 5.
The initial R-value for a wall assumes that there was no existing insulation, or that it has fallen down resulting in an R-value equivalent to that of the building materials. Building simulation modeling using DOE-2.2 model (eQuest) was performed for a building with no wall insulation. The R-value is dependent upon the construction materials and their thickness. Assumptions were made about the building materials used in each sector.
2009 International Energy Conservation Code. Used climate zone 5 which covers the majority of Pennsylvania. The R-values required by code were used as inputs in the eQuest building simulation model to calculate the total R-value for the wall including the building materials.
EFLH values and coincidence factors for HVAC peak demand savings calculations come from the Pennsylvania Technical Reference Manual. June 2010.
Baseline values from ASHRAE 90.1-2004 for existing buildings.
Baseline values from IECC 2009 for new construction buildings.
[bookmark: _Ref272826219][bookmark: _Ref275940714][bookmark: _Ref272826214][bookmark: _Toc276994942]Table 3‑53: Ceiling R-Values by Building Type
	Building Type
	Ceiling Ri-Value
(New Construction)
	Ceiling Ri-Value
(Existing)

	Large Office
Large Retail
Lodging
Health
Education
Grocery
	20
	9

	Small Office
Warehouse
	24.4
	13.4

	Small Retail
Restaurant
Convenience Store
	20
	9

[bookmark: _Ref275940719]
[bookmark: _Ref275942945][bookmark: _Toc276994943]Table 3‑54: Wall R-Values by Building Type
	Building Type
	Wall Ri-Value
(New Construction)
	Wall Ri-Value
(Existing)

	Large Office
	14
	1.6

	Small Office
Large Retail
Small Retail
Convenience Store
	14
	3.0

	Lodging
Health
Education
Grocery
	13
	2.0

	Restaurant
	14
	3.2

	Warehouse
	14
	2.5

[bookmark: _Ref272826710]

[bookmark: _Ref275942456][bookmark: _Toc276994944]Table 3‑55: HVAC Baseline Efficiencies for Non-Residential Buildings
	
	Existing
	New Construction

	Equipment Type and Capacity
	Cooling Baseline
	Heating Baseline
	Cooling Baseline
	Heating Baseline

	Air-Source Air Conditioners

	< 5.41 tons
	10.0 SEER
	N/A
	13.0 SEER
	N/A

	> 5.41 tons and <11.25 tons
	10.3 EER
	N/A
	11.2 EER
	N/A

	> 11.25 tons and < 20.00 tons
	9.7 EER
	N/A
	11.0 EER
	N/A

	> 20.00 tons and < 63.33 tons
	9.5 EER
	N/A
	10.0 EER
	N/A

	> 63.33 tons
	9.2 EER
	N/A
	9.7 EER
	N/A

	Water-Source and Evaporatively-Cooled Air Conditioners

	< 5.41 tons
	12.1 EER
	N/A
	12.1 EER
	N/A

	> 5.41 tons and < 11.25 tons
	11.5 EER
	N/A
	11.5 EER
	N/A

	> 11.25 tons and < 20.00 tons
	11.0 EER
	N/A
	11.0 EER
	N/A

	> 20.00 tons
	11.0 EER
	N/A
	11.5 EER
	N/A

	Air-Source Heat Pumps

	< 5.41 tons:
	10.0 SEER
	6.8 HSPF
	13 SEER
	7.7 HSPF

	> 5.41 tons and < 11.25 tons
	10.1 EER
	3.2 COP
	11.0 EER
	3.3 COP

	> 11.25 tons and < 20.00 tons
	9.3 EER
	3.1 COP
	10.6 EER
	3.2 COP

	> 20.00 tons
	9.0 EER
	3.1 COP
	9.5 EER
	3.2 COP

	Water-Source Heat Pumps

	< 1.42 tons
	11.2 EER
	4.2 COP
	11.2 EER
	4.2 COP

	> 1.42 tons and < 5.41 tons
	12.0 EER
	4.2 COP
	12.0 EER
	4.2 COP

	Ground Water Source Heat Pumps

	< 11.25 tons
	16.2 EER
	3.6 COP
	16.2 EER
	3.6 COP

	Ground Source Heat Pumps

	< 11.25 tons
	13.4 EER
	3.1 COP
	13.4 EER
	3.1 COP

	Packaged Terminal Systems (Replacements)

	PTAC (cooling)
	10.9 - (0.213 x Cap / 1000) EER
	N/A
	10.9 - (0.213 x Cap / 1000) EER
	N/A

	PTHP (cooling)
	10.8 - (0.213 x Cap / 1000) EER
	2.9 - (0.213 x Cap / 1000) COP
	10.8 - (0.213 x Cap / 1000) EER
	2.9 - (0.213 x Cap / 1000) COP

[bookmark: _Ref274835464][bookmark: _Toc276994945]Table 3‑56: Cooling EFLH for Erie, Harrisburg, and Pittsburgh[footnoteRef:165] [165: US Department of Energy. ENERGY STAR Calculator and Bin Analysis Models]

	Space Type
	Erie
	Harris-burg
	Pitts-burgh
	Williams-port
	Phila-delphia
	Scran-ton

	Arena/Auditorium/Convention Center
	332
	640
	508
	454
	711
	428

	College: Classes/Administrative
	380
	733
	582
	520
	815
	490

	Convenience Stores
	671
	1,293
	1,026
	917
	1,436
	864

	Dining: Bar Lounge/Leisure
	503
	969
	769
	688
	1,077
	648

	Dining: Cafeteria / Fast Food
	677
	1,304
	1,035
	925
	1,449
	872

	Dining: Restaurants
	503
	969
	769
	688
	1,077
	648

	Gymnasium/Performing Arts Theatre
	380
	733
	582
	520
	815
	490

	Hospitals/Health care
	770
	1,483
	1,177
	1,052
	1,648
	992

	Industrial: 1 Shift/Light Manufacturing
	401
	773
	613
	548
	859
	517

	Industrial: 2 Shift
	545
	1,050
	833
	745
	1,166
	702

	Industrial: 3 Shift
	690
	1,330
	1,055
	944
	1,478
	889

	Lodging: Hotels/Motels/Dormitories
	418
	805
	638
	571
	894
	538

	Lodging: Residential
	418
	805
	638
	571
	894
	538

	Multi-Family (Common Areas)
	769
	1,482
	1,176
	1,052
	1,647
	991

	Museum/Library
	469
	905
	718
	642
	1,005
	605

	Nursing Homes
	630
	1,213
	963
	861
	1,348
	811

	Office: General/Retail
	469
	905
	718
	642
	1,005
	605

	Office: Medical/Banks
	469
	905
	718
	642
	1,005
	605

	Parking Garages & Lots
	517
	997
	791
	707
	1,107
	666

	Penitentiary
	602
	1,160
	920
	823
	1,289
	775

	Police/Fire Stations (24 Hr)
	769
	1,482
	1,176
	1,052
	1,647
	991

	Post Office/Town Hall/Court House
	469
	905
	718
	642
	1,005
	605

	Religious Buildings/Church
	332
	640
	508
	454
	711
	428

	Retail
	493
	950
	754
	674
	1,055
	635

	Schools/University
	350
	674
	535
	478
	749
	451

	Warehouses (Not Refrigerated)
	382
	735
	583
	522
	817
	492

	Warehouses (Refrigerated)
	382
	735
	583
	522
	817
	492

	Waste Water Treatment Plant
	690
	1,330
	1,055
	944
	1,478
	889

Measure Life
15 years
Capped based on the requirements of the Pennsylvania Technical Reference Manual (June 2010). This value is less than that used by other jurisdictions for insulation.[footnoteRef:166] [166: DEER uses 20 years, Northwest Regional Technical Forum uses 45 years]

[bookmark: _Toc275507472][bookmark: _Toc275514487][bookmark: _Toc275521505][bookmark: _Toc275528523][bookmark: _Toc275535539][bookmark: _Toc275542576][bookmark: _Toc275549609][bookmark: _Toc275848358][bookmark: _Toc275857231][bookmark: _Toc275864249][bookmark: _Toc275867120][bookmark: _Toc275867612][bookmark: _Toc275878863][bookmark: _Toc275903002][bookmark: _Toc275942779][bookmark: _Toc275943062][bookmark: _Toc275943445][bookmark: _Toc275507473][bookmark: _Toc275514488][bookmark: _Toc275521506][bookmark: _Toc275528524][bookmark: _Toc275535540][bookmark: _Toc275542577][bookmark: _Toc275549610][bookmark: _Toc275848359][bookmark: _Toc275857232][bookmark: _Toc275864250][bookmark: _Toc275867121][bookmark: _Toc275867613][bookmark: _Toc275878864][bookmark: _Toc275903003][bookmark: _Toc275942780][bookmark: _Toc275943063][bookmark: _Toc275943446][bookmark: _Toc275507474][bookmark: _Toc275514489][bookmark: _Toc275521507][bookmark: _Toc275528525][bookmark: _Toc275535541][bookmark: _Toc275542578][bookmark: _Toc275549611][bookmark: _Toc275848360][bookmark: _Toc275857233][bookmark: _Toc275864251][bookmark: _Toc275867122][bookmark: _Toc275867614][bookmark: _Toc275878865][bookmark: _Toc275903004][bookmark: _Toc275942781][bookmark: _Toc275943064][bookmark: _Toc275943447][bookmark: _Toc275507475][bookmark: _Toc275514490][bookmark: _Toc275521508][bookmark: _Toc275528526][bookmark: _Toc275535542][bookmark: _Toc275542579][bookmark: _Toc275549612][bookmark: _Toc275848361][bookmark: _Toc275857234][bookmark: _Toc275864252][bookmark: _Toc275867123][bookmark: _Toc275867615][bookmark: _Toc275878866][bookmark: _Toc275903005][bookmark: _Toc275942782][bookmark: _Toc275943065][bookmark: _Toc275943448][bookmark: _Toc275507476][bookmark: _Toc275514491][bookmark: _Toc275521509][bookmark: _Toc275528527][bookmark: _Toc275535543][bookmark: _Toc275542580][bookmark: _Toc275549613][bookmark: _Toc275848362][bookmark: _Toc275857235][bookmark: _Toc275864253][bookmark: _Toc275867124][bookmark: _Toc275867616][bookmark: _Toc275878867][bookmark: _Toc275903006][bookmark: _Toc275942783][bookmark: _Toc275943066][bookmark: _Toc275943449][bookmark: _Toc275507477][bookmark: _Toc275514492][bookmark: _Toc275521510][bookmark: _Toc275528528][bookmark: _Toc275535544][bookmark: _Toc275542581][bookmark: _Toc275549614][bookmark: _Toc275848363][bookmark: _Toc275857236][bookmark: _Toc275864254][bookmark: _Toc275867125][bookmark: _Toc275867617][bookmark: _Toc275878868][bookmark: _Toc275903007][bookmark: _Toc275942784][bookmark: _Toc275943067][bookmark: _Toc275943450][bookmark: _Toc275507478][bookmark: _Toc275514493][bookmark: _Toc275521511][bookmark: _Toc275528529][bookmark: _Toc275535545][bookmark: _Toc275542582][bookmark: _Toc275549615][bookmark: _Toc275848364][bookmark: _Toc275857237][bookmark: _Toc275864255][bookmark: _Toc275867126][bookmark: _Toc275867618][bookmark: _Toc275878869][bookmark: _Toc275903008][bookmark: _Toc275942785][bookmark: _Toc275943068][bookmark: _Toc275943451][bookmark: _Toc275507479][bookmark: _Toc275514494][bookmark: _Toc275521512][bookmark: _Toc275528530][bookmark: _Toc275535546][bookmark: _Toc275542583][bookmark: _Toc275549616][bookmark: _Toc275848365][bookmark: _Toc275857238][bookmark: _Toc275864256][bookmark: _Toc275867127][bookmark: _Toc275867619][bookmark: _Toc275878870][bookmark: _Toc275903009][bookmark: _Toc275942786][bookmark: _Toc275943069][bookmark: _Toc275943452][bookmark: _Toc275507480][bookmark: _Toc275514495][bookmark: _Toc275521513][bookmark: _Toc275528531][bookmark: _Toc275535547][bookmark: _Toc275542584][bookmark: _Toc275549617][bookmark: _Toc275848366][bookmark: _Toc275857239][bookmark: _Toc275864257][bookmark: _Toc275867128][bookmark: _Toc275867620][bookmark: _Toc275878871][bookmark: _Toc275903010][bookmark: _Toc275942787][bookmark: _Toc275943070][bookmark: _Toc275943453][bookmark: _Toc275507481][bookmark: _Toc275514496][bookmark: _Toc275521514][bookmark: _Toc275528532][bookmark: _Toc275535548][bookmark: _Toc275542585][bookmark: _Toc275549618][bookmark: _Toc275848367][bookmark: _Toc275857240][bookmark: _Toc275864258][bookmark: _Toc275867129][bookmark: _Toc275867621][bookmark: _Toc275878872][bookmark: _Toc275903011][bookmark: _Toc275942788][bookmark: _Toc275943071][bookmark: _Toc275943454][bookmark: _Toc275507482][bookmark: _Toc275514497][bookmark: _Toc275521515][bookmark: _Toc275528533][bookmark: _Toc275535549][bookmark: _Toc275542586][bookmark: _Toc275549619][bookmark: _Toc275848368][bookmark: _Toc275857241][bookmark: _Toc275864259][bookmark: _Toc275867130][bookmark: _Toc275867622][bookmark: _Toc275878873][bookmark: _Toc275903012][bookmark: _Toc275942789][bookmark: _Toc275943072][bookmark: _Toc275943455][bookmark: _Toc275507483][bookmark: _Toc275514498][bookmark: _Toc275521516][bookmark: _Toc275528534][bookmark: _Toc275535550][bookmark: _Toc275542587][bookmark: _Toc275549620][bookmark: _Toc275848369][bookmark: _Toc275857242][bookmark: _Toc275864260][bookmark: _Toc275867131][bookmark: _Toc275867623][bookmark: _Toc275878874][bookmark: _Toc275903013][bookmark: _Toc275942790][bookmark: _Toc275943073][bookmark: _Toc275943456][bookmark: _Toc275507484][bookmark: _Toc275514499][bookmark: _Toc275521517][bookmark: _Toc275528535][bookmark: _Toc275535551][bookmark: _Toc275542588][bookmark: _Toc275549621][bookmark: _Toc275848370][bookmark: _Toc275857243][bookmark: _Toc275864261][bookmark: _Toc275867132][bookmark: _Toc275867624][bookmark: _Toc275878875][bookmark: _Toc275903014][bookmark: _Toc275942791][bookmark: _Toc275943074][bookmark: _Toc275943457][bookmark: _Toc275507485][bookmark: _Toc275514500][bookmark: _Toc275521518][bookmark: _Toc275528536][bookmark: _Toc275535552][bookmark: _Toc275542589][bookmark: _Toc275549622][bookmark: _Toc275848371][bookmark: _Toc275857244][bookmark: _Toc275864262][bookmark: _Toc275867133][bookmark: _Toc275867625][bookmark: _Toc275878876][bookmark: _Toc275903015][bookmark: _Toc275942792][bookmark: _Toc275943075][bookmark: _Toc275943458][bookmark: _Toc275507486][bookmark: _Toc275514501][bookmark: _Toc275521519][bookmark: _Toc275528537][bookmark: _Toc275535553][bookmark: _Toc275542590][bookmark: _Toc275549623][bookmark: _Toc275848372][bookmark: _Toc275857245][bookmark: _Toc275864263][bookmark: _Toc275867134][bookmark: _Toc275867626][bookmark: _Toc275878877][bookmark: _Toc275903016][bookmark: _Toc275942793][bookmark: _Toc275943076][bookmark: _Toc275943459][bookmark: _Toc275507487][bookmark: _Toc275514502][bookmark: _Toc275521520][bookmark: _Toc275528538][bookmark: _Toc275535554][bookmark: _Toc275542591][bookmark: _Toc275549624][bookmark: _Toc275848373][bookmark: _Toc275857246][bookmark: _Toc275864264][bookmark: _Toc275867135][bookmark: _Toc275867627][bookmark: _Toc275878878][bookmark: _Toc275903017][bookmark: _Toc275942794][bookmark: _Toc275943077][bookmark: _Toc275943460][bookmark: _Toc275848374][bookmark: _Toc275507488][bookmark: _Toc275514503][bookmark: _Toc275521521][bookmark: _Toc275528539][bookmark: _Toc275535555][bookmark: _Toc275542592][bookmark: _Toc275549625][bookmark: _Toc275848375][bookmark: _Toc275857247][bookmark: _Toc275864265][bookmark: _Toc275867136][bookmark: _Toc275867628][bookmark: _Toc275878879][bookmark: _Toc275903018][bookmark: _Toc275942795][bookmark: _Toc275943078][bookmark: _Toc275943461][bookmark: _Toc275507489][bookmark: _Toc275514504][bookmark: _Toc275521522][bookmark: _Toc275528540][bookmark: _Toc275535556][bookmark: _Toc275542593][bookmark: _Toc275549626][bookmark: _Toc275848376][bookmark: _Toc275857248][bookmark: _Toc275864266][bookmark: _Toc275867137][bookmark: _Toc275867629][bookmark: _Toc275878880][bookmark: _Toc275903019][bookmark: _Toc275942796][bookmark: _Toc275943079][bookmark: _Toc275943462][bookmark: _Toc275507490][bookmark: _Toc275514505][bookmark: _Toc275521523][bookmark: _Toc275528541][bookmark: _Toc275535557][bookmark: _Toc275542594][bookmark: _Toc275549627][bookmark: _Toc275848377][bookmark: _Toc275857249][bookmark: _Toc275864267][bookmark: _Toc275867138][bookmark: _Toc275867630][bookmark: _Toc275878881][bookmark: _Toc275903020][bookmark: _Toc275942797][bookmark: _Toc275943080][bookmark: _Toc275943463][bookmark: _Toc275507491][bookmark: _Toc275514506][bookmark: _Toc275521524][bookmark: _Toc275528542][bookmark: _Toc275535558][bookmark: _Toc275542595][bookmark: _Toc275549628][bookmark: _Toc275848378][bookmark: _Toc275857250][bookmark: _Toc275864268][bookmark: _Toc275867139][bookmark: _Toc275867631][bookmark: _Toc275878882][bookmark: _Toc275903021][bookmark: _Toc275942798][bookmark: _Toc275943081][bookmark: _Toc275943464][bookmark: _Toc275507492][bookmark: _Toc275514507][bookmark: _Toc275521525][bookmark: _Toc275528543][bookmark: _Toc275535559][bookmark: _Toc275542596][bookmark: _Toc275549629][bookmark: _Toc275848379][bookmark: _Toc275857251][bookmark: _Toc275864269][bookmark: _Toc275867140][bookmark: _Toc275867632][bookmark: _Toc275878883][bookmark: _Toc275903022][bookmark: _Toc275942799][bookmark: _Toc275943082][bookmark: _Toc275943465][bookmark: _Toc275507493][bookmark: _Toc275514508][bookmark: _Toc275521526][bookmark: _Toc275528544][bookmark: _Toc275535560][bookmark: _Toc275542597][bookmark: _Toc275549630][bookmark: _Toc275848380][bookmark: _Toc275857252][bookmark: _Toc275864270][bookmark: _Toc275867141][bookmark: _Toc275867633][bookmark: _Toc275878884][bookmark: _Toc275903023][bookmark: _Toc275942800][bookmark: _Toc275943083][bookmark: _Toc275943466][bookmark: _Toc275507494][bookmark: _Toc275514509][bookmark: _Toc275521527][bookmark: _Toc275528545][bookmark: _Toc275535561][bookmark: _Toc275542598][bookmark: _Toc275549631][bookmark: _Toc275848381][bookmark: _Toc275857253][bookmark: _Toc275864271][bookmark: _Toc275867142][bookmark: _Toc275867634][bookmark: _Toc275878885][bookmark: _Toc275903024][bookmark: _Toc275942801][bookmark: _Toc275943084][bookmark: _Toc275943467][bookmark: _Toc275507495][bookmark: _Toc275514510][bookmark: _Toc275521528][bookmark: _Toc275528546][bookmark: _Toc275535562][bookmark: _Toc275542599][bookmark: _Toc275549632][bookmark: _Toc275848382][bookmark: _Toc275857254][bookmark: _Toc275864272][bookmark: _Toc275867143][bookmark: _Toc275867635][bookmark: _Toc275878886][bookmark: _Toc275903025][bookmark: _Toc275942802][bookmark: _Toc275943085][bookmark: _Toc275943468][bookmark: _Toc275507496][bookmark: _Toc275514511][bookmark: _Toc275521529][bookmark: _Toc275528547][bookmark: _Toc275535563][bookmark: _Toc275542600][bookmark: _Toc275549633][bookmark: _Toc275848383][bookmark: _Toc275857255][bookmark: _Toc275864273][bookmark: _Toc275867144][bookmark: _Toc275867636][bookmark: _Toc275878887][bookmark: _Toc275903026][bookmark: _Toc275942803][bookmark: _Toc275943086][bookmark: _Toc275943469][bookmark: _Toc275507497][bookmark: _Toc275514512][bookmark: _Toc275521530][bookmark: _Toc275528548][bookmark: _Toc275535564][bookmark: _Toc275542601][bookmark: _Toc275549634][bookmark: _Toc275848384][bookmark: _Toc275857256][bookmark: _Toc275864274][bookmark: _Toc275867145][bookmark: _Toc275867637][bookmark: _Toc275878888][bookmark: _Toc275903027][bookmark: _Toc275942804][bookmark: _Toc275943087][bookmark: _Toc275943470][bookmark: _Toc275507498][bookmark: _Toc275514513][bookmark: _Toc275521531][bookmark: _Toc275528549][bookmark: _Toc275535565][bookmark: _Toc275542602][bookmark: _Toc275549635][bookmark: _Toc275848385][bookmark: _Toc275857257][bookmark: _Toc275864275][bookmark: _Toc275867146][bookmark: _Toc275867638][bookmark: _Toc275878889][bookmark: _Toc275903028][bookmark: _Toc275942805][bookmark: _Toc275943088][bookmark: _Toc275943471][bookmark: _Toc275507499][bookmark: _Toc275514514][bookmark: _Toc275521532][bookmark: _Toc275528550][bookmark: _Toc275535566][bookmark: _Toc275542603][bookmark: _Toc275549636][bookmark: _Toc275848386][bookmark: _Toc275857258][bookmark: _Toc275864276][bookmark: _Toc275867147][bookmark: _Toc275867639][bookmark: _Toc275878890][bookmark: _Toc275903029][bookmark: _Toc275942806][bookmark: _Toc275943089][bookmark: _Toc275943472][bookmark: _Toc275507500][bookmark: _Toc275514515][bookmark: _Toc275521533][bookmark: _Toc275528551][bookmark: _Toc275535567][bookmark: _Toc275542604][bookmark: _Toc275549637][bookmark: _Toc275848387][bookmark: _Toc275857259][bookmark: _Toc275864277][bookmark: _Toc275867148][bookmark: _Toc275867640][bookmark: _Toc275878891][bookmark: _Toc275903030][bookmark: _Toc275942807][bookmark: _Toc275943090][bookmark: _Toc275943473][bookmark: _Toc275507501][bookmark: _Toc275514516][bookmark: _Toc275521534][bookmark: _Toc275528552][bookmark: _Toc275535568][bookmark: _Toc275542605][bookmark: _Toc275549638][bookmark: _Toc275848388][bookmark: _Toc275857260][bookmark: _Toc275864278][bookmark: _Toc275867149][bookmark: _Toc275867641][bookmark: _Toc275878892][bookmark: _Toc275903031][bookmark: _Toc275942808][bookmark: _Toc275943091][bookmark: _Toc275943474][bookmark: _Toc275507502][bookmark: _Toc275514517][bookmark: _Toc275521535][bookmark: _Toc275528553][bookmark: _Toc275535569][bookmark: _Toc275542606][bookmark: _Toc275549639][bookmark: _Toc275848389][bookmark: _Toc275857261][bookmark: _Toc275864279][bookmark: _Toc275867150][bookmark: _Toc275867642][bookmark: _Toc275878893][bookmark: _Toc275903032][bookmark: _Toc275942809][bookmark: _Toc275943092][bookmark: _Toc275943475][bookmark: _Toc275507503][bookmark: _Toc275514518][bookmark: _Toc275521536][bookmark: _Toc275528554][bookmark: _Toc275535570][bookmark: _Toc275542607][bookmark: _Toc275549640][bookmark: _Toc275848390][bookmark: _Toc275857262][bookmark: _Toc275864280][bookmark: _Toc275867151][bookmark: _Toc275867643][bookmark: _Toc275878894][bookmark: _Toc275903033][bookmark: _Toc275942810][bookmark: _Toc275943093][bookmark: _Toc275943476][bookmark: _Toc275507504][bookmark: _Toc275514519][bookmark: _Toc275521537][bookmark: _Toc275528555][bookmark: _Toc275535571][bookmark: _Toc275542608][bookmark: _Toc275549641][bookmark: _Toc275848391][bookmark: _Toc275857263][bookmark: _Toc275864281][bookmark: _Toc275867152][bookmark: _Toc275867644][bookmark: _Toc275878895][bookmark: _Toc275903034][bookmark: _Toc275942811][bookmark: _Toc275943094][bookmark: _Toc275943477][bookmark: _Toc275507505][bookmark: _Toc275514520][bookmark: _Toc275521538][bookmark: _Toc275528556][bookmark: _Toc275535572][bookmark: _Toc275542609][bookmark: _Toc275549642][bookmark: _Toc275848392][bookmark: _Toc275857264][bookmark: _Toc275864282][bookmark: _Toc275867153][bookmark: _Toc275867645][bookmark: _Toc275878896][bookmark: _Toc275903035][bookmark: _Toc275942812][bookmark: _Toc275943095][bookmark: _Toc275943478][bookmark: _Toc275507506][bookmark: _Toc275514521][bookmark: _Toc275521539][bookmark: _Toc275528557][bookmark: _Toc275535573][bookmark: _Toc275542610][bookmark: _Toc275549643][bookmark: _Toc275848393][bookmark: _Toc275857265][bookmark: _Toc275864283][bookmark: _Toc275867154][bookmark: _Toc275867646][bookmark: _Toc275878897][bookmark: _Toc275903036][bookmark: _Toc275942813][bookmark: _Toc275943096][bookmark: _Toc275943479][bookmark: _Toc275507507][bookmark: _Toc275514522][bookmark: _Toc275521540][bookmark: _Toc275528558][bookmark: _Toc275535574][bookmark: _Toc275542611][bookmark: _Toc275549644][bookmark: _Toc275848394][bookmark: _Toc275857266][bookmark: _Toc275864284][bookmark: _Toc275867155][bookmark: _Toc275867647][bookmark: _Toc275878898][bookmark: _Toc275903037][bookmark: _Toc275942814][bookmark: _Toc275943097][bookmark: _Toc275943480][bookmark: _Toc275507529][bookmark: _Toc275514544][bookmark: _Toc275521562][bookmark: _Toc275528580][bookmark: _Toc275535596][bookmark: _Toc275542633][bookmark: _Toc275549666][bookmark: _Toc275848416][bookmark: _Toc275857288][bookmark: _Toc275864306][bookmark: _Toc275867177][bookmark: _Toc275867669][bookmark: _Toc275878920][bookmark: _Toc275903059][bookmark: _Toc275942836][bookmark: _Toc275943119][bookmark: _Toc275943502][bookmark: _Toc276630967][bookmark: _Toc276631186][bookmark: _Toc276631410][bookmark: _Toc276631629][bookmark: _Toc275507530][bookmark: _Toc275514545][bookmark: _Toc275521563][bookmark: _Toc275528581][bookmark: _Toc275535597][bookmark: _Toc275542634][bookmark: _Toc275549667][bookmark: _Toc275848417][bookmark: _Toc275857289][bookmark: _Toc275864307][bookmark: _Toc275867178][bookmark: _Toc275867670][bookmark: _Toc275878921][bookmark: _Toc275903060][bookmark: _Toc275942837][bookmark: _Toc275943120][bookmark: _Toc275943503][bookmark: _Toc276630968][bookmark: _Toc276631187][bookmark: _Toc276631411][bookmark: _Toc276631630][bookmark: _Toc275507531][bookmark: _Toc275514546][bookmark: _Toc275521564][bookmark: _Toc275528582][bookmark: _Toc275535598][bookmark: _Toc275542635][bookmark: _Toc275549668][bookmark: _Toc275848418][bookmark: _Toc275857290][bookmark: _Toc275864308][bookmark: _Toc275867179][bookmark: _Toc275867671][bookmark: _Toc275878922][bookmark: _Toc275903061][bookmark: _Toc275942838][bookmark: _Toc275943121][bookmark: _Toc275943504][bookmark: _Toc276630969][bookmark: _Toc276631188][bookmark: _Toc276631412][bookmark: _Toc276631631][bookmark: _Toc276995013]Appendices
[bookmark: _Toc276995014]Appendix A: Measure Lives
	Measure Lives Used in Cost-Effectiveness Screening
February 2008[footnoteRef:167] [167: Energy Star Appliances, Energy Star Lighting, and several Residential Electric HVAC measures lives updated February 2008. U.S. Environmental Protection Agency and U.S. Department of Energy, Energy Star. <http://www.energystar.gov/>.]

	Program/Measure
*For the purpose of calculating the total Resource Cost Test for Act 129, measure cannot claim savings for more than fifteen years.
	Measure
Life

	RESIDENTIAL PROGRAMS
	

	ENERGY STAR Appliances
	

	ENERGY STAR Refrigerator post-2001
	13

	ENERGY STAR Refrigerator 2001
	13

	ENERGY STAR Dishwasher
	11

	ENERGY STAR Clothes Washer
	11

	ENERGY STAR Dehumidifier
	12

	ENERGY STAR Room Air Conditioners
	10

	
	

	ENERGY STAR Lighting
	

	Compact Fluorescent Light Bulb
	6.4

	Recessed Can Fluorescent Fixture
	20*

	Torchieres (Residential)
	10

	Fixtures Other
	20*

	
	

	ENERGY STAR Windows
	

	WINDOW -heat pump
	20*

	WINDOW -gas heat with central air conditioning
	20*

	WIN-oil heat/CAC
	20

	WIN-oil No CAC
	20

	WINDOW – electric heat without central air conditioning
	20*

	WINDOW – electric heat with central air conditioning
	20*

	
	

	Refrigerator/Freezer Retirement
	

	Refrigerator/Freezer retirement
	8

	
	

	Residential New Construction
	

	Single Family - gas heat with central air conditioner
	20*

	Single Family - oil heat with central air conditioner
	20*

	Single Family - all electric
	20*

	Multiple Single Family (Townhouse) – gas heat with central air conditioner
	20*

	Multiple Single Family (Townhouse) – oil heat with central air conditioner
	20*

	Multiple Single Family (Townhouse) - all electric
	20*

	Multi-Family – gas heat with central air conditioner
	20*

	Multi-Family - oil heat with central air conditioner
	20*

	Multi-Family - all electric
	20*

	ENERGY STAR Clothes Washer
	11

	Recessed Can Fluorescent Fixture
	20*

	Fixtures Other
	20*

	Efficient Ventilation Fans with Timer
	10

	
	

	Residential Electric HVAC
	

	Central Air Conditioner SEER 13
	14

	Central Air Conditioner SEER 14
	14

	Air Source Heat Pump SEER 13
	12

	Air Source Heat Pump SEER 14
	12

	Central Air Conditioner proper sizing/install
	14

	Central Air Conditioner Quality Installation Verification
	14

	Central Air Conditioner Maintenance
	7

	Central Air Conditioner duct sealing
	14

	Air Source Heat Pump proper sizing/install
	12

	ENERGY STAR Thermostat (Central Air Conditioner)
	15

	ENERGY STAR Thermostat (Heat Pump)
	15

	Ground Source Heat Pump
	30*

	Central Air Conditioner SEER 15
	14

	Air Source Heat Pump SEER 15
	12

	
	

	Home Performance with ENERGY STAR
	

	Blue Line Innovations – PowerCost MonitorTM
	5

	
	

	NON-RESIDENTIAL PROGRAMS
	

	C&I Construction
	

	Commercial Lighting (Non-SSL) — New
	15

	Commercial Lighting (Non-SSL) — Remodel/Replacement
	15

	Commercial Lighting (SSL – 25,000 hours) — New
	6

	Commercial Lighting (SSL – 30,000 hours) — New
	7

	Commercial Lighting (SSL – 35,000 hours) — New
	8

	Commercial Lighting (SSL – 40,000 hours) — New
	10

	Commercial Lighting (SSL – 45,000 hours) — New
	11

	Commercial Lighting (SSL – 50,000 hours) — New
	12

	Commercial Lighting (SSL – 55,000 hours) — New
	13

	Commercial Lighting (SSL – 60,000 hours) — New
	14

	Commercial Lighting (SSL – ≥60,000 hours) — New
	15*

	Commercial Lighting (SSL – 25,000 hours) — Remodel/Replacement
	6

	Commercial Lighting (SSL – 30,000 hours) — Remodel/Replacement
	7

	Commercial Lighting (SSL – 35,000 hours) — Remodel/Replacement
	8

	Commercial Lighting (SSL – 40,000 hours) — Remodel/Replacement
	10

	Commercial Lighting (SSL – 45,000 hours) — Remodel/Replacement
	11

	Commercial Lighting (SSL – 50,000 hours) — Remodel/Replacement
	12

	Commercial Lighting (SSL – 55,000 hours) — Remodel/Replacement
	13

	Commercial Lighting (SSL – 60,000 hours) — Remodel/Replacement
	14

	Commercial Lighting (SSL – ≥60,000 hours) — Remodel/Replacement
	15*

	Commercial Custom — New
	18*

	Commercial Chiller Optimization
	18*

	Commercial Unitary HVAC — New - Tier 1
	15

	Commercial Unitary HVAC — Replacement - Tier 1
	15

	Commercial Unitary HVAC — New - Tier 2
	15

	Commercial Unitary HVAC — Replacement Tier 2
	15

	Commercial Chillers — New
	20*

	Commercial Chillers — Replacement
	20*

	Commercial Small Motors (1-10 horsepower) — New or Replacement
	20*

	Commercial Medium Motors (11-75 horsepower) — New or Replacement
	20*

	Commercial Large Motors (76-200 horsepower) — New or Replacement
	20*

	Commercial Variable Speed Drive — New
	15

	Commercial Variable Speed Drive — Retrofit
	15

	Commercial Comprehensive New Construction Design
	18*

	Commercial Custom — Replacement
	18*

	Industrial Lighting — New
	15

	Industrial Lighting — Remodel/Replacement
	15

	Industrial Unitary HVAC — New - Tier 1
	15

	Industrial Unitary HVAC — Replacement - Tier 1
	15

	Industrial Unitary HVAC — New - Tier 2
	15

	Industrial Unitary HVAC — Replacement Tier 2
	15

	Industrial Chillers — New
	20*

	Industrial Chillers — Replacement
	20*

	Industrial Small Motors (1-10 horsepower) — New or Replacement
	20*

	Industrial Medium Motors (11-75 horsepower) — New or Replacement
	20*

	Industrial Large Motors (76-200 horsepower) — New or Replacement
	20*

	Industrial Variable Speed Drive — New
	15

	Industrial Variable Speed Drive — Retrofit
	15

	Industrial Custom — Non-Process
	18*

	Industrial Custom — Process
	10

	
	

	Building O&M
	

	O&M savings
	3

[bookmark: _Toc249174132][bookmark: _Toc276995015]Appendix B: Relationship between Program Savings and Evaluation Savings
There is a distinction between activities required to conduct measurement and verification of savings at the program participant level and the activities conducted by program evaluators and the SWE to validate those savings. However, the underlying standard for the measurement of the savings for both of these activities is the measurement and verification protocols approved by the PA PUC. These protocols are of three different types:
1. TRM specified protocols for standard measures, originally approved in the May 2009 order adopting the TRM, and updated annually thereafter
2. Interim Protocols for standard measures, reviewed and recommended by the SWE and approved for use by the Director of the CEEP, subject to modification and incorporation into succeeding TRM versions to be approved by the PA PUC
3. Custom Measure Protocols reviewed and recommended by the SWE and approved for use by the Director of the CEEP
These protocols are to be uniform and used to measure and calculate savings throughout Pennsylvania. The TRM protocols are comprised of Deemed Measures and Partially Deemed Measures. Deemed Measures specify saving per energy efficiency measure and require verifying that the measure has been installed, or in cases where that is not feasible, that the measure has been purchased by a utility customer. Partially Deemed Measures require both verification of installation and the measurement or quantification of open variables in the protocol.
Stipulated and deemed numbers are valid relative to a particular classification of “standard” measures. In the determination of these values, a normal distribution of values should have been incorporated. Therefore, during the measurement and verification process, participant savings measures cannot be arbitrarily treated as “custom measures” if the category allocation is appropriate.
Utility evaluators and the SWE will adjust the savings reported by program staff based on the application of the PA PUC approved protocols to a sample population and realization rates will be based on the application of these same standards. To the extent that the protocols or deemed values included in these protocols require modification, the appropriate statewide approval process will be utilized. These changes will be prospective.
[bookmark: _Toc249174133][bookmark: _Toc276995016]Appendix C: Lighting Audit and Design Tool
The Lighting Audit and Design Tool is located on the Public Utility Commission’s website at: http://www.puc.state.pa.us/electric/Act129/TRM.aspx.
[bookmark: _Toc275508639][bookmark: _Toc275515654][bookmark: _Toc275522672][bookmark: _Toc275529690][bookmark: _Toc275536706][bookmark: _Toc275543743][bookmark: _Toc275550776][bookmark: _Toc275849526][bookmark: _Toc275858398][bookmark: _Toc275865416][bookmark: _Toc275508951][bookmark: _Toc275515966][bookmark: _Toc275522984][bookmark: _Toc275530002][bookmark: _Toc275537018][bookmark: _Toc275544055][bookmark: _Toc275551088][bookmark: _Toc275849838][bookmark: _Toc275858710][bookmark: _Toc275865728][bookmark: _Toc275853206][bookmark: _Toc275862078][bookmark: _Toc275853318][bookmark: _Toc275862190][bookmark: _Toc275853478][bookmark: _Toc275862350][bookmark: _Toc275854150][bookmark: _Toc275863022][bookmark: _Toc275854462][bookmark: _Toc275863334][bookmark: _Toc275513607][bookmark: _Toc275520622][bookmark: _Toc275527640][bookmark: _Toc275534658][bookmark: _Toc275541674][bookmark: _Toc275548711][bookmark: _Toc275555744][bookmark: _Toc275854494][bookmark: _Toc275863366][bookmark: _Toc275870384][bookmark: _Toc275513727][bookmark: _Toc275520742][bookmark: _Toc275527760][bookmark: _Toc275534778][bookmark: _Toc275541794][bookmark: _Toc275548831][bookmark: _Toc275555864][bookmark: _Toc275854614][bookmark: _Toc275863486][bookmark: _Toc275870504][bookmark: _Toc275514079][bookmark: _Toc275521094][bookmark: _Toc275528112][bookmark: _Toc275535130][bookmark: _Toc275542146][bookmark: _Toc275549183][bookmark: _Toc275556216][bookmark: _Toc275854966][bookmark: _Toc275863838][bookmark: _Toc275870856][bookmark: _Toc275514167][bookmark: _Toc275521182][bookmark: _Toc275528200][bookmark: _Toc275535218][bookmark: _Toc275542234][bookmark: _Toc275549271][bookmark: _Toc275556304][bookmark: _Toc275855054][bookmark: _Toc275863926][bookmark: _Toc275870944][bookmark: _Toc275514182][bookmark: _Toc275521197][bookmark: _Toc275528215][bookmark: _Toc275535233][bookmark: _Toc275542249][bookmark: _Toc275549286][bookmark: _Toc275556319][bookmark: _Toc275855069][bookmark: _Toc275863941][bookmark: _Toc275870959][bookmark: _Toc275514197][bookmark: _Toc275521212][bookmark: _Toc275528230][bookmark: _Toc275535248][bookmark: _Toc275542264][bookmark: _Toc275549301][bookmark: _Toc275556334][bookmark: _Toc275855084][bookmark: _Toc275863956][bookmark: _Toc275870974][bookmark: _Toc275514380][bookmark: _Toc275521395][bookmark: _Toc275528413][bookmark: _Toc275535431][bookmark: _Toc275542447][bookmark: _Toc275549484][bookmark: _Toc275556517][bookmark: _Toc275855267][bookmark: _Toc275864139][bookmark: _Toc275871157][bookmark: _Toc275867184][bookmark: _Toc275867676][bookmark: _Toc275878927][bookmark: _Toc275903066][bookmark: _Toc275942843][bookmark: _Toc275943126][bookmark: _Toc275943509][bookmark: _Toc276630974][bookmark: _Toc276631193][bookmark: _Toc276631417][bookmark: _Toc276631636][bookmark: _Toc275514381][bookmark: _Toc275521396][bookmark: _Toc275528414][bookmark: _Toc275535432][bookmark: _Toc275542448][bookmark: _Toc275549485][bookmark: _Toc275556518][bookmark: _Toc275855268][bookmark: _Toc275864140][bookmark: _Toc275871158][bookmark: _Toc275867185][bookmark: _Toc275867677][bookmark: _Toc275878928][bookmark: _Toc275903067][bookmark: _Toc275942844][bookmark: _Toc275943127][bookmark: _Toc275943510][bookmark: _Toc276630975][bookmark: _Toc276631194][bookmark: _Toc276631418][bookmark: _Toc276631637][bookmark: _Toc275514382][bookmark: _Toc275521397][bookmark: _Toc275528415][bookmark: _Toc275535433][bookmark: _Toc275542449][bookmark: _Toc275549486][bookmark: _Toc275556519][bookmark: _Toc275855269][bookmark: _Toc275864141][bookmark: _Toc275871159][bookmark: _Toc275867186][bookmark: _Toc275867678][bookmark: _Toc275878929][bookmark: _Toc275903068][bookmark: _Toc275942845][bookmark: _Toc275943128][bookmark: _Toc275943511][bookmark: _Toc276630976][bookmark: _Toc276631195][bookmark: _Toc276631419][bookmark: _Toc276631638][bookmark: _Toc249174134][bookmark: _Toc275518120][bookmark: _Toc275525138][bookmark: _Toc275532156][bookmark: _Toc275539172][bookmark: _Toc275546209][bookmark: _Toc275553242][bookmark: _Toc275851992][bookmark: _Toc275860864][bookmark: _Toc275867882][bookmark: _Toc275511106][bookmark: _Toc275548704][bookmark: _Toc275555737][bookmark: _Toc275870377][bookmark: _Toc275513601][bookmark: _Toc275520616][bookmark: _Toc275527634][bookmark: _Toc275534652][bookmark: _Toc275541668][bookmark: _Toc275518121][bookmark: _Toc275525139][bookmark: _Toc275548705][bookmark: _Toc275532157][bookmark: _Toc275555738][bookmark: _Toc276995017]Appendix D: Motor & VFD Audit and Design Tool
The Motor and VFD Inventory Form is located on the Public Utility Commission’s website at: http://www.puc.state.pa.us/electric/Act129/TRM.aspx.
image2.emf
0

0.00002

0.00004

0.00006

0.00008

0.0001

0.00012

0.00014

0.00016

1 3 5 7 9 11 13 15 17 19 21 23

Fraction of Annual Energy Usage

Hour of Day (Summer Weekday)

RESIDENTIAL HOT WATER LOAD SHAPE

image3.emf
y = 0.0149x + 0.1635

R² = 0.9981

0

0.2

0.4

0.6

0.8

1

1.2

1.4

1.6

0 20 40 60 80 100

COP divided by COP at 67.5 F

Wetbulb Temperature (F)

COP vs. Temperature

image1.jpeg
/\

POOOR
PENNSYLVANIA

PUC

S e s

