Illinois Statewide Technical Reference Manual -Error! Reference source not found. Error! Reference source not found.

Illinois Statewide Technical Reference Manual - 5.6.4 Wall and Ceiling/Attic Insulation

[bookmark: _Toc311441023][bookmark: _Toc311441571][bookmark: _Toc311441785][bookmark: _Toc311444828][bookmark: _Toc311461615][bookmark: _Toc311464129][bookmark: _Toc311464186][bookmark: _Toc311464223][bookmark: _Toc311464254][bookmark: _Toc311465360][bookmark: _Toc311469762][bookmark: _Toc311470068][bookmark: _Toc311470204][bookmark: _Toc311470722][bookmark: _Toc311472368][bookmark: _Toc311472527][bookmark: _GoBack]

Illinois Statewide	
[bookmark: _Toc311441024][bookmark: _Toc311441572][bookmark: _Toc311441786][bookmark: _Toc311444829][bookmark: _Toc311461616][bookmark: _Toc311464130][bookmark: _Toc311464187][bookmark: _Toc311464224][bookmark: _Toc311464255][bookmark: _Toc311465361][bookmark: _Toc311469763][bookmark: _Toc311470069][bookmark: _Toc311470205][bookmark: _Toc311470723][bookmark: _Toc311472369][bookmark: _Toc311472528]Technical Reference Manual
for Energy Efficiency
Version 2.0

June 7th, 2013

Effective:
June 1st, 2013

[intentionally left blank]
Illinois Statewide Technical Reference Manual

Page 1 of 25
[bookmark: TOC]TABLE OF CONTENTS
1	Purpose of the TRM	13
1.1	Enabling ICC Policy	14
1.2	Development Process	14
2	Using the TRM	15
2.1	Organizational Structure	16
2.2	Measure Code Specification	17
2.3	Components of TRM Measure Characterizations	18
2.4	Variable Input Tables	19
2.4.1	C&I Custom Value Use in Measure Implementation	19
2.4.2	Custom Variables	19
2.5	Program Delivery & Baseline Definitions	27
2.6	High Impact Measures	29
3	Assumptions	31
3.1	Footnotes & Documentation of Sources	31
3.2	General Savings Assumptions	31
3.3	Shifting Baseline Assumptions	32
3.3.1	CFL and T5/T8 Linear Fluorescents Baseline Assumptions	32
3.3.2	Early Replacement Baseline Assumptions	32
3.3.3	Furnace Baseline	33
3.4	Glossary	34
3.5	Electrical Loadshapes (kWh)	38
3.6	Summer Peak Period Definition (kW)	47
3.7	Heating and Cooling Degree-Day Data	47
3.8	O&M Costs and the Weighted Average Cost of Capital (WACC)	53
3.9	Interactive Effects	54
4	Commercial and Industrial Measures	55
4.1	Agricultural End Use	55
4.1.1	Engine Block Timer for Agricultural Equipment	55
4.1.2	High Volume Low Speed Fans	57
4.1.3	High Speed Fans	59
4.1.4	Live Stock Waterer	61
4.2	Food Service Equipment End Use	63
4.2.1	Combination Oven	63
4.2.2	Commercial Solid and Glass Door Refrigerators & Freezers	65
4.2.3	Commercial Steam Cooker	69
4.2.4	Conveyor Oven	78
4.2.5	ENERGY STAR Convection Oven	80
4.2.6	ENERGY STAR Dishwasher	84
4.2.7	ENERGY STAR Fryer	89
4.2.8	ENERGY STAR Griddle	93
4.2.9	ENERGY STAR Hot Food Holding Cabinets	99
4.2.10	ENERGY STAR Ice Maker	103
4.2.11	High Efficiency Pre-Rinse Spray Valve	107
4.2.12	Infrared Charbroiler	112
4.2.13	Infrared Rotisserie Oven	114
4.2.14	Infrared Salamander Broiler	116
4.2.15	Infrared Upright Broiler	118
4.2.16	Kitchen Demand Ventilation Controls	120
4.2.17	Pasta Cooker	122
4.2.18	Rack Oven - Double Oven	124
4.3	Hot Water	126
4.3.1	Storage Water Heater	126
4.3.2	Low Flow Faucet Aerators	130
4.3.3	Low Flow Showerheads	138
4.3.4	Commercial Pool Covers	145
4.3.5	Tankless Water Heater	148
4.4	HVAC End Use	154
4.4.1	Air Conditioner Tune-up	154
4.4.2	Space Heating Boiler Tune-up 	156
4.4.3	Process Boiler Tune-up	160
4.4.4	Boiler Lockout/Reset Controls	163
4.4.5	Condensing Unit Heaters	167
4.4.6	Electric Chiller	169
4.4.7	ENERGY STAR and CEE Tier 1 Room Air Conditioner	174
4.4.8	Guest Room Energy Management (PTAC & PTHP)	178
4.4.9	Heat Pump Systems	181
4.4.10	High Efficiency Boiler	187
4.4.11	High Efficiency Furnace	191
4.4.12	Infrared Heaters (all sizes), Low Intensity	198
4.4.13	Package Terminal Air Conditioner (PTAC) and Package Terminal Heat Pump (PTHP)	200
4.4.14	Pipe Insulation	205
4.4.15	Single-Package and Split System Unitary Air Conditioners	216
4.4.16	Steam Trap Replacement or Repair 	226
4.4.17	Variable Speed Drives for HVAC	232
4.5	Lighting End Use	237
4.5.1	Commercial ENERGY STAR Compact Fluorescent Lamp (CFL)	239
4.5.2	Fluorescent Delamping	248
4.5.3	High Performance and Reduced Wattage T8 Fixtures and Lamps	253
4.5.4	LED Bulbs and Fixtures	266
4.5.5	Commercial LED Exit Signs	279
4.5.6	LED Traffic and Pedestrian Signals	283
4.5.7	Lighting Power Density	288
4.5.8	Miscellaneous Commercial/Industrial Lighting	294
4.5.9	Multi-Level Lighting Switch	298
4.5.10	Occupancy Sensor Lighting Controls	305
4.5.11	Solar Light Tubes	310
4.5.12	T5 Fixtures and Lamps	313
4.6	Refrigeration End Use	324
4.6.1	Automatic Door Closer for Walk-In Coolers and Freezers	324
4.6.2	Beverage and Snack Machine Controls	326
4.6.3	Door Heater Controls for Cooler or Freezer	329
4.6.4	Electronically Commutated Motors (ECM) for Walk-in and Reach-in Coolers / Freezers	332
4.6.5	ENERGY STAR Refrigerated Beverage Vending Machine	336
4.6.6	Evaporator Fan Control	338
4.6.7	Strip Curtain for Walk-in Coolers and Freezers	341
4.7	Miscellaneous End Use	343
4.7.1	VSD Air Compressor	343
5	Residential Measures	346
5.1	Appliances End Use	346
5.1.1	ENERGY STAR Air Purifier/Cleaner	346
5.1.2	ENERGY STAR and CEE Tier 2 and 3 Clothes Washers	349
5.1.3	ENERGY STAR Dehumidifier	356
5.1.4	ENERGY STAR Dishwasher	361
5.1.5	ENERGY STAR Freezer	367
5.1.6	ENERGY STAR and CEE Tier 2 Refrigerator	371
5.1.7	ENERGY STAR and CEE Tier 1 Room Air Conditioner	376
5.1.8	Refrigerator and Freezer Recycling	380
5.1.9	Room Air Conditioner Recycling	386
5.2	Consumer Electronics End Use	389
5.2.1	Smart Strip	389
5.3	HVAC End Use	392
5.3.1	Air Source Heat Pump	392
5.3.2	Boiler Pipe Insulation	402
5.3.3	Central Air Conditioning > 14.5 SEER	406
5.3.4	Duct Insulation and Sealing	413
5.3.5	Furnace Blower Motor	426
5.3.6	Gas High Efficiency Boiler	430
5.3.7	Gas High Efficiency Furnace	435
5.3.8	Ground Source Heat Pump	440
5.3.9	High Efficiency Bathroom Exhaust Fan	450
5.3.10	HVAC Tune Up (Central Air Conditioning or Air Source Heat Pump)	453
5.3.11	Programmable Thermostats	458
5.4	Hot Water End Use	463
5.4.1	Domestic Hot Water Pipe Insulation	463
5.4.2	Gas Water Heater	467
5.4.3	Heat Pump Water Heaters	471
5.4.4	Low Flow Faucet Aerators	477
5.4.5	Low Flow Showerheads	486
5.4.6	Water Heater Temperature Setback	494
5.4.7	Water Heater Wrap	496
5.5	Lighting End Use	500
5.5.1	ENERGY STAR Compact Fluorescent Lamp (CFL)	500
5.5.2	ENERGY STAR Specialty Compact Fluorescent Lamp (CFL)	516
5.5.3	ENERGY STAR Torchiere	528
5.5.4	Exterior Hardwired Compact Fluorescent Lamp (CFL) Fixture	535
5.5.5	Interior Hardwired Compact Fluorescent Lamp (CFL) Fixture	544
5.5.6	LED Downlights	557
5.5.7	LED Exit Signs	565
5.6	Shell End Use	570
5.6.1	Air Sealing	570
5.6.2	Basement Sidewall Insulation	580
5.6.3	Floor Insulation Above Crawlspace	588
5.6.4	Wall and Ceiling/Attic Insulation	595
[bookmark: _Toc311470074]
Tables & Figures
Table 1.1: Document Revision History	8
Table 1.2: Summary of Measure-Level Changes	9
Table 1.3: Summary of Measure Code Meanings	9
Table 1.4: Summary of Measure Revisions	9
Table 2.1: End-Use Categories in the TRM	16
Table 2.2: Measure Code Specification Key	17
Table 2.3: Allowable Custom C&I Variables	19
Table 2.4: Program Delivery Types	28
Table 2.5: Commercial and Industrial High Impact Measures	29
Table 2.6: Residential High Impact Measures	30
Table 3.1: Early Replacement Baseline Criteria	32
Table 3.2: SAG Stakeholder List	37
Table 3.3: On and Off Peak Energy Definitions	38
Table 3.4: Loadshapes by Season	39
Table 3.5: Loadshapes by Month and Day of Week	42
Table 3.6: Degree-Day Zones and Values by Market Sector	48
Table 3.7: Heating Degree-Day Zones by County	51
Table 3.8: Cooling Degree-day Zones by County	52

Figure 1: Cooling Degree-Day Zones by County	49
Figure 2: Heating Degree-Day Zones by County	50
Illinois Statewide Technical Reference Manual –Table of Contents
[bookmark: _Toc315354074]
Acknowledgements

This document was created through a collaboration amongst the members of the Illinois Energy Efficiency Stakeholder Advisory Group (SAG). The SAG is an open forum where interested parties may participate in the evolution of Illinois’ energy efficiency programs. Parties wishing to participate in the SAG process may do so by visiting www.ilsag.org/questions and contacting the Independent Facilitator at Annette.beitel@futureenergyenterprises.biz. Parties wishing to participate in the Technical Advisory Committee (TAC), a subcommittee of the SAG, may do so by contacting the TRM Administrator at nclace@veic.org.

	SAG Stakeholders[footnoteRef:2] [2: Being an open forum, this list of SAG stakeholders and participants may change at any time.]

	Ameren Illinois Company (Ameren)

	Center for Neighborhood Technology (CNT)

	Citizen's Utility Board (CUB)

	City of Chicago

	Commonwealth Edison Company (ComEd)

	 Energy Resources Center at the University of Illinois, Chicago (ERC)

	Environment IL

	Environmental Law and Policy Center (ELPC)

	Future Energy Enterprises LLC

	Illinois Attorney General's Office (AG)

	Illinois Commerce Commission Staff (ICC Staff)

	Illinois Department of Commerce and Economic Opportunity (DCEO)

	Independent Evaluators (Navigant and Opinion Dynamics Corporation)

	Integrys (Peoples Gas and North Shore Gas)

	Metropolitan Mayor's Caucus (MMC)

	Midwest Energy Efficiency Association (MEEA)

	Natural Resources Defense Council (NRDC)

	Nicor Gas

Illinois Statewide Technical Reference Manual – Acknowledgements

[bookmark: _Toc335377222][bookmark: _Toc358365859]Table 1.1: Document Revision History
	Document Title
	Applicable to PY Beginning

	Illinois_Statewide_TRM_Effective_060112_Version_1.0_091412_Clean.doc
	6/1/12

	Illinois_Statewide_TRM_Effective_060113_Version_2.0_060713_Clean.docx
	6/1/13

Summary of Measure Revisions

The following tables summarize the evolution of measures that are new, revised or errata. This version of the TRM contains 45 measure-level changes as described in the following table.

[bookmark: _Toc358365860] Table 1.2: Summary of Measure-Level Changes
	Change Type
	# Changes

	Errata
	13

	Revision
	25

	New Measure
	7

	Total Changes
	45

The ‘Change Type’ column indicates what kind of change each measure has gone through. Specifically, when a measure error was identified and the TAC process resulted in a consensus, the measure is identified here as an ‘Errata’. In these instances the measure code indicates that a new version of the measure has been published, and that the effective date of the measure dates back to June 1st, 2012. Measures that are identified as ‘Revised’ were included in the first edition of the TRM, and have been updated for this edition of the TRM. Both ‘Revised’ and ‘New Measure(s)’ have an effective date of June 1st, 2013. The meaning of the measure code in each of these instances is summarized in the following table.

[bookmark: _Toc358365861]Table 1.3: Summary of Measure Code Meanings
	Version Number & Effective Date
	Meaning

	V01-120601
	Nothing has changed since first release.

	V02-120601
	The measure had an errata that is applicable to the program year beginning 6/1/12.

	V02-130601
	The measure was revised and is applicable to the program year beginning 6/1/13.

	V03-130601
	The measure had an errata, and was also subsequently revised effective 6/1/13.

The following table provides an overview of the 46 measure-level changes that are included in this version of the TRM.

[bookmark: _Toc358365862]Table 1.4: Summary of Measure Revisions
	Mkt
	End Use
	Measure Name
	Measure Code
	Change Type
	Explanation

	C&I
	Food Service Equipment
	Commercial Steam Cooker
	CI-FSE-STMC-V02-120601
	Errata
	Revised 12 hours for the unknown category to a simple average of all other restaurant types which is 6 hours per day. Added “Full Service, Expanded Menu” category (7 hours per day) to the Hours per day Table.

	C&I
	Food Service Equipment
	High Efficiency Pre Rinse Spray Valve
	CI-FSE-SPRY-V02-120601
	Revision
	Changed the savings algorithm. Updated code to IECC 2012 (no change in code but updated language)

	C&I
	Hot Water
	C&I Low Flow Faucet Aerators
	CI-HW_-LFFA-V02-120601
	Errata
	Fixed error in algorithm

	C&I
	Hot Water
	C&I Low Flow Faucet Aerators
	CI-HW_-LFFA-V03-130601
	Revision
	Change algorithm and included water consumption defaults by building type

	C&I
	Hot Water
	C&I Low Flow Showerheads
	CI-HW_-LFSH-V02-120601
	Errata
	Fixed error in algorithm

	C&I
	Hot Water
	Pool Covers
	CI-HW_-PLCV-V01-130601
	New Measure
	New Measure

	C&I
	Hot Water
	Tankless Water Heater
	CI-HW_-TKWH-V02-120601
	Errata
	Updated incremental costs. Updated code reference to IECC 2012 (standard didn't change)

	C&I
	HVAC
	High Efficiency Boiler
	CI-HVC-BOIL-V02-120601
	Errata
	Added different baseline for Steam boilers

	C&I
	HVAC
	High Efficiency Boiler
	CI-HVC-BOIL-V03-130601
	Revision
	Clarification of Efficiency Rating terminology in formula and tables. Delay of midyear federal baseline shift until June 2013. Add EFLH values for the multifamily building type.as being equivalent to the Lodging Hotel/Motel building type and clarifies that this measure applies to the central boiler in the multifamily building type

	C&I
	HVAC
	High Efficiency Furnace
	CI-HVC-FRNC-V02-130601
	Revision
	This measure was updated to include the agreed on language to describe situations where early retrofit applies and the reference to ENERGY STAR was removed as a program requirement

	C&I
	HVAC
	Package Terminal Air Conditioner (PTAC) & Package Terminal Heat Pump (PTHP)
	CI-HVC-PTAC-V02-120601
	Errata
	Corrected error in the savings algorithm

	C&I
	HVAC
	Package Terminal Air Conditioner (PTAC) and Package Terminal Heat Pump (PTHP)
	CI-HVC-PTAC-V03-130601
	Revision
	Updated code to IECC 2012

	C&I
	HVAC
	Pipe Insulation
	CI-HWE-PINS-V01-130601
	New Measure
	New measure.

	C&I
	HVAC
	Process Boiler Tune-up
	CI-HVC-PBTU-V02-130601
	Revision
	Revised baseline from "no maintenance contract for 36 months" to "no tune up for 36 months"

	C&I
	HVAC
	Space Heating Boiler Tune Up
	CI-HVC-BLRT-V02-130601
	Revision
	Revised baseline from "no maintenance contract for 36 months" to "no tune up for 36 months"

	C&I
	HVAC
	Steam Trap Replacement or Repair
	CI-HVC-STRE-V02-130601
	Revision
	Added multifamily specifically to building type list

	C&I
	Lighting
	C&I Lighting Table
	N/A
	Revision
	Added new building types and fixed footnotes.

	C&I
	Lighting
	Commercial ENERGY STAR Compact Fluorescent Lamp (CFL)
	CI-LTG-CCFL-V02-130601
	Revision
	Added clarification on carryover and RES v C&I split. Moved high lumen bulbs to specialty and added assumptions to 2017.

	C&I
	Lighting
	Commercial LED Exit Signs
	CI-LTG-LEDE-V01-130601
	New measure
	New measure

	C&I
	Lighting
	Fluorescent Delamping
	CI-LTG-DLMP-V01-130601
	New measure
	New measure

	C&I
	Lighting
	Multi-level Lighting Switch
	CI-LTG-MLLC-V01-130601
	New measure
	New measure

	C&I
	Lighting
	Solar Light Tubes
	CI-LTG-STUB-V01-130601
	New measure
	New measure

	C&I
	Refrigeration
	Strip Curtain for Walk-in Coolers and Freezers
	CI-RFG-CRTN-V02-130601
	Revision
	Added per door incremental costs

	RES
	Appliances
	ENERGY STAR and CEE Tier 1 Room Air Conditioner
	RS-APL-ESRA-V02-130601
	Revision
	Baseline increased to ENERGY STAR 3.0 and incremental costs decreased.

	RES
	Appliances
	ENERGY STAR Dehumidifier
	RS-APL-ESDH-V02-130601
	Revision
	Updated based on new Federal Standard

	RES
	Appliances
	Refrigerator and Freezer Recycling
	RS-APL-RFRC-V02-130601
	Revision
	Updated regression equation

	RES
	Hot Water
	RES Low Flow Faucet Aerators
	RS-HWE-LFFA-V02-130601
	Revision
	Added clarification on Efficiency Kits. Split water consumption in to kitchen v bathroom

	RES
	Hot Water
	RES Low Flow Showerheads
	RS-HWE-LFSH-V02-130601
	Revision
	Added clarification on Efficiency Kits.

	RES
	HVAC
	Air Source Heat Pump
	RS-HVC-ASHP-V02-120601
	Revision
	Updated to include ER baseline and the derating factor has been removed.

	RES
	HVAC
	Boiler Pipe Insulation
	RS-HVC-PINS-V01-130601
	New Measure
	New measure.

	RES
	HVAC
	Central Air Conditioning > 14.5 SEER
	RS-HVC-CAC1-V02-130601
	Revision
	The early replacement baseline has been added.

	RES
	HVAC
	Gas High Efficiency Boiler
	RS-HVC-GHEB-V02-120601
	Errata
	Added installation costs to cost assumption.

	RES
	HVAC
	Gas High Efficiency Furnace
	RS-HVC-GHEF-V02-120601
	Errata
	Added installation costs to cost assumption.

	RES
	HVAC
	Ground Source Heat Pump
	RS-HVC-GSHP-V02-130601
	Revision
	The early replacement baseline has been added.

	RES
	HVAC
	Programmable Thermostats
	RS-HVC-PROG-V02-130601
	Revision
	Added thermostat reprogramming

	RES
	Lighting
	ENERGY STAR Compact Fluorescent Lamp (CFL)
	RS-LTG-ESCF-V02-130601
	Revision
	Added clarification on carryover, RES v C&I split, and Efficiency Kits. Moved high lumen bulbs to specialty and added assumptions to 2017.

	RES
	Lighting
	Exterior Hardwired Compact Fluorescent Lamp (CFL) Fixture
	RS-LTG-EFIX-V02-120601
	Errata
	Added direct install In Service Rate

	RES
	Lighting
	Interior Hardwired Compact Fluorescent Lamp (CFL) Fixture
	RS-LTG-IFIX-V02-120601
	Errata
	Added direct install In Service Rate

	RES
	Lighting
	RES ENERGY STAR Specialty Compact Fluorescent Lamp (CFL)
	RS-LTG-ESCC-V02-130601
	Revision
	Added clarification on carryover, RES v C&I split and Efficiency Kits. Added high lumen bulbs and added assumptions to 2017.

	RES
	Shell
	Basement Sidewall Insulation
	RS-SHL-BINS-V02-120601
	Errata
	Adjustment factor added.

	RES
	Shell
	Basement Sidewall Insulation
	RS-SHL-BINS-V03-130601
	Revision
	Adjustment factor added. Language added to encourage custom application of the measure where possible.

	RES
	Shell
	Floor Insulation Above Crawlspace
	RS-SHL-FINS-V02-120601
	Errata
	Adjustment factor added.

	RES
	Shell
	Floor Insulation Above Crawlspace
	RS-SHL-FINS-V03-130601
	Revision
	Adjustment factor added. Language added to encourage custom application of the measure where possible.

	RES
	Shell
	Wall and Ceiling/Attic Insulation
	RS-SHL-AINS-V02-120601
	Errata
	Adjustment factor added.

	RES
	Shell
	Wall and Ceiling/Attic Insulation
	RS-SHL-AINS-V03-130601
	Revision
	Adjustment factor added. Language added to encourage custom application of the measure where possible.

Illinois Statewide Technical Reference Manual – Revision History & Summary of Measure Revisions

[bookmark: _Toc319585387][bookmark: _Ref326053118][bookmark: _Toc333218978][bookmark: _Toc358365879][bookmark: _Toc315354077][bookmark: _Toc319585390][bookmark: _Toc315447626]Purpose of the TRM
[bookmark: _Toc311470075]The purpose of the Illinois Statewide Technical Reference Manual (TRM) is to provide a transparent and consistent basis for calculating energy (electric kilowatt-hours (kWh) and natural gas therms) and capacity (electric kilowatts (kW)) savings generated by the State of Illinois’ energy efficiency programs[footnoteRef:3] which are administered by the Department of Commerce and Economic Opportunity (DCEO) and the state’s largest electric and gas Utilities[footnoteRef:4] (collectively, Program Administrators). [3: 220 ILCS 5/8-103 and 220 ILCS 5/8-104.] [4: In addition to DCEO, the Program Administrators include: Ameren Illinois, ComEd, Peoples Gas, North Shore Gas, and Nicor Gas (collectively, the Utilities).]

The TRM is a technical document that is filed with the Illinois Commerce Commission (Commission or ICC) and is intended to fulfill a series of objectives, including:
· “Serve as a common reference document for all… stakeholders, [Program Administrators], and the Commission, so as to provide transparency to all parties regarding savings assumptions and calculations and the underlying sources of those assumptions and calculations.
· Support the calculation of the Illinois Total Resource Cost test[[footnoteRef:5]] (“TRC”), as well as other cost-benefit tests in support of program design, evaluation and regulatory compliance. Actual cost-benefit calculations and the calculation of avoided costs will not be part of this TRM. [5: The Illinois TRC test is defined in 220 ILCS 5/8-104(b) and 20 ILCS 3855/1-10.]

· Identify gaps in robust, primary data for Illinois, that can be addressed via evaluation efforts and/or other targeted end-use studies.
· [Provide] a process for periodically updating and maintaining records, and preserve a clear record of what deemed parameters are/were in effect at what times to facilitate evaluation and data accuracy reviews.
· …[S]upport coincident peak capacity (for electric) savings estimates and calculations for electric utilities in a manner consistent with the methodologies employed by the utility’s Regional Transmission Organization (“RTO”), as well as those necessary for statewide Illinois tracking of coincident peak capacity impacts.”[footnoteRef:6] [6: Illinois Statewide Technical Reference Manual Request for Proposals, August 22, 2011, pages 3-4, http://ilsag.org/yahoo_site_admin/assets/docs/TRM_RFP_Final_part_1.230214520.pdf]

[bookmark: _Toc333218979]

[bookmark: _Toc358365880]Enabling ICC Policy
This Illinois Statewide Technical Reference Manual (TRM) was developed to comply with the Illinois Commerce Commission (ICC or Commission) Final Orders from the electric and gas Utilities’[footnoteRef:7] Energy Efficiency Plan dockets. In the Final Orders, the ICC required the utilities to work with DCEO and the SAG to develop a statewide TRM. See, e.g., ComEd’s Final Order (Docket No. 10-0570, Final Order[footnoteRef:8] at 59-60, December 21, 2010); Ameren’s Final Order (Docket No. 10-0568, Order on Rehearing[footnoteRef:9] at 19, May 24, 2011); Peoples Gas/North Shore Gas’ Final Order (Docket No. 10-0564, Final Order[footnoteRef:10]at 76, May 24, 2011), and Nicor’s Final Order (Docket No. 10-0562, Final Order[footnoteRef:11] at 30, May 24, 2011). [7: The Illinois Utilities subject to this TRM include: Ameren Illinois Company d/b/a Ameren Illinois (Ameren), Commonwealth Edison Company (ComEd), The Peoples Gas Light and Coke Company and North Shore Gas Company (Integrys), and Northern Illinois Gas Company d/b/a Nicor Gas.] [8: http://www.icc.illinois.gov/docket/files.aspx?no=10-0570&docId=159809] [9: http://www.icc.illinois.gov/docket/files.aspx?no=10-0568&docId=167031] [10: http://www.icc.illinois.gov/docket/files.aspx?no=10-0564&docId=167023] [11: http://www.icc.illinois.gov/docket/files.aspx?no=10-0562&docId=167027]

As directed in the Utilities’ Efficiency Plan Orders, the SAG had the opportunity to, and also participated in, every aspect of the development of the TRM. Interested members of the SAG participated in weekly teleconferences to review, comment, and participate in the development of the TRM. The active participants in the TRM were designated as the “Technical Advisory Committee” (TAC). The TAC participants were representatives from the following organizations: the Utilities (ComEd, Ameren IL, Nicor Gas, Peoples Gas/North Shore Gas), DCEO, the Illinois Attorney General’s Office (AG), Natural Resources Defense Council (NRDC), the Environmental Law and Policy Center (ELPC), the Citizen’s Utility Board (CUB), CNT Energy, the independent evaluators (Navigant and Opinion Dynamics Corporation), The University of Illinois at Chicago, and ICC Staff.

[bookmark: _Toc333218980][bookmark: _Toc358365881]Development Process
The first edition of the IL-TRM was approved by the Commission in ICC Docket No. 12-0528. This document represents the second edition of the IL-TRM. It contains a series of new measures, as well as a series of updates to existing measures that were already present in the first edition.
Like the first edition, it is a result of an ongoing review process involving the Illinois Commerce Commission (ICC) Staff (Staff or ICC Staff), the Utilities, DCEO, the Evaluators, the SAG TAC, and the SAG. VEIC meets with the SAG and/or the TRM TAC at least once each month to create a high level of transparency and vetting in the development of this TRM. As measure requests are finalized leading up to the next update of the TRM, weekly TAC meetings are often scheduled to maximize the level of collaboration and visibility into the measure characterization process. Where consensus does not emerge on specific measures or issues, those items are identified in a memo, and are not included in the TRM. As a result, this TRM represents a broad consensus amongst the SAG and TAC participants. In keeping with the goal of transparency, all of the comments and their status to‐date are available through the TAC SharePoint web site, https://portal.veic.org.

Illinois Statewide Technical Reference Manual – Purpose of the TRM

[bookmark: _Ref326053226][bookmark: _Toc333218981][bookmark: _Ref350149376][bookmark: _Toc358365882][bookmark: _Toc315354081][bookmark: _Toc319585404][bookmark: _Ref326053914][bookmark: _Ref326053992]Using the TRM
For each measure characterization, this TRM includes engineering algorithm(s) and a value(s) for each parameter in the equation(s)[footnoteRef:12]. These parameters have values that fall into one of three categories: a single deemed value, a lookup table of deemed values or an actual value such as the capacity of the equipment. The TRM makes extensive use of lookup tables because they allow for an appropriate level of measure streamlining and customization within the context of an otherwise prescriptive measure. [12: As noted in the RFP, the net-to-gross ratios are provided by the evaluators and are listed in the appendices.]

Accuracy is the overarching principle that governs what value to use for each parameter. When it is explicitly allowed within the text of the measure characterization, the preferred value is the actual or on-site value for the individual measure being implemented. The deemed values[footnoteRef:13] in the lookup tables are the next most accurate choice, and in the absence of either an actual value or an appropriate value in a lookup table, the single, deemed value should be used. As a result, this single, deemed value can be thought of as a default value for that particular input to the algorithm. [13: Emphasis has been added to denote the difference between a “deemed value” and a “deemed savings estimate”. A deemed value refers to a single input value to an algorithm, while a deemed savings estimate is the result of calculating the end result of all of the values in the savings algorithm.]

A single deemed savings estimate is produced by any given combination of an algorithm and the allowable input values for each of its parameters. In cases where lookup tables are provided, there is a range of deemed savings estimates that are possible, depending on site-specific factors such as equipment capacity, location and building type.
Algorithms and their parameter values are included for calculating estimated:
· Gross annual electric energy savings (kWh)

· Gross annual natural gas energy savings (therms)

· Gross electric summer coincident peak demand savings (kW)
To support cost-effectiveness calculations, parameter values are also included for:
· Incremental costs ($)

· Measure life (years)

· Operation and maintenance costs ($)

· Water (gal) and other resource savings where appropriate.
To facilitate the use of the TRM as measures are revised, updated, and removed, a unique code is provided for each measure that identifies the measure and the applicable installed program year.
[bookmark: _Toc315354078][bookmark: _Toc319585391]

[bookmark: _Toc333218982][bookmark: _Toc358365883]Organizational Structure
The organization of this document follows a three-level format, each of which is a major heading in the Table of Contents. These levels are designed to define and clarify what the measure is and where it is applied.
1. Market Sectors[footnoteRef:14] [14: Note that the Public sector buildings and low income measures that DCEO administers are not listed as a separate Market Sector. The Public building type is one of a series of building types that are included in the appropriate measures in the Commercial and Industrial Sector.]

· This level of organization specifies the type of customer the measure applies to, either Commercial and Industrial or Residential.
· Answers the question, “What category best describes the customer?”

2. End-use Category
· This level of organization represents most of the major end-use categories for which an efficient alternative exists. The following table lists all of the end-use categories in this version of the TRM.
· Answers the question, “To what end-use category does the measure apply?”
[bookmark: _Toc335377223][bookmark: _Toc358365863]Table 2.1: End-Use Categories in the TRM[footnoteRef:15] [15: Please note that this is not an exhaustive list of end-uses and that others may be included in future versions of the TRM.]

	Residential Market Sector
	Commercial and Industrial Market Sector

	Appliances
	Agricultural Equipment

	Consumer Electronics
	Food Service Equipment

	Hot Water
	Hot Water

	HVAC
	HVAC

	Lighting
	Lighting

	Shell
	Miscellaneous

	
	Refrigeration

3. Measure & Technology
· This level of organization represents individual efficient measures such as CFL lighting and LED lighting, both of which are individual technologies within the Lighting end-use category.
· Answers the question, “What technology defines the measure?”
This organizational structure is silent on which fuel the measure is designed to save; electricity or natural gas. By organizing the TRM this way, measures that save on both fuels do not need to be repeated. As a result, the TRM will be easier to use and to maintain.
[bookmark: _Toc319585392]

[bookmark: _Toc333218983][bookmark: _Toc358365884]Measure Code Specification
In order to uniquely identify each measure in the TRM, abbreviations for the major organizational elements of the TRM have been established. When these abbreviations are combined and delimited by a dash (‘-‘) a unique, 18-character alphanumeric code is formed that can be used for tracking the measures and their associated savings estimates. Measure codes appear at the end of each measure and are structured using five parts.
[bookmark: _Toc319585393]Code Structure = Market + End-use Category + Measure + Version # + Effective Date
For example, the commercial boiler measure is coded: “CI-HVC-BLR_-V01-120601”
[bookmark: _Toc335377224][bookmark: _Toc358365864]Table 2.2: Measure Code Specification Key
	Market (@@)
	End-use (@@@)
	Measure (@@@@)
	Version (V##)
	Effective Date

	CI (C&I)
	AGE (Agricultural Equipment)
	BLR_
	V01
	YYMMDD

	RS (Residential)
	APL (Appliances)
	T5F_
	V02
	YYMMDD

	
	CEL (Consumer Electronics)
	T8F_
	V03
	YYMMDD

	
	FSE (Food Service Equipment)
	…
	…
	 …

	
	HVC (HVAC)
	
	
	

	
	HW_ (Hot Water)
	
	
	

	
	LTG (Lighting)
	
	
	

	
	MSC (Miscellaneous)
	
	
	

	
	RFG (Refrigeration)
	
	
	

	
	SHL (Shell)
	
	
	

[bookmark: _Toc324539920][bookmark: _Toc319585400]

[bookmark: _Toc333218984][bookmark: _Toc358365885]Components of TRM Measure Characterizations
Each measure characterization uses a standardized format that includes at least the following components. Measures that have a higher level of complexity may have additional components, but also follow the same format, flow and function.

Description
Definition of Efficient Equipment
Definition of Baseline Equipment
Deemed Lifetime of Efficient Equipment
Deemed Measure Cost
Deemed O&M Cost Adjustments
Loadshape
Coincidence Factor
Algorithm
Calculation of Energy Savings
Electric Energy Savings
Summer Coincident Peak Demand Savings
Natural Gas Savings
Water Impact Descriptions and Calculation
Deemed O&M Cost Adjustment Calculation
MEASURE CODE

[bookmark: _Toc319585394][bookmark: _Toc333218985][bookmark: _Toc358365886]Variable Input Tables
Many of the measures in this TRM require the user to select the appropriate input value from a list of inputs for a given parameter in the savings algorithm. Where the TRM asks the user to select the input, look-up tables of allowable values are provided. For example, a set of input parameters may depend on building type; while a range of values may be given for each parameter, only one value is appropriate for any specific building type. If no table of alternative inputs is provided for a particular parameter, then the single deemed value will be used, unless the measure has a custom allowable input.
[bookmark: _Ref329779212][bookmark: _Ref329779213][bookmark: _Toc333218986][bookmark: _Toc358365887]C&I Custom Value Use in Measure Implementation
This section defines the requirements for capturing custom variables stated in the commercial and industrial (C&I) prescriptive measures defined in this statewide TRM. This approach is to be used when a variable in a measure formula can be replaced by a verifiable and documented value that is not presented in the TRM. This approach assumes that the algorithms presented in the measure are used as stated and only allows changes to certain variable values and is not a replacement algorithm for the measure.
[bookmark: _Toc324756068][bookmark: _Toc333218987][bookmark: _Toc358365888]Custom Variables
The following table defines which C&I measures this custom approach can be applied to and further, what variables can be adjusted. This table does not include variables that require actually installed numbers that are collected from the customer, but maps those values where a default value is provided that can be replaced with a custom value. Also indicated is the type of validation required to update a custom figure. Information should be collected and stored based on existing utility procedures.
[bookmark: _Toc335377225][bookmark: _Toc358365865]Table 2.3: Allowable Custom C&I Variables

	Measure Number
	Measure Title
	Adjustable Variable
	Adjustable Variable Description
	Documentation
	Notes

	4.2.3
	Commercial Steam Cooker
	HOURSday
	Average Daily Operation (hours)
	Customer input or measured value
	

	
	
	F
	Food cooked per day (lb)
	Customer input or measured value
	

	
	
	DaysYear
	Annual Days of Operation (days)
	Customer input or measured value
	

	Measure Number
	Measure Title
	Adjustable Variable
	Adjustable Variable Description
	Documentation
	Notes

	4.2.5
	ENERGY STAR Convection Oven
	HOURSday
	Average Daily Operation (hours)
	Customer input or measured value
	

	
	
	Days

	Annual Days of Operation (days
	Customer input or measured value
	

	
	
	LB
	Food cooked per day (lb)
	Customer input or measured value
	

	
	
	EffENERGYSTAR
	Cooking Efficiency ENERGY STAR

	From ENERGY STAR product data
	

	
	
	EffBase
	Cooking Efficiency Baseline
	Customer input or measured value
	

	
	
	PCENERGYSTAR
	Production Capacity ENERGY STAR (lbs/hr)
	Customer input or measured value
	

	
	
	PCBase
	Production Capacity base (lbs/hr)
	Customer input or measured value
	

	
	
	PPreheatNumberENERGYSTAR
	Number of preheates per day ENERGY STAR
	From ENERGY STAR product data
	

	
	
	PreheatNumberbase
	Number of preheats per day Base
	Customer input or measured value
	

	
	
	PreheatTimeENERGYSTAR
	preheat length ENERGY STAR, min
	From ENERGY STAR product data
	

	
	
	PreheatTimeBase
	preheat length base, min
	Customer input or measured value
	

	
	
	PreheatRateENERGYSTAR
	preheat energy rate ENERGY STAR, btu/h
	From ENERGY STAR product data
	

	
	
	PreheatRateBase
	preheat energy rate baseline, btu/h
	Customer input or measured value
	

	
	
	IdleENERGYSTAR
	Idle energy rate ENERGY STAR, btu/h
	From ENERGY STAR product data
	

	
	
	IdleBase
	Idle energy rate baseline, btu/h
	Customer input or measured value
	

	
	
	IdleBaseTime
	BASE Idle Time, hours
	Customer input or measured value
	

	Measure Number
	Measure Title
	Adjustable Variable
	Adjustable Variable Description
	Documentation
	Notes

	4.2.5
	ENERGY STAR Convection Oven
	HOURSday
	Average Daily Operation (hours)
	Customer input or measured value
	

	
	
	Days

	Annual Days of Operation (days)
	Customer input or measured value
	

	
	
	LB
	Food cooked per day (lb)
	Customer input or measured value
	

	
	
	EffENERGYSTAR
	Cooking Efficiency ENERGY STAR

	From ENERGY STAR product data
	

	
	
	EffBase
	Cooking Efficiency Baseline
	Customer input or measured value
	

	
	
	PCENERGYSTAR
	Production Capacity ENERGY STAR (lbs/hr)
	Customer input or measured value
	

	
	
	PCBase
	Production Capacity base (lbs/hr)
	Customer input or measured value
	

	
	
	PPreheatNumberENERGYSTAR
	Number of preheats per day ENERGY STAR
	From ENERGY STAR product data
	

	
	
	PreheatNumberbase
	Number of preheates per day Base
	Customer input or measured value
	

	
	
	PreheatTimeENERGYSTAR
	preheat length ENERGY STAR, min
	From ENERGY STAR product data
	

	
	
	PreheatTimeBase
	preheat length base, min
	Customer input or measured value
	

	
	
	PreheatRateENERGYSTAR
	preheat energy rate ENERGY STAR, Btu/h
	From ENERGY STAR product data
	

	
	
	PreheatRateBase
	preheat energy rate baseline, Btu/h
	Customer input or measured value
	

	
	
	IdleENERGYSTAR
	Idle energy rate ENERGY STAR, Btu/h
	From ENERGY STAR product data
	

	
	
	IdleBase
	Idle energy rate baseline, Btu/h
	Customer input or measured value
	

	
	
	IdleBaseTime
	BASE Idle Time, hours
	Customer input or measured value
	

	Measure Number
	Measure Title
	Adjustable Variable
	Adjustable Variable Description
	Documentation
	Notes

	4.2.7
	ENERGY STAR Fryer
	HOURSday
	Average Daily Operation (hours)
	Customer input or measured value
	

	
	
	Days

	Annual Days of Operation (days)
	Customer input or measured value
	

	
	
	LB
	Food cooked per day (lb)
	Customer input or measured value
	

	
	
	EffENERGYSTAR
	Cooking Efficiency ENERGY STAR

	From ENERGY STAR product data
	

	
	
	EffBase
	Cooking Efficiency Baseline
	Customer input or measured value
	

	
	
	PCENERGYSTAR
	Production Capacity ENERGY STAR (lbs/hr)
	Customer input or measured value
	

	
	
	PCBase
	Production Capacity base (lbs/hr)
	Customer input or measured value
	

	
	
	PPreheatNumberENERGYSTAR
	Number of preheats per day ENERGY STAR
	From ENERGY STAR product data
	

	
	
	PreheatNumberbase
	Number of preheats per day Base
	Customer input or measured value
	

	
	
	PreheatTimeENERGYSTAR
	preheat length ENERGY STAR, min
	From ENERGY STAR product data
	

	
	
	PreheatTimeBase
	preheat length base, min
	Customer input or measured value
	

	
	
	PreheatRateENERGYSTAR
	preheat energy rate ENERGY STAR, Btu/h
	From ENERGY STAR product data
	

	
	
	PreheatRateBase
	preheat energy rate baseline, Btu/h
	Customer input or measured value
	

	
	
	IdleENERGYSTAR
	Idle energy rate ENERGY STAR, Btu/h
	From ENERGY STAR product data
	

	
	
	IdleBase
	Idle energy rate baseline, btu/h
	Customer input or measured value
	

	
	
	IdleBaseTime
	BASE Idle Time, hours
	Customer input or measured value
	

	Measure Number
	Measure Title
	Adjustable Variable
	Adjustable Variable Description
	Documentation
	Notes

	4.2.7
	ENERGY STAR Fryer
	HOURSday
	Average Daily Operation (hours)
	Customer input or measured value
	Electric and Gas

	
	
	Days

	Annual Days of Operation (days)
	Customer input or measured value
	Electric and Gas

	
	
	LB
	Food cooked per day (lb)
	Customer input or measured value
	Electric and Gas

	
	
	Width
	Griddle Width, ft
	Customer input or measured value
	Electric and Gas

	
	
	Depth
	Griddle Depth, ft
	Customer input or measured value
	Electric and Gas

	
	
	EffENERGYSTAR
	Cooking Efficiency ENERGY STAR

	From ENERGY STAR product data
	Electric and Gas

	
	
	EffBase
	Cooking Efficiency Baseline
	Customer input or measured value
	Electric and Gas

	
	
	PCENERGYSTAR
	Production Capacity ENERGY STAR (lbs/hr)
	Customer input or measured value
	Electric and Gas

	
	
	PCBase
	Production Capacity base (lbs/hr)
	Customer input or measured value
	Electric and Gas

	
	
	PreheatNumberENERGYSTAR
	Number of preheats per day ENERGY STAR
	From ENERGY STAR product data
	Electric and Gas

	
	
	PreheatNumberbase
	Number of preheats per day Base
	Customer input or measured value
	Electric and Gas

	
	
	PreheatTimeENERGYSTAR
	preheat length ENERGY STAR, min
	From ENERGY STAR product data
	Electric and Gas

	
	
	PreheatTimeBase
	preheat length base, min
	Customer input or measured value
	Electric and Gas

	
	
	PreheatRateENERGYSTAR
	preheat energy rate ENERGY STAR, Btu/h
	From ENERGY STAR product data
	Electric and Gas

	
	
	PreheatRateBase
	preheat energy rate baseline, Btu/h
	Customer input or measured value
	Electric and Gas

	
	
	IdleENERGYSTAR
	Idle energy rate ENERGY STAR, Btu/h
	From ENERGY STAR product data
	Electric and Gas

	
	
	IdleBase
	Idle energy rate baseline, Btu/h
	Customer input or measured value
	Electric and Gas

	
	
	IdleBaseTime
	BASE Idle Time, hours
	Customer input or measured value
	Electric and Gas

	4.2.9 ENERGY STAR
	ENERGY STAR Hot Food Holding Cabinet
	PowerBaseline
	Baseline power of cabinet, Watts
	
	

	
	
	PowerENERGYSTAR
	cabinet, Watts
	From ENERGY STAR product data
	

	
	
	HOURSday
	Average Daily Operation (hours)
	Customer input or measured value
	

	
	
	Days

	Annual Days of Operation (days)
	Customer input or measured value
	

	Measure Number
	Measure Title
	Adjustable Variable
	Adjustable Variable Description
	Documentation
	Notes

	4.3.1
	High Efficiency Pre-Rinse Spray Valve
	Tout
	Outlet Water Temperature
	Customer input or measured value
	

	
	
	Tin
	Inlet Water Temperature
	Customer input or measured value
	

	
	
	EFF
	Efficiency of water heater supplying hot water
	Customer input or measured value or Manufacturer specification
	Electric and Gas

	
	
	FLObase
	Base case flow in gallons per minute
	Customer input or measured value or Manufacturer specification
	

	
	
	FLOeff
	Efficient case flow in gallons per minute
	Customer input or measured value or Manufacturer specification
	

	
	
	HOURSday
	Hours of use per day
	Customer input or measured value
	

	
	
	DaysYear
	Days of use per year
	Customer input or measured value
	

	4.3.2
	Low Flow Faucet Aerators
	NOPF
	Number of occupants per faucet
	Customer input
	

	
	
	GPM_base
	Average flow rate, in gallons per minute, of the baseline faucet “as-used”
	Documented value based on study or report
	

	
	
	GPM_low
	Average flow rate, in gallons per minute, of the low-flow faucet aerator “as-used”
	Documented value based on study or report
	

	
	
	L_base
	Average baseline length faucet use per capita for all faucets in minutes
	Documented value based on study or report
	

	
	
	L_low
	Average retrofit length faucet use per capita for all faucets in minutes

	Documented value based on study or report
	

	4.3.3
	Low Flow Showerheads
	GPM_base
	Average flow rate, in gallons per minute, of the baseline faucet “as-used”
	Documented flow rate from installed equipment
	

	
	
	NSPF
	Number of showers per faucet
	Customer input
	

	Measure Number
	Measure Title
	Adjustable Variable
	Adjustable Variable Description
	Documentation
	Notes

	4.3.4
	Tankless Water Heater
	Wgal
	Annual Water use for equipment
	Customer input or measured value
	

	
	
	Tout
	Outlet Water Temperature
	Customer input or measured value
	

	
	
	Tin
	Inlet Water Temperature
	Customer input or measured value
	

	
	
	SL
	Stand-by Loss in Base Case Btu/hr
	Customer input or measured value
	

	
	
	Eff_ee
	Rated Efficiency of water Heater
	Customer input or documented value based on study or report
	

	
	
	Tank Volume
	Tank Volume
	Customer input or documented value based on study or report
	

	4.4.2
	Space Boiler Tune-up
	Ngi
	Boiler gas input size
	Customer input or measured value
	

	
	
	SF
	Savings Factor
	Customer input or measured value
	

	
	
	Effpre
	Boiler Efficiency before Tune-up
	Customer input or measured value
	

	4.4.3
	Process Boiler Tune-up
	Ngi
	Boiler gas input size
	Customer input or measured value
	

	
	
	UF
	Utilization Factor
	Customer input or measured value
	

	
	
	Effpre
	Boiler Combustion Efficiency before Tune-up
	Customer input or measured value
	

	
	
	Effmeasured
	Boiler Combustion Efficiency before Tune-up
	Customer input or measured value
	

	4.4.4
	Boiler Lockout/Reset Controls
	Binput
	Boiler Input Capacity
	Customer input or measured value
	

	
	
	SF
	Savings Factor
	Customer input or measured value
	

	
	
	Effpre
	Boiler Efficiency
	Customer input or measured value
	

	4.4.11
	High Efficiency Boiler
	Capacity
	Nominal Heating Capacity Boiler Size
	Customer input or measured value
	

	
	
	AFUE(base)
	Efficient Furnace Annual Fuel Utilization Efficiency Rating
	Customer input or measured value
	

	
	
	AFUE(eff)
	Efficient Furnace Annual Fuel Utilization Efficiency Rating
	Customer input or measured value
	

	Measure Number
	Measure Title
	Adjustable Variable
	Adjustable Variable Description
	Documentation
	Notes

	4.4.12
	High Efficiency Furnace
	Capacity
	Nominal Furnace input capacity
	Customer input or measured value
	

	
	
	AFUE(base)
	Efficient Furnace Annual Fuel Utilization Efficiency Rating
	Customer input or measured value
	

	
	
	AFUE(eff)
	Efficient Furnace Annual Fuel Utilization Efficiency Rating
	Customer input or measured value
	

	4.4.15
	Steam Trap Replacement or Repair
	B
	Boiler Efficiency
	Customer input or measured value
	

	
	
	L
	Leaking and blow-thru percentage
	Customer input or documented value based on study or report
	

	4.4.16
	VSD for HVAC
	HP
	Motor HP
	Customer input or measured value
	

	
	
	Load Factor
	Motor Load Factor
	Customer input or measured value
	

	
	
	Hours
	Actual hours for equipment operations
	Customer input or measured value
	

	
	
	ESF
	VDS Energy Savings Factors
	Custom calculated values
	

	
	
	CF
	Coincidence factor
	Custom calculated values
	

	4.5.3

	HPT8 Lighting

	Wattsbase
	Base Wattage
	Customer input or measured value
	This will allow for reduced wattage applications

	
	
	WattsEE
	Efficiency Wattage
	Customer input or measured value
	This will allow for reduced wattage applications

	
	
	Hours
	Average use hours
	Customer input or documented value based on study or report
	

	Measure Number
	Measure Title
	Adjustable Variable
	Adjustable Variable Description
	Documentation
	Notes

	4.5.4
	T5 Lighting
	Wattsbase
	Base Wattage
	Customer input or measured value
	This will allow for reduced wattage applications

	
	
	WattsEE
	Efficiency Wattage
	Customer input or measured value
	This will allow for reduced wattage applications

	
	
	Hours
	Average use hours
	Customer input or documented value based on study or report
	

	4.5.5
	Lighting Controls
	KWconnected
	Total Connected kW load
	Customer input or measured value
	

	
	
	Hours
	Hours of use
	Customer input or documented value based on study or report
	

	
	
	ESF
	Energy Savings Factor
	Customer input or documented value based on study or report
	

	4.5.6
	Lighting Power Density Reduction
	WSFeffic
	The actual installed lighting watts per square foot or linear foot
	Customer input
	

	
	
	SF
	Square footage of the building area applicable to the lighting design
	Customer input
	

	
	
	Hours
	Hours of use
	Customer input
	

[bookmark: _Toc333218988][bookmark: _Toc358365889]Program Delivery & Baseline Definitions
The measure characterizations in this TRM are not grouped by program delivery type. As a result, the measure characterizations provided include information and assumptions to support savings calculations for the range of program delivery options commonly used for the measure. The organizational significance of this approach is that multiple baselines, incremental costs, O&M costs, measure lives and in-service rates are included in the measure characterization(s) that are delivered under two or more different program designs. Values appropriate for each given program delivery type are clearly specified in the algorithms or in look-up tables within the characterization.
Care has been taken to clearly define in the measure’s description the types of program delivery that the measure characterization is designed to support. However, there are no universally accepted definitions for a particular program type, and the description of the program type(s) may differ by measure. Nevertheless, program delivery types can be generally defined according to the following table. These are the definitions used in the measure descriptions, and, when necessary, individual measure descriptions may further refine and clarify these definitions of program delivery type.

[bookmark: _Toc335377226][bookmark: _Toc358365866]Table 2.4: Program Delivery Types
	Program
	Attributes

	Time of Sale (TOS)
	Definition: A program in which the customer is incented to purchase or install higher efficiency equipment than if the program had not existed. This may include retail rebate (coupon) programs, upstream buydown programs, online store programs or contractor based programs as examples.
Baseline = New equipment.
Efficient Case = New, premium efficiency equipment above federal and state codes and standard industry practice.
Example: CFL rebate

	New Construction (NC)
	Definition: A program that intervenes during building design to support the use of more-efficient equipment and construction practices.
Baseline = Building code or federal standards.
Efficient Case = The program’s level of building specification
Example: Building shell and mechanical measures

	Retrofit (RF)
	Definition: A program that upgrades existing equipment before the end of its useful life.
Baseline = Existing equipment or the existing condition of the building or equipment. A single baseline applies over the measure’s life.
Efficient Case = New, premium efficiency equipment above federal and state codes and standard industry practice.
Example: Air sealing and insulation

	Early Replacement (EREP)
	Definition: A program that replaces existing equipment before the end of its expected life.
Baseline = Dual; it begins as the existing equipment and shifts to new baseline equipment after the expected life of the existing equipment is over.
Efficient Case = New, premium efficiency equipment above federal and state codes and standard industry practice.
Example: Refrigerators, freezers

	Early Retirement (ERET)
	Definition: A program that retires duplicative equipment before its expected life is over.
Baseline = The existing equipment, which is retired and not replaced.
Efficient Case = Zero because the unit is retired.
Example: Appliance recycling

	Direct Install (DI)
	Definition: A program where measures are installed during a site visit.
Baseline = Existing equipment.
Efficient Case = New, premium efficiency equipment above federal and state codes and standard industry practice.
Example: Lighting and low-flow hot water measures

	Efficiency Kits (KITS)
	Definition: A program where measures are provided free of charge to a customer in an Efficiency Kit.
Baseline = Existing equipment.
Efficient Case = New, premium efficiency equipment above federal and state codes and standard industry practice.
Example: Lighting and low-flow hot water measures

The concept and definition of the baseline is a key element of every measure characterization and is directly related to the program delivery type. Without a clear definition of the baseline, the savings algorithms cannot be adequately specified and subsequent evaluation efforts would be hampered. As a result, each measure has a detailed description (and in many cases, specification) of the specific baseline that should be used to calculate savings. Baselines in this TRM fall into one of the following five categories, and are organized within each measure characterization by the program delivery type to which it applies.
1. Building Code: As defined by the minimum specifications required under state energy code or applicable federal standards.
2. Existing Equipment: As determined by the most representative (or average) example of equipment that is in the existing stock. Existing equipment baselines apply over the equipment’s remaining useful life.
3. New Equipment: As determined by the equipment that represents standard practice in the current market environment. New equipment baselines apply over the effective useful life of the measure.
4. Dual Baseline: A baseline that begins as the existing equipment and shifts to new equipment after the expected life of the existing equipment is over.
[bookmark: _Toc318119176][bookmark: _Toc318794718][bookmark: _Toc319585395][bookmark: _Toc333218989][bookmark: _Toc358365890]High Impact Measures
Measures that are expected to collectively account for at least 80% of statewide energy savings are considered high impact measures. The following tables list these measures and show the section in which they may be found.
[bookmark: _Toc335377227][bookmark: _Toc358365867]Table 2.5: Commercial and Industrial High Impact Measures
	Section
	End-use
	Technology / Measure

	4.2.3
	Food Service
	Commercial Steam Cooker

	4.2.11
	Food Service
	High Efficiency Pre-Rinse Spray Valve

	4.3.5
	Hot Water
	Tankless Water Heater

	4.4.3
	HVAC
	Process Boiler Tune-up

	4.4.4
	HVAC
	Boiler Lockout/Reset Controls

	4.4.10
	HVAC
	High Efficiency Boilers

	4.4.11
	HVAC
	High Efficiency Furnace

	4.4.16
	HVAC
	Steam Trap Replacement or Repair

	4.4.17
	HVAC
	Variable Speed Drives for HVAC

	4.5.1
	Lighting
	Commercial ENERGY STAR CFL

	4.5.3
	Lighting
	High Performance and Reduced Wattage T8 Fixtures and Lamps

	4.5.4
	Lighting
	LED Bulbs & Fixtures

	4.5.6
	Lighting
	LED Traffic and Pedestrian Signals

	4.5.7
	Lighting
	Lighting Power Density Reduction

	4.5.10
	Lighting
	Occupancy Sensor Lighting Controls

	4.5.12
	Lighting
	T5 Fixtures & Lamps

[bookmark: _Toc335377228][bookmark: _Toc358365868]Table 2.6: Residential High Impact Measures
	Section
	End-use
	Technology / Measure

	5.1.2
	Appliances
	Clothes Washer

	5.1.8
	Appliances
	Refrigerator & Freezer Recy.

	5.4.2
	Hot Water
	Gas Water Heater

	5.4.3
	Hot Water
	Heat Pump Water Heater

	5.4.4
	Hot Water
	Low Flow Faucet Aerator

	5.4.5
	Hot Water
	Low Flow Showerhead

	5.3.3
	HVAC
	Central Air Conditioning > 14.5 SEER

	5.3.5
	HVAC
	Furnace Blower Motor

	5.3.6
	HVAC
	Gas High Efficiency Boiler

	5.3.7
	HVAC
	Gas High Efficiency Furnace

	5.3.11
	HVAC
	Programmable Thermostats

	5.5.1
	Lighting
	Energy Star Compact Florescent Lamp

	5.5.2
	Lighting
	ENERGY STAR Specialty CFL

	5.5.6
	Lighting
	LED Downlights

	5.6.1
	Shell
	Air Sealing

	5.6.2
	Shell
	Basement Sidewall Insulation

	5.6.4
	Shell
	Wall and Ceiling Insulation

	
	
	

Illinois Statewide Technical Reference Manual – Using the TRM
[bookmark: _Toc333218990][bookmark: _Ref350149078][bookmark: _Ref350149084][bookmark: _Ref350149466][bookmark: _Ref350149704][bookmark: _Toc319585409][bookmark: _Toc318118096][bookmark: _Toc315354085]

[bookmark: _Ref350150594][bookmark: _Toc358365891]Assumptions
The information contained in this TRM contains VEIC’s recommendations for the content of the Illinois TRM. Sources that are cited within the TRM have been chosen based on two priorities, geography and age. Whenever possible and appropriate, VEIC has incorporated Illinois-specific information into each measure characterization. The Business TRM documents from Ameren and ComEd were reviewed, as well as program and measure specific data from evaluations, efficiency plans, and working documents.
The assumptions for these characterizations rest on our understanding of the information available. In each case, the available Illinois and Midwest-specific information was reviewed, including evaluations and support material provided by the Illinois Utilities.
When Illinois or region-specific evaluations or data were not available, best practice research and data from other jurisdictions was used, often from west and east-coast states that have allocated large amounts of funding to evaluation work and to refining their measure characterization parameters. As a result, much of the most-defensible information originates from these regions. In every case, VEIC used the most recent, well-designed, and best-supported studies and only if it was appropriate to generalize their conclusions to the Illinois programs.
[bookmark: _Toc319585405][bookmark: _Toc333218991][bookmark: _Toc358365892][bookmark: _Toc315354082]Footnotes & Documentation of Sources
Each new and updated measure characterization is supported by a work paper, which is posted to the SharePoint web site (https://portal.veic.org).[footnoteRef:16] Both the work paper and the measure characterizations themselves use footnotes to document the references that have been used to characterize the technology. The reference documents are too numerous to include in an Appendix and have instead been posted to the TRM’s Sharepoint website. These files can be found in the ‘Sources and Reference Documents’ folder in the main directory, and may also be posted to the SAG’s public web site (www.ilsag.org). [16: To gain access to the SharePoint web site, please contact the TRM Administrator, Nikki Clace at nclace@veic.org.]

[bookmark: _Toc319585406][bookmark: _Toc333218992][bookmark: _Toc358365893]General Savings Assumptions
The TRM savings estimates are expected to serve as average, representative values, or ways to calculate savings based on program-specific information. All information is presented on a per-measure basis. In using the measure-specific information in the TRM, it is helpful to keep the following notes in mind.
· All estimates of energy (kWh or therms) and peak (kW) savings are for first-year savings, not lifetime savings.

· Unless otherwise noted, measure life is defined to be the life of an energy consuming measure, including its equipment life and measure persistence.

· Where deemed values for savings are provided, they represent the average energy (kWh or therms) or peak (kW) savings that could be expected from the average of all measures that might be installed in Illinois in the program year.

· In general, the baselines included in the TRM are intended to represent average conditions in Illinois. Some are based on data from the state, such as household consumption characteristics provided by the Energy Information Administration. Some are extrapolated from other areas, when Illinois data are not available.
[bookmark: _Toc319585407][bookmark: _Toc333218993][bookmark: _Toc358365894]Shifting Baseline Assumptions
[bookmark: _Toc319585408][bookmark: _Toc315354083]The TRM anticipates the effects of changes in efficiency codes and standards on affected measures. When these changes take effect, a shift in the baseline is usually required. This complicates the measure savings estimation somewhat, and will be handled in future versions of the TRM by describing the choice of and reasoning behind a shifting baseline assumption. In this version of the TRM, this applies to CFLs and T5/T8 Linear Fluorescents, Furnaces and Early Replacement Measures.
[bookmark: _Toc333218994][bookmark: _Toc358365895]CFL and T5/T8 Linear Fluorescents Baseline Assumptions
Specific reductions in savings have been incorporated for CFL measures that relate to the shift in appropriate baseline due to changes in Federal Standards for lighting products. Federal legislation (stemming from the Energy Independence and Security Act of 2007) mandates a phase-in process beginning in 2012 for all general-purpose light bulbs between 40W and 100W to be approximately 30% more energy efficient than current incandescent bulbs, in essence beginning the phase-out of the current style, or “standard”, incandescent bulbs. In 2012, standard 100W incandescent bulbs will no longer be manufactured, followed by restrictions on standard 75W bulbs in 2013 and 60W and 40W bulbs in 2014. The baseline for the CFL measure in the corresponding program years starting June 1 each year will therefore become bulbs (improved or “efficient” incandescent, or halogen) that meet the new standard and have the same lumen equivalency. Those products can take several different forms we can envision now and perhaps others we do not yet know about. Halogens are one of those possibilities and have been chosen to represent a baseline at that time. To account for this shifting baseline, annual savings are reduced within the lifetime of the measure.
Other lighting measures will also have baseline shifts (for example screw based LED and CFL fixtures) that will result in significant impacts to annual estimated savings in later years. Finally, as of July 14, 2012, Federal Standards will require that practically all linear fluorescents meet strict performance requirements essentially requiring all T12 users, when they need to purchase new bulbs, to upgrade to high performance T8 lamps and ballasts[footnoteRef:17]. We have assumed that this standard will become fully effective in 2016. To account for this, we have included a methodology to address the shifting baseline in the high performance T8 measure and T5 measure which is defined specifically in each measure characterization. [17: At the time of this draft, we understand that some standard T8 lamps may meet the federal standard, and in that event, some T12 retrofits may end up being completed with standard T8s instead of high performance T8s.]

[bookmark: _Toc358365896]Early Replacement Baseline Assumptions
A series of measures have an option to choose an Early Replacement Baseline. For these measures, the baseline assumption of the existing unit efficiency is based upon the average efficiency of units that were classified in Ameren’s PY3-PY4 as functioning and that meet efficiency and cost of replacement criteria in the following table.
[bookmark: _Toc358365869]Table 3.1: Early Replacement Baseline Criteria[footnoteRef:18] [18: These criteria were documented in a memo entitled, “Early Replacement Measure Issue Summary_0409.docx.”]

	Measure
	Section
	Criteria

	Air Source Heap Pump
	5.3.1
	SEER <=10 and cost of any repairs <$249 per ton

	Central Air Conditioner
	5.3.3
	SEER <=10 and cost of any repairs <$190 per ton

	Boiler
	5.3.6
	AFUE <= 75% and cost of any repairs <$709

	Furnace
	4.4.11, 5.3.7
	AFUE <= 75% and cost of any repairs <$528

	Ground Source Heat Pump
	5.3.8
	SEER <=10 and cost of any repairs <$249 per ton

It is only appropriate to use these Early Replacement assumptions where these conditions are met. The TAC defined “functioning” as the unit is fully operational – providing sufficient space conditioning (i.e. heat exchanger, compressors, pumps work effectively) and/or the cost of repair is under 20% of the new baseline replacement cost. Therefore in order to apply early replacement assumptions the programs should apply the following eligibility criteria for the existing heating or cooling system in the home:
[bookmark: _Toc358365897]Furnace Baseline
“The prior national standard for residential oil and gas furnaces was 78% AFUE. DOE raised the standard in 2007 to 80% AFUE, effective 2015. However, virtually all furnaces on the market have an AFUE of 80% or better, which prompted states and environmental and consumer groups to sue DOE over its 2007 decision. In April 2009, DOE accepted a “voluntary remand” in that litigation. In October 2009, manufacturers and efficiency advocates negotiated an agreement that, for the first time, included different standard levels in three climate regions: the North, South, and Southwest. DOE issued a direct final rule (DFR) in June 2011 reflecting the standard levels in the consensus agreement. The DFR became effective on October 25, 2011 establishing new standards: In the North, most furnaces will be required to have an AFUE of 90%.The 80% AFUE standard for the South and Southwest will remain unchanged at 80%. Oil furnaces will be required to have an AFUE of 83% in all three regions. The amended standards will become effective in May 2013 for non-weatherized furnaces and in January 2015 for weatherized furnaces. DOE estimates that the standards will save about 3.3 quads (quadrillion Btu) of energy over 30 years and yield a net present value of about $14 billion at a 3 percent discount rate.
Update: On January 14th, the U.S. Department of Energy (DOE) proposed to settle a lawsuit brought by the American Public Gas Association (APGA) that seeks to roll back gas furnace efficiency standards. As a result, the new standards, completed in 2011 and slated to take effect in May 2013, would be eliminated in favor of yet another round of DOE hearings and studies. Even if DOE completes a new rulemaking in two years, it's unlikely to take effect before 2020.”[footnoteRef:19] [19: Appliance Standards Awareness Project, http://www.appliance-standards.org/product/furnaces]

As a result, each of the furnace measures contain the following language describing the baseline assumption.	
“Although the current Federal Standard for gas furnaces is an AFUE rating of 78%, based upon review of available product in the AHRI database, the baseline efficiency for this characterization is assumed to be 80%. The baseline will be adjusted when the Federal Standard is updated.”[footnoteRef:20] [20: Illinois Statewide Technical Reference Manual, May 13, 2013, pp 191, 439]

[bookmark: _Toc333218995][bookmark: _Toc358365898]Glossary
Baseline Efficiency: The assumed standard efficiency of equipment, absent an efficiency program.
Building Types[footnoteRef:21]: [21: Source: US EPA, www.energystar.gov, Space Type Definitions]

	Building Type
	Definition

	College/University
	Applies to facility space used for higher education. Relevant buildings include administrative headquarters, residence halls, athletic and recreation facilities, laboratories, etc. The total gross floor area should include all supporting functions such as kitchens used by staff, lobbies, atria, conference rooms and auditoria, fitness areas for staff, storage areas, stairways, elevator shafts, etc.

	Exterior
	Applies to unconditioned spaces that are outside of the building envelope.

	Garage
	Applies to unconditioned spaces either attached or detached from the primary building envelope that are not used for living space.

	Grocery
	Applies to facility space used for the retail sale of food and beverage products. It should not be used by restaurants. The total gross floor area should include all supporting functions such as kitchens and break rooms used by staff, storage areas (refrigerated and non-refrigerated), administrative areas, stairwells, atria, lobbies, etc.

	Heavy and Light Industry
	Applies to buildings that are dedicated to manufacturing activities. Light industry buildings are characterized by consumer product and component manufacturing while Heavy industry buildings are characterized by products that require full assumbly under closely regulated conditions. These building types may be distinguished by categorizing NIACS (SIC) codes according to the needs of the Program Administrator, but are generally similar in terms of their energy performance and operating characteristics.

	Hotel/Motel
	Applies to buildings that rent overnight accommodations on a room/suite basis, typically including a bath/shower and other facilities in guest rooms. The total gross floor area should include all interior space, including guestrooms, halls, lobbies, atria, food preparation and restaurant space, conference and banquet space, health clubs/spas, indoor pool areas, and laundry facilities, as well as all space used for supporting functions such as elevator shafts, stairways, mechanical rooms, storage areas, employee break rooms, back-of-house offices, etc. Hotel does not apply to fractional ownership properties such as condominiums or vacation timeshares. Hotel properties should be owned by a single entity and have rooms available on a nightly basis.

	K-12 School
	Applies to facility space used as a school building for Kindergarten through 12th grade students. This does not include college or university classroom facilities and laboratories, vocational, technical, or trade schools. The total gross floor area should include all supporting functions such as administrative space, conference rooms, kitchens used by staff, lobbies, cafeterias, gymnasiums, auditoria, laboratory classrooms, portable classrooms, greenhouses, stairways, atria, elevator shafts, small landscaping sheds, storage areas, etc. The K-12 school model does not apply to preschool or day care buildings; in order to classify as K-12 school, more than 75% of the students must be in kindergarten or older.

	Medical
	Applies to a general medical and surgical hospital (including critical access hospitals and children’s hospitals) that is either a stand-alone building or a campus of buildings.

The definition of Hospital accounts for all space types that are located within the Hospital building/campus, such as medical offices, administrative offices, and skilled nursing. The total floor area should include the aggregate floor area of all buildings on the campus as well as all supporting functions such as: stairways, connecting corridors between buildings, medical offices, exam rooms, laboratories, lobbies, atria, cafeterias, storage areas, elevator shafts, and any space affiliated with emergency medical care, or diagnostic care.

	Miscellaneous
	Applies to spaces that do not fit clearly within any available categories should be designated as “miscellaneous”.

	Multifamily
	Applies to residential buildings of three of more units, including all public and multiuse spaces within the building envelope.

	Office
	Applies to facility spaces used for general office, professional, and administrative purposes. The total gross floor area should include all supporting functions such as kitchens used by staff, lobbies, atria, conference rooms and auditoria, fitness areas for staff, storage areas, stairways, elevator shafts, etc.

	Restaurant
	Applies to a subcategory of Retail/Service space that is used to provide commercial food services to individual customers, and includes kitchen, dining, and common areas.

	Retail/Service
	Applies to facility space used to conduct the retail sale of consumer product goods. Stores must be at least 5,000 square feet and have an exterior entrance to the public. The total gross floor area should include all supporting functions such as kitchens and break rooms used by staff, storage areas, administrative areas, elevators, stairwells, etc. Retail segments typically included under this definition are: Department Stores, Discount Stores, Supercenters, Warehouse Clubs, Drug Stores, Dollar Stores, Home Center/Hardware Stores, and Apparel/Hard Line Specialty Stores (e.g., books, clothing, office products, toys, home goods, electronics). Retail segments excluded under this definition are: Supermarkets (eligible to be benchmarked as Supermarket space), Convenience Stores, Automobile Dealerships, and Restaurants.

	Warehouse
	Applies to unrefrigerated or refrigerated buildings that are used to store goods, manufactured products, merchandise or raw materials. The total gross floor area of Refrigerated Warehouses should include all temperature controlled area designed to store perishable goods or merchandise under refrigeration at temperatures below 50 degrees Fahrenheit. The total gross floor area of Unrefrigerated Warehouses should include space designed to store non-perishable goods and merchandise. Unrefrigerated warehouses also include distribution centers. The total gross floor area of refrigerated and unrefrigerated warehouses should include all supporting functions such as offices, lobbies, stairways, rest rooms, equipment storage areas, elevator shafts, etc. Existing atriums or areas with high ceilings should only include the base floor area that they occupy. The total gross floor area of refrigerated or unrefrigerated warehouse should not include outside loading bays or docks. Self-storage facilities, or facilities that rent individual storage units, are not eligible for a rating using the warehouse model.

Coincidence Factor (CF): Coincidence factors represent the fraction of connected load expected to be coincident with a particular system peak period, on a diversified basis. Coincidence factors are provided for summer peak periods.
Commercial & Industrial: The market sector that includes measures that apply to any of the building types defined in this TRM, which includes multifamily common areas and public housing[footnoteRef:22]. [22: Measures that apply to the multifamily and public housing building types describe how to handle tenant versus master metered buildings.]

Connected Load: The maximum wattage of the equipment, under normal operating conditions.
Deemed Value: A value that has been assumed to be representative of the average condition of an input parameter.
Default Value: When a measure indicates that an input to a prescriptive saving algorithm may take on a range of values, an average value is also provided in many cases. This value is considered the default input to the algorithm, and should be used when the other alternatives listed in the measure are not applicable.
End-use Category: A general term used to describe the categories of equipment that provide a service to an individual or building. See Table 2.1.1 for a list of the end-use categories that are incorporated in this TRM.
Full Load Hours (FLH): The equivalent hours that equipment would need to operate at its peak capacity in order to consume its estimated annual kWh consumption (annual kWh/connected kW).
High Efficiency: General term for technologies and processes that require less energy, water, or other inputs to operate.
Lifetime: The number of years (or hours) that the new high efficiency equipment is expected to function. These are generally based on engineering lives, but sometimes adjusted based on expectations about frequency of removal, remodeling or demolition. Two important distinctions fall under this definition; Effective Useful Life (EUL) and Remaining Useful Life (RUL).
EUL – EUL is based on the manufacturers rating of the effective useful life; how long the equipment will last. For example, a CFL that operates x hours per year will typically have an EUL of y. A house boiler may have a lifetime of 20 years but the EUL is only 15 years since after that time it may be operating at a non-efficient point. An estimate of the median number of years that the measures installed under a program are still in place and operable.
RUL – Applies to retrofit or replacement measures. For example, if an existing working refrigerator is replaced with a high efficiency unit, the RUL is an assumption of how many more years the existing unit would have lasted. As a general rule the RUL is usually assumed to be 1/3 of the EUL.
Load Factor (LF): The fraction of full load (wattage) for which the equipment is typically run.
Measure Cost: The incremental (for time of sale measures) or full cost (both capital and labor for retrofit measures) of implementing the High Efficiency equipment.
Measure Description: A detailed description of the technology and the criteria it must meet to be eligible as an energy efficient measure.
Measure: An efficient technology or procedure that results in energy savings as compared to the baseline efficiency.
Residential: The market sector that includes measures that apply only to detached, residential buildings or duplexes.
Operation and Maintenance (O&M) Cost Adjustments: The dollar impact resulting from differences between baseline and efficient case Operation and Maintenance costs.
Operating Hours (HOURS): The annual hours that equipment is expected to operate.
Program: The mode of delivering a particular measure or set of measures to customers. See Table 2.5.1 for a list of program descriptions that are presently operating in Illinois.
Rating Period Factor (RPF): Percentages for defined times of the year that describe when energy savings will be realized for a specific measure.
Stakeholder Advisory Group (SAG): The Illinois Energy Efficiency Stakeholder Advisory Group (SAG) was first defined in the electric utilities’ first energy efficiency Plan Orders to include “… the Utility, DCEO, Staff, the Attorney General, BOMA and CUB and representation from a variety of interests, including residential consumers, business consumers, environmental and energy advocacy organizations, trades and local government... [and] a representative from the ARES (alternative retail electric supplier) community should be included.”[footnoteRef:23] A group of stakeholders who have an interest in Illinois’ energy efficiency programs and who meet regularly to share information and work toward consensus on various energy efficiency issues. The Utilities in Illinois have been directed by the ICC to work with the SAG on the development of a statewide TRM. A list of current SAG participants appears in the following table. [23: Docket No. 07-0540, Final Order at 32-33, February 6, 2008.
http://www.icc.illinois.gov/downloads/public/edocket/215193.pdf]

[bookmark: _Toc335377229][bookmark: _Toc358365870]Table 3.2: SAG Stakeholder List
	SAG Stakeholder

	Ameren Illinois Company (Ameren)

	Center for Neighborhood Technology (CNT)

	Citizen's Utility Board (CUB)

	City of Chicago

	Commonwealth Edison Company (ComEd)

	Energy Resources Center at the University of Illinois, Chicago (ERC)

	Environment IL

	Environmental Law and Policy Center (ELPC)

	Future Energy Enterprises LLC

	Illinois Attorney General's Office (AG)

	Illinois Commerce Commission Staff (ICC Staff)

	Illinois Department of Commerce and Economic Opportunity (DCEO)

	Independent Evaluators (Navigant and Opinion Dynamics Corporation)

	Integrys (Peoples Gas and North Shore Gas)

	Metropolitan Mayor's Caucus (MMC)

	Midwest Energy Efficiency Association (MEEA)

	Natural Resources Defense Council (NRDC)

	Nicor Gas

[bookmark: _Toc333218996][bookmark: _Toc358365899]Electrical Loadshapes (kWh)
[bookmark: _Toc316461820]Loadshapes are an integral part of the measure characterization and are used to divide energy savings into appropriate periods using Rating Period Factors (RPFs) such that each have variable avoided cost values allocated to them for the purpose of estimating cost effectiveness.
For the purposes of assigning energy savings (kWh) periods, the TRM TAC has agreed to use the industry standards for wholesale power market transactions as shown in the following table.
[bookmark: _Toc335377230][bookmark: _Toc358365871]Table 3.3: On and Off Peak Energy Definitions
	Period Category
	Period Definition (Central Prevailing Time)

	Winter On-Peak Energy
	8AM - 11PM, weekdays, Oct – Apr, No NERC holidays

	Winter Off-Peak Energy
	All other hours

	Summer On-Peak Energy
	8AM - 11PM, weekdays, May – Sept, No NERC holidays

	Summer Off-Peak Energy
	All other hours

Loadshapes have been developed for each end-use by assigning Rating Period Factor percentages to each of the four periods above. Two methodologies were used:

1. Itron eShapes[footnoteRef:24] data for Missouri, reconciled to Illinois loads and provided by Ameren, were used to calculate the percentage of load in to the four categories above. [24: All loadshape information has been posted to the project’s Sharepoint site, and may be provided publically through the Stakeholder Advisory Group’s web site at their discretion. http://www.ilsag.org/]

2. Where the Itron eShapes data did not provide a particular end-use or specific measure load profile, loadshapes that have been developed over many years by Efficiency Vermont and that have been reviewed by the Vermont Department of Public Service, were adjusted to match Illinois period definitions. Note – no weather sensitive loadshapes were based on this method. Any of these load profiles that relate to High Impact Measures should be an area of future evaluation.

The following pages provide the loadshape values for all measures provided in the TRM. To distinguish the source of the loadshape, they are color coded. Rows that are shaded in green are Efficiency Vermont loadshapes adjusted for Illinois periods. Rows that are unshaded and are left in white are Itron eShapes data provided by Ameren.

The Illinois electric utilities use the DSMore™ (Integral Analytics DSMore™ Demand Side Management Option/Risk Evaluator) software to screen the efficiency measures for cost effectiveness. Since this tool requires a loadshape value for weekdays and weekends in each month (i.e., 24 inputs), the percentages for the four period categories above were calculated by weighting the proportion of weekdays/weekends in each month to the total within each period. The results of these calculations are also provided below.

Illinois Statewide Technical Reference Manual – Assumptions

[bookmark: _Toc335377231][bookmark: _Toc358365872]Table 3.4: Loadshapes by Season
	
	
	Winter Peak
	Winter
Off-peak
	Summer
Peak
	Summer
Off-peak

	
	Loadshape Reference Number
	Oct-Apr, M-F, non-holiday, 8AM - 11PM
	Oct-Apr, All other time
	May-Sept, M-F, non-holiday, 8AM - 11PM
	May- Sept, All other time

	Residential Clothes Washer
	R01
	47.0%
	11.1%
	34.0%
	8.0%

	Residential Dish Washer
	R02
	49.3%
	8.7%
	35.7%
	6.3%

	Residential Electric DHW
	R03
	43.2%
	20.6%
	24.5%
	11.7%

	Residential Freezer
	R04
	38.9%
	16.4%
	31.5%
	13.2%

	Residential Refrigerator
	R05
	37.0%
	18.1%
	30.1%
	14.7%

	Residential Indoor Lighting
	R06
	48.1%
	15.5%
	26.0%
	10.5%

	Residential Outdoor Lighting
	R07
	18.0%
	44.1%
	9.4%
	28.4%

	Residential Cooling
	R08
	4.1%
	0.7%
	71.3%
	23.9%

	Residential Electric Space Heat
	R09
	57.8%
	38.8%
	1.7%
	1.7%

	Residential Electric Heating and Cooling
	R10
	35.2%
	22.8%
	31.0%
	11.0%

	Residential Ventilation
	R11
	25.8%
	32.3%
	18.9%
	23.0%

	Residential - Dehumidifier
	R12
	12.9%
	16.2%
	31.7%
	39.2%

	Residential Standby Losses - Entertainment Center
	R13
	26.0%
	32.5%
	18.9%
	22.6%

	Residential Standby Losses - Home Office
	R14
	23.9%
	34.6%
	17.0%
	24.5%

	
	
	
	
	
	

	Commercial Electric Cooking
	C01
	40.6%
	18.2%
	28.7%
	12.6%

	Commercial Electric DHW
	C02
	40.5%
	18.2%
	28.5%
	12.8%

	Commercial Cooling
	C03
	4.9%
	0.8%
	66.4%
	27.9%

	Commercial Electric Heating
	C04
	53.5%
	43.2%
	1.9%
	1.4%

	Commercial Electric Heating and Cooling
	C05
	19.4%
	13.5%
	47.1%
	19.9%

	Commercial Indoor Lighting
	C06
	40.1%
	18.6%
	28.4%
	12.9%

	Grocery/Conv. Store Indoor Lighting
	C07
	31.4%
	26.4%
	22.8%
	19.3%

	Hospital Indoor Lighting
	C08
	29.1%
	29.0%
	21.0%
	20.9%

	Office Indoor Lighting
	C09
	42.1%
	16.0%
	30.4%
	11.5%

	Restaurant Indoor Lighting
	C10
	32.1%
	25.7%
	23.4%
	18.8%

	Retail Indoor Lighting
	C11
	35.5%
	22.3%
	25.8%
	16.3%

	Warehouse Indoor Lighting
	C12
	39.4%
	18.5%
	28.6%
	13.5%

	K-12 School Indoor Lighting
	C13
	45.8%
	22.6%
	20.2%
	11.4%

	Indust. 1-shift (8/5) (e.g., comp. air, lights)
	C14
	50.5%
	7.2%
	37.0%
	5.3%

	Indust. 2-shift (16/5) (e.g., comp. air, lights)
	C15
	47.5%
	10.2%
	34.8%
	7.4%

	Indust. 3-shift (24/5) (e.g., comp. air, lights)
	C16
	34.8%
	23.2%
	25.5%
	16.6%

	Indust. 4-shift (24/7) (e.g., comp. air, lights)
	C17
	25.8%
	32.3%
	18.9%
	23.0%

	Industrial Indoor Lighting
	C18
	44.3%
	13.6%
	32.4%
	9.8%

	Industrial Outdoor Lighting
	C19
	18.0%
	44.1%
	9.4%
	28.4%

	Commercial Outdoor Lighting
	C20
	23.4%
	35.3%
	13.0%
	28.3%

	Commercial Office Equipment
	C21
	37.7%
	20.9%
	26.7%
	14.7%

	Commercial Refrigeration
	C22
	38.5%
	20.6%
	26.7%
	14.2%

	Commercial Ventilation
	C23
	38.1%
	20.6%
	29.7%
	11.6%

	Traffic Signal - Red Balls, always changing or flashing
	C24
	25.8%
	32.3%
	18.9%
	23.0%

	Traffic Signal - Red Balls, changing day, off night
	C25
	37.0%
	20.9%
	27.1%
	14.9%

	Traffic Signal - Green Balls, always changing
	C26
	25.8%
	32.3%
	18.9%
	23.0%

	Traffic Signal - Green Balls, changing day, off night
	C27
	37.0%
	20.9%
	27.1%
	14.9%

	Traffic Signal - Red Arrows
	C28
	25.8%
	32.3%
	18.9%
	23.0%

	Traffic Signal - Green Arrows
	C29
	25.8%
	32.3%
	18.9%
	23.0%

	Traffic Signal - Flashing Yellows
	C30
	25.8%
	32.3%
	18.9%
	23.0%

	Traffic Signal - “Hand” Don’t Walk Signal
	C31
	25.8%
	32.3%
	18.9%
	23.0%

	Traffic Signal - “Man” Walk Signal
	C32
	25.8%
	32.3%
	18.9%
	23.0%

	Traffic Signal - Bi-Modal Walk/Don’t Walk
	C33
	25.8%
	32.3%
	18.9%
	23.0%

	Industrial Motor
	C34
	47.5%
	10.2%
	34.8%
	7.4%

	Industrial Process
	C35
	47.5%
	10.2%
	34.8%
	7.4%

	HVAC Pump Motor (heating)
	C36
	38.7%
	48.6%
	5.9%
	6.8%

	HVAC Pump Motor (cooling)
	C37
	7.8%
	9.8%
	36.8%
	45.6%

	HVAC Pump Motor (unknown use)
	C38
	23.2%
	29.2%
	21.4%
	26.2%

	VFD - Supply fans <10 HP
	C39
	38.8%
	16.1%
	28.4%
	16.7%

	VFD - Return fans <10 HP
	C40
	38.8%
	16.1%
	28.4%
	16.7%

	VFD - Exhaust fans <10 HP
	C41
	34.8%
	23.2%
	20.3%
	21.7%

	VFD - Boiler feedwater pumps <10 HP
	C42
	42.9%
	44.2%
	6.6%
	6.3%

	VFD - Chilled water pumps <10 HP
	C43
	11.2%
	5.5%
	40.7%
	42.6%

	VFD Boiler circulation pumps <10 HP
	C44
	42.9%
	44.2%
	6.6%
	6.3%

	Refrigeration Economizer
	C45
	36.3%
	50.8%
	5.6%
	7.3%

	Evaporator Fan Control
	C46
	24.0%
	35.9%
	16.7%
	23.4%

	Standby Losses - Commercial Office
	C47
	8.2%
	50.5%
	5.6%
	35.7%

	VFD Boiler draft fans <10 HP
	C48
	37.3%
	48.9%
	6.4%
	7.3%

	VFD Cooling Tower Fans <10 HP
	C49
	7.9%
	5.2%
	54.0%
	32.9%

	Engine Block Heater Timer
	C50
	26.5%
	61.0%
	4.1%
	8.5%

	Door Heater Control
	C51
	30.4%
	69.6%
	0.0%
	0.0%

	Beverage and Snack Machine Controls
	C52
	10.0%
	48.3%
	7.4%
	34.3%

	Flat
	C53
	36.3%
	21.8%
	26.2%
	15.7%

	Religious Indoor Lighting
	C54
	26.8%
	31.4%
	18.9%
	22.8%

[bookmark: _Toc335377232][bookmark: _Toc358365873]Table 3.5: Loadshapes by Month and Day of Week
	
	
	Jan
	Feb
	Mar
	Apr
	May
	Jun
	Jul
	Aug
	Sep
	Oct
	Nov
	Dec

	
	
	M-F
	S-S
	M-F
	S-S
	M-F
	S-S
	M-F
	S-S
	M-F
	S-S
	M-F
	S-S
	M-F
	S-S
	M-F
	S-S
	M-F
	S-S
	M-F
	S-S
	M-F
	S-S
	M-F
	S-S

	Residential Clothes Washer
	R01
	7.0%
	1.6%
	6.3%
	1.5%
	6.6%
	1.7%
	6.7%
	1.5%
	6.9%
	1.6%
	6.5%
	1.6%
	7.1%
	1.5%
	6.8%
	1.7%
	6.6%
	1.6%
	7.0%
	1.5%
	6.5%
	1.7%
	6.9%
	1.6%

	Residential Dish Washer
	R02
	7.3%
	1.2%
	6.6%
	1.2%
	7.0%
	1.4%
	7.1%
	1.2%
	7.3%
	1.2%
	6.9%
	1.3%
	7.4%
	1.2%
	7.1%
	1.3%
	7.0%
	1.2%
	7.4%
	1.2%
	6.8%
	1.3%
	7.2%
	1.3%

	Residential Electric DHW
	R03
	6.4%
	2.9%
	5.8%
	2.7%
	6.1%
	3.3%
	6.2%
	2.8%
	5.0%
	2.3%
	4.7%
	2.4%
	5.1%
	2.2%
	4.9%
	2.5%
	4.8%
	2.3%
	6.5%
	2.8%
	6.0%
	3.1%
	6.3%
	3.0%

	Residential Freezer
	R04
	5.8%
	2.3%
	5.2%
	2.2%
	5.5%
	2.6%
	5.6%
	2.2%
	6.4%
	2.6%
	6.1%
	2.7%
	6.6%
	2.5%
	6.3%
	2.8%
	6.1%
	2.6%
	5.8%
	2.2%
	5.4%
	2.4%
	5.7%
	2.4%

	Residential Refrigerator
	R05
	5.5%
	2.6%
	4.9%
	2.4%
	5.2%
	2.9%
	5.3%
	2.5%
	6.2%
	2.9%
	5.8%
	3.0%
	6.3%
	2.8%
	6.0%
	3.1%
	5.9%
	2.9%
	5.5%
	2.5%
	5.1%
	2.7%
	5.4%
	2.6%

	Residential Indoor Lighting
	R06
	7.1%
	2.2%
	6.4%
	2.1%
	6.8%
	2.4%
	6.9%
	2.1%
	5.3%
	2.1%
	5.0%
	2.2%
	5.4%
	2.0%
	5.2%
	2.2%
	5.1%
	2.1%
	7.2%
	2.1%
	6.6%
	2.3%
	7.0%
	2.2%

	Residential Outdoor Lighting
	R07
	2.7%
	6.2%
	2.4%
	5.9%
	2.6%
	7.0%
	2.6%
	6.0%
	1.9%
	5.7%
	1.8%
	5.8%
	2.0%
	5.3%
	1.9%
	6.0%
	1.8%
	5.7%
	2.7%
	6.0%
	2.5%
	6.6%
	2.6%
	6.4%

	Residential Cooling
	R08
	0.6%
	0.1%
	0.5%
	0.1%
	0.6%
	0.1%
	0.6%
	0.1%
	14.6%
	4.8%
	13.7%
	4.9%
	14.9%
	4.5%
	14.2%
	5.0%
	13.9%
	4.8%
	0.6%
	0.1%
	0.6%
	0.1%
	0.6%
	0.1%

	Residential Electric Space Heat
	R09
	8.6%
	5.5%
	7.7%
	5.1%
	8.2%
	6.1%
	8.3%
	5.3%
	0.3%
	0.3%
	0.3%
	0.3%
	0.4%
	0.3%
	0.3%
	0.4%
	0.3%
	0.3%
	8.7%
	5.3%
	8.0%
	5.8%
	8.5%
	5.6%

	Residential Electric Heating and Cooling
	R10
	5.2%
	3.2%
	4.7%
	3.0%
	5.0%
	3.6%
	5.0%
	3.1%
	6.3%
	2.2%
	6.0%
	2.3%
	6.5%
	2.1%
	6.2%
	2.3%
	6.0%
	2.2%
	5.3%
	3.1%
	4.9%
	3.4%
	5.2%
	3.3%

	Residential Ventilation
	R11
	3.8%
	4.6%
	3.4%
	4.3%
	3.6%
	5.1%
	3.7%
	4.4%
	3.8%
	4.6%
	3.6%
	4.7%
	3.9%
	4.3%
	3.8%
	4.8%
	3.7%
	4.6%
	3.9%
	4.4%
	3.6%
	4.8%
	3.8%
	4.7%

	Residential - Dehumidifier
	R12
	1.9%
	2.3%
	1.7%
	2.2%
	1.8%
	2.6%
	1.8%
	2.2%
	6.5%
	7.8%
	6.1%
	8.0%
	6.6%
	7.3%
	6.3%
	8.2%
	6.2%
	7.8%
	1.9%
	2.2%
	1.8%
	2.4%
	1.9%
	2.4%

	Residential Standby Losses - Entertainment Center
	R13
	3.8%
	4.6%
	3.5%
	4.3%
	3.7%
	5.1%
	3.7%
	4.4%
	3.9%
	4.5%
	3.7%
	4.6%
	4.0%
	4.2%
	3.8%
	4.8%
	3.7%
	4.5%
	3.9%
	4.4%
	3.6%
	4.8%
	3.8%
	4.7%

	Residential Standby Losses - Home Office
	R14
	3.5%
	4.9%
	3.2%
	4.6%
	3.4%
	5.5%
	3.4%
	4.7%
	3.5%
	4.9%
	3.3%
	5.0%
	3.5%
	4.6%
	3.4%
	5.2%
	3.3%
	4.9%
	3.6%
	4.7%
	3.3%
	5.2%
	3.5%
	5.0%

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Commercial Electric Cooking
	C01
	6.0%
	2.6%
	5.4%
	2.4%
	5.7%
	2.9%
	5.8%
	2.5%
	5.9%
	2.5%
	5.5%
	2.6%
	6.0%
	2.4%
	5.7%
	2.6%
	5.6%
	2.5%
	6.1%
	2.5%
	5.6%
	2.7%
	5.9%
	2.6%

	Commercial Electric DHW
	C02
	6.0%
	2.6%
	5.4%
	2.4%
	5.7%
	2.9%
	5.8%
	2.5%
	5.8%
	2.5%
	5.5%
	2.6%
	6.0%
	2.4%
	5.7%
	2.7%
	5.6%
	2.5%
	6.1%
	2.5%
	5.6%
	2.7%
	5.9%
	2.6%

	Commercial Cooling
	C03
	0.7%
	0.1%
	0.6%
	0.1%
	0.7%
	0.1%
	0.7%
	0.1%
	13.6%
	5.5%
	12.8%
	5.7%
	13.9%
	5.2%
	13.3%
	5.9%
	13.0%
	5.5%
	0.7%
	0.1%
	0.7%
	0.1%
	0.7%
	0.1%

	Commercial Electric Heating
	C04
	7.9%
	6.1%
	7.1%
	5.7%
	7.6%
	6.8%
	7.7%
	5.9%
	0.4%
	0.3%
	0.4%
	0.3%
	0.4%
	0.3%
	0.4%
	0.3%
	0.4%
	0.3%
	8.0%
	5.9%
	7.4%
	6.5%
	7.8%
	6.3%

	Commercial Electric Heating and Cooling
	C05
	2.9%
	1.9%
	2.6%
	1.8%
	2.8%
	2.1%
	2.8%
	1.9%
	9.6%
	4.0%
	9.1%
	4.1%
	9.8%
	3.7%
	9.4%
	4.2%
	9.2%
	4.0%
	2.9%
	1.9%
	2.7%
	2.0%
	2.8%
	2.0%

	Commercial Indoor Lighting
	C06
	5.9%
	2.6%
	5.3%
	2.5%
	5.7%
	2.9%
	5.7%
	2.6%
	5.8%
	2.6%
	5.5%
	2.6%
	5.9%
	2.4%
	5.7%
	2.7%
	5.5%
	2.6%
	6.0%
	2.6%
	5.5%
	2.8%
	5.9%
	2.7%

	Grocery/Conv. Store Indoor Lighting
	C07
	4.7%
	3.7%
	4.2%
	3.5%
	4.4%
	4.2%
	4.5%
	3.6%
	4.7%
	3.8%
	4.4%
	3.9%
	4.8%
	3.6%
	4.6%
	4.1%
	4.5%
	3.8%
	4.7%
	3.6%
	4.3%
	3.9%
	4.6%
	3.8%

	Hospital Indoor Lighting
	C08
	4.3%
	4.1%
	3.9%
	3.8%
	4.1%
	4.6%
	4.2%
	4.0%
	4.3%
	4.2%
	4.0%
	4.3%
	4.4%
	3.9%
	4.2%
	4.4%
	4.1%
	4.2%
	4.4%
	4.0%
	4.0%
	4.3%
	4.3%
	4.2%

	Office Indoor Lighting
	C09
	6.2%
	2.3%
	5.6%
	2.1%
	6.0%
	2.5%
	6.0%
	2.2%
	6.2%
	2.3%
	5.9%
	2.4%
	6.4%
	2.2%
	6.1%
	2.4%
	5.9%
	2.3%
	6.3%
	2.2%
	5.8%
	2.4%
	6.2%
	2.3%

	Restaurant Indoor Lighting
	C10
	4.8%
	3.6%
	4.3%
	3.4%
	4.5%
	4.1%
	4.6%
	3.5%
	4.8%
	3.7%
	4.5%
	3.8%
	4.9%
	3.5%
	4.7%
	4.0%
	4.6%
	3.7%
	4.8%
	3.5%
	4.4%
	3.8%
	4.7%
	3.7%

	Retail Indoor Lighting
	C11
	5.3%
	3.1%
	4.7%
	3.0%
	5.0%
	3.5%
	5.1%
	3.1%
	5.3%
	3.2%
	5.0%
	3.3%
	5.4%
	3.1%
	5.2%
	3.4%
	5.0%
	3.2%
	5.3%
	3.1%
	4.9%
	3.3%
	5.2%
	3.2%

	Warehouse Indoor Lighting
	C12
	5.8%
	2.6%
	5.2%
	2.5%
	5.6%
	2.9%
	5.6%
	2.5%
	5.8%
	2.7%
	5.5%
	2.8%
	6.0%
	2.5%
	5.7%
	2.8%
	5.6%
	2.7%
	5.9%
	2.5%
	5.4%
	2.8%
	5.8%
	2.7%

	K-12 School Indoor Lighting
	C13
	6.8%
	3.2%
	6.1%
	3.0%
	6.5%
	3.6%
	6.6%
	3.1%
	4.1%
	2.3%
	3.9%
	2.3%
	4.2%
	2.1%
	4.0%
	2.4%
	3.9%
	2.3%
	6.9%
	3.1%
	6.3%
	3.4%
	6.7%
	3.3%

	Indust. 1-shift (8/5) (e.g., comp. air, lights)
	C14
	7.5%
	1.0%
	6.7%
	1.0%
	7.1%
	1.1%
	7.2%
	1.0%
	7.5%
	1.1%
	7.1%
	1.1%
	7.7%
	1.0%
	7.4%
	1.1%
	7.2%
	1.1%
	7.6%
	1.0%
	7.0%
	1.1%
	7.4%
	1.0%

	Indust. 2-shift (16/5) (e.g., comp. air, lights)
	C15
	7.0%
	1.4%
	6.3%
	1.4%
	6.7%
	1.6%
	6.8%
	1.4%
	7.1%
	1.5%
	6.7%
	1.5%
	7.3%
	1.4%
	6.9%
	1.6%
	6.8%
	1.5%
	7.1%
	1.4%
	6.6%
	1.5%
	7.0%
	1.5%

	Indust. 3-shift (24/5) (e.g., comp. air, lights)
	C16
	5.1%
	3.3%
	4.6%
	3.1%
	4.9%
	3.7%
	5.0%
	3.2%
	5.2%
	3.3%
	4.9%
	3.4%
	5.3%
	3.1%
	5.1%
	3.5%
	5.0%
	3.3%
	5.2%
	3.2%
	4.8%
	3.5%
	5.1%
	3.4%

	Indust. 4-shift (24/7) (e.g., comp. air, lights)
	C17
	3.8%
	4.6%
	3.4%
	4.3%
	3.6%
	5.1%
	3.7%
	4.4%
	3.8%
	4.6%
	3.6%
	4.7%
	3.9%
	4.3%
	3.8%
	4.8%
	3.7%
	4.6%
	3.9%
	4.4%
	3.6%
	4.8%
	3.8%
	4.7%

	Industrial Indoor Lighting
	C18
	6.6%
	1.9%
	5.9%
	1.8%
	6.3%
	2.1%
	6.3%
	1.9%
	6.6%
	1.9%
	6.2%
	2.0%
	6.8%
	1.8%
	6.5%
	2.0%
	6.3%
	1.9%
	6.6%
	1.9%
	6.1%
	2.0%
	6.5%
	2.0%

	Industrial Outdoor Lighting
	C19
	2.7%
	6.2%
	2.4%
	5.9%
	2.6%
	7.0%
	2.6%
	6.0%
	1.9%
	5.7%
	1.8%
	5.8%
	2.0%
	5.3%
	1.9%
	6.0%
	1.8%
	5.7%
	2.7%
	6.0%
	2.5%
	6.6%
	2.6%
	6.4%

	Commercial Outdoor Lighting
	C20
	3.5%
	5.0%
	3.1%
	4.7%
	3.3%
	5.6%
	3.3%
	4.8%
	2.7%
	5.6%
	2.5%
	5.8%
	2.7%
	5.3%
	2.6%
	5.9%
	2.5%
	5.6%
	3.5%
	4.8%
	3.2%
	5.3%
	3.4%
	5.1%

	Commercial Office Equipment
	C21
	5.6%
	3.0%
	5.0%
	2.8%
	5.3%
	3.3%
	5.4%
	2.9%
	5.4%
	2.9%
	5.1%
	3.0%
	5.6%
	2.7%
	5.3%
	3.1%
	5.2%
	2.9%
	5.6%
	2.9%
	5.2%
	3.1%
	5.5%
	3.0%

	Commercial Refrigeration
	C22
	5.7%
	2.9%
	5.1%
	2.7%
	5.4%
	3.2%
	5.5%
	2.8%
	5.5%
	2.8%
	5.1%
	2.9%
	5.6%
	2.7%
	5.3%
	3.0%
	5.2%
	2.8%
	5.8%
	2.8%
	5.3%
	3.1%
	5.6%
	3.0%

	Commercial Ventilation
	C23
	5.6%
	2.9%
	5.1%
	2.7%
	5.4%
	3.3%
	5.4%
	2.8%
	6.1%
	2.3%
	5.7%
	2.4%
	6.2%
	2.2%
	5.9%
	2.4%
	5.8%
	2.3%
	5.7%
	2.8%
	5.3%
	3.1%
	5.6%
	3.0%

	Traffic Signal - Red Balls, always changing or flashing
	C24
	3.8%
	4.6%
	3.4%
	4.3%
	3.6%
	5.1%
	3.7%
	4.4%
	3.8%
	4.6%
	3.6%
	4.7%
	3.9%
	4.3%
	3.8%
	4.8%
	3.7%
	4.6%
	3.9%
	4.4%
	3.6%
	4.8%
	3.8%
	4.7%

	Traffic Signal - Red Balls, changing day, off night
	C25
	5.5%
	2.9%
	4.9%
	2.8%
	5.2%
	3.3%
	5.3%
	2.9%
	5.5%
	3.0%
	5.2%
	3.1%
	5.7%
	2.8%
	5.4%
	3.1%
	5.3%
	3.0%
	5.5%
	2.9%
	5.1%
	3.1%
	5.4%
	3.0%

	Traffic Signal - Green Balls, always changing
	C26
	3.8%
	4.6%
	3.4%
	4.3%
	3.6%
	5.1%
	3.7%
	4.4%
	3.8%
	4.6%
	3.6%
	4.7%
	3.9%
	4.3%
	3.8%
	4.8%
	3.7%
	4.6%
	3.9%
	4.4%
	3.6%
	4.8%
	3.8%
	4.7%

	Traffic Signal - Green Balls, changing day, off night
	C27
	5.5%
	2.9%
	4.9%
	2.8%
	5.2%
	3.3%
	5.3%
	2.9%
	5.5%
	3.0%
	5.2%
	3.1%
	5.7%
	2.8%
	5.4%
	3.1%
	5.3%
	3.0%
	5.5%
	2.9%
	5.1%
	3.1%
	5.4%
	3.0%

	Traffic Signal - Red Arrows
	C28
	3.8%
	4.6%
	3.4%
	4.3%
	3.6%
	5.1%
	3.7%
	4.4%
	3.8%
	4.6%
	3.6%
	4.7%
	3.9%
	4.3%
	3.8%
	4.8%
	3.7%
	4.6%
	3.9%
	4.4%
	3.6%
	4.8%
	3.8%
	4.7%

	Traffic Signal - Green Arrows
	C29
	3.8%
	4.6%
	3.4%
	4.3%
	3.6%
	5.1%
	3.7%
	4.4%
	3.8%
	4.6%
	3.6%
	4.7%
	3.9%
	4.3%
	3.8%
	4.8%
	3.7%
	4.6%
	3.9%
	4.4%
	3.6%
	4.8%
	3.8%
	4.7%

	Traffic Signal - Flashing Yellows
	C30
	3.8%
	4.6%
	3.4%
	4.3%
	3.6%
	5.1%
	3.7%
	4.4%
	3.8%
	4.6%
	3.6%
	4.7%
	3.9%
	4.3%
	3.8%
	4.8%
	3.7%
	4.6%
	3.9%
	4.4%
	3.6%
	4.8%
	3.8%
	4.7%

	Traffic Signal - “Hand” Don’t Walk Signal
	C31
	3.8%
	4.6%
	3.4%
	4.3%
	3.6%
	5.1%
	3.7%
	4.4%
	3.8%
	4.6%
	3.6%
	4.7%
	3.9%
	4.3%
	3.8%
	4.8%
	3.7%
	4.6%
	3.9%
	4.4%
	3.6%
	4.8%
	3.8%
	4.7%

	Traffic Signal - “Man” Walk Signal
	C32
	3.8%
	4.6%
	3.4%
	4.3%
	3.6%
	5.1%
	3.7%
	4.4%
	3.8%
	4.6%
	3.6%
	4.7%
	3.9%
	4.3%
	3.8%
	4.8%
	3.7%
	4.6%
	3.9%
	4.4%
	3.6%
	4.8%
	3.8%
	4.7%

	Traffic Signal - Bi-Modal Walk/Don’t Walk
	C33
	3.8%
	4.6%
	3.4%
	4.3%
	3.6%
	5.1%
	3.7%
	4.4%
	3.8%
	4.6%
	3.6%
	4.7%
	3.9%
	4.3%
	3.8%
	4.8%
	3.7%
	4.6%
	3.9%
	4.4%
	3.6%
	4.8%
	3.8%
	4.7%

	Industrial Motor
	C34
	7.0%
	1.4%
	6.3%
	1.4%
	6.7%
	1.6%
	6.8%
	1.4%
	7.1%
	1.5%
	6.7%
	1.5%
	7.3%
	1.4%
	6.9%
	1.6%
	6.8%
	1.5%
	7.1%
	1.4%
	6.6%
	1.5%
	7.0%
	1.5%

	Industrial Process
	C35
	7.0%
	1.4%
	6.3%
	1.4%
	6.7%
	1.6%
	6.8%
	1.4%
	7.1%
	1.5%
	6.7%
	1.5%
	7.3%
	1.4%
	6.9%
	1.6%
	6.8%
	1.5%
	7.1%
	1.4%
	6.6%
	1.5%
	7.0%
	1.5%

	HVAC Pump Motor (heating)
	C36
	5.7%
	6.9%
	5.2%
	6.4%
	5.5%
	7.7%
	5.5%
	6.6%
	1.2%
	1.4%
	1.1%
	1.4%
	1.2%
	1.3%
	1.2%
	1.4%
	1.2%
	1.4%
	5.8%
	6.6%
	5.3%
	7.3%
	5.7%
	7.1%

	HVAC Pump Motor (cooling)
	C37
	1.2%
	1.4%
	1.0%
	1.3%
	1.1%
	1.5%
	1.1%
	1.3%
	7.5%
	9.1%
	7.1%
	9.3%
	7.7%
	8.5%
	7.3%
	9.6%
	7.2%
	9.1%
	1.2%
	1.3%
	1.1%
	1.5%
	1.1%
	1.4%

	HVAC Pump Motor (unknown use)
	C38
	3.4%
	4.1%
	3.1%
	3.9%
	3.3%
	4.6%
	3.3%
	4.0%
	4.4%
	5.2%
	4.1%
	5.4%
	4.5%
	4.9%
	4.3%
	5.5%
	4.2%
	5.2%
	3.5%
	4.0%
	3.2%
	4.4%
	3.4%
	4.2%

	VFD - Supply fans <10 HP
	C39
	5.7%
	2.3%
	5.2%
	2.1%
	5.5%
	2.5%
	5.6%
	2.2%
	5.8%
	3.3%
	5.5%
	3.4%
	5.9%
	3.1%
	5.7%
	3.5%
	5.5%
	3.3%
	5.8%
	2.2%
	5.4%
	2.4%
	5.7%
	2.3%

	VFD - Return fans <10 HP
	C40
	5.7%
	2.3%
	5.2%
	2.1%
	5.5%
	2.5%
	5.6%
	2.2%
	5.8%
	3.3%
	5.5%
	3.4%
	5.9%
	3.1%
	5.7%
	3.5%
	5.5%
	3.3%
	5.8%
	2.2%
	5.4%
	2.4%
	5.7%
	2.3%

	VFD - Exhaust fans <10 HP
	C41
	5.1%
	3.3%
	4.6%
	3.1%
	4.9%
	3.7%
	5.0%
	3.2%
	4.1%
	4.3%
	3.9%
	4.4%
	4.2%
	4.1%
	4.1%
	4.6%
	4.0%
	4.3%
	5.2%
	3.2%
	4.8%
	3.5%
	5.1%
	3.4%

	VFD - Boiler feedwater pumps <10 HP
	C42
	6.4%
	6.2%
	5.7%
	5.9%
	6.1%
	7.0%
	6.1%
	6.0%
	1.3%
	1.3%
	1.3%
	1.3%
	1.4%
	1.2%
	1.3%
	1.3%
	1.3%
	1.3%
	6.4%
	6.0%
	5.9%
	6.6%
	6.3%
	6.4%

	VFD - Chilled water pumps <10 HP
	C43
	1.7%
	0.8%
	1.5%
	0.7%
	1.6%
	0.9%
	1.6%
	0.8%
	8.3%
	8.5%
	7.8%
	8.7%
	8.5%
	8.0%
	8.1%
	8.9%
	7.9%
	8.5%
	1.7%
	0.8%
	1.6%
	0.8%
	1.6%
	0.8%

	VFD Boiler circulation pumps <10 HP
	C44
	6.4%
	6.2%
	5.7%
	5.9%
	6.1%
	7.0%
	6.1%
	6.0%
	1.3%
	1.3%
	1.3%
	1.3%
	1.4%
	1.2%
	1.3%
	1.3%
	1.3%
	1.3%
	6.4%
	6.0%
	5.9%
	6.6%
	6.3%
	6.4%

	Refrigeration Economizer
	C45
	5.4%
	7.2%
	4.8%
	6.7%
	5.1%
	8.0%
	5.2%
	7.0%
	1.1%
	1.5%
	1.1%
	1.5%
	1.2%
	1.4%
	1.1%
	1.5%
	1.1%
	1.5%
	5.4%
	7.0%
	5.0%
	7.6%
	5.3%
	7.4%

	Evaporator Fan Control
	C46
	3.6%
	5.1%
	3.2%
	4.8%
	3.4%
	5.7%
	3.4%
	4.9%
	3.4%
	4.7%
	3.2%
	4.8%
	3.5%
	4.4%
	3.3%
	4.9%
	3.3%
	4.7%
	3.6%
	4.9%
	3.3%
	5.4%
	3.5%
	5.2%

	Standby Losses - Commercial Office
	C47
	1.2%
	7.1%
	1.1%
	6.7%
	1.2%
	8.0%
	1.2%
	6.9%
	1.1%
	7.1%
	1.1%
	7.3%
	1.2%
	6.7%
	1.1%
	7.5%
	1.1%
	7.1%
	1.2%
	6.9%
	1.1%
	7.5%
	1.2%
	7.3%

	VFD Boiler draft fans <10 HP
	C48
	5.5%
	6.9%
	5.0%
	6.5%
	5.3%
	7.7%
	5.3%
	6.7%
	1.3%
	1.5%
	1.2%
	1.5%
	1.3%
	1.4%
	1.3%
	1.5%
	1.2%
	1.5%
	5.6%
	6.7%
	5.2%
	7.3%
	5.5%
	7.1%

	VFD Cooling Tower Fans <10 HP
	C49
	1.2%
	0.7%
	1.1%
	0.7%
	1.1%
	0.8%
	1.1%
	0.7%
	11.0%
	6.5%
	10.4%
	6.7%
	11.3%
	6.2%
	10.8%
	6.9%
	10.5%
	6.5%
	1.2%
	0.7%
	1.1%
	0.8%
	1.2%
	0.8%

	Engine Block Heater Timer
	C50
	3.9%
	8.6%
	3.5%
	8.1%
	3.7%
	9.6%
	3.8%
	8.3%
	0.8%
	1.7%
	0.8%
	1.7%
	0.8%
	1.6%
	0.8%
	1.8%
	0.8%
	1.7%
	4.0%
	8.3%
	3.7%
	9.1%
	3.9%
	8.9%

	Door Heater Control
	C51
	4.5%
	9.8%
	4.0%
	9.2%
	4.3%
	11.0%
	4.3%
	9.5%
	0.0%
	0.0%
	0.0%
	0.0%
	0.0%
	0.0%
	0.0%
	0.0%
	0.0%
	0.0%
	4.5%
	9.5%
	4.2%
	10.4%
	4.4%
	10.1%

	Beverage and Snack Machine Controls
	C52
	1.5%
	6.8%
	1.3%
	6.4%
	1.4%
	7.6%
	1.4%
	6.6%
	1.5%
	6.8%
	1.4%
	7.0%
	1.5%
	6.4%
	1.5%
	7.2%
	1.4%
	6.8%
	1.5%
	6.6%
	1.4%
	7.2%
	1.5%
	7.0%

	Flat
	C53
	5.4%
	3.1%
	4.8%
	2.9%
	5.1%
	3.4%
	5.2%
	3.0%
	5.3%
	3.1%
	5.0%
	3.2%
	5.5%
	2.9%
	5.2%
	3.3%
	5.1%
	3.1%
	5.4%
	3.0%
	5.0%
	3.3%
	5.3%
	3.2%

	Religious Indoor Lighting
	C54
	4.0%
	4.4%
	3.6%
	4.2%
	3.8%
	5.0%
	3.8%
	4.3%
	3.9%
	4.5%
	3.6%
	4.7%
	3.9%
	4.3%
	3.8%
	4.8%
	3.7%
	4.5%
	4.0%
	4.3%
	3.7%
	4.7%
	3.9%
	4.6%

Illinois Statewide Technical Reference Manual – Assumptions

[bookmark: _Toc315354084][bookmark: _Toc315447615][bookmark: _Toc319585410][bookmark: _Toc333218997][bookmark: _Toc358365900]Summer Peak Period Definition (kW)
To estimate the impact that an efficiency measure has on a utility’s system peak, the peak itself needs to be defined. Illinois spans two different electrical control areas, the Pennsylvania – Jersey – Maryland (PJM) and the Midwest Independent System Operators (MISO). As a result, there is some disparity in the peak definition across the state. However, only PJM has a forward capacity market where an efficiency program can potentially participate. Because ComEd is part of the PJM control area, their definition of summer peak is being applied statewide in this TRM.
Because Illinois is a summer peaking state, only the summer peak period is defined for the purpose of this TRM. The coincident summer peak period is defined as 1:00-5:00 PM Central Prevailing Time on non-holiday weekdays, June through August.
Summer peak coincidence factors can be found within each measure characterization. The source is provided and is based upon evaluation results, analysis of load shape data (e.g., the Itron eShapes data provided by Ameren), or through a calculation using stated assumptions.
For measures that are not weather-sensitive, the summer peak coincidence factor is estimated whenever possible as the average of savings within the peak period defined above. For weather sensitive measures such as cooling, the summer peak coincidence factor is provided in two different ways. The first method is to estimate demand savings during the utility’s peak hour (as provided by Ameren). This is likely to be the most indicative of actual peak benefits. The second way represents the average savings over the summer peak period, consistent with the non-weather sensitive end uses, and is presented so that savings can be bid into PJM’s Forward Capacity Market.
[bookmark: _Toc319585411][bookmark: _Toc333218998][bookmark: _Toc358365901]Heating and Cooling Degree-Day Data
Many measures are weather sensitive. Because there is a range of climactic conditions across the state, VEIC engaged the Utilities to provide their preferences for what airports and cities are the best proxies for the weather in their service territories. The result of this engagement is in the table below. All of the data represents 30-year normals[footnoteRef:25] from the National Climactic Data Center (NCDC). Note that the base temperature for the calculation of heating degree-days in this document does not follow the historical 65F degree base temperature convention. Instead VEIC used several different temperatures in this TRM to more accurately reflect the outdoor temperature when a heating or cooling system turns on. [25: 30-year normals have been used instead of Typical Meteorological Year (TMY) data due to the fact that few of the measures in the TRM are significantly affected by solar insolation, which is one of the primary benefits of using the TMY approach.]

Residential heating is based on 60F, in accordance with regression analysis of heating fuel use and weather by state by the Pacific Northwest National Laboratory[footnoteRef:26]. Residential cooling is based on 65F in agreement with a field study in Wisconsin[footnoteRef:27]. These are lower than typical thermostat set points because internal gains such as appliances, lighting, and people provide some heating. In C&I settings, internal gains are often much higher; the base temperatures for both heating and cooling is 55F[footnoteRef:28]. Custom degree-days with building specific base temperatures are recommended for large C&I projects. [26: Belzer and Cort, Pacific Northwest National Laboratory in “Statistical Analysis of Historical State-Level Residential Energy Consumption Trends,” 2004.] [27: Energy Center of Wisconsin, May 2008 metering study; “Central Air Conditioning in Wisconsin, A Compilation of Recent Field Research”, p. 32 (amended in 2010).] [28: This value is based upon experience, and it is preferable to use building-specific base temperatures when available.]

[bookmark: _Toc335377233][bookmark: _Toc358365874]Table 3.6: Degree-Day Zones and Values by Market Sector
	
	Residential
	C&I
	

	Zone
	HDD
	CDD
	HDD
	CDD
	Weather Station / City

	1
	5,352
	820
	4,272
	2,173
	Rockford AP / Rockford

	2
	5,113
	842
	4,029
	3,357
	Chicago O'Hare AP / Chicago

	3
	4,379
	1,108
	3,406
	2,666
	Springfield #2 / Springfield

	4
	3,378
	1,570
	2,515
	3,090
	Belleville SIU RSCH / Belleville

	5
	3,438
	1,370
	2,546
	2,182
	Carbondale Southern IL AP / Marion

	Average
	4,860
	947
	3,812
	3,051
	Weighted by occupied housing units

	Base Temp
	60F
	65F
	55F
	55F
	30 year climate normals, 1981-2010

This table assigns each of the proxy cities to one of five climate zones. The following graphics from the Illinois State Water Survey show isobars (lines of equal degree-days) and we have color-coded the counties in each of these graphics using those isobars as a dividing line. Using this approach, the state divides into five cooling degree-day zones and five heating degree-day zones. Note that although the heating and cooling degree-day maps are similar, they are not the same, and the result is that there are a total of 10 climate zones in the state. The counties are listed in the tables following the figures for ease of reference.

[bookmark: _Toc333219128][bookmark: _Toc358365877]Figure 1: Cooling Degree-Day Zones by County
[image:]Zone 1

Zone 2

Zone 3

Zone 4

Zone 5

[bookmark: _Toc333219129][bookmark: _Toc358365878]Figure 2: Heating Degree-Day Zones by County
[image:]Zone 1

Zone 2

Zone 3

Zone 4

Zone 5

[bookmark: _Toc335377234][bookmark: _Toc358365875]Table 3.7: Heating Degree-Day Zones by County
	Zone 1
	Zone 2
	Zone 3
	Zone 4
	Zone 5

	Boone County
	Bureau County
	Adams County
	Clinton County
	Alexander County

	Jo Daviess County
	Carroll County
	Bond County
	Edwards County
	Massac County

	Stephenson County
	Cook County
	Brown County
	Franklin County
	Pulaski County

	Winnebago County
	DeKalb County
	Calhoun County
	Gallatin County
	Union County

	
	DuPage County
	Cass County
	Hamilton County
	

	
	Grundy County
	Champaign County
	Hardin County
	

	
	Henderson County
	Christian County
	Jackson County
	

	
	Henry County
	Clark County
	Jefferson County
	

	
	Iroquois County
	Clay County
	Johnson County
	

	
	Kane County
	Coles County
	Lawrence County
	

	
	Kankakee County
	Crawford County
	Madison County
	

	
	Kendall County
	Cumberland County
	Marion County
	

	
	Knox County
	De Witt County
	Monroe County
	

	
	Lake County
	Douglas County
	Perry County
	

	
	LaSalle County
	Edgar County
	Pope County
	

	
	Lee County
	Effingham County
	Randolph County
	

	
	Livingston County
	Fayette County
	Richland County
	

	
	Marshall County
	Ford County
	Saline County
	

	
	McHenry County
	Fulton County
	St. Clair County
	

	
	Mercer County
	Greene County
	Wabash County
	

	
	Ogle County
	Hancock County
	Washington County
	

	
	Peoria County
	Jasper County
	Wayne County
	

	
	Putnam County
	Jersey County
	White County
	

	
	Rock Island County
	Logan County
	Williamson County
	

	
	Stark County
	Macon County
	
	

	
	Warren County
	Macoupin County
	
	

	
	Whiteside County
	Mason County
	
	

	
	Will County
	McDonough County
	
	

	
	Woodford County
	McLean County
	
	

	
	
	Menard County
	
	

	
	
	Montgomery County
	
	

	
	
	Morgan County
	
	

	
	
	Moultrie County
	
	

	
	
	Piatt County
	
	

	
	
	Pike County
	
	

	
	
	Sangamon County
	
	

	
	
	Schuyler County
	
	

	
	
	Scott County
	
	

	
	
	Shelby County
	
	

	
	
	Tazewell County
	
	

	
	
	Vermilion County
	
	

[bookmark: _Toc335377235][bookmark: _Toc358365876]Table 3.8: Cooling Degree-day Zones by County
	Zone 1
	Zone 2
	Zone 3
	Zone 4
	Zone 5

	Boone County
	Bureau County
	Adams County
	Bond County
	Alexander County

	Carroll County
	Cook County
	Brown County
	Clay County
	Hardin County

	DeKalb County
	DuPage County
	Calhoun County
	Clinton County
	Johnson County

	Jo Daviess County
	Grundy County
	Cass County
	Edwards County
	Massac County

	Kane County
	Henderson County
	Champaign County
	Fayette County
	Pope County

	Lake County
	Henry County
	Christian County
	Franklin County
	Pulaski County

	McHenry County
	Iroquois County
	Clark County
	Gallatin County
	Randolph County

	Ogle County
	Kankakee County
	Coles County
	Hamilton County
	Union County

	Stephenson County
	Kendall County
	Crawford County
	Jackson County
	

	Winnebago County
	Knox County
	Cumberland County
	Jefferson County
	

	
	LaSalle County
	De Witt County
	Jersey County
	

	
	Lee County
	Douglas County
	Lawrence County
	

	
	Livingston County
	Edgar County
	Macoupin County
	

	
	Marshall County
	Effingham County
	Madison County
	

	
	Mercer County
	Ford County
	Marion County
	

	
	Peoria County
	Fulton County
	Monroe County
	

	
	Putnam County
	Greene County
	Montgomery County
	

	
	Rock Island County
	Hancock County
	Perry County
	

	
	Stark County
	Jasper County
	Richland County
	

	
	Warren County
	Logan County
	Saline County
	

	
	Whiteside County
	Macon County
	St. Clair County
	

	
	Will County
	Mason County
	Wabash County
	

	
	Woodford County
	McDonough County
	Washington County
	

	
	
	McLean County
	Wayne County
	

	
	
	Menard County
	White County
	

	
	
	Morgan County
	Williamson County
	

	
	
	Moultrie County
	
	

	
	
	Piatt County
	
	

	
	
	Pike County
	
	

	
	
	Sangamon County
	
	

	
	
	Schuyler County
	
	

	
	
	Scott County
	
	

	
	
	Shelby County
	
	

	
	
	Tazewell County
	
	

	
	
	Vermilion County
	
	

[bookmark: _Toc315354086][bookmark: _Toc319585412][bookmark: _Toc333218999][bookmark: _Toc358365902]O&M Costs and the Weighted Average Cost of Capital (WACC)
[bookmark: _Toc315354087][bookmark: _Toc319585413]Some measures specify an operations and maintenance (O&M) parameter that describes the incremental O&M cost savings that can be expected over the measure’s lifetime. When estimating the cost effectiveness of these measures, it is necessary to calculate the net present value (NPV) of O&M costs over the life of the measure, which requires an appropriate discount rate. The utility’s weighted average cost of capital (WACC) is the most commonly used discount rate that is used in this context.
Each utility has a unique WACC that will vary over time. As a result, the TRM does not specify the NPV of the O&M costs. Instead, the necessary information required to calculate the NPV is included. An example is provided below to demonstrate how to calculate the NPV of O&M costs.
EXAMPLE
Baseline Case: 	O&M costs equal $150 every two years.
Efficient Case:	O&M costs equal $50 every five years.

Given this information, the incremental O&M costs can be determined by discounting the cash flows in the Baseline Case and the Efficient Case separately using the applicable WACC. Then the NPV of the incremental O&M costs is calculated by subtracting one NPV from the other. This value is then used in each utility’s cost-effectiveness screening process.
Those measures that include baseline shifts that result in multiple component costs and lifetimes cannot be calculated by this standard method. In only these cases, the O&M costs are presented both as Annual Levelized equivalent cost (i.e., the annual payment that results in an equivalent NPV to the actual stream of O&M costs) and as NPVs using a statewide average real discount rate of 5.23%.

[bookmark: _Toc333219000][bookmark: _Toc358365903]Interactive Effects
The TRM presents engineering equations for most measures. This approach is desirable because it conveys information clearly and transparently, and is widely accepted in the industry. Unlike simulation model results, engineering equations also provide flexibility and the opportunity for users to substitute local, specific information for specific input values. Furthermore, the parameters can be changed in TRM updates to be applied in future years as better information becomes available.
One limitation is that some interactive effects between measures are not automatically captured. Because we cannot know what measures will be implemented at the same time with the same customer, we cannot always capture the interactions between multiple measures within individual measure characterizations. However, interactive effects with different end-uses are included in individual measure characterizations whenever possible[footnoteRef:29]. For instance, waste heat factors are included in the lighting characterizations to capture the interaction between more-efficient lighting measures and the amount of heating and/or cooling that is subsequently needed in the building. [29: For more information, please refer to the document, ‘Dealing with interactive Effects During Measure Characterization” Memo to the Stakeholder Advisory Group dated 12/9/11.]

By contrast, no effort is made to account for interactive effects between an efficient air conditioning measure and an efficient lighting measure, because it is impossible to know the specifics of the other measure in advance of its installation. For custom measures and projects where a bundle of measures is being implemented at the same time, these kinds of interactive effects should be estimated.
2012 Illinois Technical Reference Manual - 4.1.1 Engine Block Timer for Agricultural Equipment

Illinois Statewide Technical Reference Manual – Assumptions
[bookmark: _Toc325918678]

Page 3 of 602

Page 259 of 602
[bookmark: _Toc333219001][bookmark: _Toc358365904]Commercial and Industrial Measures
[bookmark: _Toc325918679][bookmark: _Toc333219002][bookmark: _Toc358365905]Agricultural End Use
[bookmark: _Ref325523244][bookmark: _Ref325523274][bookmark: _Ref325523280][bookmark: _Ref325523299][bookmark: _Ref325523653][bookmark: _Ref325523654][bookmark: _Ref325523667][bookmark: _Toc325918680][bookmark: _Toc333219003][bookmark: _Toc358365906]Engine Block Timer for Agricultural Equipment
Description
The measure is a plug-in timer that is activated below a specific outdoor temperature to control an engine block heater in agricultural equipment. Engine block heaters are typically used during cold weather to pre-warm an engine prior to start, for convenience heaters are typically plugged in considerably longer than necessary to improve startup performance. A timer allows a user to preset the heater to come on for only the amount of time necessary to pre-warm the engine block, reducing unnecessary run time even if the baseline equipment has an engine block temperature sensor.
This measure was developed to be applicable to the following program types: RF. If applied to other program types, the measure savings should be verified.
Definition of Efficient Equipment
The efficient measure is an engine block heater operated by an outdoor plug-in timer (15 amp or greater) that turns on the heater only when the outdoor temperature is below 25 F.
Definition of Baseline Equipment
The baseline scenario is an engine block heater that is manually plugged in by the farmer to facilitate equipment startup at a later time.
Deemed Lifetime of Efficient Equipment
The expected measure life if assumed to be 3 years[footnoteRef:30] [30: Equipment life is expected to be longer, but measure life is more conservative to account for possible attrition in use over time.]

Deemed Measure Cost
The incremental cost per installed plug-in timer is $10.19[footnoteRef:31]. [31: Based on bulk pricing reported by EnSave, which administers the rebate in Vermont]

Deemed O&M Cost Adjustments
N/A
Coincidence Factor
Engine block timers only operate in the winter so the summer peak demand savings is zero.
Algorithm
Calculation of Savings
Electric Energy Savings
kWh 	= 	ISR * Use Season * %Days * HrSave/Day * kWheater - ParaLd
	= 	78.39% * 87 days * 84.23% * 7.765 Hr/Day * 1.5 kW - 5.46 kWh
	= 	664 kWh
Summer Coincident Peak Demand Savings
N/A
NATURAL GAS ENERGY SAVINGS
N/A
Water Impact Descriptions and Calculation
N/A
Deemed O&M Cost Adjustment Calculation
N/A
Measure Code: RS-APL-ESDH-V01-120601
Illinois Statewide Technical Reference Manual - 4.1.1 Engine Block Timer for Agricultural Equipment

[bookmark: _Ref325523828][bookmark: _Ref325523838][bookmark: _Toc325918681][bookmark: _Toc333219004][bookmark: _Toc358365907]
High Volume Low Speed Fans
Description
The measure applies to 20-24 foot diameter horizontally mounted ceiling high volume low speed (HVLS) fans that are replacing multiple non HVLS fans that have reached the end of useful life in agricultural applications.
This measure was developed to be applicable to the following program types: TOS. If applied to other program types, the measure savings should be verified.
Definition of Efficient Equipment
In order for this characterization to apply, the efficient equipment is assumed to be classified as HVLS and have a VFD[footnoteRef:32]. [32: Act on Energy Commercial Technical Reference Manual No. 2010-4]

Definition of Baseline Equipment
In order for this characterization to apply, the baseline condition is assumed to be multiple non HVLS existing fans that have reached the end of s useful life.
Deemed Lifetime of Efficient Equipment
The expected measure life is assumed to be 10 years[footnoteRef:33]. [33: Ibid.]

Deemed Measure Cost
The incremental capital cost for the fans are as follows[footnoteRef:34]: [34: Ibid.]

	Fan Diameter Size (feet)
	Incremental Cost

	20
	$4150

	22
	$4180

	24
	$4225

Deemed O&M Cost Adjustments
N/A
Loadshape
Loadshape C34 - Industrial Motor
Coincidence Factor
The measure has deemed kW savings therefor a coincidence factor is not applied.
Algorithm
Calculation of Savings
Electric Energy Savings [footnoteRef:35] [35: Ibid.]

The annual electric savings from this measure are deemed values depending on fan size and apply to all building types:
	Fan Diameter Size (feet)
	kWh Savings

	20
	6576.85

	22
	8543.34

	24
	10018.22

Summer Coincident Peak Demand Savings[footnoteRef:36] [36: Ibid.]

The annual kW savings from this measure are deemed values depending on fan size and apply to all building types:
	Fan Diameter Size (feet)
	kW Savings

	20
	2.408

	22
	3.128

	24
	3.668

NATURAL GAS ENERGY SAVINGS
N/A
Water Impact Descriptions and Calculation
N/A
Deemed O&M Cost Adjustment Calculation
N/A
MEASURE CODE: CI-AGE-HVSF-V01-120601

Illinois Statewide Technical Reference Manual - 4.1.2 High Volume Low Speed Fans

[bookmark: _Ref325527254][bookmark: _Ref325527265][bookmark: _Ref325527274][bookmark: _Toc325918682][bookmark: _Toc333219005][bookmark: _Toc358365908]High Speed Fans
Description
The measure applies to high speed exhaust, ventilation and circulation fans that are replacing an existing unit that reached the end of its useful life in agricultural applications.
This measure was developed to be applicable to the following program types: TOS. If applied to other program types, the measure savings should be verified.
Definition of Efficient Equipment
In order for this characterization to apply, the efficient equipment is assumed to be diffuser equipped and meet the following criteria[footnoteRef:37]. [37: Act on Energy Commercial Technical Reference Manual No. 2010-4]

	Diameter of Fan (inches)
	Minimum Efficiency for Exhasut & Ventilation Fans
	Minimum Efficiency for Circulation Fans

	24 through 35
	14.0 cfm/W at 0.10 static pressure
	12.5 lbf/kW

	36 through 47
	17.1 cfm/W at 0.10 static pressure
	18.2 lbf/kW

	48 through 71
	20.3 cfm/W at 0.10 static pressure
	23.0 lbf/kW

Definition of Baseline Equipment
In order for this characterization to apply, the baseline condition is assumed to be an existing fan that reached the end of its useful life.
Deemed Lifetime of Efficient Equipment
The expected measure life is assumed to be 7 years[footnoteRef:38]. [38: Ibid.]

Deemed Measure Cost
The incremental capital cost for all fan sizes is $150[footnoteRef:39]. [39: Ibid.]

Deemed O&M Cost Adjustments
N/A
Loadshape
Loadshape C34 - Industrial Motor
Coincidence Factor
The measure has deemed kW savings therefor a coincidence factor is not applied.
Algorithm
Calculation of Savings
Electric Energy Savings [footnoteRef:40] [40: Ibid.]

The annual electric savings from this measure are deemed values depending on fan size and apply to all building types:
	Diameter of Fan (inches)
	kWh

	24 through 35
	372.14

	36 through 47
	625.23

	48 through 71
	1122.36

Summer Coincident Peak Demand Savings[footnoteRef:41] [41: Ibid.]

The annual kW savings from this measure are deemed values depending on fan size and apply to all building types:
	Diameter of Fan (inches)
	kW

	24 through 35
	0.118

	36 through 47
	0.198

	48 through 71
	0.356

NATURAL GAS ENERGY SAVINGS
N/A
Water Impact Descriptions and Calculation
N/A
Deemed O&M Cost Adjustment Calculation
N/A
MEASURE CODE: CI-AGE-HSF_-V01-120601

Illinois Statewide Technical Reference Manual - 4.1.3 High Speed Fans

[bookmark: _Ref325527346][bookmark: _Ref325527356][bookmark: _Toc325918683][bookmark: _Toc333219006][bookmark: _Toc358365909]Live Stock Waterer
Description
This measure applies to the replacement of electric open waterers with sinking or floating water heaters with equivalent herd size watering capacity of the old unit.
This measure was developed to be applicable to the following program types: TOS. If applied to other program types, the measure savings should be verified.
Definition of Efficient Equipment
In order for this characterization to apply, the efficient equipment is assumed to an electrically heated thermally insulated waterer with minimum 2 inches of insulation. A thermostat is required on unit with heating element greater than or equal to 250 watts[footnoteRef:42]. [42: Act on Energy Commercial Technical Reference Manual No. 2010-4]

Definition of Baseline Equipment
In order for this characterization to apply, the baseline equipment is assumed to be an electric open waterer with sinking or floating water heaters that have reached the end of useful life.
Deemed Lifetime of Efficient Equipment
The expected measure life is assumed to be 10 years[footnoteRef:43]. [43: Ibid.]

Deemed Measure Cost
The incremental capital cost for the waters are $787.50:[footnoteRef:44]. [44: Ibid.]

Deemed O&M Cost Adjustments
N/A
Loadshape
Loadshape C04 - Non-Residential Electric Heating
Coincidence Factor
The measure has deemed kW savings therefor a coincidence factor is not applied
Algorithm
Calculation of Savings
Electric Energy Savings [footnoteRef:45] [45: Ibid.]

The annual electric savings from this measure is a deemed value and assumed to be 1592.85 kWh.
Summer Coincident Peak Demand Savings
The annual kW savings from this measure is a deemed value and assumed to be 0.525 kW. [footnoteRef:46] [46: Ibid.]

NATURAL GAS ENERGY SAVINGS
N/A
Water Impact Descriptions and Calculation
N/A
Deemed O&M Cost Adjustment Calculation
N/A
Measure Code: CI-AGE-LSW1-V01-120601

Illinois Statewide Technical Reference Manual - 4.1.4 Live Stock Waterer

[bookmark: _Toc325918684][bookmark: _Toc333219007][bookmark: _Toc358365910]Food Service Equipment End Use
[bookmark: _Ref325527471][bookmark: _Ref325527478][bookmark: _Toc325918685][bookmark: _Toc333219008][bookmark: _Toc358365911][bookmark: _Toc311470078]Combination Oven
Description
This measure applies to natural gas fired high efficiency combination convection and steam ovens installed in a commercial kitchen replacing existing equipment at the end of its useful life.
This measure was developed to be applicable to the following program types: TOS. If applied to other program types, the measure savings should be verified.
Definition of Efficient Equipment
To qualify for this measure the installed equipment must be a new natural gas combination convection with steam oven cooking efficiency ≥ 38% and convection mode cooking efficiency ≥ 44% utilizing ASTM standard F2861 and meet idle requirements below[footnoteRef:47]: [47: http://www.fishnick.com/saveenergy/rebates/combis.pdf]

Idle Rate Requirements for Commercial Combination Ovens/Steamers
	Combi Oven Type
	Steam Mode Idle Rate
	Convection Mode Idle Rate

	Gas Combi < 15 pan capacity
Gas Combi 15-28 pan capacity
Gas Combi > 28 pan capacity
	15,000 Btu/h
18,000 Btu/h
28,000 Btu/h
	9,000 Btu/h
11,000 Btu/h
17,000 Btu/h

Definition of Baseline Equipment
The baseline equipment is a new or existing natural gas combination convection and steam ovens that do not meet the efficient equipment criteria
Deemed Lifetime of Efficient Equipment
The expected measure life is assumed to be 12 years[footnoteRef:48] [48: Deemed values from Nicor Gas were used. Nicor Gas Energy Efficiency Plan 2011-2014. Revised Plan Filed Pursuant to Order Docket 10-0562, May 27, 2011.]

Deemed Measure Cost
The incremental capital cost for this measure is $4300[footnoteRef:49] [49: Ibid.]

Deemed O&M Cost Adjustments
N/A
Loadshape
N/A
Coincidence Factor
N/A
Algorithm
Calculation of Savings
Electric Energy Savings
N/A
Summer Coincident Peak Demand Savings
N/A
NATURAL GAS ENERGY SAVINGS
The annual natural gas energy savings from this measure is a deemed value equaling 644 therms.[footnoteRef:50] [50: Nicor Gas Energy Efficiency Plan 2011-2014. Revised Plan Filed Pursuant to Order Docket 10-0562, May 27, 2011.These deemed values should be compared to PY evaluation and revised as necessary.]

Water Impact Descriptions and Calculation
N/A
Deemed O&M Cost Adjustment Calculation
N/A
Measure Code: CI-FSE-CBOV-V01-120601

Illinois Statewide Technical Reference Manual - 4.2.1 Combination Oven

[bookmark: _Ref325527542][bookmark: _Ref325527549][bookmark: _Toc325918686][bookmark: _Toc333219009][bookmark: _Toc358365912][bookmark: _Toc266973438][bookmark: _Toc268244972][bookmark: _Toc268866258]Commercial Solid and Glass Door Refrigerators & Freezers
Description
This measure relates to the installation of a new reach-in commercial refrigerator or freezer meeting ENERGY STAR efficiency standards. ENERGY STAR labeled commercial refrigerators and freezers are more energy efficient because they are designed with components such as ECM evaporator and condenser fan motors, hot gas anti-sweat heaters, or high-efficiency compressors, which will significantly reduce energy consumption.
This measure was developed to be applicable to the following program types: TOS and NC. If applied to other program types, the measure savings should be verified.
Definition of Efficient Equipment
[bookmark: _Hlk266720931]In order for this characterization to apply, the efficient equipment is assumed to be a new vertical solid or glass door refrigerator or freezer or vertical chest freezer meeting the minimum ENERGY STAR efficiency level standards.
Definition of Baseline Equipment
In order for this characterization to apply, the baseline equipment is assumed to be an existing solid or glass door refrigerator or freezer meeting the minimum federal manufacturing standards as specified by the Energy Policy Act of 2005.
Deemed Lifetime of Efficient Equipment
The expected measure life is assumed to be 12 years [footnoteRef:51]. [51: 2008 Database for Energy-Efficiency Resources (DEER), Version 2008.2.05, “Effective/Remaining Useful Life Values”, California Public Utilities Commission, December 16, 2008.
http://www.ctsavesenergy.org/files/Measure%20Life%20Report%202007.pdf]

Deemed Measure Cost
The incremental capital cost for this measure is provided below[footnoteRef:52]. [52: Estimates of the incremental cost of commercial refrigerators and freezers varies widely by source. Nadel, S., Packaged Commercial Refrigeration Equipment: A Briefing Report for Program Planners and Implementers, ACEEE, December 2002, indicates that incremental cost is approximately zero. Efficiency Vermont Technical Reference User Manual (TRM) Measure Savings Algorithms and Cost Assumptions, February, 19, 2010, assumed incremental cost ranging from $75 to $125 depending on equipment volume. ACEEE notes that incremental cost ranges from 0 to 10% of the baseline unit cost <http://www.aceee.org/ogeece/ch5_reach.htm>. For the purposes of this characterization, assume and incremental cost adder of 5% on the full unit costs presented in Goldberg et al, State of Wisconsin Public Service Commission of Wisconsin, Focus on Energy Evaluation, Business Programs: Incremental Cost Study, KEMA, October 28, 2009.]

	Type
	Refrigerator incremental Cost, per unit
	Freezer Incremental Cost, per unit

	Solid or Glass Door

	0 < V < 15
	$143
	$142

	15 ≤ V < 30
	$164
	$166

	30 ≤ V < 50
	$164
	$166

	V ≥ 50
	$249
	$407

Deemed O&M Cost Adjustments
N/A
Loadshape
Loadshape C23 - Commercial Refrigeration
Coincidence Factor
The summer peak coincidence factor for this measure is assumed to be 0.937.[footnoteRef:53] [53: The CF for Commercial Refrigeration was calculated based upon the Ameren provided eShapes]

Algorithm
Calculation of Savings
Electric Energy Savings
ΔkWh	= (kWhbase – kWhee) * 365.25
Where:
kWhbase= baseline maximum daily energy consumption in kWh
= calculated using actual chilled or frozen compartment volume (V) of the efficient unit as shown in the table below.
	Type
	kWhbase[footnoteRef:54] [54: Energy Policy Act of 2005. Accessed on 7/7/10. <http://www.epa.gov/oust/fedlaws/publ_109-058.pdf>]

	Solid Door Refrigerator
	0.10 * V + 2.04

	Glass Door Refrigerator
	0.12 * V + 3.34

	Solid Door Freezer
	0.40 * V + 1.38

	Glass Door Freezer
	0.75 * V + 4.10

kWhee[footnoteRef:55]		= efficient maximum daily energy consumption in kWh [55: ENERGY STAR Program Requirements for Commercial Refrigerators and Freezers Partner Commitments Version 2.0, U.S. Environmental Protection Agency, Accessed on 7/7/10. < http://www.energystar.gov/ia/partners/product_specs/program_reqs/commer_refrig_glass_prog_req.pdf>]

	= calculated using actual chilled or frozen compartment volume (V) of the efficient unit as shown in the table below.
	
Type
	Refrigerator
kWhee
	Freezer
kWhee

	Solid Door

	0 < V < 15
	≤ 0.089V + 1.411
	≤ 0.250V + 1.250

	15 ≤ V < 30
	≤ 0.037V + 2.200
	≤ 0.400V – 1.000

	30 ≤ V < 50
	≤ 0.056V + 1.635
	≤ 0.163V + 6.125

	V ≥ 50
	≤ 0.060V + 1.416
	≤ 0.158V + 6.333

	Glass Door

	0 < V < 15
	≤ 0.118V + 1.382
	≤ 0.607V + 0.893

	15 ≤ V < 30
	≤ 0.140V + 1.050
	≤ 0.733V – 1.000

	30 ≤ V < 50
	≤ 0.088V + 2.625
	≤ 0.250V + 13.500

	V ≥ 50
	≤ 0.110V + 1.500
	≤ 0.450V + 3.500

V	= the chilled or frozen compartment volume (ft3) (as defined in the Association of Home Appliance Manufacturers Standard HRF1–1979)
	= Actual installed
365.25 	= days per year
For example a solid door refrigerator with a volume of 15 would save
ΔkWh	= (3.54 – 2.76) * 365.25
= 285 kWh
Summer Coincident Peak Demand Savings
ΔkW 	= ΔkWh / HOURS * CF
Where:
HOURS		= equipment is assumed to operate continuously, 24 hours per day, 365.25 days per year.
		= 8766
CF 		= Summer Peak Coincidence Factor for measure
= 0.937

For example a solid door refrigerator with a volume of 15 would save
ΔkW 		= 285/ 8766 * .937
=0.030 kW

NATURAL GAS ENERGY SAVINGS
N/A
Water Impact Descriptions and Calculation
N/A
Deemed O&M Cost Adjustment Calculation
N/A

Illinois Statewide Technical Reference Manual - 4.2.2 Commercial Solid and Glass Door Refrigerators & Freezers
Measure Code: CI-FSE-CSDO-V01-120601

[bookmark: _Ref325527618][bookmark: _Ref325527628][bookmark: _Toc325918687][bookmark: _Toc333219010][bookmark: _Toc358365913]Commercial Steam Cooker
Description
To qualify for this measure the installed equipment must be an ENERGY STAR® steamer in place of a standard steamer in a commercial kitchen. Savings are presented dependent on the pan capacity and corresponding idle rate at heavy load cooking capacity and if the steamer is gas or electric.
This measure was developed to be applicable to the following program types: TOS. If applied to other program types, the measure savings should be verified.
DEFINITION OF EFFICIENT EQUIPMENT
To qualify for this measure the installed equipment must be as follows:
	Gas
	Electric

	ENERGY STAR® qualified with 38% minimum cooking energy efficiency at heavy load (potato) cooking capacity for gas steam cookers.
	ENERGY STAR® qualified with 50% minimum cooking energy efficiency at heavy load (potato) cooking capacity for electric steam cookers.

DEFINITION OF BASELINE EQUIPMENT
The baseline condition is assumed to be a non-ENERGY STAR® commercial steamer at end of life. It is assumed that the efficient equipment and baseline equipment have the same number of pans.
DEEMED LIFETIME OF EFFICIENT EQUIPMENT
The expected measure life is assumed to be 12 years[footnoteRef:56] [56: California DEER 2008 which is also used by both the Food Service Technology Center and ENERGY STAR®.]

DEEMED MEASURE COST
The incremental capital cost for this measure is $998[footnoteRef:57] for a natural gas steam cooker or $2490[footnoteRef:58] for an electric steam cooker. [57: Source for incremental cost for efficient natural gas steamer is RSG Commercial Gas Steamer Workpaper, January 2012.] [58: Source for efficient electric steamer incremental cost is $2,490 per 2009 PG&E Workpaper - PGECOFST104.1 - Commercial Steam Cooker - Electric and Gas as reference by KEMA in the ComEd C & I TRM.]

DEEMED O&M COST ADJUSTMENTS
N/A
LOADSHAPE
Loadshape C01 - Commercial Electric Cooking
COINCIDENCE FACTOR
Summer Peak Coincidence Factor for measure is provided below for different building type[footnoteRef:59]: [59: Minnesota 2012 Technical Reference Manual, Electric Food Service_v03.2.xls, http://mn.gov/commerce/energy/topics/conservation/Design-Resources/Deemed-Savings.jspech. Unknown is an average of other location types]

	Location
	CF
CF

	Fast Food Limited Menu
	0.32

	Fast Food Expanded Menu
	0.41

	Pizza
	0.46

	Full Service Limited Menu
	0.51

	Full Service Expanded Menu
	0.36

	Cafeteria
	0.36

	Unknown
	0.40

Algorithm
CALCULATION OF SAVINGS
Formulas below are applicable to both gas and electric steam cookers. Please use appropriate lookup values and identified flags.
ENERGY SAVINGS
ΔSavings = (ΔIdle Energy + ΔPreheat Energy + ΔCooking Energy) * Z
For a gas cooker: ΔSavings = ΔBtu * 1/100,000 *Z
For an electric steam cooker: ΔSavings = ΔkWh *Z
Where Z = days/yr steamer operating (use 365.25 days/yr if heavy use restaurant and exact number unknown)
Where:
ΔIdle Energy = ((((1- CSM%Baseline)* IDLEBASE + CSM%Baseline * PCBASE * EFOOD / EFFBASE)*(HOURSday - (F / PCBase) - (PREnumber *0.25))) - (((1- CSM%ENERGYSTAR) * IDLEENERGYSTAR + CSM%ENERGYSTAR * PCENERGY * EFOOD / EFFENERGYSTAR) * (HOURSDay - (F l/ PCENERGY) - (PREnumber * 0.25))))

Where:
CSM%Baseline 	= Baseline Steamer Time in Manual Steam Mode (% of time)
= 90%[footnoteRef:60] [60: Food Service Technology Center 2011 Savings Calculator]

IDLEBase 		= Idle Energy Rate of Base Steamer[footnoteRef:61] [61: Food Service Technology Center 2011 Savings Calculator]

	Number of Pans
	IDLEBASE - Gas, Btu/hr
	IDLEBASE - Electric, kw

	3
	11,000
	1.0

	4
	14,667
	1.33

	5
	18,333
	1.67

	6
	22,000
	2.0

PCBase 			= Production Capacity of Base Steamer[footnoteRef:62] [62: Production capacity per Food Service Technology Center 2011 Savings Calculator of 23.3333 lb/hr per pan for electric baseline steam cookers and 21.6667 lb/hr per pan for natural gas baseline steam cookers. ENERGY STAR® savings calculator uses 23.3 lb/hr per pan for both electric and natural gas baseline steamers.]

	Number of Pans
	PCBASE, gas (lbs/hr)
	PCBASE, electric (lbs/hr)

	3
	65
	70

	4
	87
	93

	5
	108
	117

	6
	130
	140

EFOOD= 	Amount of Energy Absorbed by the food during cooking known as ASTM Energy to Food (Btu/lb or kW/lb)
=105 Btu/lb[footnoteRef:63] (gas steamers) or 0.03088 (electric steamers) [63: Reference ENERGY STAR® savings calculator at http://www.energystar.gov/index.cfm?fuseaction=find_a_product.showProductGroup&pgw_code=COC.]

EFFBASE			=Heavy Load Cooking Efficiency for Base Steamer
			=15%[footnoteRef:64] (gas steamers) or 26%9 (electric steamers) [64: Reference Food Service Technology Center 2011 Savings Calculator values as used by Consortium for Energy Efficiency, Inc. for baseline electric and natural gas steamer heavy cooking load energy efficiencies.]

HOURSday 		= Average Daily Operation (hours)
	Type of Food Service
	Hoursday[footnoteRef:65] [65: Minnesota 2012 Technical Reference Manual, Electric Food Service_v03.2.xls, http://mn.gov/commerce/energy/topics/conservation/Design-Resources/Deemed-Savings.jspech]

	Fast Food, limited menu
	4

	Fast Food, expanded menu
	5

	Pizza
	8

	Full Service, limited menu
	8

	Full Service, expanded menu
	7

	Cafeteria
	6

	Unknown
	6[footnoteRef:66] [66: Unknown is average of other locations]

	Custom
	Varies

F			= Food cooked per day (lbs/day)
= custom or if unknown, use 100 lbs/day[footnoteRef:67] [67: Reference amount used by both Food Service Technology Center and ENERGY STAR® savings calculator]

CSM%ENERGYSTAR		= ENERGY STAR Steamer's Time in Manual Steam Mode (% of time)[footnoteRef:68] [68: Reference information from the Food Service Technology Center siting that ENERGY STAR® steamers are not typically operated in constant steam mode, but rather are used in timed mode. Reference ENERGY STAR® savings calculator at http://www.energystar.gov/index.cfm?fuseaction=find_a_product.showProductGroup&pgw_code=COC for efficient steamer. Both baseline & efficient steamer mode values should be considered for users in Illinois market.]

			= 0%
IDLEENERGYSTAR 		= Idle Energy Rate of ENERGY STAR®[footnoteRef:69] [69: Food Service Technology Center 2011 Savings Calculator]

	Number of Pans
	IDLEENERGY STAR – gas, (Btu/hr)
	IDLEENERGY STAR – electric, (kW)

	3
	6250
	0.40

	4
	8333
	0.53

	5
	10417
	0.67

	6
	12500
	0.80

PCENERGY			= Production Capacity of ENERGY STAR® Steamer[footnoteRef:70] [70: Production capacity per Food Service Technology Center 2011 Savings Calculator of 18.3333 lb/hr per pan for gas ENERGY STAR® steam cookers and 16.6667 lb/hr per pan for electric ENERGY STAR® steam cookers. ENERGY STAR® savings calculator uses 16.7 lb/hr per pan for electric and 20 lb/hr for natural gas ENERGY STAR® steamers.]

	Number of Pans
	PCENERGY - gas(lbs/hr)
	PCENERGY – electric (lbs/hr)

	3
	55
	50

	4
	73
	67

	5
	92
	83

	6
	110
	100

EFFENERGYSTAR		= Heavy Load Cooking Efficiency for ENERGY STAR® Steamer(%)
			=38%[footnoteRef:71] (gas steamer) or 50%15 (electric steamer) [71: Reference Food Service Technology Center 2011 Savings Calculator values as used by Consortium for Energy Efficiency, Inc. for Tier 1A and Tier 1B qualified electric and natural gas steamer heavy cooking load energy efficiencies and http://www.energystar.gov/ia/partners/product_specs/program_reqs/Commercial_Steam_Cookers_Program_Requirements.pdf?7010-36eb]

PREnumber	= Number of preheats per day
=1[footnoteRef:72] (if unknown, use 1) [72: Reference ENERGY STAR® savings calculator at http://www.energystar.gov/index.cfm?fuseaction=find_a_product.showProductGroup&pgw_code=COC and Food]

Where:
ΔPreheat Energy = (PREnumber * Δ Preheat)
Where:
PREnumber	= Number of Preheats per Day
			=1[footnoteRef:73](if unknown, use 1) [73: Reference ENERGY STAR® savings calculator at http://www.energystar.gov/index.cfm?fuseaction=find_a_product.showProductGroup&pgw_code=COC and Food]

	PREheat 		= Preheat energy savings per preheat			
= 11,000 Btu/preheat[footnoteRef:74] (gas steamer) or 0.5 kWh/preheat[footnoteRef:75] (electric steamer) [74: Ohio TRM which references 2002 Food Service Technology Center "Commercial Cooking Appliance Technology Assessment" Chapter 8: Steamers. This is time also used by ENERGY STAR® savings calculator at http://www.energystar.gov/index.cfm?fuseaction=find_a_product.showProductGroup&pgw_code=COC. 11,000 Btu/preheat is from 72,000 Btu/hr * 15 min/hr /60 min/hr for gas steamers and 0.5 kWh/preheat is from 6 kW/preheat * 15 min/hr / 60 min/hr] [75: Reference Food Service Technology Center 2011 Savings Calculator values for Baseline Preheat Energy.]

Where:
ΔCooking Energy = ((1/ EFFBASE) - (1/ EFFENERGY STAR®)) * F * EFOOD
Where:
EFFBASE		=Heavy Load Cooking Efficiency for Base Steamer
		=15%[footnoteRef:76] (gas steamer) or 26%28 (electric steamer) [76: Reference Food Service Technology Center 2011 Savings Calculator values as used by Consortium for Energy Efficiency, Inc. for baseline electric and natural gas steamer heavy cooking load energy efficiencies.]

EFFENERGYSTAR 	=Heavy Load Cooking Efficiency for ENERGY STAR® Steamer
=38%[footnoteRef:77] (gas steamer) or 50%23 (electric steamer) [77: Ibid.]

F		= Food cooked per day (lbs/day)
= custom or if unknown, use 100 lbs/day[footnoteRef:78] [78: Amount used by both Food Service Technology Center and ENERGY STAR® savings calculator]

EFOOD 	= Amount of Energy Absorbed by the food during cooking known as ASTM Energy to Food[footnoteRef:79] [79: Reference ENERGY STAR® savings calculator at http://www.energystar.gov/index.cfm?fuseaction=find_a_product.showProductGroup&pgw_code=COC.]

	EFOOD 	- gas(Btu/lb)
	
EFOOD 	 (kWh/lb)

	105[footnoteRef:80] [80: Ibid.]

	0.0308[footnoteRef:81] [81: Ibid.]

EXAMPLE
For a gas steam cooker: A 3 pan steamer in a restaurant
ΔSavings = ΔIdle Energy + ΔPreheat Energy + ΔCooking Energy *Z * 1/100.000
ΔIdle Energy = ((((1- .9)* 11000 + .9 * 65 * 105 /.15)*(12 - (100 / 65)-(1-.25))) - (((1-0) * 6250 + 0 * 55 * 105 / 0.38) * (12 - (100 / 55) - (1-0.25)))) +
ΔPreheat Energy = (1 *11,000) +
ΔCooking Energy = (((1/ 0.15) - (1/ 0.38)) * (100 lb/day * 105 btu/lb)))
* 365.25 days)) *1/100,000 =
=1536 therms

For an electric steam cooker: A 3 pan steamer in a restaurant
ΔSavings = ΔIdle Energy + ΔPreheat Energy + ΔCooking Energy *Z
ΔIdle Energy = ((((1- .9)* 1.0 + .9 * 70 * 0.0308 /.26)*(12 - (100 / 70)-(1*.25))) - (((1-0) * 0.4 + 0 * 50 * .0308 / 0.50) * (12 - (100 / 50) - (1*.25)))) +
ΔPreheat Energy = (1 *0.5)) +
ΔCooking Energy = (((1/ 0.26) - (1/ 0.5)) * (100 * 0.0308)))
* 365.25 days=
30,533kWh

SUMMER COINCIDENT PEAK DEMAND SAVINGS
This is only applicable to the electric steam cooker.
ΔkW = (ΔkWh/(HOURSDay *DaysYear)) * CF
Where:
	Location
	CF
CF

	Fast Food Limited Menu
	0.32

	Fast Food Expanded Menu
	0.41

	Pizza
	0.46

	Full Service Limited Menu
	0.51

	Full Service Expanded Menu
	0.36

	Cafeteria
	0.36

	CF	=Summer Peak Coincidence Factor for measure is provided below for different locations[footnoteRef:82]: [82: Minnesota 2012 Technical Reference Manual, Electric Food Service_v03.2.xls, http://mn.gov/commerce/energy/topics/conservation/Design-Resources/Deemed-Savings.jspech]

DaysYear	=Annual Days of Operation
	=custom or 365.25 days a year[footnoteRef:83] [83:
]

Other values as defined above
EXAMPLE
For 3 pan electric steam cooker located in a cafeteria:
ΔkW		= (ΔkWh/(HOURSDay *DaysYear)) * CF =
(30,533/(12*365.25))*.36 =
	2.51 kW

WATER IMPACT DESCRIPTIONS AND CALCULATION
This is applicable to both gas and electric steam cookers.
	ΔWater = [(WBASE -WENERGYSTAR®)*HOURSDay *DaysYear
Where
	WBASE		= Water Consumption Rate of Base Steamer (gal/hr)
= 40[footnoteRef:84] [84: FSTC (2002). Commercial Cooking Appliance Technology Assessment. Chapter 8: Steamers.]

WENERGYSTAR 	= Water Consumption Rate of ENERGY STAR® Steamer look up[footnoteRef:85] [85: Source Consortium for Energy Efficiency, Inc. September 2010 "Program Design Guidance for Steamers" for Tier 1A and Tier 1B water requirements. Ohio Technical Reference Manual 2010 for 10 gal/hr water consumption which can be used when Tier level is not known.]

	CEE Tier
	gal/hr

	Tier 1A
	15

	Tier 1B
	4

	Avg Efficient
	10

	Avg Most Efficient
	3

		DaysYear	=Annual Days of Operation
	=custom or 365.25 days a year[footnoteRef:86] [86: Source for 365.25 days/yr is ENERGY STAR® savings calculator which references Food Service Technology research on average use, 2009.]

EXAMPLE
For example, an electric 3 pan steamer with average efficiency in a restaurant

ΔWater	=
ΔWater	= [(40 -10)*12*365.25
= 131,490 gallons

DEEMED O&M COST ADJUSTMENT CALCULATION
N/A
REFERENCE TABLES
DEEMED O&M COST ADJUSTMENT CALCULATION
N/A
Measure Code: CI-FSE-STMC-V02-120601

Illinois Statewide Technical Reference Manual - 4.2.3 Commercial Steam Cooker

[bookmark: _Ref325527705][bookmark: _Ref325527712][bookmark: _Toc325918688][bookmark: _Toc333219011][bookmark: _Toc358365914]Conveyor Oven
Description
This measure applies to natural gas fired high efficiency conveyor ovens installed in commercial kitchens replacing existing natural gas units with conveyor width greater than 25 inches.
Conveyor ovens are available using four different heating processes: infrared, natural convection with a ceramic baking hearth, forced convection or air impingement, or a combination of infrared and forced convection. Conveyor ovens are typically used for producing a limited number of products with similar cooking requirements at high production rates. They are highly flexible and can be used to bake or roast a wide variety of products including pizza, casseroles, meats, breads, and pastries.
Some manufacturers offer an air-curtain feature at either end of the cooking chamber that helps to keep the heated air inside the conveyor oven. The air curtain operates as a virtual oven wall and helps reduce both the idle energy of the oven and the resultant heat gain to the kitchen.
This measure was developed to be applicable to the following program types: TOS. If applied to other program types, the measure savings should be verified.
Definition of Efficient Equipment
To qualify for this measure the installed equipment must be a natural gas conveyor oven with a tested baking energy efficiency > 42% and an idle energy consumption rate < 57,000 Btu/h utilizing ASTM standard F1817.
Definition of Baseline Equipment
The baseline equipment is an existing pizza deck oven at end of life.
Deemed Lifetime of Efficient Equipment
The expected measure life is assumed to be 17 years.[footnoteRef:87] [87: Nicor Gas Energy Efficiency Plan 2011-2014. Revised Plan Filed Pursuant to Order Docket 10-0562, May 27, 2011]

Deemed Measure Cost
The incremental capital cost for this measure is $1800[footnoteRef:88]. [88: Ibid.]

Deemed O&M Cost Adjustments
N/A
Loadshape
N/A
Coincidence Factor
N/A
Algorithm
Calculation of Savings
Electric Energy Savings
N/A
Summer Coincident Peak Demand Savings
N/A
NATURAL GAS ENERGY SAVINGS
The annual natural gas energy savings from this measure is a deemed value equaling 733 Therms[footnoteRef:89]. [89: Nicor Gas Energy Efficiency Plan 2011-2014. Revised Plan Filed Pursuant to Order Docket 10-0562, May 27, 2011.These deemed values should be compared to PY evaluation and revised as necessary]

Water Impact Descriptions and Calculation
N/A
Deemed O&M Cost Adjustment Calculation
N/A
Illinois Statewide Technical Reference Manual - 4.2.4 Conveyor Oven
Measure Code: CI-FSE-CVOV-V01-120601

[bookmark: _Ref325527777][bookmark: _Ref325527784][bookmark: _Toc325918689][bookmark: _Toc333219012][bookmark: _Toc358365915]ENERGY STAR Convection Oven
Description
This measure applies to natural gas fired ENERGY STAR convection ovens installed in a commercial kitchen.
This measure was developed to be applicable to the following program types: TOS. If applied to other program types, the measure savings should be verified.
Definition of Efficient Equipment
To qualify for this measure the installed equipment must be a natural gas convection oven with a cooking efficiency ≥ 44% utilizing ASTM standard 1496 and an idle energy consumption rate < 13,000 Btu/h
Definition of Baseline Equipment
The baseline equipment is a natural gas convection oven that is not ENERGY STAR certified and is at end of life.
Deemed Lifetime of Efficient Equipment
The expected measure life is assumed to be 12 years[footnoteRef:90] [90: Lifetime from ENERGY STAR commercial griddle which cites reference as “FSTC research on available models, 2009” http://www.energystar.gov/index.cfm?fuseaction=find_a_product.showProductGroup&pgw_code=COG]

Deemed Measure Cost
The incremental capital cost for this measure is $50[footnoteRef:91] [91: Measure cost from ENERGY STAR which cites reference as “EPA research on available models using AutoQuotes, 2010” http://www.energystar.gov/index.cfm?fuseaction=find_a_product.showProductGroup&pgw_code=COG]

Deemed O&M Cost Adjustments
N/A
Loadshape
N/A
Coincidence Factor
N/A
Algorithm
Calculation of Savings
Electric Energy Savings
N/A
Summer Coincident Peak Demand Savings
N/A
NATURAL GAS ENERGY SAVINGS
Custom calculation below, otherwise use deemed value of 306 therms. [footnoteRef:92] [92: Algorithms and assumptions derived from ENERGY STAR Oven Commercial Kitchen Equipment Savings Calculator.http://www.energystar.gov/index.cfm?fuseaction=find_a_product.showProductGroup&pgw_code=COG]

ΔTherms = (ΔDailyIdle Energy + ΔDailyPreheat Energy + ΔDailyCooking Energy) * Days /100000
Where:
ΔDailyIdleEnergy = (IdleBase* IdleBaseTime)- (IdleENERGYSTAR * IdleENERGYSTARTime)
ΔDailyPreheatEnergy = (PreHeatNumberBase * PreheatTimeBase / 60 * PreheatRateBase) – (PreheatNumberENERGYSTAR* PreheatTimeENERGYSTAR/60 * PreheatRateENERGYSTAR)
ΔDailyCookingEnergy = (LB * EFOOD/ EffBase) - (LB * EFOOD/ EffENERGYSTAR)
Where:
HOURSday 		= Average Daily Operation
= custom or if unknown, use 12 hours
Days 			= Annual days of operation
= custom or if unknown, use 365.25 days a year
LB 			= Food cooked per day
= custom or if unknown, use 100 pounds
EffENERGYSTAR 		= Cooking Efficiency ENERGY STAR
= custom or if unknown, use 44%
EffBase 			= Cooking Efficiency Baseline
= custom or if unknown, use 30%
PCENERGYSTAR 		= Production Capacity ENERGY STAR
= custom or if unknown, use 80 pounds/hr
PCBase 			= Production Capacity base
= custom or if unknown, use 70 pounds/hr
PreheatNumberENERGYSTAR	= Number of preheats per day
= custom or if unknown, use 1
PreheatNumberBase 	= Number of preheats per day
= custom or if unknown, use 1
PreheatTimeENERGYSTAR 	= preheat length
 = custom or if unknown, use 15 minutes
PreheatTimeBase 	= preheat length
= custom or if unknown, use 15 minutes
PreheatRateENERGYSTAR = preheat energy rate high efficiency
= custom or if unknown, use 44000 btu/h
PreheatRateBase 		= preheat energy rate baseline
= custom or if unknown, use 76000 btu/h
IdleENERGYSTAR 		= Idle energy rate
= custom or if unknown, use 13000 btu/h
IdleBase			= Idle energy rate
= custom or if unknown, use 18000 btu/h
IdleENERGYSTARTime 	= ENERGY STAR Idle Time
=HOURsday-LB/PCENERGYSTAR –PreHeatTimeENERGYSTAR/60
=12 – 100/80 – 15/60
=10.5 hours
IdleBaseTime		= BASE Idle Time
= HOURsday-LB/PCbase –PreHeatTimeBase/60
=Custom or if unknown, use
=12 – 100/70-15/60
=10.3 hours
EFOOD 			= ASTM energy to food
= 250 btu/pound
EXAMPLE
For example, an ENERGY STAR Oven with a cooking energy efficiency of 44% and default values from above would save.
ΔTherms = (ΔIdle Energy + ΔPreheat Energy + ΔCooking Energy) * Days /100000
Where:
ΔDailyIdleEnergy 		=(18000*10.3)- (13000*10.5)
= 49286 btu
ΔDailyPreheatEnergy 	= (1 * 15 / 60 *76000) – (1 * 15 / 60 *44000)
= 8000 btu
ΔDailyCookingEnergy 	= (100 * 250/ .30) - (100 * 250/ .44)
=26515 btu
ΔTherms 		= (49286+8000+26515)* 365.25 /100000
=306 therms

Water Impact Descriptions and Calculation
N/A
Deemed O&M Cost Adjustment Calculation
N/A
Measure Code: CI-FSE-ESCV-V01-120601

Illinois Statewide Technical Reference Manual - 4.2.5 ENERGY STAR Convection Oven

[bookmark: _Ref325527853][bookmark: _Ref325527862][bookmark: _Toc325918690][bookmark: _Toc333219013][bookmark: _Toc358365916]
ENERGY STAR Dishwasher
Description
This measure applies to ENERGY STAR high and low temp under counter single tank door type, single tank conveyor, and multiple tank conveyor dishwashers installed in a commercial kitchen.
This measure was developed to be applicable to the following program types: TOS. If applied to other program types, the measure savings should be verified.
Definition of Efficient Equipment
To qualify for this measure the installed equipment must be an ENERGY STAR certified dishwasher meeting idle energy rate (kW) and water consumption (gallons/rack) limits, as determined by both machine type and sanitation approach (chemical/low temp versus high temp).
Definition of Baseline Equipment
The baseline equipment is a dishwasher that’s not ENERGY STAR certified and at end of life.
Deemed Lifetime of Efficient Equipment
The expected measure life is assumed to be[footnoteRef:93] [93: Lifetime from ENERGY STAR HFHC which cites reference as “FSTC research on available models, 2009” http://www.energystar.gov/index.cfm?fuseaction=find_a_product.showProductGroup&pgw_code=COG]

	Dishwasher type
	Equipment Life

	Low Temp
	Under Counter
	10

	
	Door Type
	15

	
	Single Tank Conventional
	20

	
	Multi Tank Conventional
	20

	High Temp
	Under Counter
	10

	
	Door Type
	15

	
	Single Tank Conventional
	20

	
	Multi Tank Conventional
	20

Deemed Measure Cost
The incremental capital cost for this measure is[footnoteRef:94] [94: Measure cost from ENERGY STAR which cites reference as “EPA research on available models using AutoQuotes, 2010” http://www.energystar.gov/index.cfm?fuseaction=find_a_product.showProductGroup&pgw_code=COG]

	Dishwasher type
	Incremental Cost

	Low Temp
	Under Counter
	$530

	
	Door Type
	$530

	
	Single Tank Conventional
	$170

	
	Multi Tank Conventional
	$0

	High Temp
	Under Counter
	$1000

	
	Door Type
	$500

	
	Single Tank Conventional
	$270

	
	Multi Tank Conventional
	$0

Deemed O&M Cost Adjustments
N/A
Loadshape
Loadshape C01 - Commercial Electric Cooking
Summer Coincident Peak Demand Savings
Summer Peak Coincidence Factor for measure is provided below for different restaurant types[footnoteRef:95]: [95: Minnesota 2012 Technical Reference Manual, Electric Food Service_v03.2.xls, http://mn.gov/commerce/energy/topics/conservation/Design-Resources/Deemed-Savings.jspech]

	Location
	CF
CF

	Fast Food Limited Menu
	0.32

	Fast Food Expanded Menu
	0.41

	Pizza
	0.46

	Full Service Limited Menu
	0.51

	Full Service Expanded Menu
	0.36

	Cafeteria
	0.36

Algorithm
ENERGY Savings
ENERGY STAR dishwashers save energy in three categories, building water heating, booster water heating and idle energy. Building water heating and booster water heating could be either electric or natural gas. These deemed values are presented in a table format. Savings all water heating combinations are found in the tables below. [footnoteRef:96] [96: Algorithms and assumptions derived from ENERGY STAR Commercial Kitchen Equipment Savings Calculator.http://www.energystar.gov/index.cfm?fuseaction=find_a_product.showProductGroup&pgw_code=COG]

Electric building and booster water heating
	Dishwasher type
	kWh
	Therms

	Low Temp
	Under Counter
	1,213
	0

	
	Door Type
	12,135
	0

	
	Single Tank Conventional
	11,384
	0

	
	Multi Tank Conventional
	17,465
	0

	High Temp
	Under Counter
	7471
	0

	
	Door Type
	14143
	0

	
	Single Tank Conventional
	19235
	0

	
	Multi Tank Conventional
	34153
	0

Electric building and natural gas booster water heating

	Dishwasher type
	kWh
	Therms

	Low Temp
	Under Counter
	9089
	0

	
	Door Type
	21833
	0

	
	Single Tank Conventional
	24470
	0

	
	Multi Tank Conventional
	29718
	0

	High Temp
	Under Counter
	7208
	110

	
	Door Type
	19436
	205

	
	Single Tank Conventional
	29792
	258

	
	Multi Tank Conventional
	34974
	503

Natural Gas building and electric booster water heating
	Dishwasher type
	kWh
	Therms

	Low Temp
	Under Counter
	0
	56

	
	Door Type
	0
	562

	
	Single Tank Conventional
	0
	527

	
	Multi Tank Conventional
	0
	809

	High Temp
	Under Counter
	2717
	220

	
	Door Type
	5269
	441

	
	Single Tank Conventional
	8110
	515

	
	Multi Tank Conventional
	12419
	1007

Natural Gas building and booster water heating
	Dishwasher type
	kWh
	Therms

	Low Temp
	Under Counter
	0
	56

	
	Door Type
	0
	562

	
	Single Tank Conventional
	0
	527

	
	Multi Tank Conventional
	0
	809

	High Temp
	Under Counter
	0
	330

	
	Door Type
	198
	617

	
	Single Tank Conventional
	1752
	773

	
	Multi Tank Conventional
	0
	1510

Water Savings
Using standard assumptions water savings would be:
	Dishwasher type
	Savings (gallons)

	Low Temp
	Under Counter
	6,844

	
	Door Type
	6,8474

	
	Single Tank Conventional
	64,240

	
	Multi Tank Conventional
	98,550

	High Temp
	Under Counter
	26,828

	
	Door Type
	50,078

	
	Single Tank Conventional
	62,780

	
	Multi Tank Conventional
	122,640

Summer Coincident Peak Demand Savings
ΔkW 	= ΔkWh/ AnnualHours
Where:
AnnualHours 	= Hours * Days
= 365.25 * 18
= 6575 annual hours
Example:
A low temperature undercounter dishwasher with electric building and booster water heaters would save:
ΔkW 	= ΔkWh/ AnnualHours
= 1213/6575
= 0.184 kW
Deemed O&M Cost Adjustment Calculation
N/A
Measure Code: CI-FSE-ESDW-V01-120601

Illinois Statewide Technical Reference Manual - 4.2.6 ENERGY STAR Dishwasher

[bookmark: _Toc324938335][bookmark: _Ref325527949][bookmark: _Ref325527959][bookmark: _Toc325918691][bookmark: _Toc333219014][bookmark: _Toc358365917]ENERGY STAR Fryer
Description
This measure applies to natural gas fired ENERGY STAR fryer installed in a commercial kitchen.
This measure was developed to be applicable to the following program types: TOS. If applied to other program types, the measure savings should be verified.
Definition of Efficient Equipment
To qualify for this measure the installed equipment must be a natural gas fryer with a heavy load cooking efficiency ≥ 50% utilizing ASTM standard F1361 or F2144.
Definition of Baseline Equipment
The baseline equipment is a natural gas fryer that is not ENERGY STAR certified at end of life.
Deemed Lifetime of Efficient Equipment
The expected measure life is assumed to be 15 years.[footnoteRef:97] [97: Lifetime from ENERGY STAR commercial griddle which cites reference as “FSTC research on available models, 2009” http://www.energystar.gov/index.cfm?fuseaction=find_a_product.showProductGroup&pgw_code=COG]

Deemed Measure Cost
The incremental capital cost for this measure is $1200.[footnoteRef:98] [98: Measure cost from ENERGY STAR which cites reference as “EPA research on available models using AutoQuotes, 2010” http://www.energystar.gov/index.cfm?fuseaction=find_a_product.showProductGroup&pgw_code=COG]

Deemed O&M Cost Adjustments
N/A
Loadshape
N/A
Coincidence Factor
N/A
Algorithm
Calculation of Savings
Electric Energy Savings
N/A
Summer Coincident Peak Demand Savings
N/A
NATURAL GAS ENERGY SAVINGS[footnoteRef:99] [99: Algorithms and assumptions derived from ENERGY STAR fryer Commercial Kitchen Equipment Savings Calculator.http://www.energystar.gov/index.cfm?fuseaction=find_a_product.showProductGroup&pgw_code=COG]

Custom calculation below, otherwise use deemed value of 505 Therms.
ΔTherms = (ΔDailyIdle Energy + ΔDailyPreheat Energy + ΔDailyCooking Energy) * Days /100000
Where:
ΔDailyIdleEnergy =(IdleBase* IdleBaseTime) – (IdleENERGYSTAR * IdleENERGYSTARTime)
ΔDailyPreheatEnergy = (PreHeatNumberBase * PreheatTimeBase / 60 * PreheatRateBase) – (PreheatNumberENERGYSTAR* PreheatTimeENERGYSTAR/60 * PreheatRateENERGYSTAR)
ΔDailyCookingEnergy = (LB * EFOOD/ EffBase) - (LB * EFOOD/ EffENERGYSTAR)
Where:
HOURSday 			= Average Daily Operation
= custom or if unknown, use 16 hours
Days 				= Annual days of operation
= custom or if unknown, use 365.25 days a year
LB 				= Food cooked per day
= custom or if unknown, use 150 pounds
EffENERGYSTAR 			= Cooking Efficiency ENERGY STAR
= custom or if unknown, use 50%
EffBase 				= Cooking Efficiency Baseline
= custom or if unknown, use 35%
PCENERGYSTAR 			= Production Capacity ENERGY STAR
= custom or if unknown, use 65 pounds/hr
PCBase 				= Production Capacity base
= custom or if unknown, use 60 pounds/hr
PreheatNumberENERGYSTAR	= Number of preheats per day
= custom or if unknown, use 1
PreheatNumberBase 		= Number of preheats per day
= custom or if unknown, use 1
PreheatTimeENERGYSTAR 		= preheat length
 = custom or if unknown, use 15 minutes
PreheatTimeBase 		= preheat length
= custom or if unknown, use 15 minutes
PreheatRateENERGYSTAR 		= preheat energy rate high efficiency
= custom or if unknown, use 62000 btu/h
PreheatRateBase 			= preheat energy rate baseline
= custom or if unknown, use 64000 btu/h
IdleENERGYSTAR 			= Idle energy rate
= custom or if unknown, use 9000 btu/h
IdleBase				 = Idle energy rate
= custom or if unknown, use 14000 btu/h
IdleENERGYSTARTime 		= ENERGY STAR Idle Time
= HOURsday-LB/PCENERGYSTAR –PreHeatTimeENERGYSTAR/60
=Custom or if unknown, use
=16 – 150/65-15/60
=13.44 hours
IdleBaseTime			= BASE Idle Time
= HOURsday-LB/PCbase –PreHeatTimeBase/60
=Custom or if unknown, use
=16 – 150/60-15/60
=13.25 hours
EFOOD 				= ASTM energy to food
= 570 btu/pound
EXAMPLE
For example, an ENERGY STAR fryer with a tested heavy load cooking energy efficiency of 50% and an idle energy rate of 120,981 btu and an Idle Energy Consumption Rate 9000 btu would save.
ΔTherms = (ΔIdle Energy + ΔPreheat Energy + ΔCooking Energy) * Days /100000
Where:
ΔDailyIdleEnergy 		=(18550*13.25)- (120981 * 13.44)
= 64519 btu
ΔDailyPreheatEnergy 	= (1 * 15 / 60 *64000) – (1 * 15 / 60 *62000)
= 500 btu
ΔDailyCookingEnergy	 = (150 * 570/ .35) - (150 * 570/ .5)
=73286 btu
ΔTherms 		= (64519+500+73286)* 365.25 /100000
=508 therms

Water Impact Descriptions and Calculation
N/A
Deemed O&M Cost Adjustment Calculation
N/A
Measure Code: CI-FSE-ESFR-V01-120601

Illinois Statewide Technical Reference Manual - 4.2.7 ENERGY STAR Fryer

[bookmark: _Ref325528046][bookmark: _Ref325528054][bookmark: _Toc325918692][bookmark: _Toc333219015][bookmark: _Toc358365918]ENERGY STAR Griddle
Description
This measure applies to electric and natural gas fired high efficiency griddle installed in a commercial kitchen.
This measure was developed to be applicable to the following program types: TOS. If applied to other program types, the measure savings should be verified.
Definition of Efficient Equipment
To qualify for this measure the installed equipment must be an ENERGY STAR natural gas or electric griddle with a tested heavy load cooking energy efficiency of 70 percent (electric) 38 percent (gas) or greater and an idle energy rate of 2,650 Btu/h per square foot of cooking surface or less, utilizing ASTM F1275. The griddle must have an Idle Energy Consumption Rate < 2,600 Btu/h per square foot of cooking surface.
Definition of Baseline Equipment
The baseline equipment is an existing natural gas or electric griddle that’s not ENERGY STAR certified and is at end of use.
Deemed Lifetime of Efficient Equipment
The expected measure life is assumed to be 12 years[footnoteRef:100] [100: Lifetime from ENERGY STAR commercial griddle which cites reference as “FSTC research on available models, 2009” http://www.energystar.gov/index.cfm?fuseaction=find_a_product.showProductGroup&pgw_code=COG]

Deemed Measure Cost
The incremental capital cost for this measure is $0 for and electric griddle and $60 for a gas griddle.[footnoteRef:101] [101: Measure cost from ENERGY STAR which cites reference as “EPA research on available models using AutoQuotes, 2010” http://www.energystar.gov/index.cfm?fuseaction=find_a_product.showProductGroup&pgw_code=COG]

Deemed O&M Cost Adjustments
N/A
Loadshape
Loadshape C01 - Commercial Electric Cooking

Coincidence Factor
Summer Peak Coincidence Factor for measure is provided below for different building type[footnoteRef:102]: [102: Minnesota 2012 Technical Reference Manual, Electric Food Service_v03.2.xls, http://mn.gov/commerce/energy/topics/conservation/Design-Resources/Deemed-Savings.jspech]

	Location
	CF
CF

	Fast Food Limited Menu
	0.32

	Fast Food Expanded Menu
	0.41

	Pizza
	0.46

	Full Service Limited Menu
	0.51

	Full Service Expanded Menu
	0.36

	Cafeteria
	0.36

Algorithm
Calculation of Savings [footnoteRef:103] [103: Algorithms and assumptions derived from ENERGY STAR Griddle Commercial Kitchen Equipment Savings Calculator.http://www.energystar.gov/index.cfm?fuseaction=find_a_product.showProductGroup&pgw_code=COG]

ELECTRIC Energy Savings
ΔkWh = (ΔIdle Energy + ΔPreheat Energy + ΔCooking Energy) * Days /1000
Where:
ΔDailyIdleEnergy =[IdleBase * Width * Length (LB/ PCBase) – (PreheatNumberBase* PreheatTimeBase/60)]- IdleENERGYSTAR * Width * Length (LB/ PCENERGYSTAR) – (PreheatNumberENERGYSTAR* PreheatTimeENERGYSTAR/60]
ΔDailyPreheatEnergy = (PreHeatNumberBase * PreheatTimeBase / 60 * PreheatRateBase * Width * Depth) – (PreheatNumberENERGYSTAR* PreheatTimeENERGYSTAR/60 * PreheatRateENERGYSTAR * Width * Depth)
ΔDailyCookingEnergy = (LB * EFOOD/ EffBase) - (LB * EFOOD/ EffENERGYSTAR)
Where:
HOURSday 		= Average Daily Operation
= custom or if unknown, use 12 hours
Days 			= Annual days of operation
= custom or if unknown, use 365.25 days a year
LB 			= Food cooked per day
= custom or if unknown, use 100 pounds
Width			 = Griddle Width
= custom or if unknown, use 3 feet
Depth			= Griddle Depth
= custom or if unknown, use 2 feet
EffENERGYSTAR 		= Cooking Efficiency ENERGY STAR
= custom or if unknown, use 70%
EffBase 			= Cooking Efficiency Baseline
= custom or if unknown, use 65%
PCENERGYSTAR	 	= Production Capacity ENERGY STAR
= custom or if unknown, use 6.67 pounds/hr/sq ft
PCBase 			= Production Capacity base
= custom or if unknown, use 5.83 pounds/hr/sq ft
PreheatNumberENERGYSTAR	= Number of preheats per day
= custom or if unknown, use 1
PreheatNumberBase 	= Number of preheats per day
= custom or if unknown, use 1
PreheatTimeENERGYSTAR 	= preheat length
 = custom or if unknown, use 15 minutes
PreheatTimeBase 	= preheat length
= custom or if unknown, use 15 minutes
PreheatRateENERGYSTAR = preheat energy rate high efficiency
= custom or if unknown, use 1333 W/sq ft
PreheatRateBase		 = preheat energy rate baseline
= custom or if unknown, use 2667 W/sq ft
IdleENERGYSTAR 		= Idle energy rate
= custom or if unknown, use 320 W/sq ft
IdleBase			 = Idle energy rate
= custom or if unknown, use 400 W/sq ft
EFOOD 			= ASTM energy to food
= 139 w/pound
For example, an ENERGY STAR griddle with a tested heavy load cooking energy efficiency of 70 percent or greater and an idle energy rate of 320 W per square foot of cooking surface or less would save.

ΔDailyIdleEnergy 		=[400* 3 * 2 (100/5.83) – (1* 15/60)]- [320* 3 * 2 (100/6.67) – (1* 15/60]
= 3583 W
ΔDailyPreheatEnergy 	= (1* 15 / 60 * 2667 * 3 * 2) – (1* 15/60 * 1333 * 3 * 2)
=2000 W
ΔDailyCookingEnergy 	= (100 * 139/ .65) - (100 * 139/ .70)
=1527 W
ΔkWh 		= (2000+1527+3583) * 365.25 /1000
=2597 kWh

Summer Coincident Peak Demand Savings
kW 		= ΔkWh/Hours * CF
For example, an ENERGY STAR griddle in a cafeteria with a tested heavy load cooking energy efficiency of 70 percent or greater and an idle energy rate of 320 W per square foot of cooking surface or less would save
		=2595 kWh/4308 * .36
		= 0.22 kW
NATURAL GAS ENERGY SAVINGS
Custom calculation below, otherwise use deemed value of 149 therms.
ΔTherms = (ΔIdle Energy + ΔPreheat Energy + ΔCooking Energy) * Days /100000
Where:
ΔDailyIdleEnergy =[IdleBase * Width * Length (LB/ PCBase) – (PreheatNumberBase* PreheatTimeBase/60)]- IdleENERGYSTAR * Width * Length (LB/ PCENERGYSTAR) – (PreheatNumberENERGYSTAR* PreheatTimeENERGYSTAR/60]
ΔDailyPreheatEnergy = (PreHeatNumberBase * PreheatTimeBase / 60 * PreheatRateBase * Width * Depth) – (PreheatNumberENERGYSTAR* PreheatTimeENERGYSTAR/60 * PreheatRateENERGYSTAR * Width * Depth)
ΔDailyCookingEnergy = (LB * EFOOD/ EffBase) - (LB * EFOOD/ EffENERGYSTAR)
Where (new variables only):
EffENERGYSTAR 		= Cooking Efficiency ENERGY STAR
= custom or if unknown, use 38%
EffBase 			= Cooking Efficiency Baseline
= custom or if unknown, use 32%
PCENERGYSTAR	 	= Production Capacity ENERGY STAR
= custom or if unknown, use 7.5 pounds/hr/sq ft
PCBase 			= Production Capacity base
= custom or if unknown, use 4.17 pounds/hr/sq ft
PreheatRateENERGYSTAR = preheat energy rate high efficiency
= custom or if unknown, use 10000 btu/h/sq ft
PreheatRateBase		 = preheat energy rate baseline
= custom or if unknown, use 14000 btu/h/sq ft
IdleENERGYSTAR 		= Idle energy rate
= custom or if unknown, use 2650 btu/h/sq ft
IdleBase			 = Idle energy rate
= custom or if unknown, use 3500 btu/h/sq ft
EFOOD 			= ASTM energy to food
= 475 btu/pound
For example, an ENERGY STAR griddle with a tested heavy load cooking energy efficiency of 38 percent or greater and an idle energy rate of 2,650 Btu/h per square foot of cooking surface or less and an Idle Energy Consumption Rate < 2,600 Btu/h per square foot of cooking surface would save.

ΔDailyIdleEnergy 		=[3500* 3 * 2 (100/4.17) – (1* 15/60)]- 2650* 3 * 2 (100/7.5) – (1* 15/60]
= 11258 Btu
ΔDailyPreheatEnergy 	= (1* 15 / 60 * 14,000 * 3 * 2) – (1* 15/60 * 10000 * 3 * 2)
=6000 btu
ΔDailyCookingEnergy 	= (100 * 475/ .32) - (100 * 475/ .38)
=23438 btu
ΔTherms 		= (11258 + 6000 + 23438) * 365.25 /100000
=149 therms

Water Impact Descriptions and Calculation
N/A
Deemed O&M Cost Adjustment Calculation
N/A
Measure Code: CI-FSE-ESGR-V01-120601
Illinois Statewide Technical Reference Manual - 4.2.8 ENERGY STAR Griddle

[bookmark: _Ref325528235][bookmark: _Ref325528242][bookmark: _Toc325918693][bookmark: _Toc333219016][bookmark: _Toc358365919]ENERGY STAR Hot Food Holding Cabinets
Description
This measure applies to electric ENERGY STAR hot food holding cabinets (HFHC) installed in a commercial kitchen.
This measure was developed to be applicable to the following program types: TOS. If applied to other program types, the measure savings should be verified.
Definition of Efficient Equipment
To qualify for this measure the installed equipment must be an ENERGY STAR certified HFHC.
Definition of Baseline Equipment
The baseline equipment is an electric HFHC that’s not ENERGY STAR certified and at end of life.
Deemed Lifetime of Efficient Equipment
The expected measure life is assumed to be 12 years[footnoteRef:104] [104: Lifetime from ENERGY STAR HFHC which cites reference as “FSTC research on available models, 2009” http://www.energystar.gov/index.cfm?fuseaction=find_a_product.showProductGroup&pgw_code=COG]

Deemed Measure Cost
The incremental capital cost for this measure is[footnoteRef:105] [105: Measure cost from ENERGY STAR which cites reference as “EPA research on available models using AutoQuotes, 2010” http://www.energystar.gov/index.cfm?fuseaction=find_a_product.showProductGroup&pgw_code=COG]

	HFHC Size
	Incremental Cost

	Full Size (20 cubic feet)
	$1200

	¾ Size (12 cubic feet)
	$1800

	½ Size (8 cubic feet)
	$1500

Deemed O&M Cost Adjustments
N/A
Loadshape
Loadshape C01 - Commercial Electric Cooking

Coincidence Factor
Summer Peak Coincidence Factor for measure is provided below for different building type[footnoteRef:106]: [106: Minnesota 2012 Technical Reference Manual, Electric Food Service_v03.2.xls, http://mn.gov/commerce/energy/topics/conservation/Design-Resources/Deemed-Savings.jspech]

	Location
	CF
CF

	Fast Food Limited Menu
	0.32

	Fast Food Expanded Menu
	0.41

	Pizza
	0.46

	Full Service Limited Menu
	0.51

	Full Service Expanded Menu
	0.36

	Cafeteria
	0.36

Algorithm
Calculation of Savings
Electric Energy Savings
Custom calculation below, otherwise use deemed values depending on HFHC size[footnoteRef:107] [107: Algorithms and assumptions derived from ENERGY STAR Commercial Kitchen Equipment Savings Calculator.http://www.energystar.gov/index.cfm?fuseaction=find_a_product.showProductGroup&pgw_code=COG]

	Cabinet Size
	Savings (kWh)

	Full Size HFHC
	9308

	¾ Size HFHC
	3942

	½ Size HFHC
	2628

ΔkWh = HFHCBaselinekWh – HFHCENERGYSTARkWh
Where:
HFHCBaselinekWh = PowerBaseline* HOURSday * Days/1000
PowerBaseline	= Custom, otherwise
	Cabinet Size
	Power (W)

	Full Size HFHC
	2500

	¾ Size HFHC
	1200

	½ Size HFHC
	800

HOURSday 		= Average Daily Operation
= custom or if unknown, use 15 hours
Days 			= Annual days of operation
= custom or if unknown, use 365.25 days a year
HFHCENERGYSTARkWh 	= PowerENERGYSTAR* HOURSday * Days/1000
PowerENERGYSTAR	= Custom, otherwise
	Cabinet Size
	Power (W)

	Full Size HFHC
	800

	¾ Size HFHC
	480

	½ Size HFHC
	320

HOURSday 		= Average Daily Operation
= custom or if unknown, use 15 hours
Days 			= Annual days of operation
= custom or if unknown, use 365.25 days a year
For example, if a full size HFHC is installed the measure would save:
ΔkWh 	= (PowerBaseline* HOURSday * Days)/1000 – (PowerENERGYSTAR* HOURSday * Days)/1000
		= (2500*15*365.25)/1000 – (800*15*365.25)/1000
= 9,314 kWh

Summer Coincident Peak Demand Savings
ΔkW 		= ΔkWh/Hours * CF
Where: Hours = Hoursday *Days
For example, if a full size HFHC is installed in a cafeteria the measure would save:
		= 9,314 kWh / (15*365.25)* .36
		=0 .61 kW

NATURAL GAS ENERGY SAVINGS
N/A
Water Impact Descriptions and Calculation
N/A
Deemed O&M Cost Adjustment Calculation
N/A
Measure Code: CI-FSE-ESHH-V01-120601

Illinois Statewide Technical Reference Manual - 4.2.9 ENERGY STAR Hot Food Holding Cabinets

[bookmark: _Toc324938339][bookmark: _Ref325528328][bookmark: _Ref325528336][bookmark: _Toc325918694][bookmark: _Toc333219017][bookmark: _Toc358365920][bookmark: _Toc315447628]ENERGY STAR Ice Maker
Description
This measure relates to the installation of a new ENERGY STAR qualified commercial ice machine. The ENERGY STAR label applied to air-cooled, cube-type machines including ice-making head, self-contained, and remote-condensing units. This measure excludes flake and nugget type ice machines. This measure could relate to the replacing of an existing unit at the end of its useful life, or the installation of a new system in a new or existing building.
This measure was developed to be applicable to the following program types: TOS and NC. If applied to other program types, the measure savings should be verified.
Definition of Efficient Equipment
In order for this characterization to apply, the efficient equipment is assumed to be a new commercial ice machine meeting the minimum ENERGY STAR efficiency level standards.
Definition of Baseline Equipment
In order for this characterization to apply, the baseline equipment is assumed to be a commercial ice machine meeting federal equipment standards established January 1, 2010.
Deemed Lifetime of Efficient Equipment
The expected measure life is assumed to be 10 years[footnoteRef:108]. [108: DEER 2008]

Deemed Measure Cost
The incremental capital cost for this measure is provided below.[footnoteRef:109] [109: These values are from electronic work papers prepared in support of San Diego Gas & Electric’s “Application for Approval of Electric and Gas Energy Efficiency Programs and Budgets for Years 2009-2011”, SDGE, March 2, 2009. Accessed on 7/7/10 <http://www.sdge.com/regulatory/documents/ee2009-2011Workpapers/SW-ComB/Food%20Service/Food%20Service%20Electic%20Measure%20Workpapers%2011-08-05.DOC>.]

	Harvest Rate (H)
	Incremental Cost

	100-200 lb ice machine
	$296

	201-300 lb ice machine
	$312

	301-400 lb ice machine
	$559

	401-500 lb ice machine
	$981

	501-1000 lb ice machine
	$1,485

	1001-1500 lb ice machine
	$1,821

	>1500 lb ice machine
	$2,194

Deemed O&M Cost Adjustments
N/A
Loadshape
Loadshape C23 - Commercial Refrigeration
Coincidence Factor
The Summer Peak Coincidence Factor is assumed to equal 0.937
Algorithm
Calculation of Savings
Electric Energy Savings
ΔkWH	= [(kWhbase – kWhee) / 100] * (DC * H) * 365.25
Where:
kWhbase	 = maximum kWh consumption per 100 pounds of ice for the baseline equipment
	= calculated as shown in the table below using the actual Harvest Rate (H) of the efficient equipment.
kWhee 	= maximum kWh consumption per 100 pounds of ice for the efficient equipment
= calculated as shown in the table below using the actual Harvest Rate (H) of the efficient equipment.
	Ice Machine Type
	kWhbase[footnoteRef:110] [110: Baseline reflects federal standards which apply to units manufactured on or after January 1, 2010 <http://ecfr.gpoaccess.gov/cgi/t/text/text-idx?c=ecfr&rgn=div6&view=text&node=10:3.0.1.4.17.8&idno=10>.]

	kWhee[footnoteRef:111] [111: ENERGY STAR Program Requirements for Commercial Ice Machines, Partner Commitments, U.S. Environmental Protection Agency, Accessed on 7/7/10 <http://www.energystar.gov/ia/partners/product_specs/program_reqs/ice_machine_prog_req.pdf>]

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

	Ice Making Head (H ≥ 450)
	6.89 – 0.0011*H
	6.20 - 0.0010*H

	Remote Condensing Unit, without remote compressor (H < 1000)
	8.85 – 0.0038*H
	8.05 - 0.0035*H

	Remote Condensing Unit, without remote compressor (H ≥ 1000)
	5.1
	4.64

	Remote Condensing Unit, with remote compressor (H < 934)
	8.85 – 0.0038*H
	8.05 - 0.0035*H

	Remote Condensing Unit, with remote compressor (H ≥ 934)
	5.3
	4.82

	Self Contained Unit (H < 175)
	18 - 0.0469*H
	16.7 - 0.0436*H

	Self Contained Unit (H ≥ 175)
	9.8
	9.11

100 	= conversion factor to convert kWhbase and kWhee into maximum kWh consumption per pound of ice.
DC	= Duty Cycle of the ice machine
		= 0.57[footnoteRef:112] [112: Duty cycle varies considerably from one installation to the next. TRM assumptions from Vermont, Wisconsin, and New York vary from 40 to 57%, whereas the ENERGY STAR Commercial Ice Machine Savings Calculator < http://www.energystar.gov/ia/business/bulk_purchasing/bpsavings_calc/Calc_Ice_Machines.xls> assumes a value of 75%. A field study of eight ice machines in California indicated an average duty cycle of 57% (“A Field Study to Characterize Water and Energy Use of Commercial Ice-Cube Machines and Quantify Saving Potential”, Food Service Technology Center, December 2007). Furthermore, a report prepared by ACEEE assumed a value of 40% (Nadel, S., Packaged Commercial Refrigeration Equipment: A Briefing Report for Program Planners and Implementers, ACEEE, December 2002). The value of 57% was utilized since it appears to represent a high quality data source.]

H	= Harvest Rate (pounds of ice made per day)
		= Actual installed
365.35	= days per year
For example an ice machine with an ice making head producing 450 pounds of ice would save
ΔkWH	= [(6.4 – 5.8) / 100] * (0..57 * 450) * 365.25
= 562 kWh

Summer Coincident Peak Demand Savings
ΔkW 	= ΔkWh / (HOURS * DC) * CF
Where:
HOURS	= annual operating hours
		= 8766[footnoteRef:113] [113: Unit is assumed to be connected to power 24 hours per day, 365.25 days per year.]

CF 	= 0.937

For example an ice machine with an ice making head producing 450 pounds of ice would save
ΔkW 	= 562/(8766*..57) * .937
= 0.105 kW

NATURAL GAS ENERGY SAVINGS
N/A
Water Impact Descriptions and Calculation
While the ENERGY STAR labeling criteria require that certified commercial ice machines meet certain “maximum potable water use per 100 pounds of ice made” requirements, such requirements are intended to prevent equipment manufacturers from gaining energy efficiency at the cost of water consumptions. A review of the AHRI Certification Directory[footnoteRef:114] indicates that approximately 81% of air-cooled, cube-type machines meet the ENERGY STAR potable water use requirement. Therefore, there are no assumed water impacts for this measure. [114: AHRI Certification Directory, Accessed on 7/7/10. <http://www.ahridirectory.org/ahridirectory/pages/home.aspx>]

Deemed O&M Cost Adjustment Calculation
N/A
Measure Code: CI-FSE-ESIM-V01-120601

Illinois Statewide Technical Reference Manual - 4.2.10 ENERGY STAR Ice Maker

[bookmark: _Ref325528410][bookmark: _Ref325528420][bookmark: _Toc325918695][bookmark: _Toc333219018][bookmark: _Toc358365921]High Efficiency Pre-Rinse Spray Valve
DESCRIPTION
Pre-rise valves use a spray of water to remove food waste from dishes prior to cleaning in a dishwasher. More efficient spray valves use less water thereby reducing water consumption, water heating cost, and waste water (sewer) charges. Pre-rinse spray valves include a nozzle, squeeze lever, and dish guard bumper. The primary impacts of this measure are water savings. Reduced hot water consumption saves either natural gas or electricity, depending on the type of energy the hot water heater uses.
This measure was developed to be applicable to the following program types: TOS, RF, and DI. If applied to other program types, the measure savings should be verified.
DEFINITION OF EFFICIENT EQUIPMENT
To qualify for this measure, the new or replacement pre-rinse spray nozzle must use less than 1.6 gallons per minute with a cleanability performance of 26 seconds per plate or less.
DEFINITION OF BASELINE EQUIPMENT
The baseline equipment will vary based on the delivery method and is defined below:
	Time of Sale
	Retrofit, Direct Install

	The baseline equipment is assumed to be 1.6 gallons per minute. The Energy Policy Act (EPAct) of 2005 sets the maximum flow rate for pre-rinse spray valves at 1.6 gallons per minute at 60 pounds per square inch of water pressure when tested in accordance with ASTM F2324-03. This performance standard went into effect January 1, 2006[footnoteRef:115]. [115:
]

	The baseline equipment is assumed to be an existing pre-rinse spray valve with a flow rate of 1.9 gallons per minute.[footnoteRef:116] If existing pre-rinse spray valve flow rate is unknown, then existing pre-rinse spray valve must have been installed prior to 2006. The Energy Policy Act (EPAct) of 2005 sets the maximum flow rate for pre-rinse spray valves at 1.6 gallons per minute at 60 pounds per square inch of water pressure when tested in accordance with ASTM F2324-03. This performance standard went into effect January 1, 2006 however, field data shows that not all nozzles in use have been replaced with the newer flow rate nozzle. Products predating this standard can use up to five gallons per minute [116: Verification measurements taken at 195 installations showed average pre and post flowrates of 2.23 and 1.12 gallon per minute, respectively.” from IMPACT AND PROCESS EVALUATION FINAL REPORT for CALIFORNIA URBAN WATER CONSERVATION COUNCIL 2004-5 PRE-RINSE SPRAY VALVE INSTALLATION PROGRAM (PHASE 2) (PG&E Program # 1198-04; SoCalGas Program 1200-04) (“CUWCC Report”, Feb 2007)]

DEEMED LIFETIME OF EFFICIENT EQUIPMENT
The expected measure life is assumed to be 5 years[footnoteRef:117] [117: Reference 2010 Ohio Technical Reference Manual, Act on Energy Business Program Technical Reference Manual Rev05, and Federal Energy Management Program (2004), "How to Buy a Low-Flow Pre-Rinse Spray Valve."]

DEEMED MEASURE COST
The cost of this measure is assumed to be $100[footnoteRef:118] [118: Costs range from $60 Chicagoland (Integrys for North Shore & People's Gas) to $150 referenced by Nicor's Resource Solutions Group Workpaper WPRSGCCODHW102 "Pre-Rinse Spray Valve." Act on Energy references $100.]

DEEMED O&M COST ADJUSTMENTS
N/A
LOADSHAPE
Loadshape C01 - Commercial Electric Cooking
COINCIDENCE FACTOR
N/A
Algorithm
CALCULATION OF ENERGY SAVINGS
ELECTRIC ENERGY SAVINGS (NOTE WATER SAVINGS MUST FIRST BE CALCULATED)
ΔkWH = ΔGallons x 8.33 x 1 x (Tout - Tin) x (1/EFF electric) /3,413 x FLAG
Where:
ΔGallons		= amount of water saved as calculated below
	8.33 lbm/gal	= specific mass in pounds of one gallon of water
1 Btu/lbm°F	= Specific heat of water: 1 Btu/lbm/°F
Tout		= Water Heater Outlet Water Temperature
= custom, otherwise assume Tin + 70° F temperature rise from Tin[footnoteRef:119] [119: If unknown, assume a 70 degree temperature rise from Tin per Food Service Technology Center calculator assumptions to account for variations in mixing and water heater efficiencies]

Tin		= Inlet Water Temperature
= custom, otherwise assume 54.1 degree F[footnoteRef:120] [120: August 31, 2011 Memo of Savings for Hot Water Savings Measures to Nicor Gas from Navigant states that 54.1°F was calculated from the weighted average of monthly water mains temperatures reported in the 2010 Building America Benchmark Study for Chicago-Waukegan, Illinois.]

EFF 		= Efficiency of electric water heater supplying hot water to pre-rinse spray valve
=custom, otherwise assume 97%[footnoteRef:121] [121: This efficiency value is based on IECC 2012 performance requirement for electric resistant water heaters rounded without the slight adjustment allowing for reduction based on size of storage tank.]

Flag 		= 1 if electric or 0 if gas
EXAMPLE
Time of Sale: For example, a new spray nozzle with 1.06 gal/min flow replacing a nozzle with 1.6 gal/min flow at a large institutional establishments with a cafeteria with 70 degree temperature rise of water used by the pre-rinse spray valve that is heated by electric hot water saves annually :

ΔkWH 	= 30,326x 8.33 x 1 x ((70+54.1) - 54.1) x (1/.97) /3,413 x 1
= 5,341kWh

Retrofit: For example, a new spray nozzle with 1.06 gal/min flow replacing a nozzle with 1.9 gal/min flow at a large institutional establishments with a cafeteria with 70 degree temperature rise of water used by the pre-rinse spray valve that is heated by electric hot water equals:
	
ΔkWH 	= 47,175 x 8.33 x 1 x ((70+ 54.1) - 54.1) x (1/.97) /3,413 x 1
=8309 kWh

SUMMER COINCIDENT PEAK DEMAND SAVINGS
N/A
NATURAL GAS ENERGY SAVINGS
ΔTherms = ΔGallons x 8.33 x 1 x (Tout - Tin) x (1/EFF) /100,000 Btu
Where (new variables only):
EFF 		= Efficiency of gas water heater supplying hot water to pre-rinse spray valve
= custom, otherwise assume 75%[footnoteRef:122] [122: IECC 2012, Table C404.2, Minimum Performance of Water-Heating Equipment
]

EXAMPLE
Time of Sale: For example, a new spray nozzle with 1.06 gal/min flow replacing a nozzle with 1.6 gal/min flow at a large institutional establishments with a cafeteria with 70 degree temperature of water used by the pre-rinse spray valve that is heated by fossil fuel hot water saves annually:
ΔTherms	= 30,326 x 8.33 x 1 x ((70+54.1) - 54.1) x (1/.75)/100,000 x 1.0
	= 236 Therms
Retrofit: For example, a new spray nozzle with 1.06 gal/min flow replacing a nozzle with 1.9 gal/min flow at a busy large institutional establishments with a cafeteria with 70 degree temperature rise of water used by the pre-rinse spray valve that is heated by fossil fuel hot water saves annually:
ΔTherms	= 47,175 x 8.33 x 1 x ((70+54.1) - 54.1) x (1/.75)/100,000 x (1-0)
	=368 Therms

WATER IMPACT CALCULATION[footnoteRef:123] [123: In order to calculate energy savings, water savings must first be calculated]

ΔGallons = (FLObase - FLOeff)gal/min x 60 min/hr x HOURSday x DAYSyear
FLObase 	= Base case flow in gallons per minute, or custom
	Time of Sale
	Retrofit, Direct Install

	1.6 gal/min[footnoteRef:124] [124: The baseline equipment is assumed to be 1.6 gallons per minute. The Energy Policy Act (EPAct) of 2005 sets the maximum flow rate for pre-rinse spray valves at 1.6 gallons per minute at 60 pounds per square inch of water pressure when tested in accordance with ASTM F2324-03. This performance standard went into effect January 1, 2006. www1.eere.energy.gov/femp/pdfs/spec_prerinsesprayvavles.pdf.]

	1.9 gal/min[footnoteRef:125] [125: Verification measurements taken at 195 installations showed average pre and post flowrates of 2.23 and 1.12 gallon per minute, respectively.” from IMPACT AND PROCESS EVALUATION FINAL REPORT for CALIFORNIA URBAN WATER CONSERVATION COUNCIL 2004-5 PRE-RINSE SPRAY VALVE INSTALLATION PROGRAM (PHASE 2) (PG&E Program # 1198-04; SoCalGas Program 1200-04) (“CUWCC Report”, Feb 2007)]

FLOeff 		= Efficient case flow in gallons per minute or custom
	Time of Sale
	Retrofit, Direct Install

	1.06 gal/min[footnoteRef:126] [126: 1.6 gallons per minute used to be the high efficiency flow, but more efficient spray valves are available ranging down to 0.64 gallons per minute per Federal Energy Management Program which references the Food Services Technology Center web site with the added note that even more efficient models may be available since publishing the data. The average of the nozzles listed on the FSTC website is 1.06.]

	1.06 gal/min[footnoteRef:127] [127: 1.6 gallons per minute used to be the high efficiency flow, but more efficient spray valves are available ranging down to 0.64 gallons per minute per Federal Energy Management Program which references the Food Services Technology Center web site with the added note that even more efficient models may be available since publishing the data. The average of the nozzles listed on the FSTC website is 1.06.]

HOURSday	= Hours per day that the pre-rinse spray valve is used at the site, custom, otherwise[footnoteRef:128]: [128: Hours primarily based on PG& E savings estimates, algorithms, sources (2005), Food Service Pre-Rinse Spray Valves with review of 2010 Ohio Technical Reference Manual and Act on Energy Business Program Technical Resource Manual Rev05.]

	Application
	Hours/day

	Small, quick- service restaurants
	1/2

	Medium-sized casual dining restaurants
	1.5

	Large institutional establishments with cafeteria
	3

DAYSyear	= Days per year pre-rinse spray valve is used at the site, custom, otherwise 312 days/yr based on assumed 6 days/wk x 52 wk/yr = 312 day/yr.
EXAMPLE
Time of Sale: For example, a new spray nozzle with 1.06 gal/min flow replacing a nozzle with 1.6 gal/min flow at a large institutional establishment with a cafeteria equals
= (1.6 – 1.06) * 60 * 3 * 312
= 30,326 gal/yr

Retrofit: For example, a new spray nozzle with 106 gal/min flow replacing a nozzle with 1.9 gal/min flow at a large institutional establishments with a cafeteria equals
= (1.9 – 1.06) * 60 * 3 * 312
= 47,175 gal/yr

DEEMED O&M COST ADJUSTMENT CALCULATION
N/A
MEASURE CODE: CI-FSE-SPRY-V02-120601

Illinois Statewide Technical Reference Manual - 4.2.11 High Efficiency Pre-Rinse Spray Valve

[bookmark: _Ref325532666][bookmark: _Ref325532674][bookmark: _Toc325918696][bookmark: _Toc333219019][bookmark: _Toc358365922]Infrared Charbroiler
Description
This measure applies to natural gas fired charbroilers that utilize infrared burners installed in a commercial kitchen
This measure was developed to be applicable to the following program types: TOS. If applied to other program types, the measure savings should be verified.
Definition of Efficient Equipment
To qualify for this measure the installed equipment must be a new natural gas charbroiler with infrared burners.
Definition of Baseline Equipment
The baseline equipment is an existing natural gas charbroiler without infrared burners.
Deemed Lifetime of Efficient Equipment
The expected measure life is assumed to be 12 years[footnoteRef:129] [129: Food Service Technology Center, ENERGY STAR and CEE do not currently provide calculators for this type of equipment therefore deemed values from Nicor Gas were used. Nicor Gas Energy Efficiency Plan 2011-2014. Revised Plan Filed Pursuant to Order Docket 10-0562, May 27, 2011]

Deemed Measure Cost
The incremental capital cost for this measure is $2200[footnoteRef:130] [130: Ibid.]

Deemed O&M Cost Adjustments
N/A
Loadshape
N/A
Coincidence Factor
N/A
Algorithm
Calculation of Savings
Electric Energy Savings
N/A
Summer Coincident Peak Demand Savings
N/A
NATURAL GAS ENERGY SAVINGS
The annual natural gas energy savings from this measure is a deemed value equaling 661 Therms.[footnoteRef:131] [131: Nicor Gas Energy Efficiency Plan 2011-2014. Revised Plan Filed Pursuant to Order Docket 10-0562, May 27, 2011.These deemed values should be compared to PY evaluation and revised as necessary.]

Water Impact Descriptions and Calculation
N/A
Deemed O&M Cost Adjustment Calculation
N/A
Measure Code: CI-FSE-IRCB-V01-120601

Illinois Statewide Technical Reference Manual - 4.2.12 Infrared Charbroiler

[bookmark: _Ref325533198][bookmark: _Ref325533219][bookmark: _Toc325918697][bookmark: _Toc333219020][bookmark: _Toc358365923]Infrared Rotisserie Oven
Description
This measure applies to natural gas fired high efficiency rotisserie ovens utilizing infrared burners and installed in a commercial kitchen.
This measure was developed to be applicable to the following program types: TOS. If applied to other program types, the measure savings should be verified.
Definition of Efficient Equipment
To qualify for this measure the installed equipment must be a new natural gas rotisserie oven with infrared burners.
Definition of Baseline Equipment
The baseline equipment is an existing natural gas rotisserie oven without infrared burners.
Deemed Lifetime of Efficient Equipment
The expected measure life is assumed to be 12 years[footnoteRef:132] [132: Food Service Technology Center, ENERGY STAR and CEE do not currently provide calculators for this type of equipment therefore deemed values from Nicor Gas were used. Nicor Gas Energy Efficiency Plan 2011-2014. Revised Plan Filed Pursuant to Order Docket 10-0562, May 27, 2011]

Deemed Measure Cost
The incremental capital cost for this measure is $2700[footnoteRef:133] [133: Ibid.]

Deemed O&M Cost Adjustments
N/A
Loadshape
N/A
Coincidence Factor
N/A
Algorithm
Calculation of Savings
Electric Energy Savings
N/A
Summer Coincident Peak Demand Savings
N/A
NATURAL GAS ENERGY SAVINGS
The annual natural gas energy savings from this measure is a deemed value equaling 554 Therms[footnoteRef:134] [134: Nicor Gas Energy Efficiency Plan 2011-2014. Revised Plan Filed Pursuant to Order Docket 10-0562, May 27, 2011.These deemed values should be compared to PY evaluation and revised as necessary.]

Water Impact Descriptions and Calculation
N/A
Deemed O&M Cost Adjustment Calculation
N/A
Measure Code: CI-FSE-IROV-V01-120601

Illinois Statewide Technical Reference Manual - 4.2.13 Infrared Rotisserie Oven

[bookmark: _Ref325535503][bookmark: _Ref325535512][bookmark: _Toc325918698][bookmark: _Toc333219021][bookmark: _Toc358365924]Infrared Salamander Broiler
Description
This measure applies to natural gas fired high efficiency salamander broilers utilizing infrared burners installed in a commercial kitchen.
This measure was developed to be applicable to the following program types: TOS. If applied to other program types, the measure savings should be verified.
Definition of Efficient Equipment
To qualify for this measure the installed equipment must be a new natural gas salamander broiler with infrared burners
Definition of Baseline Equipment
The baseline equipment is an existing natural gas salamander broiler without infrared burners
Deemed Lifetime of Efficient Equipment
The expected measure life is assumed to be 12 years[footnoteRef:135] [135: Food Service Technology Center, ENERGY STAR and CEE do not currently provide calculators for this type of equipment therefore deemed values from Nicor Gas were used. Nicor Gas Energy Efficiency Plan 2011-2014. Revised Plan Filed Pursuant to Order Docket 10-0562, May 27, 2011]

Deemed Measure Cost
The incremental capital cost for this measure is $1000[footnoteRef:136] [136: Ibid.]

Deemed O&M Cost Adjustments
N/A
Loadshape
N/A
Coincidence Factor
N/A
Algorithm
Calculation of Savings
Electric Energy Savings
N/A
Summer Coincident Peak Demand Savings
N/A
NATURAL GAS ENERGY SAVINGS
The annual natural gas energy savings from this measure is a deemed value equaling 239 therms[footnoteRef:137] [137: Nicor Gas Energy Efficiency Plan 2011-2014. Revised Plan Filed Pursuant to Order Docket 10-0562, May 27, 2011.These deemed values should be compared to PY evaluation and revised as necessary.]

Water Impact Descriptions and Calculation
Deemed O&M Cost Adjustment Calculation
Measure Code: CI-FSE-IRBL-V01-120601

Illinois Statewide Technical Reference Manual - 4.2.14 Infrared Salamander Broiler

[bookmark: _Ref325540979][bookmark: _Ref325540986][bookmark: _Toc325918699][bookmark: _Toc333219022][bookmark: _Toc358365925]Infrared Upright Broiler
Description
This measure applies to natural gas fired high efficiency upright broilers utilizing infrared burners and installed in a commercial kitchen.
This measure was developed to be applicable to the following program types: TOS. If applied to other program types, the measure savings should be verified.
Definition of Efficient Equipment
To qualify for this measure the installed equipment must be a new natural gas upright broiler with infrared burners.
Definition of Baseline Equipment
The baseline equipment is an existing natural gas upright broiler without infrared burners.
Deemed Lifetime of Efficient Equipment
The expected measure life is assumed to be 10 years[footnoteRef:138] [138: Food Service Technology Center, ENERGY STAR and CEE do not currently provide calculators for this type of equipment therefore deemed values from Nicor Gas were used. Nicor Gas Energy Efficiency Plan 2011-2014. Revised Plan Filed Pursuant to Order Docket 10-0562, May 27, 2011]

Deemed Measure Cost
The incremental capital cost for this measure is $5900[footnoteRef:139] [139: Ibid.]

Deemed O&M Cost Adjustments
N/A
Loadshape
N/A
Coincidence Factor
N/A
Algorithm
Calculation of Savings
Electric Energy Savings
N/A
Summer Coincident Peak Demand Savings
N/A
NATURAL GAS ENERGY SAVINGS
The annual natural gas energy savings from this measure is a deemed value equaling 1089 therms[footnoteRef:140]. [140: Nicor Gas Energy Efficiency Plan 2011-2014. Revised Plan Filed Pursuant to Order Docket 10-0562, May 27, 2011.These deemed values should be compared to PY evaluation and revised as necessary]

Water Impact Descriptions and Calculation
N/A
Deemed O&M Cost Adjustment Calculation
N/A
Measure Code: CI-FSE-IRUB-V01-120601

Illinois Statewide Technical Reference Manual - 4.2.15 Infrared Upright Broiler

[bookmark: _Ref325541060][bookmark: _Ref325541067][bookmark: _Toc325918700][bookmark: _Toc333219023][bookmark: _Toc358365926]Kitchen Demand Ventilation Controls
Description
Installation of commercial kitchen demand ventilation controls that vary the ventilation based on cooking load and/or time of day.
This measure was developed to be applicable to the following program types: TOS. If applied to other program types, the measure savings should be verified.
Definition of Efficient Equipment
To qualify for this measure the installed equipment must be a control system that varies the exhaust rate of kitchen ventilation (exhaust and/or makeup air fans) based on the energy and effluent output from the cooking appliances (i.e., the more heat and smoke/vapors generated, the more ventilation needed). This involves installing a new temperature sensor in the hood exhaust collar and/or an optic sensor on the end of the hood that sense cooking conditions which allows the system to automatically vary the rate of exhaust to what is needed by adjusting the fan speed accordingly.
Definition of Baseline Equipment
The baseline equipment is kitchen ventilation that has constant speed ventilation motor.
Deemed Lifetime of Efficient Equipment
The expected measure life is assumed to be 15 years.[footnoteRef:141] [141: PG&E Workpaper: Commercial Kitchen Demand Ventilation Controls-Electric, 2004 - 2005]

Deemed Measure Cost
The incremental capital cost for this measure is[footnoteRef:142] [142: Ibid.]

	Measure Category
	Incremental Cost , $/fan

	DVC Control Retrofit
	$1,988

	DVC Control New
	$1,000

Deemed O&M Cost Adjustments
N/A
Loadshape
Loadshape C23 - Commercial Ventilation
Coincidence Factor
The measure has deemed peak kW savings therefore a coincidence factor does not apply
Algorithm
Calculation of Savings
Annual energy use was based on monitoring results from five different types of sites, as summarized in PG&E Food Service Equipment work paper.
Electric Energy Savings
The following table provides the kWh savings
	Measure Name
	Annual Energy Savings Per Unit (kWh/fan)

	DVC Control Retrofit
	4,486

	DVC Control New
	4,486

Summer Coincident Peak Demand Savings
The following table provides the kW savings
	Measure Name
	Coincident Peak Demand Reduction (kW)

	DVC Control Retrofit
	0.76

	DVC Control New
	0.76

NATURAL GAS ENERGY SAVINGS
N/A
Water Impact Descriptions and Calculation
N/A
Deemed O&M Cost Adjustment Calculation
N/A
Measure Code: CI-FSE-VENT-V01-120601

Illinois Statewide Technical Reference Manual - 4.2.16 Kitchen Demand Ventilation Controls

[bookmark: _Ref325875125][bookmark: _Ref325875136][bookmark: _Toc325918701][bookmark: _Toc333219024][bookmark: _Toc358365927]Pasta Cooker
Description
This measure applies to natural gas fired dedicated pasta cookers as determined by the manufacturer and installed in a commercial kitchen.
This measure was developed to be applicable to the following program types: TOS. If applied to other program types, the measure savings should be verified.
Definition of Efficient Equipment
To qualify for this measure the installed equipment must be a new natural gas fired paste cooker.
Definition of Baseline Equipment
The baseline equipment is an existing natural gas fired stove where pasta is cooked in a pan.
Deemed Lifetime of Efficient Equipment
The expected measure life is assumed to be 12[footnoteRef:143]. [143: Food Service Technology Center, ENERGY STAR and CEE do not currently provide calculators for this type of equipment therefore deemed values from Nicor Gas were used. Nicor Gas Energy Efficiency Plan 2011-2014. Revised Plan Filed Pursuant to Order Docket 10-0562, May 27, 2011]

Deemed Measure Cost
The incremental capital cost for this measure is $2400[footnoteRef:144]. [144: Ibid.]

Deemed O&M Cost Adjustments
N/A
Loadshape
N/A
Coincidence Factor
N/A
Algorithm
Calculation of Savings
Electric Energy Savings
N/A
Summer Coincident Peak Demand Savings
N/A
NATURAL GAS ENERGY SAVINGS
The annual natural gas energy savings from this measure is a deemed value equaling 1380 Therms[footnoteRef:145]. [145: Nicor Gas Energy Efficiency Plan 2011-2014. Revised Plan Filed Pursuant to Order Docket 10-0562, May 27, 2011.These deemed values should be compared to PY evaluation and revised as necessary.]

Water Impact Descriptions and Calculation
N/A
Deemed O&M Cost Adjustment Calculation
N/A
Measure Code: CI-FSE-PCOK-V01-120601

Illinois Statewide Technical Reference Manual - 4.2.17 Pasta Cooker

[bookmark: _Ref325875210][bookmark: _Ref325875216][bookmark: _Toc325918702][bookmark: _Toc333219025][bookmark: _Toc358365928]Rack Oven - Double Oven
Description
This measure applies to natural gas fired high efficiency rack oven - double oven installed in a commercial kitchen.
This measure was developed to be applicable to the following program types: TOS. If applied to other program types, the measure savings should be verified.
Definition of Efficient Equipment
To qualify for this measure the installed equipment must be a new natural gas rack oven –double oven with a baking efficiency ≥ 50% utilizing ASTM standard 2093
Definition of Baseline Equipment
The baseline equipment is an existing natural gas rack oven – double oven with a baking efficiency < 50%.
Deemed Lifetime of Efficient Equipment
The expected measure life is assumed to be 12 years.[footnoteRef:146] [146: Food Service Technology Center, ENERGY STAR and CEE do not currently provide calculators for this type of equipment therefore deemed values from Nicor Gas were used. Nicor Gas Energy Efficiency Plan 2011-2014. Revised Plan Filed Pursuant to Order Docket 10-0562, May 27, 2011]

Deemed Measure Cost
The incremental capital cost for this measure is $8646.[footnoteRef:147] [147: Ibid.]

Deemed O&M Cost Adjustments
N/A
Loadshape
N/A
Coincidence Factor
N/A
Algorithm
Calculation of Savings
Electric Energy Savings
N/A
Summer Coincident Peak Demand Savings
N/A
NATURAL GAS ENERGY SAVINGS
The annual natural gas energy savings from this measure is a deemed value equaling 2064 therms[footnoteRef:148] [148: Nicor Gas Energy Efficiency Plan 2011-2014. Revised Plan Filed Pursuant to Order Docket 10-0562, May 27, 2011.These deemed values should be compared to PY evaluation and revised as necessary]

Water Impact Descriptions and Calculation
N/A
Deemed O&M Cost Adjustment Calculation
N/A

Illinois Statewide Technical Reference Manual - 4.2.18 Rack Oven - Double Oven
[bookmark: _Toc324938349][bookmark: _Toc324938350][bookmark: _Toc324938351][bookmark: _Toc324938352][bookmark: _Toc324938353][bookmark: _Toc324938354][bookmark: _Toc324938355][bookmark: _Toc324938356][bookmark: _Toc324938357][bookmark: _Toc324938358][bookmark: _Toc324938359][bookmark: _Toc324938360][bookmark: _Toc324938361][bookmark: _Toc324938362][bookmark: _Toc324938363][bookmark: _Toc324938364][bookmark: _Toc324938365][bookmark: _Toc324938366][bookmark: _Toc324938367][bookmark: _Toc324938368][bookmark: _Toc324938369][bookmark: _Toc324938370][bookmark: _Toc324938371][bookmark: _Toc324938372][bookmark: _Toc324938373][bookmark: _Toc324750300][bookmark: _Toc324755988][bookmark: _Toc324761891][bookmark: _Toc324831673][bookmark: _Toc324856915][bookmark: _Toc324857216][bookmark: _Toc324866733][bookmark: _Toc324938374][bookmark: _Toc324938375][bookmark: _Toc324938376][bookmark: _Toc324938377][bookmark: _Toc324938379][bookmark: _Toc324938380][bookmark: _Toc324938381][bookmark: _Toc324938382][bookmark: _Toc324750308][bookmark: _Toc324755996][bookmark: _Toc324761899][bookmark: _Toc324831681][bookmark: _Toc324856923][bookmark: _Toc324857224][bookmark: _Toc324866741][bookmark: _Toc324938384][bookmark: _Toc324938385][bookmark: _Toc324938386][bookmark: _Toc324938387][bookmark: _Toc324938388][bookmark: _Toc324938389][bookmark: _Toc324938390][bookmark: _Toc324938391][bookmark: _Toc324938392][bookmark: _Toc324938393][bookmark: _Toc324938394][bookmark: _Toc324938395][bookmark: _Toc324938396][bookmark: _Toc324938397][bookmark: _Toc324938398][bookmark: _Toc324938399][bookmark: _Toc324938400][bookmark: _Toc324938401][bookmark: _Toc324938402][bookmark: _Toc324938403][bookmark: _Toc324938404][bookmark: _Toc324938405][bookmark: _Toc324938406][bookmark: _Toc324938407]Measure Code: CI-FSE-RKOV-V01-120601

[bookmark: _Toc325918703][bookmark: _Toc333219026][bookmark: _Toc358365929]Hot Water
[bookmark: _Toc324938450][bookmark: _Toc324938451][bookmark: _Toc324938452][bookmark: _Toc324938453][bookmark: _Toc324938454][bookmark: _Toc324938455][bookmark: _Toc324938456][bookmark: _Toc324938457][bookmark: _Toc324938458][bookmark: _Toc324938459][bookmark: _Toc324938460][bookmark: _Toc324938461][bookmark: _Toc324938462][bookmark: _Toc324938463][bookmark: _Toc324938464][bookmark: _Toc324938465][bookmark: _Toc324938466][bookmark: _Toc324938467][bookmark: _Toc324938468][bookmark: _Toc324938469][bookmark: _Toc324938470][bookmark: _Toc324938471][bookmark: _Toc324938472][bookmark: _Toc324938473][bookmark: _Toc324938474][bookmark: _Toc324938475][bookmark: _Toc324938476][bookmark: _Toc324938477][bookmark: _Toc324938478][bookmark: _Toc324938479][bookmark: _Toc324938480][bookmark: _Ref325875319][bookmark: _Ref325875329][bookmark: _Ref325875367][bookmark: _Ref325875393][bookmark: _Ref325875425][bookmark: _Ref325875432][bookmark: _Toc325918704][bookmark: _Toc333219027][bookmark: _Toc358365930]Storage Water Heater
Description
This measure is for upgrading from minimum code to a storage-type water heaters. Storage water heaters are used to supply hot water for a variety of commercial building types. Storage capacities vary greatly depending on the application. Large consumers of hot water include (but not limited to) industries, hotels/motels and restaurants.
This measure was developed to be applicable to the following program types: TOS, RF, ER.
If applied to other program types, the measure savings should be verified.

Definition of Efficient Equipment
	Gas, High Efficiency
	Gas, Standard
	Electric

	In order for this characterization to apply, the efficient equipment is assumed to have heating capacity over 75,000 Btuh and a Thermal Efficiency (TE) greater than or equal to 88%

	In order for this characterization to apply, the efficient equipment is assumed to be a gas-fired storage water heaters with 0.67 EF or better installed in a non-residential application

Primary applications would include (but not limited to) hotels/motels, small commercial spaces, offices and restaurants
	In order for this characterization to apply, the efficient equipment is assumed to have[footnoteRef:149].: [149: Act on Energy Commercial Technical Reference Manual No. 2010-4]

Energy factor greater than or equal to 0.95 Minimum Thermal Efficiency of 0.98

Less than 3% standby loss (standby loss is calculated as percentage of annual (energy usage)

Equivalent storage capacity to unit being replaced

Qualified units must be GAMA/AHRI efficiency rating certified

Definition of Baseline Equipment
	Gas, High Efficiency
	Gas, Standard
	Electric

	In order for this characterization to apply, the baseline condition is assumed to be a water heater with heating capacity over 75,000 Btuh and a Thermal Efficiency (TE) of 80%
	In order for this characterization to apply, the baseline condition is assumed to be the minimum code compliant unit with 0.575 EF.

	In order for this characterization to apply, the baseline equipment is assumed to be an electric storage water heater with 50 or more gallon capacity in input wattage between 12kW and 54kW.

Deemed Lifetime of Efficient Equipment
	Gas, High Efficiency
	Gas, Standard
	Electric

	The expected measure life is assumed to be 15 Years[footnoteRef:150] [150: Nicor Gas Energy Efficiency Plan 2011-2014. Revised Plan Filed Pursuant to Order Docket 10-0562, May 27, 2011]

	The expected measure life is assumed to be 15 years[footnoteRef:151] [151: Gas Storage Water Heater 0.67. Work Paper WPRSGNGDHW106. Resource Solutions Group. December 2010]

	The expected measure life is assumed to be 5 years[footnoteRef:152]. [152: Ibid.]

Deemed Measure Cost
	Gas, High Efficiency
	Gas, Standard
	Electric

	The incremental capital cost for this measure is $209[footnoteRef:153] [153:
]

	The deemed measure cost is assumed to be $400[footnoteRef:154] [154:
]

	The incremental capital cost for this measure is assumed to be[footnoteRef:155] [155: Ibid.]

	Tank Size
	Incremental Cost

	50 gallons
	$1050

	80 gallons
	$1050

	100 gallons
	$1950

Deemed O&M Cost Adjustments
N/A
Loadshape
	Gas, High Efficiency
	Gas, Standard
	Electric

	N/A
	N/A
	Loadshape C02 - Non-Residential Electric DHW

Coincidence Factor
	Gas, High Efficiency
	Gas, Standard
	Electric

	N/A
	N/A
	The measure has deemed kW savings therefor a coincidence factor is not applied

Algorithm
Calculation of Savings
Electric Energy Savings [footnoteRef:156] [156: Ibid.]

The annual electric savings the electric water storage tank and heater is a deemed value and assumed to be:
	Tank Size
	Savings (kWh)

	50 gallons
	1780.85

	80 gallons
	4962.69

	100 gallons
	8273.63

Summer Coincident Peak Demand Savings[footnoteRef:157] [157: Ibid.]

The annual kW savings from this measure is a deemed value and assumed to be:
	Tank Size
	Savings (kW)

	50 gallons
	0.20

	80 gallons
	0.57

	100 gallons
	0.94

NATURAL GAS ENERGY SAVINGS
	Gas, High Efficiency
	Gas, Standard

	The annual natural gas energy savings from this measure is a deemed value equaling 251[footnoteRef:158] [158: Nicor Gas Energy Efficiency Plan 2011-2014. Revised Plan Filed Pursuant to Order Docket 10-0562, May 27, 2011. These deemed values should be compared to PY evaluation and revised as necessary]

	Gas savings depend on building type and are based on measure case energy factor of 0.67 and a heating capacity of 75 MBtuh. These values are averages of qualifying units. Savings values are derived from 2008 DEER Miser, which provides MBtuh gas savings per MBtuh capacity. Savings presented here are per water heater.[footnoteRef:159] [159: Gas Storage Water Heater 0.67. Work Paper WPRSGNGDHW106. Resource Solutions Group. December 2010]

	Building Type
	Energy Savings (therms/unit)

	Assembly
	185

	Education – Primary/Secondary
	124

	Education – Post Secondary
	178

	Grocery
	191

	Health/Medical - Hospital
	297

	Lodging - Hotel
	228

	Manufacturing - Light Industrial
	140

	Office – > 60,000 sq-ft
	164

	Office – < 60,000 sq-ft
	56

	Restaurant - FastFood
	109

	Restaurant – Sit Down
	166

	Retail
	105

	Storage
	150

	Multi-Family
	119

	Other
	148

Water Impact Descriptions and Calculation
N/A
Deemed O&M Cost Adjustment Calculation
N/A
Measure Code: CI-HW_-STWH-V01-120601

Illinois Statewide Technical Reference Manual - 4.3.1 Storage Water Heater

[bookmark: _Ref325876588][bookmark: _Ref325876596][bookmark: _Toc325918705][bookmark: _Toc333219028][bookmark: _Toc358365931][bookmark: _Toc315447637]Low Flow Faucet Aerators
Description
This measure relates to the direct installation of a low flow faucet aerator in a commercial building. Expected applications include small business, office, restaurant, or motel. For multifamily or senior housing, the residential low flow faucet aerator should be used.
This measure was developed to be applicable to the following program types, DI.
If applied to other program types, the measure savings should be verified.
Definition of Efficient Equipment
To qualify for this measure the installed equipment must be an energy efficient faucet aerator, for bathrooms rated at 1.5 gallons per minute (GPM) or less, or for kitchens rated at 2.2 GPM or less. Savings are calculated on an average savings per faucet fixture basis.
Definition of Baseline Equipment
The baseline condition is assumed to be a standard bathroom faucet aerator rated at 2.25 GPM or more, or a standard kitchen faucet aerator rated at 2.75 GPM or more.
Deemed Lifetime of Efficient Equipment
The expected measure life is assumed to be 9 years.[footnoteRef:160] [160: Table C-6, Measure Life Report, Residential and Commercial/Industrial Lighting and HVAC Measures, GDS Associates, June 2007. "http://neep.org/uploads/EMV%20Forum/EMV%20Studies/measure_life_GDS%5B1%5D.pdf"]

Deemed Measure Cost
The incremental cost for this measure is $8[footnoteRef:161] or program actual [161: Direct-install price per faucet assumes cost of aerator and install time. (2011, Market research average of $3 and assess and install time of $5 (20min @ $15/hr)]

Deemed O&M Cost Adjustments
N/A
Loadshape
Loadshape C02 - Commercial Electric DHW
Coincidence Factor
The coincidence factor for this measure is dependent on building type as presented below.
Algorithm
Calculation of Savings
Electric Energy Savings
Note these savings are per faucet retrofitted[footnoteRef:162]. [162: This algorithm calculates the amount of energy saved per aerator by determining the fraction of water consumption savings for the upgraded fixture. Due to the distribution of water consumption by fixture type, as well as the different number of fixtures in a building, several variables must be incorporated.]

ΔkWh = %ElectricDHW * ((GPM_base - GPM_low)/GPM_base) * Usage * EPG_electric * ISR
Where:
%ElectricDHW 	= proportion of water heating supplied by electric resistance heating
	DHW fuel
	%Electric_DHW

	Electric
	100%

	Fossil Fuel
	0%

GPM_base	= Average flow rate, in gallons per minute, of the baseline faucet “as-used”
		= 1.2[footnoteRef:163] or custom based on metering studies[footnoteRef:164] [163: Representative baseline flow rate for kitchen and bathroom faucet aerators from sources 2, 4, 5, and 7. This accounts for all throttling and differences from rated flow rates. The most comprehensive available studies did not disaggregate kitchen use from bathroom use, but instead looked at total flow and length of use for all faucets. This makes it difficult to reliably separate kitchen water use from bathroom water use.] [164: Measurement should be based on actual average flow consumed over a period of time rather than a onetime spot measurement for maximum flow. Studies have shown maximum flow rates do not correspond well to average flow rate due to occupant behavior which does not always use maximum flow.]

GPM_low	= Average flow rate, in gallons per minute, of the low-flow faucet aerator “as-used”
		= 0.94[footnoteRef:165] or custom based on metering studies[footnoteRef:166] [165: Average retrofit flow rate for kitchen and bathroom faucet aerators from sources 2, 4, 5, and 7. This accounts for all throttling and differences from rated flow rates. Assumes all kitchen aerators at 2.2 gpm or less and all bathroom aerators at 1.5 gpm or less. The most comprehensive available studies did not disaggregate kitchen use from bathroom use, but instead looked at total flow and length of use for all faucets. This makes it difficult to reliably separate kitchen water use from bathroom water use. It is possible that programs installing low flow aerators lower than the 2.2 gpm for kitchens and 1.5 gpm for bathrooms will see a lower overall average retrofit flow rate.] [166: Measurement should be based on actual average flow consumed over a period of time rather than a onetime spot measurement for maximum flow. Studies have shown maximum flow rates do not correspond well to average flow rate due to occupant behavior which does not always use maximum flow.]

Usage		= Estimated usage of mixed water (mixture of hot water from water heater line and cold water line) per faucet (gallons per year)
= If data is available to provide a reasonable custom estimate it should be used, if not use the following defaults (or substitute custom information in to the calculation):
	Building Type
	Gallons hot water per unit per day[footnoteRef:167] [167: Table 2-45 Chapter 49, Service Water Heating, 2007 ASHRAE Handbook, HVAC Applications.]

(A)
	Unit
	Estimated % hot water from Faucets [footnoteRef:168] [168: Estimated based on data provided in Appendix E; “Waste Not, Want Not: The Potential for Urban Water Conservation in California”; http://www.pacinst.org/reports/urban_usage/appendix_e.pdf]

(B)
	Multiplier [footnoteRef:169] [169: Based on review of the Illinois plumbing code (Employees and students per faucet). Retail, grocery, warehouse and health are estimates. Meals per faucet estimated as 4 bathroom and 3 kitchen faucets and average meals per day of 250 (based on California study above) – 250/7 = 36. Fast food assumption estimated.]

(C)
	Unit
	Days per year
(D)
	Annual gallons mixed water per faucet
(A*B*C*D)

	Small Office
	1
	person
	100%
	10
	employees per faucet
	250
	2,500

	Large Office
	1
	person
	100%
	45
	employees per faucet
	250
	11,250

	Fast Food Rest
	0.7
	meal/day
	50%
	75
	meals per faucet
	365
	6,563

	Sit-Down Rest
	2.4
	meal/day
	50%
	36
	meals per faucet
	365
	10,800

	Retail
	2
	employee
	100%
	5
	employees per faucet
	365
	2,500

	Grocery
	2
	employee
	100%
	5
	employees per faucet
	365
	2,500

	Warehouse
	2
	employee
	100%
	5
	employees per faucet
	250
	2,500

	Elementary School
	0.6
	person
	50%
	50
	students per faucet
	200
	3,750

	Jr High/High School
	1.8
	person
	50%
	50
	students per faucet
	200
	11,250

	Health
	90
	patient
	25%
	2
	Patients per faucet
	365
	11,250

	Motel
	20
	room
	25%
	1
	faucet per room
	365
	1,250

	Hotel
	14
	room
	25%
	1
	faucet per room
	365
	875

	Other
	1
	employee
	100%
	20
	employees per faucet
	250
	5,000

EPG_electric	= Energy per gallon of mixed water used by faucet (electric water heater)
= (8.33 * 1.0 * (WaterTemp - SupplyTemp)) / (RE_electric * 3412)
= (8.33 * 1.0 * (90 – 54.1)) / (0.98 * 3412)
= 0.0894 kWh/gal
8.33		= Specific weight of water (lbs/gallon)
1.0		= Heat Capacity of water (btu/lb-F)
WaterTemp	= Assumed temperature of mixed water
		= 90F [footnoteRef:170] [170: Temperature cited from SBW Consulting, Evaluation for the Bonneville Power Authority, 1994, http://www.bpa.gov/energy/n/reports/evaluation/residential/faucet_aerator.cfm. This is a variable that would benefit from further evaluation.]

SupplyTemp	= Assumed temperature of water entering building
				= 54.1F [footnoteRef:171] [171: US DOE Building America Program. Building America Analysis Spreadsheet. For Chicago, IL http://www1.eere.energy.gov/buildings/building_america/analysis_spreadsheets.html.]

RE_electric	= Recovery efficiency of electric water heater
		= 98% [footnoteRef:172] [172: Electric water heater have recovery efficiency of 98%: http://www.ahrinet.org/ARI/util/showdoc.aspx?doc=576]

3412		= Converts Btu to kWh (Btu/kWh)
ISR	= In service rate of faucet aerators dependant on install method as listed in table below[footnoteRef:173] [173: ComEd Energy Efficiency/ Demand Response Plan: Plan Year 2 (6/1/2009-5/31/2010) Evaluation Report: All Electric Single Family Home Energy Performance Tune-Up Program Table 3-8]

	Selection
	ISR

	Direct Install - Deemed
	0.95

EXAMPLE
For example, a direct installed faucet in a large office with electric DHW:
 ΔkWh 	= 1 * ((1.2 – 0.94)/0.94) * 11,250 * 0.0894 * 0.95
	= 207 kWh

For example, a direct installed faucet in a Elementary School with electric DHW:
 ΔkWh 	= 1 * ((1.2 – 0.94)/0.94) * 3,750 * 0.0894 * 0.95
		= 69 kWh

Summer Coincident Peak Demand Savings
ΔkW = (ΔkWh / Hours) * CF
Where:
ΔkWh	= calculated value above on a per faucet basis
Hours 	= Annual electric DHW recovery hours for faucet use
= (Usage * 0.545[footnoteRef:174])/GPH [174: 54.5% is the proportion of hot 120F water mixed with 54.1F supply water to give 90F mixed faucet water.]

= Calculate if usage is custom, if using default usage use:
	Building Type
	Annual Recovery Hours

	Small Office
	19

	Large Office
	84

	Fast Food Rest
	49

	Sit-Down Rest
	81

	Retail
	19

	Grocery
	19

	Warehouse
	19

	Elementary School
	28

	Jr High/High School
	84

	Health
	84

	Motel
	9

	Hotel
	7

	Other
	37

Where :
GPH	= Gallons per hour recovery of electric water heater calculated for 65.9F temp rise (120-54.1), 98% recovery efficiency, and typical 12kW electric resistance storage tank.
= 73
CF	= Coincidence Factor for electric load reduction
= Dependent on building type[footnoteRef:175] [175: Calculated as follows: Assumptions for percentage of usage during peak period (1-5pm) were made and then multiplied by 65/365 (65 being the number of days in peak period) and by the number of total annual recovery hours to give an estimate of the number of hours of recovery during peak periods. There are 260 hours in the peak period so the probability you will see savings during the peak period is calculated as the number of hours of recovery during peak divided by 260. See ‘C&I Faucet Aerator.xls’ for details.]

	Building Type
	Coincidence Factor

	Small Office
	0.0064

	Large Office
	0.0288

	Fast Food Rest
	0.0084

	Sit-Down Rest
	0.0184

	Retail
	0.0043

	Grocery
	0.0043

	Warehouse
	0.0064

	Elementary School
	0.0096

	Jr High/High School
	0.0288

	Health
	0.0144

	Motel
	0.0006

	Hotel
	0.0004

	Other
	0.0128

EXAMPLE
For example, a direct installed faucet in a large office with electric DHW:
 ΔkW 	= 207/84 * 0.0064
	= 0.016 kW
For example, a direct installed faucet in a Elementary School with electric DHW:
 ΔkW 	= 69/28 * 0.0096
		= 0.024 kW

Fossil Fuel Impact Descriptions and Calculation
ΔTherms = %FossilDHW * ((GPM_base - GPM_low)/GPM_base) * Usage * EPG_gas * ISR
 Where:
%FossilDHW 	= proportion of water heating supplied by fossil fuel heating
	DHW fuel
	%Fossil_DHW

	Electric
	0%

	Fossil Fuel
	100%

EPG_gas		= Energy per gallon of mixed water used by faucet (gas water heater)
= (8.33 * 1.0 * (WaterTemp - SupplyTemp)) / (RE_gas * 100,000)
= 0.00446 Therm/gal
Where:
RE_gas		= Recovery efficiency of gas water heater
`						= 67% [footnoteRef:176] [176: Review of AHRI Directory suggests range of recovery efficiency ratings for new Gas DHW units of 70-87%. Average of existing units is estimated at 75%. Commercial properties are more similar to MF homes than SF homes. MF hot water is often provided by a larger commercial boiler. This suggests that the average recovery efficiency is somewhere between a typical central boiler efficiency of .59 and the .75 for single family home. An average is used for this analysis by default.]

100,000		= Converts Btus to Therms (Btu/Therm)
			Other variables as defined above.
EXAMPLE
For example, a direct installed faucet in a large office with gas DHW:
 ΔTherms	= 1 * ((1.2 – 0.94)/0.94) * 11,250 * 0.00446 * 0.95
		= 13.2 Therms
For example, a direct installed faucet in a Elementary School with gas DHW:
 ΔTherms	= 1 * ((1.2 – 0.94)/0.94) * 3,750 * 0.00446 * 0.95
		= 4.4 Therms

Water Impact Descriptions and Calculation
Δgallons = ((GPM_base - GPM_low)/GPM_base) * Usage * ISR	
Variables as defined above
EXAMPLE
For example, a direct installed faucet in a large office:
 Δgallons	= ((1.2 – 0.94)/0.94) * 11,250 * 0.95
		= 2956 gallons
For example, a direct installed faucet in a Elementary School:
 Δgallons	= ((1.2 – 0.94)/0.94) * 3,750 * 0.95
			= 985 gallons

Deemed O&M Cost Adjustment Calculation
N/A
Sources used for GPM assumptions
	Source ID
	Reference

	1
	2011, DeOreo, William. California Single Family Water Use Efficiency Study. April 20, 2011.

	2
	2000, Mayer, Peter, William DeOreo, and David Lewis. Seattle Home Water Conservation Study. December 2000.

	3
	1999, Mayer, Peter, William DeOreo. Residential End Uses of Water. Published by AWWA Research Foundation and American Water Works Association. 1999.

	4
	2003, Mayer, Peter, William DeOreo. Residential Indoor Water Conservation Study. Aquacraft, Inc. Water Engineering and Management. Prepared for East Bay Municipal Utility District and the US EPA. July 2003.

	5
	2011, DeOreo, William. Analysis of Water Use in New Single Family Homes. By Aquacraft. For Salt Lake City Corporation and US EPA. July 20, 2011.

	6
	2011, Aquacraft. Albuquerque Single Family Water Use Efficiency and Retrofit Study. For Albuquerque Bernalillo County Water Utility Authority. December 1, 2011.

	7
	2008, Schultdt, Marc, and Debra Tachibana. Energy related Water Fixture Measurements: Securing the Baseline for Northwest Single Family Homes. 2008 ACEEE Summer Study on Energy Efficiency in Buildings.

Measure Code: CI-HW_-LFFA-V03-130601

Illinois Statewide Technical Reference Manual - 4.3.2 Low Flow Faucet Aerators

[bookmark: _Ref325876729][bookmark: _Ref325876742][bookmark: _Toc325918706][bookmark: _Toc333219029][bookmark: _Toc358365932]Low Flow Showerheads
DESCRIPTION
This measure relates to the direct installation of a low flow showerhead in a commercial building. Expected applications include small business, office, restaurant, or small motel. For multifamily or senior housing, the residential low flow showerhead should be used.
This measure was developed to be applicable to the following program types: DI.
If applied to other program types, the measure savings should be verified
DEFINITION OF EFFICIENT EQUIPMENT
To qualify for this measure the installed equipment must be an energy efficient showerhead rated at 2.0 gallons per minute (GPM) or less. Savings are calculated on a per showerhead fixture basis.
DEFINITION OF BASELINE EQUIPMENT
The baseline condition is assumed to be a standard showerhead rated at 2.5 GPM.
DEEMED LIFETIME OF EFFICIENT EQUIPMENT
The expected measure life is assumed to be 10 years.[footnoteRef:177] [177: Table C-6, Measure Life Report, Residential and Commercial/Industrial Lighting and HVAC Measures, GDS Associates, June 2007. Evaluations indicate that consumer dissatisfaction may lead to reductions in persistence, particularly in Multi-Family , "http://neep.org/uploads/EMV%20Forum/EMV%20Studies/measure_life_GDS%5B1%5D.pdf"]

DEEMED MEASURE COST
The incremental cost for this measure is $12[footnoteRef:178] or program actual. [178: Direct-install price per showerhead assumes cost of showerhead (Market research average of $7 and assess and install time of $5 (20min @ $15/hr)]

DEEMED O&M COST ADJUSTMENTS
N/A
LOADSHAPE
Loadshape C02 - Commercial Electric DHW
COINCIDENCE FACTOR
The coincidence factor for this measure is assumed to be 2.78%[footnoteRef:179]. [179: Calculated as follows: Assume 11% showers take place during peak hours (based on: http://www.aquacraft.com/sites/default/files/pub/DeOreo-%282001%29-Disaggregated-Hot-Water-Use-in-Single-Family-Homes-Using-Flow-Trace-Analysis.pdf). There are 65 days in the summer peak period, so the percentage of total annual aerator use in peak period is 0.11*65/365 = 1.96%. The number of hours of recovery during peak periods is therefore assumed to be 1.96% * 369 = 7.23 hours of recovery during peak period. There are 260 hours in the peak period so the probability you will see savings during the peak period is 7,23/260 = 0..0278]

Algorithm
CALCULATION OF SAVINGS [footnoteRef:180] [180: Based on excel spreadsheet 120911.xls …on SharePoint]

ELECTRIC ENERGY SAVINGS
Note these savings are per showerhead fixture
ΔkWh =
%ElectricDHW * ((GPM_base * L_base - GPM_low * L_low) * NSPD * 365.25) * EPG_electric * ISR
Where:
%ElectricDHW 	= proportion of water heating supplied by electric resistance heating
= 1 if electric DHW, 0 if fuel DHW, if unknown assume 16% [footnoteRef:181] [181: Table HC8.9. Water Heating in U.S. Homes in Midwest Region, Divisions, and States, 2009 (RECS)]

GPM_base	= Flow rate of the baseline showerhead
= 2.67 for Direct-install programs[footnoteRef:182] [182: Based on measured data from Ameren IL EM&V of Direct-Install program. Program targets showers that are rated 2.5 GPM or above.]

GPM_low	= As-used flow rate of the low-flow showerhead, which may, as a result of measurements of program evaulations deviate from rated flows, see table below:
	Rated Flow

	2.0 GPM

	1.75 GPM

	1.5 GPM

	Custom or Actual[footnoteRef:183] [183: Note that actual values may be either a) program-specific minimum flow rate, or b)program-specific evaluation-based value of actual effective flow-rate due to increased duration or temperatures. The latter increases in likelihood as the rated flow drops and may become significant at or below rated flows of 1.5 GPM. The impact can be viewed as the inverse of the throttling described in the footnote for baseline flowrate.]

L_base		= Shower length in minutes with baseline showerhead
		= 8.20 min[footnoteRef:184] [184: Representative value from sources 1, 2, 3, 4, 5, and 6 (See Source Table at end of measure section)]

L_low		= Shower length in minutes with low-flow showerhead
		= 8.20 min[footnoteRef:185] [185: Set equal to L_base.]

		365.25		= Days per year, on average.
NSPD		= Estimated number of showers taken per day for one showerhead
EPG_electric	= Energy per gallon of hot water supplied by electric
= (8.33 * 1.0 * (ShowerTemp - SupplyTemp)) / (RE_electric * 3412)
= (8.33 * 1.0 * (105 – 54.1)) / (0.98 * 3412)
= 0.127 kWh/gal
8.33		= Specific weight of water (lbs/gallon)
1.0		= Heat Capacity of water (btu/lb-F)
ShowerTemp	= Assumed temperature of water
		= 105F [footnoteRef:186] [186: Shower temperature cited from SBW Consulting, Evaluation for the Bonneville Power Authority, 1994, http://www.bpa.gov/energy/n/reports/evaluation/residential/faucet_aerator.cfm]

SupplyTemp	= Assumed temperature of water entering house
				= 54.1F [footnoteRef:187] [187: US DOE Building America Program. Building America Analysis Spreadsheet. For Chicago, IL http://www1.eere.energy.gov/buildings/building_america/analysis_spreadsheets.html.]

RE_electric	= Recovery efficiency of electric water heater
		= 98% [footnoteRef:188] [188: Electric water heater have recovery efficiency of 98%: http://www.ahrinet.org/ARI/util/showdoc.aspx?doc=576]

3412		= Converts Btu to kWh (btu/kWh)

ISR	= In service rate of showerhead
= Dependant on program delivery method as listed in table below
	Selection
	ISR[footnoteRef:189] [189: Deemed values are from ComEd Energy Efficiency/ Demand Response Plan: Plan Year 2 (6/1/2009-5/31/2010) Evaluation Report: All Electric Single Family Home Energy Performance Tune-Up Program Table 3-8. Alternative ISRs may be developed for program delivery methods based on evaluation results.]

	Direct Install - Deemed
	0.98

EXAMPLE
For example, a direct-installed 1.5 GPM showerhead in an office with electric DHW where the number of showers is estimated at 3 per day:
ΔkWh 	= 1 * ((2.67*8.20)- (1.5*8.20)) * 3*365.25) *0.127 * 0.98
= 1308.4 kWh

SUMMER COINCIDENT PEAK DEMAND SAVINGS
ΔkW = ΔkWh/Hours * CF
Where:
ΔkWh	= calculated value above
Hours 	= Annual electric DHW recovery hours for showerhead use
= ((GPM_base * L_base) *NSPD * 365.25) * 0.773[footnoteRef:190] / GPH [190: 77.3% is the proportion of hot 120F water mixed with 54.1F supply water to give 105F shower water.]

Where: 	
GPH	= Gallons per hour recovery of electric water heater calculated for 65.9F temp rise (120-54.1), 98% recovery efficiency, and typical 4.5kW electric resistance storage tank.
= 27.51
CF	= Coincidence Factor for electric load reduction
= 0.0278[footnoteRef:191] [191: Calculated as follows: Assume 11% showers take place during peak hours (based on: http://www.aquacraft.com/sites/default/files/pub/DeOreo-%282001%29-Disaggregated-Hot-Water-Use-in-Single-Family-Homes-Using-Flow-Trace-Analysis.pdf). There are 65 days in the summer peak period, so the percentage of total annual aerator use in peak period is 0.11*65/365.25 = 1.96%. The number of hours of recovery during peak periods is therefore assumed to be 1.96% * 369 = 7.23 hours of recovery during peak period where 369 equals the average annual electric DHW recovery hours for showerhead use including SF and MF homes with Direct Install and Retrofit/TOS measures. There are 260 hours in the peak period so the probability you will see savings during the peak period is 7.23/260 = 0.0278]

EXAMPLE
For example, a direct-installed 1.5 GPM showerhead in an office with electric DHW where the number of showers is estimated at 3 per day:

ΔkW 	= (1308.4 / 674.1)*0.0278
= 0.162 kW

FOSSIL FUEL IMPACT DESCRIPTIONS AND CALCULATION
ΔTherms 	= %FossilDHW * ((GPM_base * L_base - GPM_low * L_low) * NSPD* 365.25) * EPG_gas * ISR
Where:
%FossilDHW 	= proportion of water heating supplied by fossil fuel heating
	DHW fuel
	%Fossil_DHW

	Electric
	0%

	Fossil Fuel
	100%

	Unknown
	84%[footnoteRef:192] [192: Default assumption for unknown fuel is based on EIA Residential Energy Consumption Survey (RECS) 2009 for Midwest Region, data for the state of IL. If utilities have specific evaluation results providing a more appropriate assumption for homes in a particular market or geographical area then that should be used]

EPG_gas		= Energy per gallon of Hot water supplied by gas
= (8.33 * 1.0 * (ShowerTemp - SupplyTemp)) / (RE_gas * 100,000)
= 0.0063 Therm/gal
Where:
RE_gas		= Recovery efficiency of gas water heater
				= 67% [footnoteRef:193] [193: Review of AHRI Directory suggests range of recovery efficiency ratings for new Gas DHW units of 70-87%. Average of existing units is estimated at 75%. Commercial properties are more similar to MF homes than SF homes. MF hot water is often provided by a larger commercial boiler. This suggests that the average recovery efficiency is somewhere between a typical central boiler efficiency of .59 and the .75 for single family home. An average is used for this analysis by default.]

100,000		= Converts Btus to Therms (btu/Therm)
			
Other variables as defined above.
EXAMPLE
For example, a direct-installed 1.5 GPM showerhead in an office with gas DHW where the number of showers is estimated at 3 per day:
ΔTherms 	= 1.0 * ((2.67 *8.2) – (1.5 * 8.2)) * 3 * 365.25 * 0.0063 * 0.98
= 64.9 therms

WATER IMPACT DESCRIPTIONS AND CALCULATION
Δgallons = ((GPM_base * L_base - GPM_low * L_low) * NSPD * 365.25 * ISR	
Variables as defined above
EXAMPLE
For example, a direct-installed 1.5 GPM showerhead in an office with where the number of showers is estimated at 3 per day:

Δgallons 	= ((2.67 * 8.20)-(1.5 * 8.20)) * 3 * 365.25 * 0.98
= 10,302 gallons

DEEMED O&M COST ADJUSTMENT CALCULATION
N/A
SOURCES
	Source ID
	Reference

	1
	2011, DeOreo, William. California Single Family Water Use Efficiency Study. April 20, 2011.

	2
	2000, Mayer, Peter, William DeOreo, and David Lewis. Seattle Home Water Conservation Study. December 2000.

	3
	1999, Mayer, Peter, William DeOreo. Residential End Uses of Water. Published by AWWA Research Foundation and American Water Works Association. 1999.

	4
	2003, Mayer, Peter, William DeOreo. Residential Indoor Water Conservation Study. Aquacraft, Inc. Water Engineering and Management. Prepared for East Bay Municipal Utility District and the US EPA. July 2003.

	5
	2011, DeOreo, William. Analysis of Water Use in New Single Family Homes. By Aquacraft. For Salt Lake City Corporation and US EPA. July 20, 2011.

	6
	2011, Aquacraft. Albuquerque Single Family Water Use Efficiency and Retrofit Study. For Albuquerque Bernalillo County Water Utility Authority. December 1, 2011.

	7
	2008, Schultdt, Marc, and Debra Tachibana. Energy related Water Fixture Measurements: Securing the Baseline for Northwest Single Family Homes. 2008 ACEEE Summer Study on Energy Efficiency in Buildings.

Measure Code: CI-HW_-LFSH-V02-120601

Illinois Statewide Technical Reference Manual - 4.3.3 Low Flow Showerheads

[bookmark: _Ref355858464][bookmark: _Toc358365933][bookmark: _Ref325897484][bookmark: _Ref325897494][bookmark: _Toc325918707][bookmark: _Toc333219030]Commercial Pool Covers
DESCRIPTION
This measure refers to the installation of covers on commercial use pools that are heated with gas-fired equipment located either indoors or outdoors. By installing pool covers, the heating load on the pool boiler will be reduced by reducing the heat loss from the water to the environment and the amount of actual water lost due to evaporation (which then requires additional heated water to make up for it).
The main source of energy loss in pools is through evaporation. This is particularly true of outdoor pools where wind plays a larger role. The point of installing pool covers is threefold. First, it will reduce convective losses due to the wind by shielding the water surface. Second, it will insulate the water from the colder surrounding air. And third, it will reduce radiative losses to the night sky. In doing so, evaporative losses will also be minimized, and the boiler will not need to work as hard in replenishing the pool with hot water to keep the desired temperature.
This measure can be used for pools that (1) currently do not have pool covers, (2) have pool covers that are past the useful life of the existing cover, or (3) have pool covers that are past their warranty period and have failed.
DEFINITION OF EFFICIENT EQUIPMENT
For indoor pools, the efficient case is the installation of an indoor pool cover with a 5 year warranty on an indoor pool that operates all year.
For outdoor pools, the efficient case is the installation of an outdoor pool cover with a 5 year warranty on an outdoor pool that is open through the summer season.
DEFINITION OF BASELINE EQUIPMENT
For indoor pools, the base case is an uncovered indoor pool that operates all year.
For outdoor pools, the base case is an outdoor pool that is uncovered and is open through the summer season.
DEEMED LIFETIME OF EFFICIENT EQUIPMENT
The useful life of this measure is assumed to be 6 years [footnoteRef:194] [194: The effective useful life of a pool cover is typically one year longer than its warranty period. SolaPool Covers. Pool Covers Website, FAQ- "How long will my SolaPool cover blanket last?". Pool covers are typically offered with 3 and 5 year warranties with at least one company offering a 6 year warranty. Conversation with Trade Ally. Knorr Systems]

DEEMED MEASURE COST
The table below shows the costs for the various options and cover sizes. Since this measure covers a mix of various sizes, the average cost of these options is taken to be the incremental measure cost. [footnoteRef:195]. [195: Pool Cover Costs: Lincoln Commercial Pool Equipment website. Accessed 8/26/11. http://www.lincolnaquatics.com/shop/catalog/Pool+and+Spa+Covers+and+Accessories/product.html?ProductID=84-010]

	Cover Size
	Edge Style

	
	Hemmed (indoor)
	Weighted (outdoor)

	1000-1,999 sq. ft.
	$2.19
	$2.24

	2,000-2,999 sq. ft.
	$2.01
	$2.06

	3,000+ sq. ft.
	$1.80
	$1.83

	Average
	$2.00
	$2.04

DEEMED O&M COST ADJUSTMENTS
There are no O&M cost adjustments for this measure.
LOADSHAPE
N/A
COINCIDENCE FACTOR
N/A
NET TO GROSS RATIO
Algorithm
CALCULATION OF ENERGY SAVINGS
ELECTRIC ENERGY SAVINGS
N/A
SUMMER COINCIDENT PEAK DEMAND SAVINGS
N/A
NATURAL GAS SAVINGS
The calculations are based on modeling runs using RSPEC! Energy Smart Pools Software that was created by the U.S. Department of Energy. [footnoteRef:196] [196: Full method and supporting information found in reference document: IL TRM - Business Pool Covers WorkPaper.docx]

ΔTherms = SavingFactor x Size of Pool
Where
	Savings factor = dependant on pool location and listed in table below[footnoteRef:197] [197: Business Pool Covers.xlsx]

	Location
	Therm / sq-ft

	Chicago - indoor
	2.61

	Chicago - outdoor
	1.01

Size of Pool = custom input
WATER IMPACT DESCRIPTIONS AND CALCULATION
ΔTherms = WaterSavingFactor x Size of Pool
Where
WaterSavingFactor = Water savings for this measure dependant on pool location and listed in table below.[footnoteRef:198]. [198: Ibid.]

	Location
	Annual Savings
Gal / sq-ft

	Chicago - indoor
	15.28

	Chicago - outdoor
	8.94

Size of Pool = Custom input
DEEMED O&M COST ADJUSTMENT CALCULATION
There are no O&M cost adjustments for this measure.
MEASURE CODE: CI-HW_-PLCV-V01-130601

Illinois Statewide Technical Reference Manual - 4.3.4 Commercial Pool Covers

[bookmark: _Ref355858569][bookmark: _Toc358365934]Tankless Water Heater
Description
This measure covers the installation of on-demand or instantaneous tankless water heaters. Tankless water heaters function similar to standard hot water heaters except they do not have a storage tank. When there is a call for hot water, the water is heated instantaneously as it passes through the heating element and then proceeds to the user or appliance calling for hot water. Tankless water heaters achieve savings by eliminating the standby losses that occur in stand-alone or tank-type water heaters and by being more efficient than the baseline storage hot water heater.
This measure was developed to be applicable to the following program types: TOS, RF, ER.
If applied to other program types, the measure savings should be verified.
Definition of Efficient Equipment
	Electric
	Gas

	To qualify for this measure, the tankless water heater shall be a new electric powered tankless hot water heater with an energy factor greater than or equal to 0.98 with an output greater than or equal to 5 GPM output at 70° F temperature rise
	To qualify for this measure, the tankless water heater shall meet or exceed the efficiency requirements for tankless hot water heaters mandated by the International Energy Conservation Code (IECC) 2012, Table C404.2.

Definition of Baseline Equipment
	Electric
	Gas

	The baseline condition is assumed to be an electric commercial-grade tanked water heater 50 or more gallon storage capacity with an energy factor less than or equal to 0.9 or the water heater is five or more years old

	The baseline condition is assumed to be a gas-fired tank-type water heater meeting the efficiency requirements mandated by the International Energy conservation Code (IECC) 2012, Table C404.2.

Deemed Lifetime of Efficient Equipment
	Electric
	Gas

	The expected measure life is assumed to be 5 years[footnoteRef:199]. [199: Ohio Technical Reference Manual 8/2/2010 referencing CenterPoint Energy-Triennial CIP/DSM Plan 2010-2012 Report; Additional reference stating >20 years is at Energy Savers.Gov online at http://www.energysavers.gov/your_home/water_heating/index.cfm/mytopic=12820]

	The expected measure life is assumed to be 20 years[footnoteRef:200] [200: Ibid.]

Deemed Measure Cost
The incremental capital cost for an electric tankless heater this measure is assumed to be[footnoteRef:201] [201: Act on Energy Technical Reference Manual, Table 9.6.2-3]

	Output (gpm) at delta T 70
	Incremental Cost

	5
	$1050

	10
	$1050

	15
	$1950

The incremental capital cost for a gas fired tankless heater is as follows:
	Program
	Capital Cost, $ per unit

	Retrofit
	$3,255[footnoteRef:202] [202: Based on AOE historical average installation data of 42 tankless gas hot water heaters]

	Time of Sale or New Construction
	$2,526[footnoteRef:203] [203: http://www.mncee.org/getattachment/7b8982e9-4d95-4bc9-8e64-f89033617f37/, Low contractor estimate used to reflect less labor required in new construction of venting.]

Deemed O&M Cost Adjustments
$100[footnoteRef:204] [204: Water heaters (WH) require annual maintenance. There are different levels of effort for annual maintenance depending if the unit is gas or electric, tanked or tankless. Electric and gas tank water heater manufacturers recommend an annual tank drain to clear sediments. Also recommended are “periodic” inspections by qualified service professionals of operating controls, heating element and wiring for electric WHs and thermostat, burner, relief valve internal flue-way and venting systems for gas WHs. Tankless WH require annual maintenance by licensed professionals to clean control compartments, burners, venting system and heat exchangers. This information is from WH manufacturer product brochures including GE, Rennai, Rheem, Takagi and Kenmore. References for incremental O&M costs were not found, therefore the incremental cost of the additional annual maintenance for tankless WH is estimated at $100.]

Loadshape
Loadshape C02 - Commercial Electric DHW

Coincidence Factor
The measure has deemed kW savings therefor a coincidence factor is not applied

Algorithm
Calculation of Energy Savings
Electric Energy Savings [footnoteRef:205] [205: Act on Energy Technical Reference Manual, Table 9.6.2-3]

The annual electric savings from an electric tankless heater is a deemed value and assumed to be:
	Output (gpm) at delta T 70
	Savings (kWh)

	5.0
	2,991.98

	10.0
	7,904.82

	15.0
	12,878.51

Summer Coincident Peak Demand Savings[footnoteRef:206] [206: Ibid.]

The annual kW savings from an electric tankless heater is a deemed value and assumed to be:
	Output (gpm) at delta T 70
	Savings (kW)

	5.0
	0.34

	10.0
	0.90

	15.0
	1.47

NATURAL GAS ENERGY SAVINGS
ΔTherms=[[Wgal x 8.33 x 1 x (Tout - Tin) x [(1/Eff base) - (1/Eff ee)]]/100,000] +[[(SL x 8,766)/Eff base]] / 100,000 Btu/Therms]
Where:
Wgal 		= Annual water use for equipment in gallons
= custom, otherwise assume 21,915 gallons [footnoteRef:207] [207: 21,915 gallons is an estimate of 60 gal/day for 365.25 days/yr. If building type is known, reference 2007 ASHRAE Handbook HVAC Applications p. 49.14 Table 7 Hot Water Demands and Use for Various Types of Buildings to help estimate hot water consumption.]

8.33 lbm/gal	= weight in pounds of one gallon of water
1 Btu/lbm°F	= Specific heat of water: 1 Btu/lbm/°F
8,766 hr/yr	= hours a year
Tout		= Unmixed Outlet Water Temperature
= custom, otherwise assume 130 degree F[footnoteRef:208] [208: Based on 2010 Ohio Techical Reference Manual and NAHB Research Center, (2002) Performance Comparison of Residential hot Water Systems. Prepared for National Renewable Energy Laboratory, Golden, Colorado.]

Tin		= Inlet Water Temperature
= custom, otherwise assume 54.1 degree F[footnoteRef:209] [209: August 31, 2011 Memo of Savings for Hot Water Savings Measures to Nicor Gas from Navigant states that 54.1°F was calculated from the weighted average of monthly water mains temperatures reported in the 2010 Building America Benchmark Study for Chicago-Waukegan, Illinois.]

Eff base 		= Rated efficiency of baseline water heater expressed as Energy Factor (EF) or Thermal Efficiency (Et); see table below[footnoteRef:210] [210: IECC 2012, Table C404.2, Minimum Performance of Water-Heating Equipment]

	Input Btuh of existing, tanked water heater
	Eff base
	Units

	Size: ≤ 75,000 Btu/h
	 0.67 -0.0019*Tank Volume
	Energy Factor

	Size: >75,000 Btu/h and ≤ 155,000 Btu/h
	80%
	Thermal Efficiency

	Size: >155,000 Btu/h
	80%
	Thermal Efficiency

Where Tank Volume = custom input, if unknown assume 60 gallons for Size: ≤ 75,000 Btu/h
Please note: Units in base case must match units in efficient case. If Energy Factor used in base case, Energy Factor to be used in efficient case. If Themal Efficiency is used in base case, Thermal Efficiency must be used in efficient case.
Eff ee 		= Rated efficiency of efficient water heater expressed as Energy Factor (EF) or Thermal Efficiency (Eff t)
= custom input, if unknown assume 0.84[footnoteRef:211] [211: Specifications of energy efficient tankless water heater. Reference Consortium for Energy Efficiency (CEE) which maintains a list of high efficiency tankless water heaters which currently have Energy Factors up to .96. Ameren currently requires minimum .82 energy factor.]

SL 		= Stand-by Loss in Base Case Btu/hr
= custom input based on formula in table below, if unknown assume unit size in table below[footnoteRef:212] [212: Stand-by loss is provided 2012 International Energy Conservation Code (IECC2012), Table C404.2, Minimum Performance of Water-Heating Equipment]

	
Input Btu/h of new, tankless water heater
	Standby Loss (SL)

	Size: ≤ 75,000 Btu/h
	0

	Size: >75,000 Btu/h
	(Input rating/800)+(110*√Tank Volume))

Where:
Tank Volume = custom input, if unknown assume, 60 gallons for <75,000 Btu/hr, 75 gallons for >75,000 Btu/h and ≤ 155,000 Btu/h and 150 for Size >155,000 Btu/h
Input Value = nameplate Btu/hr rating of water heater
EXAMPLE
For example, a 75,000 Btu/h tankless unit using 21,915 gal/yr with outlet temperature at 130.0 and inlet temperature at 54.1, replacing a baseline unit with 0.8 thermal efficiency and standby losses of 1008.3 btu/hr:
ΔTherms	=[[(21,915 x 8.33x 1 x (130 – 54.1) x [(1/.8) - (1/.84)]/100,000] +[(1008.3 x 8,766)/.8]] / 100,000
=115 Therms

Water Impact Descriptions and Calculation
N/A
Deemed O&M Cost Adjustment Calculation
The deemed O&M cost adjustment for a gas fired tankless heater is $100
Reference Tables
Minimum Performance Water Heating Equipment[footnoteRef:213] [213: International Energy Conservation Code (IECC)2012]

[image:]
MEASURE CODE: CI-HW_-TKWH-V02-120601

Illinois Statewide Technical Reference Manual - 4.3.5 Tankless Water Heater

[bookmark: _Toc325918708][bookmark: _Toc333219031][bookmark: _Toc358365935]HVAC End Use
[bookmark: _Ref325897879][bookmark: _Ref325897885][bookmark: _Toc325918709][bookmark: _Toc333219032][bookmark: _Toc358365936]Air Conditioner Tune-up
Description
An air conditioning system that is operating as designed saves energy and provides adequate cooling and comfort to the conditioned space
Definition of Efficient Equipment
In order for this characterization to apply, the efficient equipment is assumed to be a unitary or split system air conditioner least 3 tons and preapproved by program. The measure requires that a certified technician performs the following items:
· Check refrigerant charge
· Identify and repair leaks if refrigerant charge is low
· Measure and record refrigerant pressures
· Measure and record temperature drop at indoor coil
· Clean condensate drain line
· Clean outdoor coil and straighten fins
· Clean and straighten indoor and outdoor fan blades
· Clean indoor coil with spray-on cleaner and straighten fins
· Repair damaged insulation – suction line
· Change air filter
· Measure and record blower amp draw
· Measure and record compressor integrity (MOhm)
· Measure and record condenser fan motor amp draw
A copy of contractor invoices that detail the work performed to identify tune-up items, as well as additional labor and parts to improve/repair air conditioner performance must be submitted to the program
Definition of Baseline Equipment
In order for this characterization to apply, the baseline condition is assumed to be an AC system that that does not have a standing maintenance contract or a tune up within in the past 36 months.
Deemed Lifetime of Efficient Equipment
The expected measure life is assumed to be 3 years.[footnoteRef:214] [214: Act on Energy Commercial Technical Reference Manual No. 2010-4]

Deemed Measure Cost
The incremental capital cost for this measure is $35[footnoteRef:215] per ton. [215: Ibid.]

Deemed O&M Cost Adjustments
N/A
Loadshape
Loadshape C03 - Commercial Cooling
Coincidence Factor
The measure has deemed peak kW savings therefore a coincidence factor does not apply
Algorithm
Calculation of Savings
Electric Energy Savings
The measure has a deemed savings which applies to all building types and air conditioning unit size and equals an average value of 878 kWh a year.[footnoteRef:216] [216: Ibid.]

Summer Coincident Peak Demand Savings
The measure has a deemed savings which applies to all building types and air conditioning unit size and equals an average value 0.39 kW a year.[footnoteRef:217] [217: Act on Energy Commercial Technical Reference Manual No. 2010-4. These deemed values should be compared to PY evaluation and revised as necessary.]

NATURAL GAS ENERGY SAVINGS
Water Impact Descriptions and Calculation
Deemed O&M Cost Adjustment Calculation
Measure Code: CI-HVC-ACTU-V01-120601

Illinois Statewide Technical Reference Manual - 4.4.1Air Conditioner Tune-up

[bookmark: _Toc315447631][bookmark: _Ref325897946][bookmark: _Ref325897959][bookmark: _Toc325918710][bookmark: _Toc333219033][bookmark: _Toc358365937]Space Heating Boiler Tune-up [footnoteRef:218] [218: High Impact Measure]

DESCRIPTION
This measure is for a non-residential boiler that provides space heating. The tune-up will improve boiler efficiency by cleaning and/or inspecting burners, combustion chamber, and burner nozzles. Adjust air flow and reduce excessive stack temperatures, adjust burner and gas input. Check venting, safety controls, and adequacy of combustion air intake. Combustion efficiency should be measured before and after tune-up using an electronic flue gas analyzer.
DEFINITION OF EFFICIENT EQUIPMENT
To qualify for this measure the facility must, as applicable, complete the tune-up requirements[footnoteRef:219] listed below, by approved technician: [219: Act on Energy Commercial Technical Reference Manual No. 2010-4, 9.2.2 Gas Boiler Tune-up]

· Measure combustion efficiency using an electronic flue gas analyzer
· Adjust airflow and reduce excessive stack temperatures
· Adjust burner and gas input, manual or motorized draft control
· Check for proper venting
· Complete visual inspection of system piping and insulation
· Check safety controls
· Check adequacy of combustion air intake
· Clean fireside surfaces.
· Inspect all refractory. Patch and wash coat as required.
· Inspect gaskets on front and rear doors and replace as necessary.
· Seal and close front and rear doors properly.
· Clean low and auxiliary low water cut-off controls, then re-install using new gaskets.
· Clean plugs in control piping.
· Remove all hand hole and man hole plates. Flush boiler with water to remove loose scale and sediment.
· Replace all hand hole and man hole plates with new gaskets.
· Open feedwater tank manway, inspect and clean as required. Replace manway plate with new gasket.
· Clean burner and burner pilot.
· Check pilot electrode and adjust or replace.
· Clean air damper and blower assembly.
· Clean motor starter contacts and check operation.
· Make necessary adjustments to burner for proper combustion.
· Perform all flame safeguard and safety trip checks.
· Check all hand hole plates and man hole plates for leaks at normal operating temperatures and pressures.
· Troubleshoot any boiler system problems as reQuested by on-site personnel
DEFINITION OF BASELINE EQUIPMENT
The baseline condition of this measure is a boiler that has not had a tune-up within the past 36 months
DEEMED LIFETIME OF EFFICIENT EQUIPMENT
The life of this measure is 3 years[footnoteRef:220] [220: Act on Energy Commercial Technical Reference Manual No. 2010-4, 9.2.2 Gas Boiler Tune-up]

DEEMED MEASURE COST
The cost of this measure is $0.83/MBtuh[footnoteRef:221] per tune-up [221: Work Paper – Tune up for Boilers serving Space Heating and Process Load by Resource Solutions Group, January 2012]

DEEMED O&M COST ADJUSTMENTS
N/A
LOADSHAPE
N/A
COINCIDENCE FACTOR
N/A
Algorithm
CALCULATION OF ENERGY SAVINGS
ELECTRIC ENERGY SAVINGS
N/A
SUMMER COINCIDENT PEAK DEMAND SAVINGS
N/A
NATURAL GAS ENERGY SAVINGS
Δtherms= Ngi* SF * EFLH/(Effpre * 100))
Where:
Ngi	= Boiler gas input size (kBTU/hr)
= custom
SF 	= Savings factor
Note: Savings factor is the percentage reduction in gas consumption as a result of the tune-up
= 1.6%[footnoteRef:222] or custom [222: Work Paper WPRRSGNGRO301 Resource Solutions Group "Boiler Tune-Up" which cites Focus on Energy Evaluation Business Programs: Deemed Savings Manual V1.0, PA Consulting, KEMA, March 22, 2010]

EFLH 	= Equivalent Full Load Hours for heating[footnoteRef:223] [223: Equivalent full load hours for heating were developed using eQuest models for various building types averaged across each climate zones for Illinois for the following building types: office, healthcare/clinic, manufacturing, lodging, high school, hospital, elementary school, religious/assembly, restaurant, retail, college and warehouse. eQuest models werer those developed for IL lighting interactive effects.]

	Building Type
	EFLH

	
	Zone 1 (Rockford)
	Zone 2 (Chicago)
	Zone 3 (Springfield)
	Zone 4 (Belleville/
	Zone 5 (Marion)

	Office - High Rise
	2,746
	2,768
	2,656
	2,155
	2,420

	Office - Mid Rise
	996
	879
	824
	519
	544

	Office - Low Rise
	797
	666
	647
	343
	329

	Convenience
	696
	550
	585
	272
	297

	Healthcare Clinic
	1,118
	1,036
	1,029
	694
	737

	Manufacturing Facility
	1,116
	1,123
	904
	771
	857

	Lodging Hotel/Motel
	2,098
	2,050
	1,780
	1,365
	1,666

	High School
	969
	807
	999
	569
	674

	Hospital
	2,031
	1,929
	1,863
	1,497
	1,800

	Elementary
	970
	840
	927
	524
	637

	Religious Facility
	1,830
	1,657
	1,730
	1,276
	1,484

	Restaurant
	1,496
	1,379
	1,291
	872
	1,185

	Retail - Strip Mall
	1,266
	1,147
	1,151
	732
	863

	Retail - Department Store
	1,065
	927
	900
	578
	646

	College/University
	373
	404
	376
	187
	187

	Warehouse
	416
	443
	427
	226
	232

	Unknown
	1,249
	1,163
	1,130
	786
	910

Effpre 	= Boiler Combustion Efficiency Before Tune-Up
= 80%[footnoteRef:224] or custom [224: Work Paper WPRRSGNGRO301 Resource Solutions Group "Boiler Tune-Up" which cites Focus on Energy Evaluation Business Programs: Deemed Savings Manual V1.0, PA Consulting, KEMA, March 22, 2010
]

EXAMPLE
For example, a 1050 kBtu boiler in Chicago at a high rise office:

Δtherms = 1050 *.016 * 2768/ (0.80 * 100))
= 581 therms

SUMMER COINCIDENT PEAK DEMAND SAVINGS
N/A
WATER IMPACT DESCRIPTIONS AND CALCULATION
N/A
DEEMED O&M COST ADJUSTMENT CALCULATION
N/A

Illinois Statewide Technical Reference Manual - 4.4.2 Space Heating Boiler Tune-up
Measure Code: CI-HVC-BLRT-V02-130601
[bookmark: _Ref325898138][bookmark: _Ref325898145][bookmark: _Toc325918711][bookmark: _Toc333219034][bookmark: _Toc358365938][bookmark: _Toc315447632]
Process Boiler Tune-up[footnoteRef:225] [225: High Impact Measure]

DESCRIPTION
This measure is for a non-residential boiler for process loads. For space heating, see measure 5.2.1. .The tune-up will improve boiler efficiency by cleaning and/or inspecting burners, combustion chamber, and burner nozzles. Adjust air flow and reduce excessive stack temperatures, adjust burner and gas input. Check venting, safety controls, and adequacy of combustion air intake. Combustion efficiency should be measured before and after tune-up using an electronic flue gas analyzer.
DEFINITION OF EFFICIENT EQUIPMENT
To qualify for this measure the facility must, as applicable, complete the tune-up requirements[footnoteRef:226] by approved technician, as specified below: [226: Act on Energy Commercial Technical Reference Manual No. 2010-4, 9.2.2 Gas Boiler Tune-up]

· Measure combustion efficiency using an electronic flue gas analyzer
· Adjust airflow and reduce excessive stack temperatures
· Adjust burner and gas input, manual or motorized draft control
· Check for proper venting
· Complete visual inspection of system piping and insulation
· Check safety controls
· Check adequacy of combustion air intake
· Clean fireside surfaces
· Inspect all refractory. Patch and wash coat as required.
· Inspect gaskets on front and rear doors and replace as necessary.
· Seal and close front and rear doors properly.
· Clean low and auxiliary low water cut-off controls, then re-install using new gaskets.
· Clean plugs in control piping.
· Remove all hand hole and man hole plates. Flush boiler with water to remove loose scale and sediment.
· Replace all hand hole and man hole plates with new gaskets.
· Open feedwater tank manway, inspect and clean as required. Replace manway plate with new gasket.
· Clean burner and burner pilot.
· Check pilot electrode and adjust or replace.
· Clean air damper and blower assembly.
· Clean motor starter contacts and check operation.
· Make necessary adjustments to burner for proper combustion.
· Perform all flame safeguard and safety trip checks.
· Check all hand hole plates and man hole plates for leaks at normal operating temperatures and pressures.
· Troubleshoot any boiler system problems as reQuested by on-site personnel

DEFINITION OF BASELINE EQUIPMENT
The baseline condition of this measure is a boiler that has not had a tune-up within the past 36 months
DEEMED LIFETIME OF EFFICIENT EQUIPMENT
The life of this measure is 3 years[footnoteRef:227] [227: Act on Energy Commercial Technical Reference Manual No. 2010-4, 9.2.2 Gas Boiler Tune-up]

DEEMED MEASURE COST
The cost of this measure is $0.83/MBtuh[footnoteRef:228] per tune-up [228: Work Paper – Tune up for Boilers serving Space Heating and Process Load by Resource Solutions Group, January 2012]

DEEMED O&M COST ADJUSTMENTS
N/A
LOADSHAPE
N/A
COINCIDENCE FACTOR
N/A
Algorithm
CALCULATION OF ENERGY SAVINGS
ELECTRIC ENERGY SAVINGS
N/A
SUMMER COINCIDENT PEAK DEMAND SAVINGS
N/A
NATURAL GAS ENERGY SAVINGS
Δtherms=((Ngi * 8766*UF)/100) * (1- (Effpre/Effmeasured))
Where:
Ngi	= Boiler gas input size (kBTU/hr)
= custom
UF 	= Utilization Factor
= 41.9%[footnoteRef:229] or custom [229: Work Paper – Tune up for Boilers serving Space Heating and Process Load by Resource Solutions Group, January 2012]

Effpre 	= Boiler Combustion Efficiency Before Tune-Up
= 80%[footnoteRef:230] or custom [230: Work Paper – Tune up for Boilers serving Space Heating and Process Load by Resource Solutions Group, January 2012,which cites Focus on Energy Evaluation Business Programs: Deemed Savings Manual V1.0, PA Consulting, KEMA, March 22, 2010]

Effmeasured 	= Boiler Combustion Efficiency After Tune-Up
= 81.3%[footnoteRef:231] or custom [231: Work Paper – Tune up for Boilers serving Space Heating and Process Load by Resource Solutions Group, January 2012,which cites Focus on Energy Evaluation Business Programs: Deemed Savings Manual V1.0, PA Consulting, KEMA, March 22, 2010
]

EXAMPLE
For example, a 1050 kBtuboiler:

Δtherms =(1050 *8766 * .419)/100)*(1-*(0.80 /.813))
= 617 therms

SUMMER COINCIDENT PEAK DEMAND SAVINGS
N/A
WATER IMPACT DESCRIPTIONS AND CALCULATION
N/A
DEEMED O&M COST ADJUSTMENT CALCULATION
N/A

Illinois Statewide Technical Reference Manual - 4.4.3 Process Boiler Tune-up
Measure Code: CI-HVC-PBTU-V02-130601

[bookmark: _Ref325898223][bookmark: _Ref325898230][bookmark: _Toc325918712][bookmark: _Toc333219035][bookmark: _Toc358365939]Boiler Lockout/Reset Controls
Description
This measure relates to improving combustion efficiency by adding controls to non-residential building heating boilers to vary the boiler entering water temperature relative to heating load as a function of the outdoor air temperature to save energy. Energy is saved by increasing the temperature difference between the water temperature entering the boiler in the boiler's heat exchanger and the boiler's burner flame temperature. The flame temperature remains the same while the water temperature leaving the boiler decreases with the decrease in heating load due to an increase in outside air temperature. A lockout temperature is also set to prevent the boiler from turning on when it is above a certain temperature outdoors.
This measure was developed to be applicable to the following program types: RF. If applied to other program types, the measure savings should be verified.
Definition of Efficient Equipment
Natural gas customer adding boiler reset controls capable of resetting the boiler supply water temperature in an inverse linear fashion with outdoor air temperature. Boiler lockout temperatures should be set to 55 F at this time as well, to turn the boiler off when the temperature goes above a certain setpoint.
Definition of Baseline Equipment
Existing boiler without boiler reset controls, any size with constant hot water flow.
Deemed Lifetime of Efficient Equipment
The life of this measure is 20 years[footnoteRef:232] [232: Resource Solutions Group references the Brooklyn Union Gas Company, High Efficiency Heating and Water and Controls, Gas Energy Efficiency Program Implementation Plan.]

Deemed Measure Cost
The cost of this measure is $612[footnoteRef:233] [233: Nexant. Questar DSM Market Characterization Report. August 9, 2006.]

Deemed O&M Cost Adjustments
N/A
Loadshape
N/A
Coincidence Factor
N/A
Algorithm
Calculation of Savings
Electric Energy Savings
N/A
Summer Coincident Peak Demand Savings
N/A
NATURAL GAS ENERGY SAVINGS
Therm Savings = Binput * SF * EFLH /(Effpre * 100)
Where:
Binput 	= Boiler Input Capacity (kBTU)
= custom
SF 	= Savings factor
= 8%[footnoteRef:234] or custom [234: Savings factor is the estimate of annual gas consumption that is saved due to adding boiler reset controls. The Resource Solutions Group uses a boiler tuneup savings value derived from Xcel Energy "DSM Biennial Plan-Technical Assumptions," Colorado. Focus on Energy uses 8%, citing multiple sources. Vermont Energy Investment Corporation's boiler reset savings estimates for custom projects further indicate 8% savings estimate is better reflection of actual expected savings.]

EFLH 	= Equivalent Full Load Hours for heating[footnoteRef:235] (hr) [235: Equivalent full load hours for heating were developed using eQuest models for various building types averaged across each climate zones for Illinois for the following building types: office, healthcare/clinic, manufacturing, lodging, high school, hospital, elementary school, religious/assembly, restaurant, retail, college and warehouse. eQuest models were those developed for IL lighting interactive effects.]

	Building Type
	EFLH

	
	Zone 1 (Rockford)
	Zone 2 (Chicago)
	Zone 3 (Springfield)
	Zone 4 (Belleville/
	Zone 5 (Marion)

	Office - High Rise
	2,746
	2,768
	2,656
	2,155
	2,420

	Office - Mid Rise
	996
	879
	824
	519
	544

	Office - Low Rise
	797
	666
	647
	343
	329

	Convenience
	696
	550
	585
	272
	297

	Healthcare Clinic
	1,118
	1,036
	1,029
	694
	737

	Manufacturing Facility
	1,116
	1,123
	904
	771
	857

	Lodging Hotel/Motel
	2,098
	2,050
	1,780
	1,365
	1,666

	High School
	969
	807
	999
	569
	674

	Hospital
	2,031
	1,929
	1,863
	1,497
	1,800

	Elementary
	970
	840
	927
	524
	637

	Religious Facility
	1,830
	1,657
	1,730
	1,276
	1,484

	Restaurant
	1,496
	1,379
	1,291
	872
	1,185

	Retail - Strip Mall
	1,266
	1,147
	1,151
	732
	863

	Retail - Department Store
	1,065
	927
	900
	578
	646

	College/University
	373
	404
	376
	187
	187

	Warehouse
	416
	443
	427
	226
	232

	Unknown
	1,249
	1,163
	1,130
	786
	910

Effpre 	= Boiler Efficiency or custom
= 80%[footnoteRef:236] or custom [236: Work Paper WPRRSGNGRO301 Resource Solutions Group "Boiler Tune-Up" which cites Focus on Energy Evaluation Business Programs: Deemed Savings Manual V1.0, PA Consulting, KEMA, March 22, 2010
]

EXAMPLE
For example, a 800 kBtu boiler at a restaurant in Rockford, IL
ΔTherms = 800 * 0.08 * 1,496 / (0.80 * 100)
= 1197 Therms

Water Impact Descriptions and Calculation
N/A
Deemed O&M Cost Adjustment Calculation
N/A
Measure Code: CI-HVC-BLRC-V01-120601

Illinois Statewide Technical Reference Manual - 4.4.4 Boiler Lockout/Reset Controls

[bookmark: _Ref325898304][bookmark: _Ref325898314][bookmark: _Toc325918713][bookmark: _Toc333219036][bookmark: _Ref355944414][bookmark: _Toc358365940]Condensing Unit Heaters
Description
This measure applies to a gas fired condensing unit heater installed in a commercial application.
This measure was developed to be applicable to the following program types: TOS, NC. If applied to other program types, the measure savings should be verified.
Definition of Efficient Equipment
In order for this characterization to apply, the efficient equipment is assumed to be a condensing unit heater up to 300 MBH with a Thermal Efficiency > 90% and the heater must be vented, and condensate drained per manufacturer specifications. The unit must be replacing existing natural gas equipment.
Definition of Baseline Equipment
In order for this characterization to apply, the baseline condition is assumed to be a non-condensing natural gas unit heater at end of life.
Deemed Lifetime of Efficient Equipment
The expected measure life is assumed to be 12 years[footnoteRef:237] [237: DEER 2008]

Deemed Measure Cost
The incremental capital cost for a unit heater is $676[footnoteRef:238] [238: ENERGY STAR and CEE do not currently provide calculators for this type of equipment therefore deemed values from Nicor Gas were used. Nicor Gas Energy Efficiency Plan 2011-2014. Revised Plan Filed Pursuant to Order Docket 10-0562, May 27, 2011]

Deemed O&M Cost Adjustments
N/A
Loadshape
N/A
Coincidence Factor
N/A
Algorithm
Calculation of Savings
Electric Energy Savings
N/A
Summer Coincident Peak Demand Savings
N/A
NATURAL GAS ENERGY SAVINGS
The annual natural gas energy savings from this measure is a deemed value equaling 266 Therms.
Water Impact Descriptions and Calculation
N/A
Deemed O&M Cost Adjustment Calculation
N/A
Measure Code: CI-HVC-CUHT-V01-120601
Illinois Statewide Technical Reference Manual - 4.4.5 Condensing Unit Heaters

[bookmark: _Ref325898359][bookmark: _Ref325898366][bookmark: _Toc325918714][bookmark: _Toc333219037][bookmark: _Toc358365941]Electric Chiller
Description
This measure relates to the installation of a new electric chiller meeting the efficiency standards presented below. This measure could relate to the replacement of an existing unit at the end of its useful life, or the installation of a new system in an existing building (i.e. time of sale). Only single-chiller applications should be assessed with this methodology. The characterization is not suited for multiple chillers projects or chillers equipped with variable speed drives (VSDs).
This measure was developed to be applicable to the following program types: TOS, NC. If applied to other program types, the measure savings should be verified.
Definition of Efficient Equipment
In order for this characterization to apply, the efficient equipment is assumed to exceed the efficiency requirements of the 2009 International Energy Conservation Code, Table 503.2.3(7)
Definition of Baseline Equipment
In order for this characterization to apply, the baseline equipment is assumed to meet the efficiency requirements of the2009 International Energy Conservation Code, Table 503.2.3(7).
Deemed Lifetime of Efficient Equipment
The expected measure life is assumed to be 20 years [footnoteRef:239]. [239: 2008 Database for Energy-Efficiency Resources (DEER), Version 2008.2.05, “Effective/Remaining Useful Life Values”, California Public Utilities Commission, December 16, 2008 (http://deeresources.com/deer0911planning/downloads/EUL_Summary_10-1-08.xls)]

Deemed Measure Cost
The incremental capital cost for this measure is provided below.
	Equipment Type
	Size Category
	[bookmark: _Ref265139326]Incremental Cost ($/ton)[footnoteRef:240] [240: 2008 Database for Energy-Efficiency Resources (DEER), Version 2008.2.05, “Cost Values and Summary Documentation”, California Public Utilities Commission, December 16, 2008 (http://deeresources.com/deer0911planning/downloads/DEER2008_Costs_ValuesAndDocumentation_080530Rev1.zip)]

	Air cooled, electrically operated
	All capacities
	$127/ton[footnoteRef:241] [241: Calculated as the simple average of screw and reciprocating air-cooled chiller incremental costs from DEER2008. This assumes that baseline shift from IECC 2006 to IECC 2009 carries the same incremental costs. Values should be verified during evaluation]

	Water cooled, electrically operated, positive displacement (reciprocating)
	All capacities
	$22/ton

	Water cooled, electrically operated, positive displacement (rotary screw and scroll)
	< 150 tons
	$128/ton

	
	>= 150 tons and < 300 tons
	$70/ton

	
	>= 300 tons
	$48/ton

Deemed O&M Cost Adjustments
N/A
Loadshape
Loadshape C03 - Commercial Cooling
Coincidence Factor
The summer peak coincidence factor for cooling is provided in two different ways below. The first is used to estimate peak savings during the utility peak hour and is most indicative of actual peak benefits, and the second represents the average savings over the defined summer peak period, and is presented so that savings can be bid into PJM’s Forward Capacity Market. Both values provided are based on analysis of Itron eShape data for Missouri, calibrated to Illinois loads, supplied by Ameren.
CFSSP 	= Summer System Peak Coincidence Factor for Commercial cooling (during system peak hour)
= 91.3% [footnoteRef:242] [242: Based on analysis of Itron eShape data for Missouri, calibrated to Illinois loads, supplied by Ameren. The AC load during the utility’s peak hour is divided by the maximum AC load during the year.]

CFPJM 	= PJM Summer Peak Coincidence Factor for Commercial cooling (average during peak period)
= 47.8% [footnoteRef:243] [243: Based on analysis of Itron eShape data for Missouri, calibrated to Illinois loads, supplied by Ameren. The average AC load over the PJM peak period (1-5pm, M-F, June through August) is divided by the maximum AC load during the year]

Algorithm
Calculation of Savings
Electric Energy Savings
ΔkWH	= TONS * ((12/IPLVbase) – (12/IPLVee)) * EFLH
Where:
TONS 	= chiller nominal cooling capacity in tons (note: 1 ton = 12,000 Btu/h)
	= Actual installed
12	= conversion factor to express Integrated Part Load Value (IPLV) EER in terms of kW per ton
IPLVbase = efficiency of baseline equipment expressed as Integrated Part Load Value EER. Dependent on chiller type. See Baseline Efficiency Values by Chiller Type and Capacity in the Reference Tables section.
IPLVee[footnoteRef:244]	= efficiency of high efficiency equipment expressed as Integrated Part Load Value EER [footnoteRef:245] [244: Integrated Part Load Value is a seasonal average efficiency rating calculated in accordance with ARI Standard 550/590. It may be calculated using any measure of efficiency (EER, kW/ton, COP), but for consistency with IECC 2006, it is expressed in terms of COP here.] [245: Can determine IPLV from standard testing or looking at engineering specs for design conditions. Standard data is available from AHRnetI.org. http://www.ahrinet.org/]

= Actual installed
EFLH 	= equivalent full load hours dependent on location as below:
	System Type[footnoteRef:246] [246: CV= Constant Volume, VAV=Variable Air Volume]

	EFLH by Zone[footnoteRef:247] [247: Cooling EFLHs have been modified from the “Technical Reference Manual (TRM) for Ohio and adjusted by CDD for IL locations. These appear reasonable, but are recommended for further study.]

	
	1 (Rockford)
	2 (Chicago)
	3 (Springfield)
	4 (Belleville)
	5 (Marion)

	CV reheat, no economizer
	2,723
	4,206
	3,341
	3,872
	2,734

	CV reheat, economizer
	870
	1,343
	1,067
	1,237
	873

	VAV reheat, economizer
	803
	1,241
	985
	1,142
	806

For example, a 100 ton air cooled, with condenser, electrically operated chiller with 3 IPLV, 3 COP of in Rockford with and economizer and CV reheat would save:
ΔkWH	= 100 * ((12/12.5) – (12/14)) * 870
= 8949 kWh

Summer Coincident Peak Demand Savings
ΔkWSSP 		= TONS * ((12/PEbase) – (12/PEee)) * CFSSP
ΔkWPJM 		= TONS * ((12/PEbase) – (12/PEee)) * CFPJM
Where:
PEbase	= Peak efficiency of baseline equipment expressed as Full Load EER
PEee 		= Peak efficiency of high efficiency equipment expressed as Full Load EER
= Actual installed
CFSSP		= Summer System Peak Coincidence Factor for Commercial cooling (during system peak hour)
= 91.3%
CFPJM		= PJM Summer Peak Coincidence Factor for Commercial cooling (average during peak period)
= 47.8%
For example, a 100 ton air cooled, with condenser, electrically operated chiller with 3 IPLV, 3 COP of in Rockford with and economizer and CV reheat would save:
ΔkWSSP 		= 100 * ((12/9.562) – (12/10.0)) * .913
=5.0 kW

NATURAL GAS ENERGY SAVINGS
N/A
Water Impact Descriptions and Calculation
N/A
Deemed O&M Cost Adjustment Calculation
N/A
Reference Tables
Baseline Efficiency Values by Chiller Type and Capacity[footnoteRef:248] [248: International Energy Conservation Code (IECC)2009]

[image:]
Measure Code: CI-HVC-CHIL-V01-120601

Illinois Statewide Technical Reference Manual - 4.4.6 Electric Chiller

[bookmark: _Ref325898493][bookmark: _Ref325898501][bookmark: _Toc325918715][bookmark: _Toc333219038][bookmark: _Toc358365942]ENERGY STAR and CEE Tier 1 Room Air Conditioner
Description
This measure relates to the purchase and installation of a room air conditioning unit that meets either the ENERGY STAR or CEE TIER 1 minimum qualifying efficiency specifications, in place of a baseline unit meeting minimum Federal Standard efficiency ratings presented below:[footnoteRef:249] [249: http://www.energystar.gov/index.cfm?c=roomac.pr_crit_room_ac and http://www.cee1.org/resid/seha/rm-ac/rm-ac_specs.pdf
Side louvers that extend from a room air conditioner model in order to position the unit in a window. A model without louvered sides is placed in a built-in wall sleeveand are commonly referred to as "through-the-wall" or "built-in" models.
Casement-only refers to a room air conditioner designed for mounting in a casement window of a specific size.
Casement-slider refers to a room air conditioner with an encased assembly designed for mounting in a sliding or casement window of a specific size.
Reverse cycle refers to the heating function found in certain room air conditioner models. http://www.energystar.gov/ia/partners/product_specs/program_reqs/room_air_conditioners_prog_req.pdf]

	Product Class (Btu/H)
	Federal Standard EER, with louvered sides
	Federal Standard EER, without louvered sides
	ENERGY STAR EER, with louvered sides
	ENERGY STAR EER, without louvered sides
	CEE TIER 1
EER

	< 8,000
	9.7
	9
	10.7
	9.9
	11.2

	8,000 to 13,999
	9.8
	8.5
	10.8
	9.4
	11.3

	14,000 to 19,999
	9.7
	8.5
	10.7
	9.4
	11.2

	>= 20,000
	8.5
	8.5
	9.4
	9.4
	9.8

	Casement
	Federal Standard (EER)
	ENERGY STAR (EER)

	Casement-only
	8.7
	9.6

	Casement-slider
	9.5
	10.5

	Reverse Cycle -
Product Class (Btu/H)
	Federal Standard EER, with louvered sides
	Federal Standard EER, without louvered sides
	ENERGY STAR EER, with louvered sides
	ENERGY STAR EER, without louvered sides

	< 14,000
	N/A
	8.5
	N/A
	9.4

	>= 14,000
	N/A
	8
	N/A
	8.8

	< 20,000
	9
	N/A
	9.9
	N/A

	>= 20,000
	8.5
	N/A
	9.4
	N/A

This measure was developed to be applicable to the following program types: TOS. If applied to other program types, the measure savings should be verified.
Definition of Efficient Equipment
To qualify for this measure the new room air conditioning unit must meet the ENERGY STAR efficiency standards presented above.
Definition of Baseline Equipment
The baseline assumption is a new room air conditioning unit that meets the current minimum federal efficiency standards presented above.
Deemed Lifetime of Efficient Equipment
The measure life is assumed to be 9 years.[footnoteRef:250] [250: Energy Star Room Air Conditioner Savings Calculator, http://www.energystar.gov/index.cfm?fuseaction=find_a_product.showProductGroup&pgw_code=AC
http://neep.org/uploads/EMV%20Forum/EMV%20Studies/measure_life_GDS%5B1%5D.pdf]

Deemed Measure Cost
The incremental cost for this measure is assumed to be $40 for an ENERGY STAR unit and $80 for a CEE TIER 1 unit.[footnoteRef:251] [251: Based on field study conducted by Efficiency Vermont]

Deemed O&M Cost Adjustments
N/A
Loadshape
Loadshape C03 - Commercial Cooling
Coincidence Factor
The summer peak coincidence factor for cooling is provided in two different ways below. The first is used to estimate peak savings during the utility peak hour and is most indicative of actual peak benefits, and the second represents the average savings over the defined summer peak period, and is presented so that savings can be bid into PJM’s Forward Capacity Market. Both values provided are based on analysis of Itron eShape data for Missouri, calibrated to Illinois loads, supplied by Ameren.
CFSSP 	= Summer System Peak Coincidence Factor for Commercial cooling (during system peak hour)
= 91.3% [footnoteRef:252] [252: Based on analysis of Itron eShape data for Missouri, calibrated to Illinois loads, supplied by Ameren. The AC load during the utility’s peak hour is divided by the maximum AC load during the year.]

CFPJM 	= PJM Summer Peak Coincidence Factor for Commercial cooling (average during peak period)
= 47.8% [footnoteRef:253] [253: Based on analysis of Itron eShape data for Missouri, calibrated to Illinois loads, supplied by Ameren. The average AC load over the PJM peak period (1-5pm, M-F, June through August) is divided by the maximum AC load during the year]

Algorithm
Calculation of Savings
Energy Savings
ΔkWh 	= (FLHRoomAC * Btu/H * (1/EERbase - 1/EERee))/1000
Where:
FLHRoomAC 	= Full Load Hours of room air conditioning unit
= dependent on location:[footnoteRef:254] [254: Full load hours for room AC is significantly lower than for central AC. The average ratio of FLH for Room AC (provided in RLW Report: Final Report Coincidence Factor Study Residential Room Air Conditioners, June 23, 2008: http://www.puc.nh.gov/Electric/Monitoring%20and%20Evaluation%20Reports/National%20Grid/117_RLW_CF%20Res%20RAC.pdf) to FLH for Central Cooling for the same location (provided by AHRI: http://www.energystar.gov/ia/business/bulk_purchasing/bpsavings_calc/Calc_CAC.xls) is 31%. This ratio has been applied to the FLH from the unitary and split system air conditioning measure.]

	Zone
	FLHRoomAC

	1 (Rockford)
	253

	2-(Chicago)
	254

	3 (Springfield)
	310

	4-(Belleville)
	391

	5-(Marion)
	254

Btu/H 		= Size of unit
= Actual. If unknown assume 8500 BTU/hour [footnoteRef:255] [255: Based on maximum capacity average from the RLW Report: Final Report Coincidence Factor Study Residential Room Air Conditioners, June 23, 2008]

EERbase 	= Efficiency of baseline unit
= As provided in tables above
EERee 		= Efficiency of ENERGY STAR or CEE Tier 1 unit
= Actual. If unknown assume minimum qualifying standard as provided in tables above
For example for an 8,500 BTU/H capacity ENERGY STAR unit, with louvered sides, in Rockford:
ΔkWHENERGY STAR	= (253 * 8500 * (1/9.8 – 1/10.8)) / 1000
= 20.3 kWh

SUMMER COINCIDENT PEAK DEMAND SAVINGS
	ΔkW = Btu/H * ((1/EERbase - 1/EERee))/1000) * CF
Where:
CFSSP 	= Summer System Peak Coincidence Factor for Commercial cooling (during system peak hour)
= 91.3% [footnoteRef:256] [256: Based on analysis of Itron eShape data for Missouri, calibrated to Illinois loads, supplied by Ameren. The AC load during the utility’s peak hour is divided by the maximum AC load during the year.]

CFPJM 	= PJM Summer Peak Coincidence Factor for Commercial cooling (average during peak period)
= 47.8% [footnoteRef:257] [257: Based on analysis of Itron eShape data for Missouri, calibrated to Illinois loads, supplied by Ameren. The average AC load over the PJM peak period (1-5pm, M-F, June through August) is divided by the maximum AC load during the year]

Other variable as defined above
For example for an 8,500 BTU/H capacity ENERGY STAR unit, with louvered sides, in Rockford during system peak
ΔkWENERGY STAR	= (8500 * (1/9.8 – 1/10.8)) / 1000 * 0.913
= 0.073 kW
Fossil Fuel Savings
N/A
Water Impact Descriptions and Calculation
N/A
Deemed O&M Cost Adjustment Calculation
N/A
Measure Code: CI-HVC-ESRA-V01-120601

Illinois Statewide Technical Reference Manual - 4.4.7 ENERGY STAR and CEE Tier 1 Room Air Conditioner

[bookmark: _Ref325898621][bookmark: _Ref325898631][bookmark: _Toc325918716][bookmark: _Toc333219039][bookmark: _Toc358365943]Guest Room Energy Management (PTAC & PTHP)
Description
This measure applied to the installation of a temperature setback and lighting control system for individual guest rooms. The savings are achieved based on Guest Room Energy Management’s (GREM’s) ability to automatically adjust the guest room’s set temperatures and control the HVAC unit for various occupancy modes.
This measure was developed to be applicable to the following program types: TOS, NC. If applied to other program types, the measure savings should be verified.
Definition of Efficient Equipment
Guest room temperature set point must be controlled by automatic occupancy detectors or keycard that indicates the occupancy status of the room. During unoccupied periods the default setting for controlled units differs by at least 5 degrees from the operating set point. Theoretically, the control system may also be tied into other electric loads, such as lighting and plug loads to shut them off when occupancy is not sensed. This measure bases savings on improved HVAC controls. If system is connected to lighting and plug loads, additional savings would be realized. The incentive is per guestroom controlled, rather than per sensor, for multi-room suites. Replacement or upgrades of existing occupancy-based controls are not eligible for an incentive.
Definition of Baseline Equipment
Manual Heating/Cooling Temperature Setpoint and Fan On/Off/Auto Thermostat
Deemed Lifetime of Efficient Equipment
The measure life for GREM is 15 years [footnoteRef:258]. [258: DEER 2008 value for energy management systems]

Deemed Measure Cost
$260/unit
The IMC documented for this measure is $260 per room HVAC controller, which is the cost difference between a non-programmable thermostat and a GREM[footnoteRef:259]. [259: This value was extracted from Smart Ideas projects in PY1 and PY2.]

Deemed O&M Cost Adjustments
N/A
Loadshape
Loadshape C03 - Commercial Cooling
Coincidence Factor[footnoteRef:260] [260: KEMA]

The coincidence factor for this measure is 0.67
Algorithm
Calculation of Savings
Below are the annual kWh savings per installed EMS for different sizes and types of HVAC units. The savings are achieved based on GREM’s ability to automatically adjust the guest room’s set temperatures and control the HVAC unit to maintain set temperatures for various occupancy modes. These values are from the Michigan savings database using Michigan’s 574 annual CDD and 6,676 annual HDD, which are conservative when compared to 857 CDD and 6,418 HDD in Zon2 1 (Chicago).
Electric Energy Savings
Measure Savings for GREM
	Cooling Type
	Cooling kWh
	Heating
(kWh & Therms)
	Total kWh

	
	3/4 ton
	1 ton
	3/4 ton
	1 ton
	3/4 ton
	1 ton

	PTAC
	208
	287
	1,234 kWh
	1,645 kWh
	1,441
	1,932

	PTHP
	181
	263
	721 kWh
	988 kWh
	902
	1,251

	FCU with Gas Heat/Elec Cool
	407
	542
	53 Therms
	70 Therms
	407
	542

On average, the annual kWh saving for a 0.75 ton and 1 ton HVAC unit with electric cooling and electric heating is 1,117 kWh per room. For non-electric heating, it is assumed the savings are approximately one third at 334 kWh per room. The average between 0.75 and 1 tons is used for a conservative estimate. However, it is assumed that most PTAC units in hotel rooms are sized to 1 ton.
Measure Savings Analysis
Savings estimate shall be verified using an eQuest model. The Michigan work paper assumes a 30% savings with the GREM. The model outputs will be validated by actual monitored projects, as they become available. Once the model is calibrated, its outputs will be used to update the work paper. The inputs for simulating average occupancy and setback temperatures are as follows (90% occupancy rate is assumed):
Base case: 72°F all the time

	Proposed case:
	Cooling Type
	Cooling, °F
	Heating, °F

	
	Occupied Rooms
	Unoccupied Rooms
	Occupied Rooms
	Unoccupied Rooms

	6pm-11pm
	72
	85
	72
	65

	11pm- 7am
	78
	85
	65
	65

	7am- 9am
	72
	85
	72
	65

	9am- 6pm
	78
	85
	65
	65

Summer Coincident Peak Demand Savings
The coincident kW impacts for this measure have not been sufficiently studied or modeled to provide a confident estimate. In the meantime the following kW impacts are estimated for systems that control cooling operation.
kW Savings per ton = (12/HVAC EER) x average on peak uncontrolled load factor of 50% (estimated from anecdotal observations by KEMA for NV Energy) x estimated cycling reduction of 30% (estimated by KEMA from empirical observations and logging from manufacturers for NV Energy)
kW = (12/8.344) x 0.5 x 0.3 = 1.25 kW per ton or room
where,
HVAC EER = is based on a 1 ton unit at code baseline efficiency of PTAC,
defined as EER = 10.9 – (0.213 x 12000 btu/hr/1000) = 8.344
In addition, a coincident factor for cooling needs to be included to consider that not all room PTAC units are operating at the same. It is estimated as 0.67 (Ref: Pennsylvania Technical Resource Manual (12/23/09 version) for HVAC Measures, Table 6.17 p 55) This factor will be used pending further study.
Coincident kW Savings = 1.25 x 0.67 = 0.84 kW per unit-ton or per room
NATURAL GAS ENERGY SAVINGS
	Heating
	Heating (Therms)

	
	3/4 ton
	1 ton

	FCU with Gas Heat/Elec Cool
	53 Therms
	70 Therms

Water Impact Descriptions and Calculation
N/A
Deemed O&M Cost Adjustment Calculation
N/A
Measure Code: CI-HVC-GREM-V01-120601

Illinois Statewide Technical Reference Manual - 4.4.8 Guest Room Energy Management (PTAC & PTHP)

[bookmark: _Ref325898802][bookmark: _Ref325898815][bookmark: _Toc325918717][bookmark: _Toc333219040][bookmark: _Toc358365944][bookmark: _Toc315447630]Heat Pump Systems
Description
This measure applies to the installation of high-efficiency air cooled, water source, ground water source, and ground source heat pump systems. This measure could apply to replacing an existing unit at the end of its useful life, or installation of a new unit in a new or existing building
This measure was developed to be applicable to the following program types: TOS NC., If applied to other program types, the measure savings should be verified.
Definition of Efficient Equipment
In order for this characterization to apply, the efficient equipment is assumed to be a high-efficiency air cooled, water source, ground water source, or ground source heat pump system that exceeds the energy efficiency requirements of the International Energy Conservation Code (IECC) 2006, Table 503.2.3(2).
Definition of Baseline Equipment
In order for this characterization to apply, the baseline equipment is assumed to be a standard-efficiency air cooled, water source, ground water source, or ground source heat pump system that meets the energy efficiency requirements of the International Energy Conservation Code (IECC) 2006, Table 503.2.3(2). The rating conditions for the baseline and efficient equipment efficiencies must be equivalent
Deemed Lifetime of Efficient Equipment
The expected measure life is assumed to be 15 years.[footnoteRef:261] [261: Measure Life Report: Residential and Commercial/Industrial Lighting and HVAC Measures, GDS Associates, Inc., June 2007.]

Deemed Measure Cost
For analysis purposes, the incremental capital cost for this measure is assumed as $100 per ton for air-cooled units.[footnoteRef:262] The incremental cost for all other equipment types should be determined on a site-specific basis [262: Based on a review of TRM incremental cost assumptions from Vermont, Wisconsin, and California.]

Deemed O&M Cost Adjustments
N/A
Loadshape
Loadshape C05 - Commercial Electric Heating and Cooling

Coincidence Factor
The summer peak coincidence factor for cooling is provided in two different ways below. The first is used to estimate peak savings during the utility peak hour and is most indicative of actual peak benefits, and the second represents the average savings over the defined summer peak period, and is presented so that savings can be bid into PJM’s Forward Capacity Market. Both values provided are based on analysis of Itron eShape data for Missouri, calibrated to Illinois loads, supplied by Ameren.
CFSSP 	= Summer System Peak Coincidence Factor for Commercial cooling (during system peak hour)
= 91.3% [footnoteRef:263] [263: Based on analysis of Itron eShape data for Missouri, calibrated to Illinois loads, supplied by Ameren. The AC load during the utility’s peak hour is divided by the maximum AC load during the year.]

CFPJM 	= PJM Summer Peak Coincidence Factor for Commercial cooling (average during peak period)
= 47.8% [footnoteRef:264] [264: Based on analysis of Itron eShape data for Missouri, calibrated to Illinois loads, supplied by Ameren. The average AC load over the PJM peak period (1-5pm, M-F, June through August) is divided by the maximum AC load during the year]

Algorithm
Calculation of Savings
Electric Energy Savings
For units with cooling capacities less than 65 kBtu/h:
	ΔkWh	= Annual kWh Savingscool + Annual kWh Savingsheat
Annual kWh Savingscool 	= (kBtu/hcool) * [(1/SEERbase) – (1/SEERee)] * EFLHcool
Annual kWh Savingsheat 	= (kBtu/hcool) * [(1/HSPFbase) – (1/HSPFee)] * EFLHheat
For units with cooling capacities equal to or greater than 65 kBtu/h:
	ΔkWh	= Annual kWh Savingscool + Annual kWh Savingsheat
Annual kWh Savingscool 	= (kBtu/hcool) * [(1/EERbase) – (1/EERee)] * EFLHcool
Annual kWh Savingsheat 	= (kBtu/hheat)/3.412 * [(1/COPbase) – (1/COPee)] * EFLHheat
Where:
kBtu/hcool 	= capacity of the cooling equipment in kBtu per hour (1 ton of cooling capacity equals 12 kBtu/h).
	= Actual installed
SEERbase	=Seasonal Energy Efficiency Ratio of the baseline equipment; see table below for values. [footnoteRef:265] [265: International Energy Conservation Code (IECC) 2009]

[image:]

[bookmark: OLE_LINK2]
[image:]SEERee	= Seasonal Energy Efficiency Ratio of the energy efficient equipment.
	= Actual installed
EFLHcool	= cooling mode equivalent full load hours; see table below for default values:
	Zone
	Equivalent Full Load Hours Cooling (EFLHl)[footnoteRef:266] [266: Heating and cooling EFLH data based on a series of prototypical small commercial building simulation runs for the Ohio TRM. Values shown are weighted averages across fast food restaurant, full service restaurant, assembly, big box retail, small retail, small office, light industrial and school building models. The prototypes are based on the California DEER study prototypes, modified for local construction practices. Simulations were run using TMY3 weather data for each of the cities listed. Building prototypes used in the energy modeling are described in Appendix A - Prototypical Building Energy Simulation Model Development. The Ohio values were adjusted base on CCD and HDD for IL locations. Further study recommended for IL specific building types.]

	Equivalent Full Load heating Cooling (EFLH)

	1 (Rockford)
	816
	1153

	2 (Chicago)
	819
	1069

	3 (Springfield)
	1001
	885

	4 (Belleville)
	1261
	621

	5 (Marion)
	819
	623

HSPFbase	= Heating Seasonal Performance Factor of the baseline equipment; see table above for values.
HSPFee	= Heating Seasonal Performance Factor of the energy efficient equipment.
	= Actual installed
EFLHheat		= heating mode equivalent full load hours; see table above for default values.
EERbase	= Energy Efficiency Ratio of the baseline equipment; see the table above for values. Since IECC 2006 does not provide EER requirements for air-cooled heat pumps < 65 kBtu/h, assume the following conversion from SEER to EER: EER≈SEER/1.1.
EERee	= Energy Efficiency Ratio of the energy efficient equipment. For air-cooled air conditioners < 65 kBtu/h, if the actual EERee is unknown, assume the following conversion from SEER to EER: EER≈SEER/1.1.
	= Actual installed
kBtu/hheat	= capacity of the heating equipment in kBtu per hour.
	= Actual installed
3.412		= Btu per Wh.
COPbase	= coefficient of performance of the baseline equipment; see table above for values.
COPee 		= coefficient of performance of the energy efficient equipment.
		= Actual installed
Annual kWh Savingscool 	= (kBtu/hcool) * [(1/SEERbase) – (1/SEERee)] * EFLHcool
Annual kWh Savingsheat 	= (kBtu/hheat) * [(1/HSPFbase) – (1/HSPFee)] * EFLHheat
For example a 5 ton cooling unit with 60 kbtu heating with an efficient EER of 14 and an efficient HSPF of 9 saves
= [(60) * [(1/13) – (1/14)] * 816] + [(60)/3.412 * [(1/7.7) – (1/9)] * 1153]
= 649 kWh

Summer Coincident Peak Demand Savings
ΔkW		= (kBtu/hcool) * [(1/EERbase) – (1/EERee)] *CF
Where CF value is chosen between:
CFSSP 	= Summer System Peak Coincidence Factor for Commercial cooling (during system peak hour)
= 91.3% [footnoteRef:267] [267: Based on analysis of Itron eShape data for Missouri, calibrated to Illinois loads, supplied by Ameren. The AC load during the utility’s peak hour is divided by the maximum AC load during the year.]

CFPJM 	= PJM Summer Peak Coincidence Factor for Commercial cooling (average during peak period)
= 47.8% [footnoteRef:268] [268: Based on analysis of Itron eShape data for Missouri, calibrated to Illinois loads, supplied by Ameren. The average AC load over the PJM peak period (1-5pm, M-F, June through August) is divided by the maximum AC load during the year]

For example a 5 ton cooling unit with 60 kbtu heating with an efficient EER of 14 and an efficient HSPF of 9 saves
ΔkW		= [(60) * [(1/13) – (1/14)] *.913
= 0.3

NATURAL GAS ENERGY SAVINGS
N/A
Water Impact Descriptions and Calculation
N/A
Deemed O&M Cost Adjustment Calculation
N/A
Measure Code: CI-HVC-HPSY-V01-120601

Illinois Statewide Technical Reference Manual - 4.4.9 Heat Pump Systems

[bookmark: _Ref325898898][bookmark: _Ref325898907][bookmark: _Toc325918718][bookmark: _Toc333219041][bookmark: _Toc358365945]High Efficiency Boiler[footnoteRef:269] [269: High Impact Measure]

Description
To qualify for this measure the installed equipment must be replacement of an existing boiler at the end of its service life, in a commercial or multifamily space with a high efficiency, gas-fired steam or hot water boiler. High efficiency boilers achieve gas savings through the utilization of a sealed combustion chamber and multiple heat exchangers that remove a significant portion of the waste heat from flue gasses. Because multiple heat exchangers are used to remove waste heat from the escaping flue gasses, some of the flue gasses condense and must be drained.
This measure was developed to be applicable to the following program types: TOS, RF. If applied to other program types, the measure savings should be verified.
Definition of Efficient Equipment
To qualify for this measure the installed equipment must be a boiler used 80% or more for space heating, not process, and boiler AFUE, TE (thermal efficiency), or Ec (combustion efficiency) rating must be rated greater than or equal to 85% for hot water boilers and 81% for steam boilers.
Definition of Baseline Equipment
Dependent on when the unit is installed and whether the unit is hot water or steam. The baseline efficiency source is the Energy Independence and Security Act of 2007 with technical amendments from Federal Register, volume 73, Number 145, Monday, July 28, 2008 for boilers <300,000 Btu/h and is Final Rule, Federal Register, volume 74, Number 139, Wednesday, July 22, 2009 for boiler ≥300,000 Btu/h.
Hot water boiler baseline:
	Year
	Efficiency

	Hot Water <300,000 Btu/h < June 1, 2013[footnoteRef:270] [270: The Federal baseline for boilers <300,000 btu/hr changes from 80% to 82% in September 2012. To prevent a change in baseline mid-program, the increase in efficiency is delayed until June 2013 when a new program year starts.]

	80% AFUE

	Hot Water <300,000 Btu/h ≥ June 1, 2013
	82% AFUE

	Hot Water ≥300,000 & ≤2,500,000 Btu/h
	80% TE

	Hot Water >2,500,000 Btu/h
	82% Ec

Steam boiler baseline:
	Year
	Efficiency

	Steam <300,000 Btu/h < June 1, 2013[footnoteRef:271] [271: Ibid.]

	75% AFUE

	Steam <300,000 Btu/h ≥June 1, 2013
	80% AFUE

	Steam - all except natural draft ≥300,000 & ≤2,500,000 Btu/h
	79% TE

	Steam - natural draft ≥300,000 & ≤2,500,000 Btu/h
	77% TE

	Steam - all except natural draft >2,500,000 Btu/h
	79% TE

	Steam - natural draft >2,500,000 Btu/h
	77% TE

Deemed Lifetime of Efficient Equipment
The expected measure life is assumed to be 20 years[footnoteRef:272] [272: The Technical support documents for federal residential appliance standards: http://www1.eere.energy.gov/buildings/appliance_standards/residential/pdfs/fb_fr_tsd/appendix_e.pdf Note that this value is below the 20 years used by CA's DEER and the range of 20-40 year estimate made by the Consortium for Energy Efficiency in 2010]

Deemed Measure Cost
The incremental capital cost for this measure depends on efficiency as listed below[footnoteRef:273] [273: Average of low and high incremental cost based on Nicor Gas program data for non-condensing and condensing boilers. Nicor Gas Energy Efficiency Plan 2011 - 2014, May 27, 2011 $1,470 for ≤ 300,000 Btu/hr for non-condensing hydronic boilers >85% AFUE & $3,365 for condensing boilers > 90% AFUE. The exception is $4,340 for AFUE ≥ 96% AFUE which was obtained from extrapolation above the size range that Nicor Gas Energy Efficiency Plan provided for incremental cost.]

	Measure Tier
	Incr. Cost, per unit

	ENERGY STAR® Minimum
	$1,470

	AFUE 90%
	$2,400

	AFUE 95%
	$3,370

	AFUE ≥ 96%
	$4,340

	Boilers > 300,000 Btu/h with TE (thermal efficiency) rating
	Custom

Deemed O&M Cost Adjustments
N/A
Loadshape
 N/A
Coincidence Factor
N/A
Algorithm
Calculation of Energy Savings
Electric Energy Savings
N/A
Summer Coincident Peak Demand Savings
N/A
NATURAL GAS ENERGY SAVINGS
ΔTherms	= EFLH * Capacity * (1/EfficiencyRating(base)) – (1/EfficiencyRating(actual)) / 100,000
Where: 		
EFH 	= Equivalent Full Load Hours for heating[footnoteRef:274] (hr) [274: Equivalent full load hours for heating were developed using eQuest models for various building types averaged across each climate zones for Illinois for the following building types: office, healthcare/clinic, manufacturing, lodging, high school, hospital, elementary school, religious/assembly, restaurant, retail, college and warehouse. eQuest models were those developed for IL lighting interactive effects.]

	Building Type
	EFLH

	
	Zone 1 (Rockford)
	Zone 2 (Chicago)
	Zone 3 (Springfield)
	Zone 4 (Belleville/
	Zone 5 (Marion)

	Office - High Rise
	2,746
	2,768
	2,656
	2,155
	2,420

	Office - Mid Rise
	996
	879
	824
	519
	544

	Office - Low Rise
	797
	666
	647
	343
	329

	Convenience
	696
	550
	585
	272
	297

	Healthcare Clinic
	1,118
	1,036
	1,029
	694
	737

	Manufacturing Facility
	1,116
	1,123
	904
	771
	857

	Lodging Hotel/ Motel/ Multifamily
	2,098
	2,050
	1,780
	1,365
	1,666

	High School
	969
	807
	999
	569
	674

	Hospital
	2,031
	1,929
	1,863
	1,497
	1,800

	Elementary
	970
	840
	927
	524
	637

	Religious Facility
	1,830
	1,657
	1,730
	1,276
	1,484

	Restaurant
	1,496
	1,379
	1,291
	872
	1,185

	Retail - Strip Mall
	1,266
	1,147
	1,151
	732
	863

	Retail - Department Store
	1,065
	927
	900
	578
	646

	College/University
	373
	404
	376
	187
	187

	Warehouse
	416
	443
	427
	226
	232

	Unknown
	1,249
	1,163
	1,130
	786
	910

Capacity 	= Nominal Heating Capacity Boiler Size (btuh)
= custom Boiler input capacity in Btu/hr
EfficiencyRating(base)	= Baseline Boiler Efficiency Rating, dependant on year and boiler type. Baseline efficiency values by boiler type and capacity are found in the Definition of Baseline Equipment Section

EfficiencyRating(actual)	= Efficent Boiler Efficiency Rating use actual value
	Measure Type
	Actual AFUE

	ENERGY STAR® Minimum
	85%

	AFUE 90%
	90%

	AFUE 95%
	95%

	AFUE ≥ 96%
	≥ 96%

	Custom
	Value to one significant digit i.e. 95.7%

EXAMPLE
For example, a 150,000 btu/hr water boiler meeting AFUE 90% in Rockford at a high rise office building , in the year 2012

ΔTherms	= 2,746* 150,000 * (1/.80 - 1/.90) / 100,000 Btu/Therm
= 572 Therms

Water Impact Descriptions and Calculation
N/A
Deemed O&M Cost Adjustment Calculation
N/A
Measure Code: CI-HVC-BOIL-V03-130601

Illinois Statewide Technical Reference Manual - 4.4.10 High Efficiency Boiler

[bookmark: _Ref353869387][bookmark: _Toc315447633]

4.4.11 [bookmark: _Ref325899038][bookmark: _Ref325899046][bookmark: _Toc325918719][bookmark: _Toc333219042][bookmark: _Toc358365946]High Efficiency Furnace[footnoteRef:275] [275: High Impact Measure]

DESCRIPTION
This measure covers the installation of a high efficiency gas furnace in lieu of a standard efficiency gas furnace in a commercial or industrial space. High efficiency gas furnaces achieve savings through the utilization of a sealed, super insulated combustion chamber, more efficient burners, and multiple heat exchangers that remove a significant portion of the waste heat from the flue gasses. Because multiple heat exchangers are used to remove waste heat from the escaping flue gasses, most of the flue gasses condense and must be drained. Furnaces equipped with ECM fan motors can save additional electric energy
This measure was developed to be applicable to the following program types: TOS RF and EREP. If applied to other program types, the measure savings should be verified.
Time of sale:
a. The installation of a new high efficiency, gas-fired condensing furnace in a commercial location. This could relate to the replacement of an existing unit at the end of its useful life, or the installation of a new system.
Early replacement:
a. The early removal of an existing functioning AFUE 75% or less furnace from service, prior to its natural end of life, and replacement with a new high efficiency unit. Savings are calculated between existing unit and efficient unit consumption during the remaining life of the existing unit, and between new baseline unit and efficient unit consumption for the remainder of the measure life. At time of writing, the DOE had rescinded the next Federal Standard change for furnaces, however it is likely that a new standard will be in effect after the assumed remaining useful life of the existing unit. For the purposes of this measure- the new baseline is assumed to be 90%.
b. The assumption of the existing unit efficiency in the Early Replacement section of this TRM is based upon the average efficiency of units that were classified in Ameren’s PY3-PY4 as functioning and AFUE <=75%. Therefore it is only appropriate to use these Early Replacement assumptions where those conditions are met. The TAC defined “functioning” as the unit is fully operational – providing sufficient space conditioning (i.e. heat exchanger, compressors, pumps work effectively) and/or the cost of repair is under 20% of the new baseline replacement cost. Therefore in order to apply early replacement assumptions the programs should apply the following eligibility criteria: AFUE <=75% and cost of any repairs <$528.
DEFINITION OF EFFICIENT EQUIPMENT
To qualify for this measure the installed equipment must be a furnace with input energy less than 225,000 BTUh rated natural gas fired furnace with an Annual Fuel Utilization Efficiency (AFUE) rating and fan electrical efficiency exceeding the program requirements:
DEFINITION OF BASELINE EQUIPMENT
Time of Sale: Although the current Federal Standard for gas furnaces is an AFUE rating of 78%, based upon review of available product in the AHRI database, the baseline efficiency for this characterization is assumed to be 80%. The baseline will be adjusted when the Federal Standard is updated.
Early replacement: The baseline for this measure is the efficiency of the existing equipment for the assumed remaining useful life of the unit and a new baseline unit for the remainder of the measure life. As discussed above we estimate that the new baseline unit that could be purchased in the year the existing unit would have needed replacing is 90%
DEFINITION OF MEASURE LIFE
The expected measure life is assumed to be 16.5 years[footnoteRef:276] [276: Average of 15-18 year lifetime estimate made by the Consortium for Energy Efficiency in 2010.]

Remaining life of existing equipment is assumed to be 5.5 years[footnoteRef:277]. [277: Assumed to be one third of effective useful life]

DEEMED MEASURE COST
Time of Sale: The incremental capital cost for this measure depends on efficiency as listed below[footnoteRef:278]: [278: Based on data from Appendix E of the Appliance Standards Technical Support Documents including equipment cost and installation labor (http://www1.eere.energy.gov/buildings/appliance_standards/residential/pdfs/fb_fr_tsd/appendix_e.pdf). Where efficiency ratings are not provided, the values are interpolated from those that are.]

	AFUE
	Installation Cost
	Incremental Install Cost

	80%
	$2011
	n/a

	90%
	$2641
	$630

	91%
	$2727
	$716

	92%
	$2813
	$802

	93%
	$3049
	$1,038

	94%
	$3286
	$1,275

	95%
	$3522
	$1,511

	96%
	$3758
	$1,747

Early Replacement: The full installation cost is provided in the table above. The assumed deferred cost (after 5.5 years) of replacing existing equipment with a new baseline unit is assumed to be $2641. This cost should be discounted to present value using the utilities discount rate.
DEEMED O&M COST ADJUSTMENTS
N/A
LOADSHAPE
N/A
COINCIDENCE FACTOR
N/A
Algorithm
CALCULATION OF SAVINGS
ELECTRIC ENERGY SAVINGS
ΔkWh = Heating Savings + Cooling Savings + Shoulder Season Savings
Where:
Heating Savings		= Brushless DC motor or Electronically commutated motor (ECM)				= 418 kWh[footnoteRef:279] [279: To estimate heating, cooling and shoulder season savings for Illinois, VEIC adapted results from a 2009 Focus on Energy study of BPM blower motor savings in Wisconsin. This study included effects of behavior change based on the efficiency of new motor greatly increasing the amount of people that run the fan continuously. The savings from the Wisconsin study were adjusted to account for different run hour assumptions (average values used) for Illinois. See: FOE to IL Blower Savings.xlsx.]

Cooling Savings		= Brushless DC motor or electronically commutated motor (ECM) savings during cooling season
				If air conditioning 	= 263 kWh
				If no air conditioning	= 175 kWh
				If unknown (weighted average)= 241 kWh[footnoteRef:280] [280: The weighted average value is based on assumption that 75% of buildings installing BPM furnace blower motors have Central AC.]

Shoulder Season Savings	= Brushless DC motor or electronically commutated motor (ECM) savings during shoulder seasons
				= 51 kWh
EXAMPLE
For example, a blower motor in an office building where air conditioning presence is unknown:
ΔkWh 	= Heating Savings + Cooling Savings + Shoulder Season Savings
= 418 +251 + 51
= 721 kWh

SUMMER COINCIDENT PEAK DEMAND SAVINGS
For units that have evaporator coils and condensing units and are cooling in the summer in addition to heating in the winter the summer coincident peak demand savings should be calculated. If the unit is not equipment with coils or condensing units, the summer peak demand savings will not apply.
ΔkW = (ΔkWh/HOURSyear) * CF
Where:
HOURSyear = Actual hours per year if known, otherwise use hours from Table below for building type.	
	Building Type
	Pumps and fans (h/yr)

	College/University
	4216

	Grocery
	5840

	Heavy Industry
	3585

	Hotel/Motel
	6872

	Light Industry
	2465

	Medical
	6871

	Office
	1766

	Restaurant
	4654

	Retail/Service
	3438

	School(K-12)
	2203

	Warehouse
	3222

	Average=Miscellaneous
	4103

CF	=Summer Peak Coincidence Factor for measure is provided below for different building types[footnoteRef:281]: [281: Based on DEER 2008 values]

	Location
	CF

	Restaurant
	0.80

	Office
	0.66

	School (K-12)
	0.22

	College/University
	0.56

	Medical
	0.75

EXAMPLE
For example, a blower motor in an office building where air conditioning presence is unknown:
ΔkW = (721 kWh/1766) * 0.66 = 0.27 kW

NATURAL GAS ENERGY SAVINGS
Time of Sale:
ΔTherms	 = EFLH * Capacity * (1/AFUE(base) - 1/AFUE(eff)) / 100,000 Btu/Therm
Early replacement[footnoteRef:282]: [282: The two equations are provided to show how savings are determined during the initial phase of the measure (existing to efficient) and the remaining phase (new baseline to efficient). In practice, the screening tools used may either require a First Year savings (using the first equation) and then a “number of years to adjustment” and “savings adjustment” input which would be the (new base to efficient savings)/(existing to efficient savings).]

ΔTherms for remaining life of existing unit (1st 5.5 years):
ΔTherms	 = EFLH * Capacity * (1/AFUE(exist) - 1/AFUE(eff)) / 100,000 Btu/Therm
ΔTherms for remaining measure life (next 11 years):
ΔTherms	 = EFLH * Capacity * (1/AFUE(base) - 1/AFUE(eff)) / 100,000 Btu/Therm
Where: 		
EFLH 	= Equivalent Full Load Hours for heating[footnoteRef:283] (hr) [283: Equivalent full load hours for heating were developed using eQuest models for various building types averaged across each climate zones for Illinois for the following building types: office, healthcare/clinic, manufacturing, lodging, high school, hospital, elementary school, religious/assembly, restaurant, retail, college and warehouse. eQuest models were those developed for IL lighting interactive effects.]

	Building Type
	EFLH

	
	Zone 1 (Rockford)
	Zone 2 (Chicago)
	Zone 3 (Springfield)
	Zone 4 (Belleville/
	Zone 5 (Marion)

	Office - High Rise
	2,746
	2,768
	2,656
	2,155
	2,420

	Office - Mid Rise
	996
	879
	824
	519
	544

	Office - Low Rise
	797
	666
	647
	343
	329

	Convenience
	696
	550
	585
	272
	297

	Healthcare Clinic
	1,118
	1,036
	1,029
	694
	737

	Manufacturing Facility
	1,116
	1,123
	904
	771
	857

	Lodging Hotel/Motel
	2,098
	2,050
	1,780
	1,365
	1,666

	High School
	969
	807
	999
	569
	674

	Hospital
	2,031
	1,929
	1,863
	1,497
	1,800

	Elementary
	970
	840
	927
	524
	637

	Religious Facility
	1,830
	1,657
	1,730
	1,276
	1,484

	Restaurant
	1,496
	1,379
	1,291
	872
	1,185

	Retail - Strip Mall
	1,266
	1,147
	1,151
	732
	863

	Retail - Department Store
	1,065
	927
	900
	578
	646

	College/University
	373
	404
	376
	187
	187

	Warehouse
	416
	443
	427
	226
	232

	Unknown
	1,249
	1,163
	1,130
	786
	910

Capacity = Nominal Heating Capacity Furnace Size (btuh)
= custom Furnace input capacity in Btu/hr or if unknown 150,000
AFUE(exist)= Existing Furnace Annual Fuel Utilization Efficiency Rating
= Use actual AFUE rating where it is possible to measure or reasonably estimate.
If unknown, assume 64.4 AFUE% [footnoteRef:284]. [284: Average nameplate efficiencies of all Early Replacement qualifying equipment in Ameren PY3-PY4.]

AFUE(base)	= Baseline Furnace Annual Fuel Utilization Efficiency Rating, dependant on year as listed below:
Dependent on program type as listed below[footnoteRef:285]: [285: Though the Federal Minimum AFUE is 78%, there were only 50 models listed in the AHRI database at that level. At AFUE 79% the total rises to 308. There are 3,548 active furnace models listed with AFUE ratings between 78 and 80.]

	Program Year
	AFUE(base)

	Time of Sale
	80%

	Early Replacement
	90%

AFUE(eff)	= Efficent Furnace Annual Fuel Utilization Efficiency Rating.
= Actual. If Unknown, assume 95%[footnoteRef:286] [286: Minimum ENERGY STAR efficiency after 2.1.2012.]

EXAMPLE
For example, a 150,000 btu/hr 92% efficient furnace at a low rise office building in Rockford, in the year 2012

ΔTherms	= 797 * 150,000 * (1/80% - 1/92%) / 100,000 Btu/Therm
= 195 Therms

WATER IMPACT DESCRIPTIONS AND CALCULATION
N/A
DEEMED O&M COST ADJUSTMENT CALCULATION
N/A
Measure Code: CI-HVC-FRNC-V02-130601

Illinois Statewide Technical Reference Manual - 4.4.11 High Efficiency Furnace

[bookmark: _Ref325899123][bookmark: _Ref325899131][bookmark: _Toc325918720][bookmark: _Toc333219043][bookmark: _Toc358365947][bookmark: _Toc315447634]
Infrared Heaters (all sizes), Low Intensity
Description
This measure applies to natural gas fired low-intensity infrared heaters with an electric ignition that use non-conditioned air for combustion
This measure was developed to be applicable to the following program types: TOS, NC. If applied to other program types, the measure savings should be verified.
Definition of Efficient Equipment
To qualify for this measure the installed equipment must be a natural gas heater with an electric ignition that uses non-conditioned air for combustion
Definition of Baseline Equipment
The baseline equipment is a standard natural gas fired heater warm air heater.
Deemed Lifetime of Efficient Equipment
The expected measure life is assumed to be 12 years[footnoteRef:287] [287: ENERGY STAR and CEE do not currently provide calculators for this type of equipment therefore deemed values from Nicor Gas were used. Nicor Gas Energy Efficiency Plan 2011-2014. Revised Plan Filed Pursuant to Order Docket 10-0562, May 27, 2011]

Deemed Measure Cost
The incremental capital cost for this measure is $1716[footnoteRef:288] [288: Ibid.]

Deemed O&M Cost Adjustments
N/A
Loadshape
N/A
Coincidence Factor
N/A
Algorithm
Calculation of Savings
Electric Energy Savings
N/A
Summer Coincident Peak Demand Savings
N/A
NATURAL GAS ENERGY SAVINGS
The annual natural gas energy savings from this measure is a deemed value equaling 451 Therms[footnoteRef:289] [289: Nicor Gas Energy Efficiency Plan 2011-2014. Revised Plan Filed Pursuant to Order Docket 10-0562, May 27, 2011.These deemed values should be compared to PY evaluation and revised as necessary.]

Water Impact Descriptions and Calculation
N/A
Deemed O&M Cost Adjustment Calculation
N/A

Illinois Statewide Technical Reference Manual - 4.4.12 Infrared Heaters (all sizes), Low Intensity
Measure Code: CI-HVC-IRHT-V01-120601
[bookmark: _Ref325899223][bookmark: _Ref325899247][bookmark: _Ref325899254][bookmark: _Toc325918721][bookmark: _Toc333219044][bookmark: _Toc358365948]Package Terminal Air Conditioner (PTAC) and Package Terminal Heat Pump (PTHP)
Description
A PTAC is a packaged terminal air conditioner that cools and sometimes provides heat through an electric resistance heater (heat strip). A PTHP is a packaged terminal heat pump. A PTHP uses its compressor year round to heat or cool. In warm weather, it efficiently captures heat from inside your building and pumps it outside for cooling. In cool weather, it captures heat from outdoor air and pumps it into your home, adding heat from electric heat strips as necessary to provide heat.
This measure was developed to be applicable to the following program types: TOS NC. If applied to other program types, the measure savings should be verified.
Definition of Efficient Equipment
In order for this characterization to apply, the efficient equipment is assumed to be PTACs or PTHPs that exceed baseline efficiencies replacing existing equipment at the end of its useful life.
Definition of Baseline Equipment
In order for this characterization to apply, the baseline conditions must be met as listed in the reference table.
Deemed Lifetime of Efficient Equipment
The expected measure life is assumed to be 15 years. [footnoteRef:290] [290: Measure Life Report: Residential and Commercial/Industrial Lighting and HVAC Measures, GDS Associates, Inc., June 2007]

Deemed Measure Cost
The incremental capital cost for this equipment is estimated to be $84/ton.[footnoteRef:291] [291: DEER 2008 This assumes that baseline shift from IECC 2006 to IECC 2012 carries the same incremental costs. Values should be verified during evaluation]

Deemed O&M Cost Adjustments
N/A
Loadshape
Loadshape C03 - Commercial Cooling
Coincidence Factor
The summer peak coincidence factor for cooling is provided in two different ways below. The first is used to estimate peak savings during the utility peak hour and is most indicative of actual peak benefits, and the second represents the average savings over the defined summer peak period, and is presented so that savings can be bid into PJM’s Forward Capacity Market. Both values provided are based on analysis of Itron eShape data for Missouri, calibrated to Illinois loads, supplied by Ameren.
CFSSP 	= Summer System Peak Coincidence Factor for Commercial cooling (during system peak hour)
= 91.3% [footnoteRef:292] [292: Based on analysis of Itron eShape data for Missouri, calibrated to Illinois loads, supplied by Ameren. The AC load during the utility’s peak hour is divided by the maximum AC load during the year.]

CFPJM 	= PJM Summer Peak Coincidence Factor for Commercial cooling (average during peak period)
= 47.8% [footnoteRef:293] [293: Based on analysis of Itron eShape data for Missouri, calibrated to Illinois loads, supplied by Ameren. The average AC load over the PJM peak period (1-5pm, M-F, June through August) is divided by the maximum AC load during the year]

Algorithm
Calculation of Savings
Electric Energy Savings
Electric savings for PTACs and PTHPs should be calculated using the following algorithms
Energy Savings
	PTAC ΔkWh[footnoteRef:294]	= Annual kWh Savingscool [294: There are no heating efficiency improvements for PTACs since although some do provide heating, it is always through electric resistance and therefore the COPbase and COPee would be 1.0.]

PTHP ΔkWh	= Annual kWh Savingscool + Annual kWh Savingsheat

Annual kWh Savingscool 	= (kBtu/hcool) * [(1/EERbase) – (1/EERee)] * EFLHcool
Annual kWh Savingsheat 	= (kBtu/hheat)/3.412 * [(1/COPbase) – (1/COPee)] * EFLHheat
Where:
kBtu/hcool 	= capacity of the cooling equipment in kBtu per hour (1 ton of cooling capacity equals 12 kBtu/h).
	= Actual installed

[image:]
[image:]
EFLHcool	= cooling mode equivalent full load hours; see table below for default values:
	Zone
	Equivalent Full Load Hours Cooling (EFLHl)[footnoteRef:295] [295: Heating and cooling EFLH data based on a series of prototypical small commercial building simulation runs for the Ohio TRM. Values shown are weighted averages across fast food restaurant, full service restaurant, assembly, big box retail, small retail, small office, light industrial and school building models. The prototypes are based on the California DEER study prototypes, modified for local construction practices. Simulations were run using TMY3 weather data for each of the cities listed. Building prototypes used in the energy modeling are described in Appendix A - Prototypical Building Energy Simulation Model Development. The Ohio values were adjusted base on CCD and HDD for IL locations. Further study recommended for IL specific building types.]

	Equivalent Full Load heating Cooling (EFLH)

	1 (Rockford)
	816
	1153

	2 (Chicago)
	819
	1069

	3 (Springfield)
	1001
	885

	4 (Belleville)
	1261
	621

	5 (Marion)
	819
	623

EFLHheat		= heating mode equivalent full load hours; see table above for default values.
EERbase	= Energy Efficiency Ratio of the baseline equipment; see the table above for values..
EERee	= Energy Efficiency Ratio of the energy efficient equipment. For air-cooled air conditioners < 65 kBtu/h, if the actual EERee is unknown, assume the following conversion from SEER to EER: EER≈SEER/1.1.
	= Actual installed
kBtu/hheat	= capacity of the heating equipment in kBtu per hour.
	= Actual installed
3.412		= Btu per Wh.
COPbase	= coefficient of performance of the baseline equipment; see table above for values.
COPee 		= coefficient of performance of the energy efficient equipment.
		= Actual installed
For example a 1 ton replacement cooling unit with no heating with an efficient SEER of 12 in Rockford saves
= [(12) * [(1/7.7) – (1/12)] * 816
= 455 kWh

SUMMER COINCIDENT PEAK DEMAND SAVINGS
ΔkW		= (kBtu/hcool) * [(1/EERbase) – (1/EERee)] *CF
Depending on situation:
CFSSP 	= Summer System Peak Coincidence Factor for Commercial cooling (during system peak hour)
= 91.3% [footnoteRef:296] [296: Based on analysis of Itron eShape data for Missouri, calibrated to Illinois loads, supplied by Ameren. The AC load during the utility’s peak hour is divided by the maximum AC load during the year.]

CFPJM 	= PJM Summer Peak Coincidence Factor for Commercial cooling (average during peak period)
= 47.8% [footnoteRef:297] [297: Based on analysis of Itron eShape data for Missouri, calibrated to Illinois loads, supplied by Ameren. The average AC load over the PJM peak period (1-5pm, M-F, June through August) is divided by the maximum AC load during the year]

For example a 1 ton replacement cooling unit with no heating with an efficient EER of 12 in Rockford saves
ΔkW		= (12) * [(1/7.7) – (1/12)] *0.913
		=0.51

NATURAL GAS ENERGY SAVINGS
N/A
Water Impact Descriptions and Calculation
N/A
Deemed O&M Cost Adjustment Calculation
N/A
Measure Code: CI-HVC-PTAC-V03-130601

Illinois Statewide Technical Reference Manual - 4.4.13 Package Terminal Air Conditioner (PTAC) and Package Terminal Heat Pump (PTHP)

[bookmark: _Ref355944545][bookmark: _Toc358365949][bookmark: _Ref325899343][bookmark: _Ref325899350][bookmark: _Toc325918722][bookmark: _Toc333219045]Pipe Insulation
Description
This measure provides rebates for installation of ≥1” or ≥2” fiberglass, foam, calcium silicate or other similar types of insulation to existing bare pipe systems for all non-residential installations.
Default per linear foot savings estimates are provided for the both exposed indoor or above ground outdoor piping distributing fluid in the following system types:
· Hydronic heating systems (with or without outdoor reset controls), including:
· boiler systems that do not circulate water around a central loop and operate upon demand from a thermostat (“non-recirculation”)
· systems that recirculate during heating season only (“Recirculation – heating season only”)
· systems recirculating year round (“Recirculation – year round”)
· Domestic hot water
· Low and high-pressure steam systems
· non-recirculation
· recirculation - heating season only
· recirculation - year round
Process piping can also use the algorithms provided but requires custom entry of hours.
Minimum qualifying pipe diameter is 1”. Indoor piping must have at least 1” of insulation and outdoor piping must have at least 2” of insulation and include an all-weather protective jacket.
This measure was developed to be applicable to the following program types: RF, DI
If applied to other program types, the measure savings should be verified.
Definition of Efficient Equipment
The efficient case is installing pipe wrap insulation to a length of pipe. Indoor piping must have at least 1” of insulation and outdoor piping must have at least 2” of insulation and include an all-weather protective jacket. Minimum qualifying pipe diameter is 1”.
Definition of Baseline Equipment
The base case for savings estimates is a bare pipe. Pipes are required by new construction code to be insulated but are still commonly found uninsulated in older commercial buildings.
Deemed Lifetime of Efficient Equipment
The measure life is assumed to be 15 years[footnoteRef:298]. [298: Measure Life Report, Residential and Commercial/Industrial Lighting and HVAC Measures, GDS Associates, June 2007.
http://neep.org/uploads/EMV%20Forum/EMV%20Studies/measure_life_GDS%5B1%5D.pdf]

Deemed Measure Cost
[bookmark: _Ref182912248][bookmark: _Ref192393827]The measure costs provided below are based on RS Means1 pricing reference materials. The following table summarizes the estimated costs for this measure per foot of insulation added and include installation costs:
	
	INSULATION THICKNESS

	
	1 INCH (INDOOR)
	2 INCHES (OUTDOOR)

	Pipe- RS Means #
	220719.10.5170
	220719.10.5530

	Jacket- RS Means #
	220719.10.0156
	220719.10.0320

	Jacket Type
	PVC
	Aluminum

	Insulation Cost per foot
	$9.40
	$13.90

	Jacket Cost per foot
	$4.57
	$7.30

	Total Cost per foot
	$13.97
	$21.20

Deemed O&M Cost Adjustments
N/A
Loadshape
N/A
Coincidence Factor
N/A
Algorithm
Calculation of Savings
Electric Energy Savings
N/A
Summer Coincident Peak Demand Savings
N/A
Natural Gas Savings
Δtherms per foot 	= ((Qbase – Qeff) * HOURS) / (100,000 * ηBoiler)
Where:
HOURS 		= annual operating time, in hours
		= Actual or defaults by piping use and building type below:

	Piping Use
	Building Type
	EFLH

	
	
	Zone 1 (Rockford)
	Zone 2 (Chicago)
	Zone 3 (Springfield)
	Zone 4 (Belleville/
	Zone 5 (Marion)

	Space Heating - Non-recirculating [footnoteRef:299] [299: Equivalent full load hours for heating were developed using eQuest models for various building types averaged across each climate zones for Illinois for the following building types: office, healthcare/clinic, manufacturing, lodging, high school, hospital, elementary school, religious/assembly, restaurant, retail, college and warehouse. eQuest models were those developed for IL lighting interactive effects.]

	Office - High Rise
	2,746
	2,768
	2,656
	2,155
	2,420

	
	Office - Mid Rise
	996
	879
	824
	519
	544

	
	Office - Low Rise
	797
	666
	647
	343
	329

	
	Convenience
	696
	550
	585
	272
	297

	
	Healthcare Clinic
	1,118
	1,036
	1,029
	694
	737

	
	Manufacturing Facility
	1,116
	1,123
	904
	771
	857

	
	Lodging Hotel/ Motel/ Multifamily
	2,098
	2,050
	1,780
	1,365
	1,666

	
	High School
	969
	807
	999
	569
	674

	
	Hospital
	2,031
	1,929
	1,863
	1,497
	1,800

	
	Elementary
	970
	840
	927
	524
	637

	
	Religious Facility
	1,830
	1,657
	1,730
	1,276
	1,484

	
	Restaurant
	1,496
	1,379
	1,291
	872
	1,185

	
	Retail - Strip Mall
	1,266
	1,147
	1,151
	732
	863

	
	Retail - Department Store
	1,065
	927
	900
	578
	646

	
	College/University
	373
	404
	376
	187
	187

	
	Warehouse
	416
	443
	427
	226
	232

	
	Unknown
	1,249
	1,163
	1,130
	786
	910

	Space Heating – recirculation heating season only [footnoteRef:300] [300: These hours of use represent the number of hours in each climate zone that the outside temperature is below 55 degrees F. This is a consistent assumption of heating set point for commercial buildings. Hourly temperature data is obtained from the National Climactic Data Center (NCDC).]

	All buildings
(Hours below 55F)
	5,039
	4,963
	4,495
	4,021
	4,150

	Space Heating – recirculation year round [footnoteRef:301] [301: For example reheat systems such as VAV and constant volume systems.]

	All buildings
(All hours)
	8,760
	8,760
	8,760
	8,760
	8,760

	Domestic Hot Water
	Recirculation loop
	8,760
	8,760
	8,760
	8,760
	8,760

	Process
	Custom
	Custom

Qbase 		= Heat Loss from Bare Pipe (Btu/hr/ft)
		= See table below
Qeff		= Heat Loss from Insulated Pipe (Btu/hr/ft)
= See table below
100,000 		= conversion factor (1 therm = 100,000 Btu)
ηBoiler 		= Efficiency of the boiler being used to generate the hot water or steam in the pipe
			= 81.9% for water boilers[footnoteRef:302] [302: Average efficiencies of units from the California Energy Commission (CEC).]

			= 80.7% for steam boilers[footnoteRef:303] [303: Ibid.]

[bookmark: _Ref192393779]The heat loss estimates (Qbase and Qeff) were developed using the 3E Plus v4.0 software program[footnoteRef:304]. The energy savings analysis is based on adding 1-inch (indoor) or 2-inch (outdoor) thick insulation around bare pipe. The thermal conductivity of pipe insulation varies by material and temperature rating; to obtain a typical value, a range of materials allowed for this measure were averaged. [304: 3E Plus is a heat loss calculation software provided by the NAIMA (North American Insulation Manufacturer Association).
]

	Insulation Type
	Conductivity
(Btu.in / hr.ft2.ºF @ 75F)
	Max temp (ºF)

	Polyethylene foam
	0.25
	200

	Flexible polyurethane-based foam
	0.27
	200

	Fiberglass
	0.31
	250

	Melamine foam
	0.26
	350

	Flexible silicon foam
	0.40
	392

	Calcium silicate
	0.40
	1200

	Cellular glass
	0.31
	400

	Average conductivity of all these materials
(Btu.in / hr.ft2.ºF @ 75ºF)
	0.31
	

The pipe fluid temperature assumption used depends upon both the system type and whether there is outdoor reset controls:
	System Type
	Fluid temperature assumption
(degrees F)

	Hot Water space heating with outdoor reset - Non recirculation
	145

	Hot Water space heating without outdoor reset - Non recirculation
	170

	Hot Water space heating with outdoor reset – Recirculation heating season only
	145

	Hot Water space heating without outdoor reset – Recirculation heating season only
	170

	Hot Water space heating with outdoor reset – Recirculation year round
	130

	Hot Water space heating without outdoor reset – Recirculation year round
	170

	Domestic Hot Water
	125

	Low Pressure Steam
	225

	High Pressure Steam
	312

Illinois Statewide Technical Reference Manual - 4.4.14 Pipe Insulation
The other inputs used for the analysis are described below showing the savings result for one example – Office – High Rise, in Rockford:
	
	Indoor Insulation, Hot Water
	Indoor Insulation, Low Pressure Steam
	Indoor Insulation, High Pressure Steam
	Domestic Hot Water
	Outdoor Insulation, Hot Water
	Outdoor Insulation, Low Pressure Steam
	Outdoor Insulation, High Pressure Steam

	Insulation thickness (inch)
	1
	1
	1
	1
	2
	2
	2

	Temperature, Fluid in Pipe (ºF)

	170 (w/o reset)
145 (w/ reset heat)
130 (w/reset year)
	225
	312
	125
	170 (w/o reset)
145 (w/ reset heat)
130 (w/reset year)
	225
	312

	Av. steam pressure (psig)
	n/a
	10.9
	82.8
	n/a
	n/a
	10.9
	82.8

	Operating Time (hrs/yr)
	2,746 (non-recirc)
5,039 (recirc heating season)
8,760 (recirc year round)

	Ambient Temperature (ºF)[footnoteRef:305] [305: DOE Weather Data. http://apps1.eere.energy.gov/buildings/energyplus/weatherdata/4_north_and_central_america_wmo_region_4/1_usa/USA_IL_Aurora.Muni.AP.744655_TMY3.stat]

	75
	75
	75
	75
	48.6
	48.6
	48.6

	Wind speed (mph)[footnoteRef:306] [306: Ibid.]

	0
	0
	0
	0
	9.4
	9.4
	9.4

	Pipe parameters

	Pipe material
	Copper
	Steel
	Steel
	Copper
	Copper
	Steel
	Steel

	Pipe size for Heat Loss Calc
	2”
	2”
	2”
	2”
	2”
	2”
	2”

	Outer Diameter, Pipe, actual
	2.38”
	2.38”
	2.38”
	2.38”
	2.38”
	2.38”
	2.38”

	Heat Loss, Bare Pipe (from 3EPlus) (Btu/hr.ft)
	114 (w/o reset)
78 (w/ reset heat)
58 (w/reset year)
	232
	432
	52
	460 (w/o reset)
363 (w/ reset heat)
306 (w/reset year)
	710
	1101

	Insulation parameters

	Outer diameter, insulation
	4.38”
	4.38”
	4.38”
	4.38”
	4.38”
	4.38”
	4.38”

	Average Heat Loss, Insulation (from 3EPlus) (Btu/hr.ft)
	24 (w/o reset)
17 (w/ reset heat)
13 (w/reset year)
	40
	70
	13.25
	21 (w/o reset)
16 (w/ reset heat)
13 (w/reset year)
	32
	52

	Annual Energy Savings

	Boiler / Water Heater efficiency
	81.9%
	80.7%
	80.7%
	67%
	81.9%
	80.7%
	80.7%

	Annual Gas Use, Base Case (therms/yr/ft)
	3.8 (w/o reset)
4.8 (w/ reset heat)
6.2 (w/reset year)
	7.9 (non recirc)
14.5 (recirc heat)
25.2 (recirc year)
	14.7 (non recirc)
27.0 (recirc heat)
46.9 (recirc year)
	6.76
	15.4 (w/o reset)
22.5 (w/ reset heat)
32.7 (w/reset year)
	24.1 (non recirc)
44.3 (recirc heat)
77.0 (recirc year)
	37.5 (non recirc)
68.7 (recirc heat)
119.5 (recirc year)

	Annual Gas Use, Measure case (therms/yr/ft)
	0.8 (w/o reset)
1.1 (w/ reset heat)
1.4 (w/reset year)
	1.4 (non recirc)
2.5 (recirc heat)
4.4 (recirc year)
	2.4 (non recirc)
4.4 (recirc heat)
7.6 (recirc year)
	1.73
	0.7 (w/o reset)
1.0 (w/ reset heat)
1.4 (w/reset year)
	1.1 (non recirc)
2.0 (recirc heat)
3.4 (recirc year)
	1.8 (non recirc)
3.2 (recirc heat)
5.6 (recirc year)

	Annual Gas Savings (therms/yr/ft)
	3.0 (w/o reset)
3.7 (w/ reset heat)
4.8 (w/reset year)
	6.5 (non recirc)
12.0 (recirc heat)
20.8 (recirc year)
	12.3 (non recirc)
22.6 (recirc heat)
39.3 (recirc year)
	5.0
	14.7 (w/o reset)
21.4 (w/ reset heat)
31.3 (w/reset year)
	23.1 (non recirc)
42.3 (recirc heat)
73.6 (recirc year)
	35.7 (non recirc)
65.5 (recirc heat)
113.9 (recirc year)

Heat = heating season only, year = year round

All variables were the same except for hours of operation in the calculation of the default savings per foot for the various building types and applications as presented in the table below:
[bookmark: _Toc342306675]Savings Summary by Building Type and System Type
	
	
	
	Annual therm Savings per linear foot (therm /ft)
(2" pipe / 1" insulation for hot water, 2" insulation for steam)

	Location
	System Type
	Building Type
	Zone 1 (Rockford)
	Zone 2 (Chicago)
	Zone 3 (Springfield)
	Zone 4 (Belleville)
	Zone 5
(Marion)

	Indoor
	Hot Water Space Heating with outdoor reset – non-recirculation
	Office - High Rise
	2.04
	2.05
	1.97
	1.60
	1.79

	
	
	Office - Mid Rise
	0.74
	0.65
	0.61
	0.38
	0.40

	
	
	Office - Low Rise
	0.59
	0.49
	0.48
	0.25
	0.24

	
	
	Convenience
	0.52
	0.41
	0.43
	0.20
	0.22

	
	
	Healthcare Clinic
	0.83
	0.77
	0.76
	0.51
	0.55

	
	
	Manufacturing Facility
	0.83
	0.83
	0.67
	0.57
	0.64

	
	
	Lodging Hotel/ Motel/ Multifamily
	1.55
	1.52
	1.32
	1.01
	1.23

	
	
	High School
	0.72
	0.60
	0.74
	0.42
	0.50

	
	
	Hospital
	1.51
	1.43
	1.38
	1.11
	1.33

	
	
	Elementary
	0.72
	0.62
	0.69
	0.39
	0.47

	
	
	Religious Facility
	1.36
	1.23
	1.28
	0.95
	1.10

	
	
	Restaurant
	1.11
	1.02
	0.96
	0.65
	0.88

	
	
	Retail - Strip Mall
	0.94
	0.85
	0.85
	0.54
	0.64

	
	
	Retail - Department Store
	0.79
	0.69
	0.67
	0.43
	0.48

	
	
	College/University
	0.28
	0.30
	0.28
	0.14
	0.14

	
	
	Warehouse
	0.31
	0.33
	0.32
	0.17
	0.17

	
	
	Unknown
	0.93
	0.86
	0.84
	0.58
	0.67

	
	Hot Water Space Heating without outdoor reset – non-recirculation
	Office - High Rise
	3.00
	3.03
	2.91
	2.36
	2.65

	
	
	Office - Mid Rise
	1.09
	0.96
	0.90
	0.57
	0.60

	
	
	Office - Low Rise
	0.87
	0.73
	0.71
	0.38
	0.36

	
	
	Convenience
	0.76
	0.60
	0.64
	0.30
	0.32

	
	
	Healthcare Clinic
	1.22
	1.13
	1.13
	0.76
	0.81

	
	
	Manufacturing Facility
	1.22
	1.23
	0.99
	0.84
	0.94

	
	
	Lodging Hotel/ Motel/ Multifamily
	2.30
	2.24
	1.95
	1.49
	1.82

	
	
	High School
	1.06
	0.88
	1.09
	0.62
	0.74

	
	
	Hospital
	2.22
	2.11
	2.04
	1.64
	1.97

	
	
	Elementary
	1.06
	0.92
	1.01
	0.57
	0.70

	
	
	Religious Facility
	2.00
	1.81
	1.89
	1.40
	1.62

	
	
	Restaurant
	1.64
	1.51
	1.41
	0.95
	1.30

	
	
	Retail - Strip Mall
	1.39
	1.25
	1.26
	0.80
	0.94

	
	
	Retail - Department Store
	1.17
	1.01
	0.98
	0.63
	0.71

	
	
	College/University
	0.41
	0.44
	0.41
	0.20
	0.20

	
	
	Warehouse
	0.46
	0.48
	0.47
	0.25
	0.25

	
	
	Unknown
	1.37
	1.27
	1.24
	0.86
	1.00

	
	Hot Water with outdoor reset
- Recirculation heating season only
	All buildings
(Hours below 55F)
	3.73
	3.68
	3.33
	2.98
	3.08

	
	Hot Water without outdoor reset- Recirculation heating season only
	All buildings
(Hours below 55F)
	5.51
	5.43
	4.92
	4.40
	4.54

	
	Hot Water with outdoor reset- Recirculation year round
	All buildings
(All hours)
	4.79
	4.79
	4.79
	4.79
	4.79

	
	Hot Water without outdoor reset- Recirculation year round
	All buildings
(All hours)
	9.58
	9.58
	9.58
	9.58
	9.58

	
	Domestic Hot Water
	DHW circulation loop
	5.02
	5.02
	5.02
	5.02
	5.02

	
	LP Steam – non-recirculation
	Office - High Rise
	6.53
	6.59
	6.32
	5.13
	5.76

	
	
	Office - Mid Rise
	2.37
	2.09
	1.96
	1.23
	1.29

	
	
	Office - Low Rise
	1.90
	1.58
	1.54
	0.82
	0.78

	
	
	Convenience
	1.66
	1.31
	1.39
	0.65
	0.71

	
	
	Healthcare Clinic
	2.66
	2.47
	2.45
	1.65
	1.75

	
	
	Manufacturing Facility
	2.66
	2.67
	2.15
	1.83
	2.04

	
	
	Lodging Hotel/ Motel/ Multifamily
	4.99
	4.88
	4.24
	3.25
	3.96

	
	
	High School
	2.31
	1.92
	2.38
	1.35
	1.60

	
	
	Hospital
	4.83
	4.59
	4.43
	3.56
	4.28

	
	
	Elementary
	2.31
	2.00
	2.21
	1.25
	1.52

	
	
	Religious Facility
	4.35
	3.94
	4.12
	3.04
	3.53

	
	
	Restaurant
	3.56
	3.28
	3.07
	2.07
	2.82

	
	
	Retail - Strip Mall
	3.01
	2.73
	2.74
	1.74
	2.05

	
	
	Retail - Department Store
	2.53
	2.21
	2.14
	1.38
	1.54

	
	
	College/University
	0.89
	0.96
	0.89
	0.44
	0.44

	
	
	Warehouse
	0.99
	1.05
	1.02
	0.54
	0.55

	
	
	Unknown
	2.97
	2.77
	2.69
	1.87
	2.17

	
	LP Steam- Recirculation heating season only
	All buildings
(Hours below 55F)
	11.99
	11.81
	10.70
	9.57
	9.88

	
	LP Steam- Recirculation year round
	All buildings
(All hours)
	20.84
	20.84
	20.84
	20.84
	20.84

	
	HP Steam – non-recirculation
	Office - High Rise
	12.33
	12.42
	11.92
	9.67
	10.86

	
	
	Office - Mid Rise
	4.47
	3.95
	3.70
	2.33
	2.44

	
	
	Office - Low Rise
	3.58
	2.99
	2.90
	1.54
	1.48

	
	
	Convenience
	3.12
	2.47
	2.63
	1.22
	1.33

	
	
	Healthcare Clinic
	5.02
	4.65
	4.62
	3.12
	3.31

	
	
	Manufacturing Facility
	5.01
	5.04
	4.06
	3.46
	3.85

	
	
	Lodging Hotel/ Motel/ Multifamily
	9.42
	9.20
	7.99
	6.13
	7.48

	
	
	High School
	4.35
	3.62
	4.48
	2.55
	3.03

	
	
	Hospital
	9.12
	8.66
	8.36
	6.72
	8.08

	
	
	Elementary
	4.35
	3.77
	4.16
	2.35
	2.86

	
	
	Religious Facility
	8.21
	7.44
	7.77
	5.73
	6.66

	
	
	Restaurant
	6.71
	6.19
	5.79
	3.91
	5.32

	
	
	Retail - Strip Mall
	5.68
	5.15
	5.17
	3.29
	3.87

	
	
	Retail - Department Store
	4.78
	4.16
	4.04
	2.59
	2.90

	
	
	College/University
	1.67
	1.81
	1.69
	0.84
	0.84

	
	
	Warehouse
	1.87
	1.99
	1.92
	1.01
	1.04

	
	
	Unknown
	5.61
	5.22
	5.07
	3.53
	4.08

	
	HP Steam- Recirculation heating season only
	All buildings
(Hours below 55F)
	22.62
	22.28
	20.18
	18.05
	18.63

	
	HP Steam- Recirculation year round
	All buildings
(All hours)
	39.32
	39.32
	39.32
	39.32
	39.32

	
	
	
	Annual therm Savings per linear foot (therm /ft)
(2" pipe / 1" insulation for hot water, 2" insulation for steam)

	Location
	System Type
	Building Type
	Zone 1 (Rockford)
	Location
	System Type
	Building Type
	Zone 1 (Rockford)

	Outdoor
	Hot Water Space Heating with outdoor reset – non-recirculation
	Office - High Rise
	11.65
	11.74
	11.27
	9.14
	10.27

	
	
	Office - Mid Rise
	4.23
	3.73
	3.50
	2.20
	2.31

	
	
	Office - Low Rise
	3.38
	2.83
	2.74
	1.46
	1.40

	
	
	Convenience
	2.95
	2.33
	2.48
	1.15
	1.26

	
	
	Healthcare Clinic
	4.74
	4.40
	4.37
	2.94
	3.13

	
	
	Manufacturing Facility
	4.73
	4.76
	3.84
	3.27
	3.64

	
	
	Lodging Hotel/ Motel/ Multifamily
	8.90
	8.70
	7.55
	5.79
	7.07

	
	
	High School
	4.11
	3.42
	4.24
	2.41
	2.86

	
	
	Hospital
	8.62
	8.18
	7.90
	6.35
	7.64

	
	
	Elementary
	4.12
	3.56
	3.93
	2.22
	2.70

	
	
	Religious Facility
	7.76
	7.03
	7.34
	5.41
	6.30

	
	
	Restaurant
	6.35
	5.85
	5.48
	3.70
	5.03

	
	
	Retail - Strip Mall
	5.37
	4.87
	4.88
	3.11
	3.66

	
	
	Retail - Department Store
	4.52
	3.93
	3.82
	2.45
	2.74

	
	
	College/University
	1.58
	1.71
	1.60
	0.79
	0.79

	
	
	Warehouse
	1.76
	1.88
	1.81
	0.96
	0.98

	
	
	Unknown
	5.30
	4.93
	4.79
	3.33
	3.86

	
	Hot Water Space Heating without outdoor reset – non-recirculation
	Office - High Rise
	14.74
	14.86
	14.26
	11.57
	12.99

	
	
	Office - Mid Rise
	5.35
	4.72
	4.42
	2.79
	2.92

	
	
	Office - Low Rise
	4.28
	3.57
	3.47
	1.84
	1.77

	
	
	Convenience
	3.74
	2.95
	3.14
	1.46
	1.59

	
	
	Healthcare Clinic
	6.00
	5.56
	5.52
	3.73
	3.96

	
	
	Manufacturing Facility
	5.99
	6.03
	4.85
	4.14
	4.60

	
	
	Lodging Hotel/ Motel/ Multifamily
	11.26
	11.00
	9.55
	7.33
	8.94

	
	
	High School
	5.20
	4.33
	5.36
	3.05
	3.62

	
	
	Hospital
	10.90
	10.35
	10.00
	8.04
	9.66

	
	
	Elementary
	5.21
	4.51
	4.98
	2.81
	3.42

	
	
	Religious Facility
	9.82
	8.89
	9.29
	6.85
	7.97

	
	
	Restaurant
	8.03
	7.40
	6.93
	4.68
	6.36

	
	
	Retail - Strip Mall
	6.80
	6.16
	6.18
	3.93
	4.63

	
	
	Retail - Department Store
	5.72
	4.98
	4.83
	3.10
	3.47

	
	
	College/University
	2.00
	2.17
	2.02
	1.00
	1.00

	
	
	Warehouse
	2.23
	2.38
	2.29
	1.21
	1.25

	
	
	Unknown
	6.70
	6.24
	6.07
	4.22
	4.88

	
	Hot Water with outdoor reset
- Recirculation heating season only
	All buildings
(Hours below 55F)
	21.38
	21.06
	19.07
	17.06
	17.61

	
	Hot Water without outdoor reset- Recirculation heating season only
	All buildings
(Hours below 55F)
	27.05
	26.64
	24.13
	21.58
	22.28

	
	Hot Water with outdoor reset- Recirculation year round
	All buildings
(All hours)
	37.16
	37.16
	37.16
	37.16
	37.16

	
	Hot Water without outdoor reset- Recirculation year round
	All buildings
(All hours)
	47.02
	47.02
	47.02
	47.02
	47.02

	
	LP Steam – non-recirculation
	Office - High Rise
	23.07
	23.25
	22.31
	18.10
	20.33

	
	
	Office - Mid Rise
	8.37
	7.38
	6.92
	4.36
	4.57

	
	
	Office - Low Rise
	6.70
	5.59
	5.44
	2.88
	2.76

	
	
	Convenience
	5.85
	4.62
	4.91
	2.29
	2.50

	
	
	Healthcare Clinic
	9.39
	8.70
	8.64
	5.83
	6.19

	
	
	Manufacturing Facility
	9.38
	9.43
	7.59
	6.48
	7.20

	
	
	Lodging Hotel/ Motel/ Multifamily
	17.63
	17.22
	14.95
	11.47
	14.00

	
	
	High School
	8.14
	6.78
	8.39
	4.78
	5.66

	
	
	Hospital
	17.06
	16.21
	15.65
	12.58
	15.12

	
	
	Elementary
	8.15
	7.06
	7.79
	4.40
	5.35

	
	
	Religious Facility
	15.37
	13.92
	14.53
	10.72
	12.47

	
	
	Restaurant
	12.57
	11.58
	10.85
	7.33
	9.96

	
	
	Retail - Strip Mall
	10.64
	9.64
	9.67
	6.15
	7.25

	
	
	Retail - Department Store
	8.95
	7.79
	7.56
	4.86
	5.43

	
	
	College/University
	3.13
	3.39
	3.16
	1.57
	1.57

	
	
	Warehouse
	3.49
	3.72
	3.59
	1.90
	1.95

	
	
	Unknown
	10.49
	9.77
	9.49
	6.60
	7.64

	
	LP Steam- Recirculation heating season only
	All buildings
(Hours below 55F)
	42.33
	41.69
	37.76
	33.78
	34.86

	
	LP Steam- Recirculation year round
	All buildings
(All hours)
	73.59
	73.59
	73.59
	73.59
	73.59

	
	HP Steam – non-recirculation
	Office - High Rise
	35.71
	36.00
	34.54
	28.02
	31.47

	
	
	Office - Mid Rise
	12.95
	11.43
	10.72
	6.75
	7.07

	
	
	Office - Low Rise
	10.36
	8.66
	8.41
	4.46
	4.28

	
	
	Convenience
	9.05
	7.15
	7.61
	3.54
	3.86

	
	
	Healthcare Clinic
	14.54
	13.47
	13.38
	9.03
	9.58

	
	
	Manufacturing Facility
	14.51
	14.60
	11.76
	10.03
	11.14

	
	
	Lodging Hotel/ Motel/ Multifamily
	27.28
	26.66
	23.15
	17.75
	21.67

	
	
	High School
	12.60
	10.49
	12.99
	7.40
	8.76

	
	
	Hospital
	26.41
	25.09
	24.23
	19.47
	23.41

	
	
	Elementary
	12.61
	10.92
	12.06
	6.81
	8.28

	
	
	Religious Facility
	23.80
	21.55
	22.50
	16.59
	19.30

	
	
	Restaurant
	19.45
	17.93
	16.79
	11.34
	15.41

	
	
	Retail - Strip Mall
	16.46
	14.92
	14.97
	9.52
	11.22

	
	
	Retail - Department Store
	13.85
	12.06
	11.70
	7.52
	8.40

	
	
	College/University
	4.85
	5.25
	4.89
	2.43
	2.43

	
	
	Warehouse
	5.41
	5.76
	5.55
	2.94
	3.02

	
	
	Unknown
	16.24
	15.12
	14.69
	10.22
	11.83

	
	HP Steam- Recirculation heating season only
	All buildings
(Hours below 55F)
	65.53
	64.54
	58.45
	52.29
	53.97

	
	HP Steam- Recirculation year round
	All buildings
(All hours)
	113.92
	113.92
	113.92
	113.92
	113.92

Water Impact Descriptions and Calculation
N/A
Deemed O&M Cost Adjustment Calculation
N/A
Measure Code: CI-HWE-PINS-V01-130601

Illinois Statewide Technical Reference Manual - 4.4.14 Pipe Insulation

[bookmark: _Ref355944518][bookmark: _Toc358365950]Single-Package and Split System Unitary Air Conditioners
Description
This measure promotes the installation of high-efficiency unitary air-, water-, and evaporatively cooled air conditioning equipment, both single-package and split systems. Air conditioning (AC) systems are a major consumer of electricity and systems that exceed baseline efficiencies can save considerable amounts of energy. This measure could apply to the replacing of an existing unit at the end of its useful life or the installation of a new unit in a new or existing building.
This measure was developed to be applicable to the following program types: TOS, NC. If applied to other program types, the measure savings should be verified.
Definition of Efficient Equipment
In order for this characterization to apply, the efficient equipment is assumed to be a high-efficiency air-, water-, or evaporatively cooled air conditioner that exceeds the energy efficiency requirements of the International Energy Conservation Code (IECC) 2009, Table 503.2.3(1).
Definition of Baseline Equipment
In order for this characterization to apply, the baseline equipment is assumed to be a standard-efficiency air-, water, or evaporatively cooled air conditioner that meets the energy efficiency requirements of the International Energy Conservation Code (IECC) 2006, Table 503.2.3(1). The rating conditions for the baseline and efficient equipment efficiencies must be equivalent.
Deemed Lifetime of Efficient Equipment
The expected measure life is assumed to be 15 years.[footnoteRef:307] [307: Measure Life Report: Residential and Commercial/Industrial Lighting and HVAC Measures, GDS Associates, Inc., June 2007.]

Deemed Measure Cost
The incremental capital cost for this measure is assumed to be $100 per ton.[footnoteRef:308] [308: Based on a review of TRM incremental cost assumptions from Vermont, Wisconsin, and California. This assumes that baseline shift from IECC 2006 to IECC 2009 carries the same incremental costs. Values should be verified during evaluation]

Deemed O&M Cost Adjustments
N/A
Loadshape
Loadshape C03 - Commercial Cooling
Coincidence Factor
The summer peak coincidence factor for cooling is provided in two different ways below. The first is used to estimate peak savings during the utility peak hour and is most indicative of actual peak benefits, and the second represents the average savings over the defined summer peak period, and is presented so that savings can be bid into PJM’s Forward Capacity Market. Both values provided are based on analysis of Itron eShape data for Missouri, calibrated to Illinois loads, supplied by Ameren.
CFSSP 	= Summer System Peak Coincidence Factor for Commercial cooling (during system peak hour)
= 91.3% [footnoteRef:309] [309: Based on analysis of Itron eShape data for Missouri, calibrated to Illinois loads, supplied by Ameren. The AC load during the utility’s peak hour is divided by the maximum AC load during the year.]

CFPJM 	= PJM Summer Peak Coincidence Factor for Commercial cooling (average during peak period)
= 47.8% [footnoteRef:310] [310: Based on analysis of Itron eShape data for Missouri, calibrated to Illinois loads, supplied by Ameren. The average AC load over the PJM peak period (1-5pm, M-F, June through August) is divided by the maximum AC load during the year]

Algorithm
Calculation of Savings
Electric Energy Savings
For units with cooling capacities less than 65 kBtu/h:
ΔkWH	= (kBtu/h) * [(1/SEERbase) – (1/SEERee)] * EFLH
For units with cooling capacities equal to or greater than 65 kBtu/h:
ΔkWH	= (kBtu/h) * [(1/EERbase) – (1/EERee)] * EFLH
Where:
kBtu/h 	= capacity of the cooling equipment actually installed in kBtu per hour (1 ton of cooling capacity equals 12 kBtu/h).
SEERbase 	= Seasonal Energy Efficiency Ratio of the baseline equipment; see table below for default values[footnoteRef:311]:: [311: International Energy Conservation Code (IECC) 2009]

[image:]
SEERee 		= Seasonal Energy Efficiency Ratio of the energy efficient equipment (actually installed).
EERbase 	= Energy Efficiency Ratio of the baseline equipment; see table above for default values. Since IECC 2006 does not provide EER requirements for air-cooled air conditioners < 65 kBtu/h, assume the following conversion from SEER to EER: EER≈SEER/1.1
EERee 	= Energy Efficiency Ratio of the energy efficient equipment. For air-cooled air conditioners < 65 kBtu/h, if the actual EERee is unknown, assume the following conversion from SEER to EER: EER≈SEER/1.1.
= Actual installed
EFLH 	= cooling equivalent full load hours; see table below for default values:
	Zone
	Equivalent Full Load Hours Cooling (EFLHl)[footnoteRef:312] [312: Heating and cooling EFLH data based on a series of prototypical small commercial building simulation runs for the Ohio TRM. Values shown are weighted averages across fast food restaurant, full service restaurant, assembly, big box retail, small retail, small office, light industrial and school building models. The prototypes are based on the California DEER study prototypes, modified for local construction practices. Simulations were run using TMY3 weather data for each of the cities listed. Building prototypes used in the energy modeling are described in Appendix A - Prototypical Building Energy Simulation Model Development. The Ohio values were adjusted base on CCD for IL locations. Further study recommended for IL specific building types.]

	1 (Rockford)
	816

	2 (Chicago)
	819

	3 (Springfield)
	1001

	4 (Belleville)
	1261

	5 (Marion)
	819

For example a 5 ton air cooled split system with a SEER of 15 in Rockford would save
ΔkWH	= (60) * [(1/13) – (1/15)] * 816
= 502 kWh

Summer Coincident Peak Demand Savings
ΔkWSSP 	= (kBtu/h * (1/EERbase - 1/EERee)) * CFSSP
ΔkWPJM 	= (kBtu/h * (1/EERbase - 1/EERee)) * CFPJM
Where:
CFSSP 	= Summer System Peak Coincidence Factor for Commercial cooling (during system peak hour)
= 91.3% [footnoteRef:313] [313: Based on analysis of Itron eShape data for Missouri, calibrated to Illinois loads, supplied by Ameren. The AC load during the utility’s peak hour is divided by the maximum AC load during the year.]

CFPJM 	= PJM Summer Peak Coincidence Factor for Commercial cooling (average during peak period)
= 47.8% [footnoteRef:314] [314: Based on analysis of Itron eShape data for Missouri, calibrated to Illinois loads, supplied by Ameren. The average AC load over the PJM peak period (1-5pm, M-F, June through August) is divided by the maximum AC load during the year]

For example a 5 ton air cooled split system with a SEER of 15 in Rockford would save
ΔkWSSP 	= (60) * [(1/13) – (1/15)] * .913
= 0.562

NATURAL GAS ENERGY SAVINGS
N/A
Water Impact Descriptions and Calculation
N/A
Measure Code: CI-HVC-SPUA-V01-120601
Illinois Statewide Technical Reference Manual - 4.4.15 Pipe Insulation
Description
This measure provides rebates for installation of ≥1” or ≥2” fiberglass, foam, calcium silicate or other similar types of insulation to existing bare pipe systems for all non-residential installations.
Default per linear foot savings estimates are provided for the both exposed indoor or above ground outdoor piping distributing fluid in the following system types:
· Hydronic heating systems (with or without outdoor reset controls), including:
· boiler systems that do not circulate water around a central loop and operate upon demand from a thermostat (“non-recirculation”)
· systems that recirculate during heating season only (“Recirculation – heating season only”)
· systems recirculating year round (“Recirculation – year round”)
· Domestic hot water
· Low and high-pressure steam systems
· non-recirculation
· recirculation - heating season only
· recirculation - year round
Process piping can also use the algorithms provided but requires custom entry of hours.
Minimum qualifying pipe diameter is 1”. Indoor piping must have at least 1” of insulation and outdoor piping must have at least 2” of insulation and include an all-weather protective jacket.
This measure was developed to be applicable to the following program types: RF, DI
If applied to other program types, the measure savings should be verified.
Definition of Efficient Equipment
The efficient case is installing pipe wrap insulation to a length of pipe. Indoor piping must have at least 1” of insulation and outdoor piping must have at least 2” of insulation and include an all-weather protective jacket. Minimum qualifying pipe diameter is 1”.
Definition of Baseline Equipment
The base case for savings estimates is a bare pipe. Pipes are required by new construction code to be insulated but are still commonly found uninsulated in older commercial buildings.
Deemed Lifetime of Efficient Equipment
The measure life is assumed to be 15 years.
Deemed Measure Cost
The measure costs provided below are based on RS Means1 pricing reference materials. The following table summarizes the estimated costs for this measure per foot of insulation added and include installation costs:
	
	INSULATION THICKNESS

	
	1 INCH (INDOOR)
	2 INCHES (OUTDOOR)

	Pipe- RS Means #
	220719.10.5170
	220719.10.5530

	Jacket- RS Means #
	220719.10.0156
	220719.10.0320

	Jacket Type
	PVC
	Aluminum

	Insulation Cost per foot
	$9.40
	$13.90

	Jacket Cost per foot
	$4.57
	$7.30

	Total Cost per foot
	$13.97
	$21.20

Deemed O&M Cost Adjustments
N/A
Loadshape
N/A
Coincidence Factor
N/A
Algorithm
Calculation of Savings
Electric Energy Savings
N/A
Summer Coincident Peak Demand Savings
N/A
Natural Gas Savings
Δtherms per foot 	= ((Qbase – Qeff) * HOURS) / (100,000 * ηBoiler)
Where:
HOURS 		= annual operating time, in hours
		= Actual or defaults by piping use and building type below:

	Piping Use
	Building Type
	EFLH

	
	
	Zone 1 (Rockford)
	Zone 2 (Chicago)
	Zone 3 (Springfield)
	Zone 4 (Belleville/
	Zone 5 (Marion)

	Space Heating - Non-recirculating
	Office - High Rise
	2,746
	2,768
	2,656
	2,155
	2,420

	
	Office - Mid Rise
	996
	879
	824
	519
	544

	
	Office - Low Rise
	797
	666
	647
	343
	329

	
	Convenience
	696
	550
	585
	272
	297

	
	Healthcare Clinic
	1,118
	1,036
	1,029
	694
	737

	
	Manufacturing Facility
	1,116
	1,123
	904
	771
	857

	
	Lodging Hotel/ Motel/ Multifamily
	2,098
	2,050
	1,780
	1,365
	1,666

	
	High School
	969
	807
	999
	569
	674

	
	Hospital
	2,031
	1,929
	1,863
	1,497
	1,800

	
	Elementary
	970
	840
	927
	524
	637

	
	Religious Facility
	1,830
	1,657
	1,730
	1,276
	1,484

	
	Restaurant
	1,496
	1,379
	1,291
	872
	1,185

	
	Retail - Strip Mall
	1,266
	1,147
	1,151
	732
	863

	
	Retail - Department Store
	1,065
	927
	900
	578
	646

	
	College/University
	373
	404
	376
	187
	187

	
	Warehouse
	416
	443
	427
	226
	232

	
	Unknown
	1,249
	1,163
	1,130
	786
	910

	Space Heating – recirculation heating season only
	All buildings
(Hours below 55F)
	5,039
	4,963
	4,495
	4,021
	4,150

	Space Heating – recirculation year round
	All buildings
(All hours)
	8,760
	8,760
	8,760
	8,760
	8,760

	Domestic Hot Water
	Recirculation loop
	8,760
	8,760
	8,760
	8,760
	8,760

	Process
	Custom
	Custom

Qbase 		= Heat Loss from Bare Pipe (Btu/hr/ft)
		= See table below
Qeff		= Heat Loss from Insulated Pipe (Btu/hr/ft)
= See table below
100,000 		= conversion factor (1 therm = 100,000 Btu)
ηBoiler 		= Efficiency of the boiler being used to generate the hot water or steam in the pipe
			= 81.9% for water boilers
			= 80.7% for steam boilers

The heat loss estimates (Qbase and Qeff) were developed using the 3E Plus v4.0 software program. The energy savings analysis is based on adding 1-inch (indoor) or 2-inch (outdoor) thick insulation around bare pipe. The thermal conductivity of pipe insulation varies by material and temperature rating; to obtain a typical value, a range of materials allowed for this measure were averaged.
	Insulation Type
	Conductivity
(Btu.in / hr.ft2.ºF @ 75F)
	Max temp (ºF)

	Polyethylene foam
	0.25
	200

	Flexible polyurethane-based foam
	0.27
	200

	Fiberglass
	0.31
	250

	Melamine foam
	0.26
	350

	Flexible silicon foam
	0.40
	392

	Calcium silicate
	0.40
	1200

	Cellular glass
	0.31
	400

	Average conductivity of all these materials
(Btu.in / hr.ft2.ºF @ 75ºF)
	0.31
	

The pipe fluid temperature assumption used depends upon both the system type and whether there is outdoor reset controls:
	System Type
	Fluid temperature assumption
(degrees F)

	Hot Water space heating with outdoor reset - Non recirculation
	145

	Hot Water space heating without outdoor reset - Non recirculation
	170

	Hot Water space heating with outdoor reset – Recirculation heating season only
	145

	Hot Water space heating without outdoor reset – Recirculation heating season only
	170

	Hot Water space heating with outdoor reset – Recirculation year round
	130

	Hot Water space heating without outdoor reset – Recirculation year round
	170

	Domestic Hot Water
	125

	Low Pressure Steam
	225

	High Pressure Steam
	312

The other inputs used for the analysis are described below showing the savings result for one example – Office – High Rise, in Rockford:

	
	Indoor Insulation, Hot Water
	Indoor Insulation, Low Pressure Steam
	Indoor Insulation, High Pressure Steam
	Domestic Hot Water
	Outdoor Insulation, Hot Water
	Outdoor Insulation, Low Pressure Steam
	Outdoor Insulation, High Pressure Steam

	Insulation thickness (inch)
	1
	1
	1
	1
	2
	2
	2

	Temperature, Fluid in Pipe (ºF)

	170 (w/o reset)
145 (w/ reset heat)
130 (w/reset year)
	225
	312
	125
	170 (w/o reset)
145 (w/ reset heat)
130 (w/reset year)
	225
	312

	Av. steam pressure (psig)
	n/a
	10.9
	82.8
	n/a
	n/a
	10.9
	82.8

	Operating Time (hrs/yr)
	2,746 (non-recirc)
5,039 (recirc heating season)
8,760 (recirc year round)

	Ambient Temperature (ºF)
	75
	75
	75
	75
	48.6
	48.6
	48.6

	Wind speed (mph)
	0
	0
	0
	0
	9.4
	9.4
	9.4

	Pipe parameters

	Pipe material
	Copper
	Steel
	Steel
	Copper
	Copper
	Steel
	Steel

	Pipe size for Heat Loss Calc
	2”
	2”
	2”
	2”
	2”
	2”
	2”

	Outer Diameter, Pipe, actual
	2.38”
	2.38”
	2.38”
	2.38”
	2.38”
	2.38”
	2.38”

	Heat Loss, Bare Pipe (from 3EPlus) (Btu/hr.ft)
	114 (w/o reset)
78 (w/ reset heat)
58 (w/reset year)
	232
	432
	52
	460 (w/o reset)
363 (w/ reset heat)
306 (w/reset year)
	710
	1101

	Insulation parameters

	Outer diameter, insulation
	4.38”
	4.38”
	4.38”
	4.38”
	4.38”
	4.38”
	4.38”

	Average Heat Loss, Insulation (from 3EPlus) (Btu/hr.ft)
	24 (w/o reset)
17 (w/ reset heat)
13 (w/reset year)
	40
	70
	13.25
	21 (w/o reset)
16 (w/ reset heat)
13 (w/reset year)
	32
	52

	Annual Energy Savings

	Boiler / Water Heater efficiency
	81.9%
	80.7%
	80.7%
	67%
	81.9%
	80.7%
	80.7%

	Annual Gas Use, Base Case (therms/yr/ft)
	3.8 (w/o reset)
4.8 (w/ reset heat)
6.2 (w/reset year)
	7.9 (non recirc)
14.5 (recirc heat)
25.2 (recirc year)
	14.7 (non recirc)
27.0 (recirc heat)
46.9 (recirc year)
	6.76
	15.4 (w/o reset)
22.5 (w/ reset heat)
32.7 (w/reset year)
	24.1 (non recirc)
44.3 (recirc heat)
77.0 (recirc year)
	37.5 (non recirc)
68.7 (recirc heat)
119.5 (recirc year)

	Annual Gas Use, Measure case (therms/yr/ft)
	0.8 (w/o reset)
1.1 (w/ reset heat)
1.4 (w/reset year)
	1.4 (non recirc)
2.5 (recirc heat)
4.4 (recirc year)
	2.4 (non recirc)
4.4 (recirc heat)
7.6 (recirc year)
	1.73
	0.7 (w/o reset)
1.0 (w/ reset heat)
1.4 (w/reset year)
	1.1 (non recirc)
2.0 (recirc heat)
3.4 (recirc year)
	1.8 (non recirc)
3.2 (recirc heat)
5.6 (recirc year)

	Annual Gas Savings (therms/yr/ft)
	3.0 (w/o reset)
3.7 (w/ reset heat)
4.8 (w/reset year)
	6.5 (non recirc)
12.0 (recirc heat)
20.8 (recirc year)
	12.3 (non recirc)
22.6 (recirc heat)
39.3 (recirc year)
	5.0
	14.7 (w/o reset)
21.4 (w/ reset heat)
31.3 (w/reset year)
	23.1 (non recirc)
42.3 (recirc heat)
73.6 (recirc year)
	35.7 (non recirc)
65.5 (recirc heat)
113.9 (recirc year)

Heat = heating season only, year = year round

All variables were the same except for hours of operation in the calculation of the default savings per foot for the various building types and applications as presented in the table below:
Savings Summary by Building Type and System Type
	
	
	
	Annual therm Savings per linear foot (therm /ft)
(2" pipe / 1" insulation for hot water, 2" insulation for steam)

	Location
	System Type
	Building Type
	Zone 1 (Rockford)
	Zone 2 (Chicago)
	Zone 3 (Springfield)
	Zone 4 (Belleville)
	Zone 5
(Marion)

	Indoor
	Hot Water Space Heating with outdoor reset – non-recirculation
	Office - High Rise
	2.04
	2.05
	1.97
	1.60
	1.79

	
	
	Office - Mid Rise
	0.74
	0.65
	0.61
	0.38
	0.40

	
	
	Office - Low Rise
	0.59
	0.49
	0.48
	0.25
	0.24

	
	
	Convenience
	0.52
	0.41
	0.43
	0.20
	0.22

	
	
	Healthcare Clinic
	0.83
	0.77
	0.76
	0.51
	0.55

	
	
	Manufacturing Facility
	0.83
	0.83
	0.67
	0.57
	0.64

	
	
	Lodging Hotel/ Motel/ Multifamily
	1.55
	1.52
	1.32
	1.01
	1.23

	
	
	High School
	0.72
	0.60
	0.74
	0.42
	0.50

	
	
	Hospital
	1.51
	1.43
	1.38
	1.11
	1.33

	
	
	Elementary
	0.72
	0.62
	0.69
	0.39
	0.47

	
	
	Religious Facility
	1.36
	1.23
	1.28
	0.95
	1.10

	
	
	Restaurant
	1.11
	1.02
	0.96
	0.65
	0.88

	
	
	Retail - Strip Mall
	0.94
	0.85
	0.85
	0.54
	0.64

	
	
	Retail - Department Store
	0.79
	0.69
	0.67
	0.43
	0.48

	
	
	College/University
	0.28
	0.30
	0.28
	0.14
	0.14

	
	
	Warehouse
	0.31
	0.33
	0.32
	0.17
	0.17

	
	
	Unknown
	0.93
	0.86
	0.84
	0.58
	0.67

	
	Hot Water Space Heating without outdoor reset – non-recirculation
	Office - High Rise
	3.00
	3.03
	2.91
	2.36
	2.65

	
	
	Office - Mid Rise
	1.09
	0.96
	0.90
	0.57
	0.60

	
	
	Office - Low Rise
	0.87
	0.73
	0.71
	0.38
	0.36

	
	
	Convenience
	0.76
	0.60
	0.64
	0.30
	0.32

	
	
	Healthcare Clinic
	1.22
	1.13
	1.13
	0.76
	0.81

	
	
	Manufacturing Facility
	1.22
	1.23
	0.99
	0.84
	0.94

	
	
	Lodging Hotel/ Motel/ Multifamily
	2.30
	2.24
	1.95
	1.49
	1.82

	
	
	High School
	1.06
	0.88
	1.09
	0.62
	0.74

	
	
	Hospital
	2.22
	2.11
	2.04
	1.64
	1.97

	
	
	Elementary
	1.06
	0.92
	1.01
	0.57
	0.70

	
	
	Religious Facility
	2.00
	1.81
	1.89
	1.40
	1.62

	
	
	Restaurant
	1.64
	1.51
	1.41
	0.95
	1.30

	
	
	Retail - Strip Mall
	1.39
	1.25
	1.26
	0.80
	0.94

	
	
	Retail - Department Store
	1.17
	1.01
	0.98
	0.63
	0.71

	
	
	College/University
	0.41
	0.44
	0.41
	0.20
	0.20

	
	
	Warehouse
	0.46
	0.48
	0.47
	0.25
	0.25

	
	
	Unknown
	1.37
	1.27
	1.24
	0.86
	1.00

	
	Hot Water with outdoor reset
- Recirculation heating season only
	All buildings
(Hours below 55F)
	3.73
	3.68
	3.33
	2.98
	3.08

	
	Hot Water without outdoor reset- Recirculation heating season only
	All buildings
(Hours below 55F)
	5.51
	5.43
	4.92
	4.40
	4.54

	
	Hot Water with outdoor reset- Recirculation year round
	All buildings
(All hours)
	4.79
	4.79
	4.79
	4.79
	4.79

	
	Hot Water without outdoor reset- Recirculation year round
	All buildings
(All hours)
	9.58
	9.58
	9.58
	9.58
	9.58

	
	Domestic Hot Water
	DHW circulation loop
	5.02
	5.02
	5.02
	5.02
	5.02

	
	LP Steam – non-recirculation
	Office - High Rise
	6.53
	6.59
	6.32
	5.13
	5.76

	
	
	Office - Mid Rise
	2.37
	2.09
	1.96
	1.23
	1.29

	
	
	Office - Low Rise
	1.90
	1.58
	1.54
	0.82
	0.78

	
	
	Convenience
	1.66
	1.31
	1.39
	0.65
	0.71

	
	
	Healthcare Clinic
	2.66
	2.47
	2.45
	1.65
	1.75

	
	
	Manufacturing Facility
	2.66
	2.67
	2.15
	1.83
	2.04

	
	
	Lodging Hotel/ Motel/ Multifamily
	4.99
	4.88
	4.24
	3.25
	3.96

	
	
	High School
	2.31
	1.92
	2.38
	1.35
	1.60

	
	
	Hospital
	4.83
	4.59
	4.43
	3.56
	4.28

	
	
	Elementary
	2.31
	2.00
	2.21
	1.25
	1.52

	
	
	Religious Facility
	4.35
	3.94
	4.12
	3.04
	3.53

	
	
	Restaurant
	3.56
	3.28
	3.07
	2.07
	2.82

	
	
	Retail - Strip Mall
	3.01
	2.73
	2.74
	1.74
	2.05

	
	
	Retail - Department Store
	2.53
	2.21
	2.14
	1.38
	1.54

	
	
	College/University
	0.89
	0.96
	0.89
	0.44
	0.44

	
	
	Warehouse
	0.99
	1.05
	1.02
	0.54
	0.55

	
	
	Unknown
	2.97
	2.77
	2.69
	1.87
	2.17

	
	LP Steam- Recirculation heating season only
	All buildings
(Hours below 55F)
	11.99
	11.81
	10.70
	9.57
	9.88

	
	LP Steam- Recirculation year round
	All buildings
(All hours)
	20.84
	20.84
	20.84
	20.84
	20.84

	
	HP Steam – non-recirculation
	Office - High Rise
	12.33
	12.42
	11.92
	9.67
	10.86

	
	
	Office - Mid Rise
	4.47
	3.95
	3.70
	2.33
	2.44

	
	
	Office - Low Rise
	3.58
	2.99
	2.90
	1.54
	1.48

	
	
	Convenience
	3.12
	2.47
	2.63
	1.22
	1.33

	
	
	Healthcare Clinic
	5.02
	4.65
	4.62
	3.12
	3.31

	
	
	Manufacturing Facility
	5.01
	5.04
	4.06
	3.46
	3.85

	
	
	Lodging Hotel/ Motel/ Multifamily
	9.42
	9.20
	7.99
	6.13
	7.48

	
	
	High School
	4.35
	3.62
	4.48
	2.55
	3.03

	
	
	Hospital
	9.12
	8.66
	8.36
	6.72
	8.08

	
	
	Elementary
	4.35
	3.77
	4.16
	2.35
	2.86

	
	
	Religious Facility
	8.21
	7.44
	7.77
	5.73
	6.66

	
	
	Restaurant
	6.71
	6.19
	5.79
	3.91
	5.32

	
	
	Retail - Strip Mall
	5.68
	5.15
	5.17
	3.29
	3.87

	
	
	Retail - Department Store
	4.78
	4.16
	4.04
	2.59
	2.90

	
	
	College/University
	1.67
	1.81
	1.69
	0.84
	0.84

	
	
	Warehouse
	1.87
	1.99
	1.92
	1.01
	1.04

	
	
	Unknown
	5.61
	5.22
	5.07
	3.53
	4.08

	
	HP Steam- Recirculation heating season only
	All buildings
(Hours below 55F)
	22.62
	22.28
	20.18
	18.05
	18.63

	
	HP Steam- Recirculation year round
	All buildings
(All hours)
	39.32
	39.32
	39.32
	39.32
	39.32

	
	
	
	Annual therm Savings per linear foot (therm /ft)
(2" pipe / 1" insulation for hot water, 2" insulation for steam)

	Location
	System Type
	Building Type
	Zone 1 (Rockford)
	Location
	System Type
	Building Type
	Zone 1 (Rockford)

	Outdoor
	Hot Water Space Heating with outdoor reset – non-recirculation
	Office - High Rise
	11.65
	11.74
	11.27
	9.14
	10.27

	
	
	Office - Mid Rise
	4.23
	3.73
	3.50
	2.20
	2.31

	
	
	Office - Low Rise
	3.38
	2.83
	2.74
	1.46
	1.40

	
	
	Convenience
	2.95
	2.33
	2.48
	1.15
	1.26

	
	
	Healthcare Clinic
	4.74
	4.40
	4.37
	2.94
	3.13

	
	
	Manufacturing Facility
	4.73
	4.76
	3.84
	3.27
	3.64

	
	
	Lodging Hotel/ Motel/ Multifamily
	8.90
	8.70
	7.55
	5.79
	7.07

	
	
	High School
	4.11
	3.42
	4.24
	2.41
	2.86

	
	
	Hospital
	8.62
	8.18
	7.90
	6.35
	7.64

	
	
	Elementary
	4.12
	3.56
	3.93
	2.22
	2.70

	
	
	Religious Facility
	7.76
	7.03
	7.34
	5.41
	6.30

	
	
	Restaurant
	6.35
	5.85
	5.48
	3.70
	5.03

	
	
	Retail - Strip Mall
	5.37
	4.87
	4.88
	3.11
	3.66

	
	
	Retail - Department Store
	4.52
	3.93
	3.82
	2.45
	2.74

	
	
	College/University
	1.58
	1.71
	1.60
	0.79
	0.79

	
	
	Warehouse
	1.76
	1.88
	1.81
	0.96
	0.98

	
	
	Unknown
	5.30
	4.93
	4.79
	3.33
	3.86

	
	Hot Water Space Heating without outdoor reset – non-recirculation
	Office - High Rise
	14.74
	14.86
	14.26
	11.57
	12.99

	
	
	Office - Mid Rise
	5.35
	4.72
	4.42
	2.79
	2.92

	
	
	Office - Low Rise
	4.28
	3.57
	3.47
	1.84
	1.77

	
	
	Convenience
	3.74
	2.95
	3.14
	1.46
	1.59

	
	
	Healthcare Clinic
	6.00
	5.56
	5.52
	3.73
	3.96

	
	
	Manufacturing Facility
	5.99
	6.03
	4.85
	4.14
	4.60

	
	
	Lodging Hotel/ Motel/ Multifamily
	11.26
	11.00
	9.55
	7.33
	8.94

	
	
	High School
	5.20
	4.33
	5.36
	3.05
	3.62

	
	
	Hospital
	10.90
	10.35
	10.00
	8.04
	9.66

	
	
	Elementary
	5.21
	4.51
	4.98
	2.81
	3.42

	
	
	Religious Facility
	9.82
	8.89
	9.29
	6.85
	7.97

	
	
	Restaurant
	8.03
	7.40
	6.93
	4.68
	6.36

	
	
	Retail - Strip Mall
	6.80
	6.16
	6.18
	3.93
	4.63

	
	
	Retail - Department Store
	5.72
	4.98
	4.83
	3.10
	3.47

	
	
	College/University
	2.00
	2.17
	2.02
	1.00
	1.00

	
	
	Warehouse
	2.23
	2.38
	2.29
	1.21
	1.25

	
	
	Unknown
	6.70
	6.24
	6.07
	4.22
	4.88

	
	Hot Water with outdoor reset
- Recirculation heating season only
	All buildings
(Hours below 55F)
	21.38
	21.06
	19.07
	17.06
	17.61

	
	Hot Water without outdoor reset- Recirculation heating season only
	All buildings
(Hours below 55F)
	27.05
	26.64
	24.13
	21.58
	22.28

	
	Hot Water with outdoor reset- Recirculation year round
	All buildings
(All hours)
	37.16
	37.16
	37.16
	37.16
	37.16

	
	Hot Water without outdoor reset- Recirculation year round
	All buildings
(All hours)
	47.02
	47.02
	47.02
	47.02
	47.02

	
	LP Steam – non-recirculation
	Office - High Rise
	23.07
	23.25
	22.31
	18.10
	20.33

	
	
	Office - Mid Rise
	8.37
	7.38
	6.92
	4.36
	4.57

	
	
	Office - Low Rise
	6.70
	5.59
	5.44
	2.88
	2.76

	
	
	Convenience
	5.85
	4.62
	4.91
	2.29
	2.50

	
	
	Healthcare Clinic
	9.39
	8.70
	8.64
	5.83
	6.19

	
	
	Manufacturing Facility
	9.38
	9.43
	7.59
	6.48
	7.20

	
	
	Lodging Hotel/ Motel/ Multifamily
	17.63
	17.22
	14.95
	11.47
	14.00

	
	
	High School
	8.14
	6.78
	8.39
	4.78
	5.66

	
	
	Hospital
	17.06
	16.21
	15.65
	12.58
	15.12

	
	
	Elementary
	8.15
	7.06
	7.79
	4.40
	5.35

	
	
	Religious Facility
	15.37
	13.92
	14.53
	10.72
	12.47

	
	
	Restaurant
	12.57
	11.58
	10.85
	7.33
	9.96

	
	
	Retail - Strip Mall
	10.64
	9.64
	9.67
	6.15
	7.25

	
	
	Retail - Department Store
	8.95
	7.79
	7.56
	4.86
	5.43

	
	
	College/University
	3.13
	3.39
	3.16
	1.57
	1.57

	
	
	Warehouse
	3.49
	3.72
	3.59
	1.90
	1.95

	
	
	Unknown
	10.49
	9.77
	9.49
	6.60
	7.64

	
	LP Steam- Recirculation heating season only
	All buildings
(Hours below 55F)
	42.33
	41.69
	37.76
	33.78
	34.86

	
	LP Steam- Recirculation year round
	All buildings
(All hours)
	73.59
	73.59
	73.59
	73.59
	73.59

	
	HP Steam – non-recirculation
	Office - High Rise
	35.71
	36.00
	34.54
	28.02
	31.47

	
	
	Office - Mid Rise
	12.95
	11.43
	10.72
	6.75
	7.07

	
	
	Office - Low Rise
	10.36
	8.66
	8.41
	4.46
	4.28

	
	
	Convenience
	9.05
	7.15
	7.61
	3.54
	3.86

	
	
	Healthcare Clinic
	14.54
	13.47
	13.38
	9.03
	9.58

	
	
	Manufacturing Facility
	14.51
	14.60
	11.76
	10.03
	11.14

	
	
	Lodging Hotel/ Motel/ Multifamily
	27.28
	26.66
	23.15
	17.75
	21.67

	
	
	High School
	12.60
	10.49
	12.99
	7.40
	8.76

	
	
	Hospital
	26.41
	25.09
	24.23
	19.47
	23.41

	
	
	Elementary
	12.61
	10.92
	12.06
	6.81
	8.28

	
	
	Religious Facility
	23.80
	21.55
	22.50
	16.59
	19.30

	
	
	Restaurant
	19.45
	17.93
	16.79
	11.34
	15.41

	
	
	Retail - Strip Mall
	16.46
	14.92
	14.97
	9.52
	11.22

	
	
	Retail - Department Store
	13.85
	12.06
	11.70
	7.52
	8.40

	
	
	College/University
	4.85
	5.25
	4.89
	2.43
	2.43

	
	
	Warehouse
	5.41
	5.76
	5.55
	2.94
	3.02

	
	
	Unknown
	16.24
	15.12
	14.69
	10.22
	11.83

	
	HP Steam- Recirculation heating season only
	All buildings
(Hours below 55F)
	65.53
	64.54
	58.45
	52.29
	53.97

	
	HP Steam- Recirculation year round
	All buildings
(All hours)
	113.92
	113.92
	113.92
	113.92
	113.92

Water Impact Descriptions and Calculation
N/A
Deemed O&M Cost Adjustment Calculation
N/A
Measure Code: CI-HWE-PINS-V01-130601

Single-Package and Split System Unitary Air Conditioners
[bookmark: _Toc324938423][bookmark: _Toc324938424][bookmark: _Toc324938425]
[bookmark: _Ref325899433][bookmark: _Ref325899441][bookmark: _Toc325918723][bookmark: _Toc333219046][bookmark: _Toc358365951]
Steam Trap Replacement or Repair [footnoteRef:315] [315: High Impact Measure]

DESCRIPTION
The measure is for the repair or replacement of faulty steam traps that are allowing excess steam to escape and thereby increasing steam generation. The measure is applicable to commercial applications, commercial HVAC (low pressure steam) including multifamily buildings, low pressure industrial applications, medium pressure industrial applications, applications and high pressure industrial applications. Maximum pressure for this measure is 300 psig.
This measure was developed to be applicable to the following program types: TOS, RF. If applied to other program types, the measure savings should be verified.
DEFINITION OF EFFICIENT EQUIPMENT
Customers must have leaking traps to qualify for rebates. However, if a commercial customer opts to replace all traps without inspection, rebates and the savings are discounted to take into consideration the fact that some traps are being replaced that have not yet failed.
DEFINITION OF BASELINE EQUIPMENT
The baseline criterion is a faulty steam trap in need of replacing. No minimum leak rate is required. Any leaking or blow through trap can be repaired or replaced. If a commercial customer chooses to repair or replace all the steam traps at the facility without verification, the savings are adjusted. Savings for commercial full replacement projects are reduced by the percentage of traps found to be leaking on average from the studies listed. If an audit is performed on a commercial site, then the leaking and blowdown can be adjusted.
.
DEEMED LIFETIME OF EFFICIENT EQUIPMENT
The life of this measure is 6 years[footnoteRef:316] [316: Source paper is the Resource Solutions Group "Steam Traps Revision #1" dated August 2011. Primary studies used to prepare the source paper include Enbridge Steam Trap Survey, KW Engineering Steam Trap Survey, Enbridge Steam Saver Program 2005, Armstrong Steam Trap Survey, DOE Federal Energy Management Program Steam Trap Performance Assessment, Oak Ridge National Laboratory Steam System Survey Guide, KEMA Evaluation of PG&E's Steam Trap Program, Sept. 2007. Communication with vendors suggested a inverted bucket steam trap life typically in the range of 5 - 7 years, float and thermostatic traps 4- 6 years, float and thermodynamic disc traps of 1 - 3 years. Cost does not include installation.]

DEEMED MEASURE COST
	Steam System
	Cost per trap[footnoteRef:317] ($) [317: Ibid.]

	Commercial Dry Cleaners
	77

	Commercial Heating (including Multifamily), low pressure steam
	77

	Industrial Medium Pressure >15 psig psig < 30 psig
	180

	Steam Trap, Industrial Medium Pressure ≥30 <75 psig
	223

	Steam Trap, Industrial High Pressure ≥75 <125 psig
	276

	Steam Trap, Industrial High Pressure ≥125 <175 psig
	322

	Steam Trap, Industrial High Pressure ≥175 <250 psig
	370

	Steam Trap, Industrial High Pressure ≥250 psig
	418

	Steam Trap, Industrial Medium Pressure ≥30 <75 psig
	223

	Steam Trap, Industrial High Pressure ≥75 <125 psig
	276

	Steam Trap, Industrial High Pressure ≥125 <175 psig
	322

	Steam Trap, Industrial High Pressure ≥175 <250 psig
	370

	Steam Trap, Industrial High Pressure ≥250 psig
	418

DEEMED O&M COST ADJUSTMENTS
N/A
LOADSHAPE
N/A
COINCIDENCE FACTOR
N/A
Algorithm
CALCULATION OF SAVINGS
ENERGY SAVINGS
Δtherm = S * (Hv/B) * Hours * A * L / 100,000
Where:
S 	= Maximu theoretical steam loss per trap
	Steam System
	Avg Steam Loss[footnoteRef:318] [318: Resource Solutions Group "Steam Traps Revision #1" dated August 2011.]

 (lb/hr/trap)

	Commercial Dry Cleaners
	38.1

	Commercial Heating (including Multifamily)LPS
	13.8

	Industrial Low Pressure, <15 psig
	13.8

	Industrial Medium Pressure >15 psig < 30 psig
	12.7

	Steam Trap, Industrial Medium Pressure ≥30 <75 psig
	19

	Steam Trap, Industrial High Pressure ≥75 <125 psig
	67.9

	Steam Trap, Industrial High Pressure ≥125 <175 psig
	105.8

	Steam Trap, Industrial High Pressure ≥175 <250 psig
	143.7

	Steam Trap, Industrial High Pressure ≥250 psig
	200.5

Hv 	= Heat of vaporization of steam
	Steam System
	Heat of Vaporization[footnoteRef:319] (Btu/lb) [319: Heat of vaporization of steam at the inlet pressure to the steam trap. Implicit assumption that the average boiler nominal pressure where the vaporization occurs, is essentially that same pressure. Reference Resource Solutions Group "Steam Traps Revision #1" dated August 2011.]

	Commercial Dry Cleaners
	890

	Commercial Heating (including Multifamily) LPS
	951

	Industrial Low Pressure ≤15 psig
	951

	Industrial Medium Pressure >15 psig < 30 psig
	945

	Steam Trap, Industrial Medium Pressure ≥30 <75 psig
	928

	Steam Trap, Industrial High Pressure ≥75 <125 psig
	894

	Steam Trap, Industrial High Pressure ≥125 <175 psig
	868

	Steam Trap, Industrial High Pressure ≥175 <250 psig
	846

	Steam Trap, Industrial High Pressure ≥250 psig
	820

B 	= Boiler efficiency
= custom, if unknown 0.8[footnoteRef:320] [320: California Energy Commission Efficiency Data for Steam Boilers as sited in Resource Solutions Group "Steam Traps Revision #1" dated August 2011.]

Hours	= Annual operating hours of steam plant
	Steam System
	Hours/Yr[footnoteRef:321] [321: Resource Solutions Group "Steam Traps Revision #1" dated August 2011, which references Enbridge service territory data and kW Engineering study.]

	Zone

	Commercial Dry Cleaners
	2,425
	

	Industrial Low Pressure ≤15 psig
	7,752
	

	Industrial Medium Pressure >15 psig < 30 psig
	7,752
	

	Steam Trap, Industrial Medium Pressure ≥30 <75 psig
	7,752
	

	Steam Trap, Industrial High Pressure ≥75 <125 psig
	7,752
	

	Steam Trap, Industrial High Pressure ≥125 <175 psig
	7,752
	

	Steam Trap, Industrial High Pressure ≥175 <250 psig
	7,752
	

	Steam Trap, Industrial High Pressure ≥250 psig
	7,752
	

	Industrial Medium Pressure >15 psig < 30 psig
	7,752
	

	Steam Trap, Industrial Medium Pressure ≥30 <75 psig
	7,752
	

	Commercial Heating (including Multifamily)LPS[footnoteRef:322] [322: Since commercial LPS reflect heating systems, Hours/yr are equivalent to HDD55 zone table]

	4,272
	1 (Rockford)

	
	4,029
	2 (Chicago O'Hare)

	
	3,406
	3 (Springfield)

	
	2,515
	4 (Belleville)

	
	2,546
	5 (Marion)

A	= Adjustment factor
= 50%[footnoteRef:323] [323: Enbridge adjustment factor used as referenced in Resource Solutions Group "Steam Traps Revision #1" dated August 2011 and DOE Federal Energy Management Program Steam Trap Performance Assessment.]

This factor is to account for reducing the maximum theortical steam flow (S) to the average steam flow (the Enbridge factor).
L	= Leaking & blow-thru
L is 1.0 when applied to the replacment of an individual leaking trap. If a number of steam traps are replaced and the system has not been audited, the leaking and blow-thru is applied to reflect the assumed percentage of steam traps that were actually leadking and needed replaceing. A custom value can be utilized if a supported by an evaluation.
	Steam System
	%[footnoteRef:324] [324: Dry cleaners survey data as referenced in Resource Solutions Group "Steam Traps Revision #1" dated August 2011.]

	Custom
	Custom

	Commercial Dry Cleaners
	27%

	Industrial Low Pressure ≤15 psig
	16%

	Industrial Medium Pressure >15 psig
	16%

	Commercial Heating (including Multifamily) LPS
	27%

EXAMPLE
For example, a commercial dry cleaning facility with the default hours of operation and boiler efficiency;
ΔTherms = S * (Hv/B) * Hours * A * L
 = 38.1 lbs/hr/trap * (890 Btu/lb / 80%)/100,000 * 2,425 * 50% * 27% =
138.8 therms per trap

WATER IMPACT DESCRIPTIONS AND CALCULATION
N/A
DEEMED O&M COST ADJUSTMENT CALCULATION
N/A
MEASURE CODE: CI-HVC-STRE-V02-130601

Illinois Statewide Technical Reference Manual - 4.4.16 Steam Trap Replacement or Repair

[bookmark: _Ref325899421][bookmark: _Ref325899508][bookmark: _Ref325899515][bookmark: _Toc325918724][bookmark: _Toc333219047][bookmark: _Toc358365952][bookmark: _Toc315447640]Variable Speed Drives for HVAC
Description
This measure is applied to variable speed drives (VSD) which are installed on the following HVAC system applications: chilled water pump, hot water pumps, supply fans, return fans. All other VSD applications require custom analysis by the program administrator. The VSD will modulate the speed of the motor when it does not need to run at full load. Since the power of the motor is proportional to the cube of the speed for these types of applications, significant energy savings will result.
This measure was developed to be applicable to the following program types: TOS, RF. If applied to other program types, the measure savings should be verified.
Definition of Efficient Equipment
The VSD is applied to a motor which does not have a VSD. The application must have a variable load and installation is to include the necessary controls. Savings are based on application of VSDs to a range of baseline load conditions including no control, inlet guide vanes, outlet guide vanes and throttling valves.
Definition of Baseline Equipment
The time of sale baseline is a new motor installed without a VSD or other methods of control. Retrofit baseline is an existing motor operating as is. Retrofit baselines may or may not include guide vanes, throttling valves or other methods of control. This information shall be collected from the customer.
Installations of new equipment with VSDs which are required by IECC 2009 as adopted by the State of Illinois are not eligible for incentives.
Deemed Lifetime of Efficient Equipment
The expected measure life for HVAC application is 15 years;[footnoteRef:325] measure life for process is 10 years.[footnoteRef:326] [325: Efficiency Vermont TRM 10/26/11 for HVAC VSD motors] [326: DEER 2008]

DEEMED MEASURE COST
Customer provided costs will be used when available. Default measure costs[footnoteRef:327] are noted below for up to 20 hp motors. Custom costs must be gathered from the customer for motor sizes not listed below. [327: Ohio TRM 8/6/2010 varies by motor/fan size based on equipment costs from Granger 2008 Catalog pp 286-289, average across available voltages and models. Labor costs from RS Means Data 2008 Ohio average cost adjustment applied.]

	HP
	Cost

	1 -5 HP
	$ 1,330

	7.5 HP
	$ 1,622

	10 HP
	$ 1,898

	15 HP
	$ 2,518

	20 HP
	$ 3,059

Deemed O&M Cost Adjustments
There are no expected O&M savings associated with this measure
Loadshape
	Loadshape C39 - VFD - Supply fans <10 HP

	Loadshape C40 - VFD - Return fans <10 HP

	Loadshape C41 - VFD - Exhaust fans <10 HP

	Loadshape C42 - VFD - Boiler feedwater pumps <10 HP

	Loadshape C43 - VFD - Chilled water pumps <10 HP

	Loadshape C44 - VFD Boiler circulation pumps <10 HP

	Loadshape C48 - VFD Boiler draft fans <10 HP

	Loadshape C49 - VFD Cooling Tower Fans <10 HP

Coincidence Factor
The demand savings factor (DSF) is already based upon coincident savings, and thus there is no additional coincidence factor for this characterization.
Algorithm
Calculation of Savings
Electric Energy Savings
ΔkWh = kWconnected* Hours * ESF
Where:
kWConnected = kW of equipment is calculated using motor efficiency.
(HP * .746 kw/hp* load factor)/motor efficiency
Motors are assumed to have a load factor of 80% for calculating KW if actual values cannot be determined[footnoteRef:328]. Custom load factor may be applied if known. Actual motor efficiency shall be used to calculate KW. If not known a default value of 93% shall be used.[footnoteRef:329] [328: Com Ed TRM June 1, 2010] [329: Ohio TRM 8/6/2010 pp207-209, Com Ed Trm June 1, 2010.]

	HP
	BHP
	 Load Factor
	kW Connected[footnoteRef:330] [330: Field data from Illinois evaluations, Navigant, 2011.]

	5 HP
	5
	80%
	3.23

	7.5 HP
	7.5
	80%
	4.84

	10 HP
	10
	80%
	6.45

	15 HP
	15
	80%
	9.68

	20 HP
	20
	80%
	12.90

Hours	= Default hours are provided for HVAC applications which vary by HVAC application and building type[footnoteRef:331]. When available, actual hours should be used. [331: Com Ed Trm June 1, 2010 page 139.]

	Building Type
	
	Pumps and fans

	College/University
	
	4216

	Grocery
	
	5840

	Heavy Industry
	
	3585

	Hotel/Motel
	
	6872

	Light Industry
	
	2465

	Medical
	
	6871

	Office
	
	1766

	Restaurant
	
	4654

	Retail/Service
	
	3438

	School(K-12)
	
	2203

	Warehouse
	
	3222

	Average=Miscellaneous
	
	4103

ESF	= Energy savings factor varies by VFD application.

	Application
	ESF[footnoteRef:332] [332: CL&P and UI Program Savings Documentation for 2008 Program Year. Average of hours across all building types. http://www.ctsavesenergy.com/files/Final%202008%20Program%20Savings%20Document.pdf.]

	Hot Water Pump
	0.482

	Chilled Water Pump
	0.432

	Constant Volume Fan
	0.535

	Air Foil/inlet Guide Vanes
	0.227

	Forward Curved Fan, with discharge dampers
	0.179

	Forward Curved Inlet Guide Vanes
	0.092

Summer Coincident Peak Demand Savings
ΔkW = kWconnected * DSF
Where:
DSF = Demand Savings Factor varies by VFD application.[footnoteRef:333] Values listed below are based on typical peak load for the listed application. When possible the actual Demand Savings Factor should be calculated. [333: Ibid]

	Application
	DSF

	Hot Water Pump
	0

	Chilled Water Pump
	0.299

	Constant Volume Fan
	0.348

	Air Foil/inlet Guide Vanes
	0.13

	Forward Curved Fan, with discharge dampers
	0.136

	Forward Curved Inlet Guide Vanes
	0.03

	Custom Process
	custom

Fossil Fuel Impact Descriptions and Calculation
There are no expected fossil fuel impacts for this measure.
Water Impact Descriptions and Calculation
N/A
Deemed O&M Cost Adjustment Calculation
N/A
Measure Code: CI-HVC-VSDH-V01-120601

Illinois Statewide Technical Reference Manual - 4.4.17 Variable Speed Drives for HVAC

[bookmark: _Ref325899602][bookmark: _Ref325899607][bookmark: _Ref325899647][bookmark: _Ref325899654][bookmark: _Toc325918725][bookmark: _Toc333219048][bookmark: _Toc358365953]Lighting End Use
The commercial lighting measures use a standard set of variables for hours or use, waste heat factors, coincident factors and HVAC interaction effects. This table has been developed based on information provided by the various stakeholders. For ease of review, the table is included here and referenced in each measure.
	Building Type
	Fixture Annual Operating Hours[footnoteRef:334] [334: Fixtures hours of use are primarily derived from the default EPY4 values developed for ComEd based on DEER 2005, DEER 2008, EPY1 and EPY2 evaluation results. ‘Lighting intro wp.doc’. Values for office, grocery, light industry, restaurant, retail/service and warehouse are an average of the EPY4 values and AmerEn Missouri, March 2011 Final Report: Evaluation of Business Energy Efficiency Program Custom and Standard Incentives. Hotel/Motel common areas is the DEER 2008 average across all non-guest room spaces and guest rooms is the average of hotel and motel guest room values from DEER 2008. Elementary School is from Ameren Missouri evaluation results. Multi-family common area value based on Focus on Energy Evaluation, ACES Deemed Savings Desk Review, November 2010. Miscellaneous is an average of all indoor spaces.]

	Screw based bulb Annual Operating hours[footnoteRef:335] [335: Hours of use for screw based bulbs are derived from DEER 2008 by building type for cfls. Garage, exterior and multi-family common area values are from the Hours of Use Table in this document. Miscellaneous is an average of interior space values. Some building types are averaged when DEER has two values: these include office, restaurant and retail. Healthcare clinic uses the hospital value.]

	WHFe[footnoteRef:336] [336: The Waste Heat Factor for Energy is developed using EQuest models for various building types averaged across 5 climate zones for Illinois for the following building types: office, grocery, healthcare/clinic, manufacturing, motel, high school, hospital, elementary school, restaurant, retail, college and warehouse. Exterior and garage values are 1, miscellaneous is an average of all indoor spaces.]

	CF[footnoteRef:337] [337: Coincident diversity factors are from the EPY4 values developed for ComEd based on DEER 2005, DEER 2008, EPY1 and EPY2 evaluation results. Miscellaneous value for Coincident Diversity Factor is from DEER 2008.]

	WHFd[footnoteRef:338] [338: Waste Heat Factor for Demand is developed using EQuest models consistent with methodology for Waste Heat Factor for Energy.]

	IFTherms[footnoteRef:339] [339: IF Therms value is developed using EQuest models consistent with methodology for Waste Heat Factor for Energy.]

	Office
	4,439
	3,088
	1.25
	0.66
	1.30
	0.016

	Grocery
	5,802
	3,650
	1.43
	0.69
	1.52
	0.012

	Healthcare Clinic
	5,095
	4,207
	1.34
	0.75
	1.57
	0.008

	Hospital
	6,038
	4,207
	1.35
	0.75
	1.69
	0.011

	Heavy Industry
	5,041
	2,629
	1.03
	0.89
	1.06
	0.008

	Light Industry
	5,360
	2,629
	1.03
	0.92
	1.06
	0.008

	Hotel/Motel Common Areas
	5,311
	4,542
	1.15
	0.21
	1.51
	0.022

	Hotel/Motel Guest Rooms [footnoteRef:340] [340: Hotel/Motel guest rooms are presented with either electric heat or gas heat; values chosen should match the fuel type in the space.]

	777
	777
	1.15
	0.21
	1.51
	0.022

	Hotel/Motel Guest Rooms with electric heat
	777
	777
	0.69
	0.21
	0.09
	0.00

	High School/Middle School
	4,311
	2,327
	1.23
	0.22
	0.74
	0.017

	Building Type
	Fixture Annual Operating Hours
	Screw based bulb Annual Operating hours
	WHFe
	CF
	WHFd
	IFTherms

	Elementary School
	2,422
	2,118
	1.21
	0.22
	1.33
	0.019

	Restaurant
	3,673
	4,784
	1.34
	0.80
	1.65
	0.023

	Retail/Service
	4,719
	2,935
	1.24
	0.83
	1.44
	0.024

	College/University
	3,540
	2,588
	1.14
	0.56
	1.50
	0.021

	Warehouse
	4,746
	4,293
	1.16
	0.70
	1.17
	0.015

	Garage
	3,540
	3,540
	1.00
	1.00
	1.00
	0.000

	Garage, 24/7 lighting[footnoteRef:341] [341: Use of this value requires documentation that the lighting is required to be on 24 hours a day,7 days a week for 365.25 days per year.]

	8,766
	8,766
	1.00
	1.00
	1.00
	0.000

	Exterior
	4,903
	4,903
	1.00
	0.00
	1.00
	0.000

	Multi-family Common Areas
	5,950
	5,950
	1.34
	0.75
	1.57
	0.015

	Religious Worship/Church [footnoteRef:342] [342: Religious worship/church hours are based on DOE 2003 Commercial Building Energy Survey (CBECS) assumption of 32 hours 52 weeks a year. Coincident factor is estimated based on assumption that system peak times (1-5pm M-F) are not likely to be heavy usage periods for religious buildings. Other assumptions are consistent with Miscellaneous assumptions.]

	1,664
	1,664
	1.24
	0.25
	1.46
	0.014

	Low-Use Small Business Miscellaneous[footnoteRef:343] [343: Low-use small business hours are based on ComEd EPY4 Small Business Energy Savings Evaluation. Other assumptions are consistent with Miscellaneous assumptions.]

	2,954
	2,954
	1.24
	0.66
	1.46
	0.014

	Miscellaneous[footnoteRef:344] [344: Miscellaneous hours are based on an average of all other space types. Values for EIF, DIF and IFtherms are an average of the other values excluding garage, uncooled building and exterior. Coincident Diversity Factor is from DEER 2008]

	4,576
	3,198
	1.24
	0.66
	1.46
	0.014

	Uncooled Building
	Varies
	varies
	1.00
	varies
	varies
	varies

	Refrigerated Cases
	5,802
	n/a
	1.29
	0.69
	1.29
	0

	Freezer Cases
	5,802
	n/a
	1.5
	0.69
	1.5
	0

Illinois Statewide Technical Reference Manual - 4.5 Lighting End Use

0. [bookmark: _Toc324938429][bookmark: _Ref353865368][bookmark: _Toc358365954][bookmark: _Ref350146449][bookmark: _Ref350146538]Commercial ENERGY STAR Compact Fluorescent Lamp (CFL)
Description
A low wattage ENERGY STAR qualified compact fluorescent screw-in bulb (CFL) is installed in place of a baseline screw-in bulb. This characterization assumes that the CFL is installed in a commercial location. If the implementation strategy does not allow for the installation location to be known (e.g. an upstream retail program), a deemed split of 96% Residential and 4% Commercial assumptions should be used[footnoteRef:345]. [345: RES v C&I split is based on a weighted (by sales volume) average of ComEd PY3 and PY4 and Ameren PY5 in store intercept survey results.]

Federal legislation stemming from the Energy Independence and Security Act of 2007 (EISA) will require all general-purpose light bulbs between 40W and 100W to be approximately 30% more energy efficient than current incandescent bulbs. Production of 100W, standard efficacy incandescent lamps ended in 2012 followed by restrictions on 75W in 2013 and 60W and 40W in 2014. The baseline for this measure will therefore become bulbs (improved incandescent or halogen) that meet the new standard.
To account for these new standards, the expected delay in clearing retail inventory, and the potential for movement of product across state borders, the first year annual savings for this measure is reduced for 100W equivalent bulbs in June 2012, for 75W equivalent bulbs in June 2013 and for 60W and 40W equivalent bulbs in June 2014.
 In addition, since during the lifetime of a CFL, the baseline bulb will be replaced multiple times, the annual savings claim must also be reduced within the life of the measure. For example, for 60W equivalent bulbs installed in 2012, the full savings (as calculated below in the Algorithm) should be claimed for the first two years, but a reduced annual savings based on the EISA-compliant baseline should be claimed for the remainder of the measure life. The appropriate adjustment factors are provided in the ‘Mid Life Baseline Adjustment’ section below.
Finally, a provision in the EISA regulations requires that by January 1, 2020, all lamps meet efficiency criteria of at least 45 lumens per watt, in essence making the baseline equivalent to a current day CFL. Therefore the measure life (number of years that savings should be claimed) should be reduced once the assumed lifetime of the bulb exceeds 2020. Due to expected delay in clearing retail inventory and to account for the operating life of a halogen incandescent potentially spanning over 2020, this shift is assumed not to occur until mid-2020.
This measure was developed to be applicable to the following program types: TOS, NC, RF. If applied to other program types, the measure savings should be verified.
Definition of Efficient Equipment
In order for this characterization to apply, the high-efficiency equipment must be a standard ENERGY STAR qualified compact fluorescent lamp.
Definition of Baseline Equipment
The baseline equipment is assumed to be a standard incandescent light bulb, up until when EISA regulations dictate higher efficiency baseline bulbs. A 100W baseline bulb becomes a 72W bulb in June 2012, a 75W bulb becomes 53W in June 2013 and 60W and 40W bulbs become 43W and 29W respectively in June 2014 Annual savings are reduced to account for this baseline shift within the life of a measure and the measure life is reduced to account for the baseline replacements becoming equivalent to a current day CFL by June 2020.
Deemed Lifetime of Efficient Equipment
The expected measure life (number of years that savings should be claimed) should be calculated by dividing the rated life of the bulb (10,000 hours[footnoteRef:346]) by the run hours. For example using Miscellaneous at 4,589 hours would give 2.2 years. When the number of years exceeds June 2020, the number of years to that date should be used. [346: Energy Star bulbs have a rated life of at least 8000 hours. In commercial settings you expect significantly less on/off switching than residential and so a rated life assumption of 10,000 hours is used.]

Deemed Measure Cost
The incremental capital cost assumption for all bulbs under 2600 lumens is $1.90, from June 2012 – May 2013, $1.80 from June 2013 – May 2014 and $1.50 from June 2014 – May 2015[footnoteRef:347]. [347: Based on Northeast Regional Residential Lighting Strategy (RLS) report, prepared by EFG, D&R International, Ecova and Optimal Energy, applying sales weighting and phase-in of EISA regulations. Assumption is $2.50 for CFL over three years and $0.6 for baseline in 2012, $0.70 in 2013 and $1.00 in 2014 as more expensive EISA qualified bulbs become baseline.]

For bulbs over 2600 lumens the assumed incremental capital cost is $5.
Deemed O&M Cost Adjustments
The Net Present Value of the baseline replacement costs for each CFL lumen range and installation year (2012 -2017) are presented below[footnoteRef:348]: [348: Calculation is based on average hours of use assumption, see ‘C&I Standard CFL O&M calc.xls’ for more details.]

	Lumen Range
	NPV of baseline replacement costs

	
	June 2012 - May 2013
	June 2013 - May 2014
	June 2014 - May 2017

	1490-2600
	$11.81
	$11.81
	$11.81

	1050-1489
	$8.60
	$11.81
	$11.81

	750-1049
	$4.68
	$8.60
	$11.81

	310-749
	$4.68
	$8.60
	$11.81

The annual levelized baseline replacement costs using the statewide real discount rate of 5.23% are presented below:
	CFL wattage
	Levelized annual replacement cost savings

	
	June 2012 - May 2013
	June 2013 - May 2014
	June 2014 - May 2017

	1490-2600
	$5.86
	$5.86
	$5.86

	1050-1489
	$4.26
	$5.86
	$5.86

	750-1049
	$2.32
	$4.26
	$5.86

	310-749
	$2.32
	$4.26
	$5.86

Note incandescent bulbs greater than 2601 or less than 310 lumens are exempt from EISA. For these bulbs there is no baseline shift and so the assumption is a baseline replacement cost of $0.50 every 0.2 year (1000 hr rated life/4589 run hours).
Loadshape
	Loadshape C06 - Commercial Indoor Lighting

	Loadshape C07 - Grocery/Conv. Store Indoor Lighting

	Loadshape C08 - Hospital Indoor Lighting

	Loadshape C09 - Office Indoor Lighting

	Loadshape C10 - Restaurant Indoor Lighting

	Loadshape C11 - Retail Indoor Lighting

	Loadshape C12 - Warehouse Indoor Lighting

	Loadshape C13 - K-12 School Indoor Lighting

	Loadshape C14 - Indust. 1-shift (8/5) (e.g., comp. air, lights)

	Loadshape C15 - Indust. 2-shift (16/5) (e.g., comp. air, lights)

	Loadshape C16 - Indust. 3-shift (24/5) (e.g., comp. air, lights)

	Loadshape C17 - Indust. 4-shift (24/7) (e.g., comp. air, lights)

	Loadshape C18 - Industrial Indoor Lighting

	Loadshape C19 - Industrial Outdoor Lighting

	Loadshape C20 - Commercial Outdoor Lighting

Coincidence Factor
The summer peak coincidence factor for this measure is dependent on the location type. Values are provided for each building type in section 4.5.
Algorithm
Calculation of Savings
Electric Energy Savings
ΔkWh	=((WattsBase-WattsEE)/1000) * ISR * Hours * WHFe		
Where:
WattsBase	= Actual (if retrofit measure) or based on lumens of CFL bulb and program year installed:
	Minimum Lumens
	Maximum Lumens
	Incandescent Equivalent
Pre-EISA 2007
(WattsBase)
	Incandescent Equivalent
Post-EISA 2007
(WattsBase)
	Effective date from which Post – EISA 2007 assumption should be used

	5280
	6209
	300
	300
	n/a

	3000
	5279
	200
	200
	n/a

	2601
	2999
	150
	150
	n/a

	1490
	2600
	100
	72
	June 2012

	1050
	1489
	75
	53
	June 2013

	750
	1049
	60
	43
	June 2014

	310
	749
	40
	29
	June 2014

	250
	309
	25
	25
	n/a

WattsEE	= Actual wattage of CFL purchased or installed
ISR	 	= In Service Rate or the percentage of units rebated that get installed.
=100%[footnoteRef:349] if application form completed with sign off that equipment is not placed into storage [349: Illinois evaluation of PY1 through PY3 has not found that fixtures or lamps placed into storage to be a significant enough issue to warrant including an “In-Service Rate” when commercial customers complete an application form.]

If sign off form not completed assume the following 3 year ISR assumptions:
	Weigted Average 1st year In Service Rate (ISR)
	2nd year Installations
	3rd year Installations
	Final Lifetime In Service Rate

	69.5%[footnoteRef:350] [350: 1st year in service rate is based upon review of PY1-3 evaluations from ComEd and Ameren (see ‘IL RES Lighting ISR.xls’ for more information. The average first year ISR for each utility was calculated weighted by the number of bulbs in the each year’s survey. This was then weighted by annual sales to give a statewide assumption. Note these evaluations did not look at C&I specific installations but until a more appropriate C&I evaluation is performed, the Residential assumptions are applied.]

	15.4%
	13.1%
	98.0%[footnoteRef:351] [351: The 98% Lifetime ISR assumption is based upon review of two evaluations:
‘Nexus Market Research, RLW Analytics and GDS Associates study; “New England Residential Lighting Markdown Impact Evaluation, January 20, 2009’ and ‘KEMA Inc, Feb 2010, Final Evaluation Report:, Upstream Lighting Program, Volume 1.’ This implies that only 2% of bulbs purchased are never installed. The second and third year installations are based upon Ameren analysis of the Californian KEMA study showing that 54% of future installs occur in year 2 and 46% in year 3. The 2nd and 3rd year installations should be counted as part of those future program year savings.]

Hours 	= Average hours of use per year are provided in Reference Table in Section 4.5, Screw based bulb annual operating hours, for each building type[footnoteRef:352]. If unknown use the Miscellaneous value. [352: Based on ComEd analysis taking DEER 2008 values and averaging with PY1 and PY2 evaluation results.]

WHFe	= Waste heat factor for energy to account for cooling energy savings from efficient lighting are provided below for each building type in Reference Table in Section 4.5. If unknown, use the Miscellaneous value.
Deferred Installs
As presented above, if a sign off form is not completed the characterization assumes that a percentage of bulbs purchased are not installed until Year 2 and Year 3 (see ISR assumption above). The Illinois Technical Advisory Committee has determined the following methodology for calculating the savings of these future installs.
Year 1 (Purchase Year) installs:	Characterized using assumptions provided above or evaluated assumptions if available.
Year 2 and 3 installs: 	Characterized using delta watts assumption and hours of use from the Install Year i.e. the actual deemed (or evaluated if available) assumptions active in Year 2 and 3 should be applied.
The NTG factor for the Purchase Year should be applied.
For example, for a 14W CFL (60W standard incandescent and 43W EISA qualified incandescent/halogen) purchased in 2013 and using miscellaneous hours assumption.
ΔkWH1st year installs	= ((60 - 14) / 1000) * 0.695 * 3198 * 1.06
= 108.4 kWh
ΔkWH2nd year installs	= ((43 - 14) / 1000) * 0.154 * 3198 * 1.06
= 15.1 kWh
	Note: Here we assume no change in hours assumption. NTG value from Purchase year applied.
ΔkWH3rd year installs	= ((43 - 14) / 1000) * 0.131 * 3198 * 1.06
= 12.9 kWh

Mid Life Baseline Adjustment
During the lifetime of a CFL, a baseline incandescent bulb would need to be replaced multiple times. Since the baseline bulb changes over time (except for 2600+ lumen bulbs) the annual savings claim must be reduced within the life of the measure to account for this baseline shift in cost-effectiveness analysis.
For example, for 60W equivalent bulbs installed in 2012, the full savings (as calculated above in the Algorithm) should be claimed for the first two years, but a reduced annual savings claimed for the remainder of the measure life. If the delta watts assumption is already based on the post EISA value, no mid-life adjustment is necessary. For deferred installs (described above) the delta watts and appropriate mid life adjustment (if any) should be applied.
The appropriate adjustment factors are provided below.
	Lumen Range
	Pre EISA WattsBase
	Post EISA WattsBase
	CFL Equivalent
	Delta Watts Before EISA
	Delta Watts After EISA
	Mid Life Adjustment
	Adjustment made from date

	1490-2600
	100
	72
	25
	75
	47
	63%
	N/A
(2012 is already post EISA)

	1050-1489
	75
	53
	20
	55
	33
	60%
	June, 2013

	750-1049
	60
	43
	14
	46
	29
	63%
	June, 2014

	310-749
	40
	29
	11
	29
	18
	62%
	June, 2014

For example, a 14W standard CFL purchased and installed in an office during the June 2013 – May 2014 program year (i.e. for this example we are ignoring the ISR):
First Year savings:
ΔkWH1st year	= ((60 - 14) / 1000) * 3088 * 1.06
= 150.6 kWh
This value should be claimed in June 2013 – May 2014. However after June 2014 baseline bulb replacements would shift to the EISA compliant 43W bulb and so for the purposed of cost-effectiveness screening, savings for that same bulb purchased and installed in 2013 will claim the following in that second year and for all subsequent years through the measure life:
Annual savings for same installed bulbs in second and subsequent years:
ΔkWHremaining years 	= ((43 - 14) / 1000) * 3 * 1.06
= 94.9 kWh
Another way to calculate this is to use the mid life adjustment factors provided above;

= 150.6 * 0.63

= 94.9 kWh

Note these adjustments should be applied to kW and fuel impacts.

Example showing both deferred bulb installs (if completed form not provided) and mid life adjustment.
A 14W standard CFL is purchased during the June 2013 – May 2014 program year:
First year savings:
ΔkWH1st year installs	= ((60 - 14) / 1000) * 0.695 * 3088 * 1.06
= 104.6 kWh
Second year savings:
ΔkWH1st year installs	= 104.6 * 0.63

= 65.9 kWh

Plus second year installs:
ΔkWH2nd year installs	= ((43 - 14) / 1000) * 0.154 * 3088 * 1.06
= 14.6 kWh
	ΔkWHTotal	= 65.9 + 14.6 		= 80.5 kWh
Third year savings:
ΔkWH1st year installs	= 65.9 kWh

ΔkWH2nd year installs	= 14.6 kWh

ΔkWH3rd year installs	= ((43 - 14) / 1000) * 0.131 * 3088 * 1.06
= 12.4 kWh
	ΔkWHTotal	= 65.9 + 14.6 + 12.4	= 92.9 kWh
Note the measure life for each year’s install would begin on the year the lamp is installed (noting the backstop provision of 2020).

Summer Coincident Peak Demand Savings
ΔkW	= ((WattsBase-WattsEE)/1000) * ISR * WHFd * CF					
Where:
WHFd	= Waste heat factor for demand to account for cooling savings from efficient lighting in cooled buildings is provided in the Reference Table in Section 4.5. If unknown, use the Miscellaneous value..
CF 	= Summer Peak Coincidence Factor for measure is provided in the Reference Table in Section 6.5. If unknown, use the Miscellaneous value..
Other factors as defined above
For example, a 14W standard CFLis installed in an office in 2013 and sign off form provided:
ΔkW 	= ((60 - 14)/1000)*1.0*1.3*0.66
= 0.039kW

NATURAL GAS ENERGY SAVINGS
Heating Penalty if fossil fuel heated building (or if heating fuel is unknown):
ΔTherms[footnoteRef:353] = (((WattsBase-WattsEE)/1000) * ISR * Hours *- IFTherms	 [353: Negative value because this is an increase in heating consumption due to the efficient lighting.]

Where:
IFTherms	= Lighting-HVAC Interation Factor for gas heating impacts; this factor represents the increased gas space heating requirements due to the reduction of waste heat rejected by the efficent lighting. Values are provided in the Reference Table in Section 4.5. If unknown, use the Miscellaneous value.
			Other factors as defined above
For example, a 14W standard CFL is installed in an office in 2013 and sign off form provided:
ΔTherms 	= (((60 - 14)/1000)* 1.0*3088*-0.016
		= - 2.3 Therms

Water Impact Descriptions and Calculation
N/A
Deemed O&M Cost Adjustment Calculation
For those bulbs not impacted by EISA (25W incandescent equivalents), a simple O&M impact should be calculated based on baseline replacement cost of $0.50 and a lifetime of 0.31 years[footnoteRef:354]. [354: Lamp life calculated by dividing 1000 hour rated life with miscellaneous hours of use (1000/3198 = 0.31).]

In order to account for the shift in baseline due to the Energy Independence and Security Act of 2007, an equivalent annual levelized baseline replacement cost over the lifetime of the CFL is calculated (see C&I Standard CFL O&M calc.xls). The key assumptions used in this calculation are documented below[footnoteRef:355]: [355: Calculation is based on average hours of use assumption.]

	
	Standard Incandescent
	EISA qualified Incandescent/Halogen

	Replacement Cost
	$0.50
	$1.50

	Component Rated Life (hrs)
	1000
	1000[footnoteRef:356] [356: The manufacturers of the new minimally compliant EISA Halogens are using regular incandescent lamps with halogen fill gas rather than halogen infrared to meet the standard and so the component rated life is equal to the standard incandescent.]

The Net Present Value of the baseline replacement costs for each CFL lumen range and installation year (2012 -2017) are presented below[footnoteRef:357]: [357: Calculation is based on average hours of use assumption, see ‘C&I Standard CFL O&M calc.xls’ for more details.]

	Lumen Range
	NPV of baseline replacement costs

	
	June 2012 - May 2013
	June 2013 - May 2014
	June 2014 - May 2017

	1490-2600
	$12.86
	$12.86
	$12.86

	1050-1489
	$9.36
	$12.86
	$12.86

	750-1049
	$5.10
	$9.36
	$12.86

	310-749
	$5.10
	$9.36
	$12.86

The annual levelized baseline replacement costs using the statewide real discount rate of 5.23% are presented below:
	CFL wattage
	Levelized annual replacement cost savings

	
	June 2012 - May 2013
	June 2013 - May 2014
	June 2014 - May 2017

	1490-2600
	$6.38
	$6.38
	$6.38

	1050-1489
	$4.64
	$6.38
	$6.38

	750-1049
	$2.53
	$4.64
	$6.38

	310-749
	$2.53
	$4.64
	$6.38

Measure Code: CI-LTG-CCFL-V02-130601

Illinois Statewide Technical Reference Manual - 4.5.1 Commercial ENERGY STAR Compact Fluorescent Lamp (CFL)

[bookmark: _Ref352945187][bookmark: _Toc358365955]Fluorescent Delamping
Description
This measure addresses the permanent removal of existing 8’, 4’, 3’ and 2’ fluorescent lamps. Unused lamps, lamp holders, and ballasts must be permanently removed from the fixture. This measure is applicable when retrofitting from T12 lamps to T8 lamps or simply removing lamps from a T8 fixture. Removing lamps from a T12 fixture that is not being retrofitted with T8 lamps are not eligible for this incentive.
Customers are responsible for determining whether or not to use reflectors in combination with lamp removal in order to maintain adequate lighting levels. Lighting levels are expected to meet the Illuminating Engineering Society of North America (IESNA) recommended light levels. Unused lamps, lamp holders, and ballasts must be permanently removed from the fixture and disposed of in accordance with local regulations. A pre-approval application is required for lamp removal projects.
This measure was developed to be applicable to the following program types: RF.
If applied to other program types, the measure savings should be verified.
Definition of Efficient Equipment
Savings are defined on a per removed lamp basis. The retrofit wattage (efficient conditioned) is therefore assumed to be zero. The savings numbers provided below are for the straight lamp removal measures, as well as the lamp removal and install reflector measures. The lamp installed/retrofit is captured in another measure.
Definition of Baseline Equipment
The baseline condition is either a T12 or a T8 lamp with default wattages provided below. Note, if the program does not allow for the lamp type to be known, then a T12:T8 weighting of 80%:20% can be applied[footnoteRef:358]. [358: Based on ComEd’s estimate of lamp type saturation.]

Deemed Lifetime of Efficient Equipment
The measure life is assumed to be 11 years per DEER 2005.
Deemed Measure Cost
The incremental capital cost is provided in the table below:
	Measure Category
	Value
	Source

	8-Foot Lamp Removal
	$16.00
	ComEd/KEMA regression[footnoteRef:359] [359: Based on the assessment of active projects in the 2008-09 ComEd Smart Ideas Program. See files “ltg costs 12-10-10.xl.” and “Lighting Unit Costs 102605.doc”]

	4-Foot Lamp Removal
	$12.00
	ICF Portfolio Plan

	8-Foot Lamp Removal with reflector
	$30.00
	KEMA Assumption

	4-Foot Lamp Removal with reflector
	$25.00
	KEMA Assumption

	2-Foot or 3-Foot Removal
	$12.35
	KEMA Assumption

	2-Foot or 3-Foot Removal with reflector
	$25.70
	KEMA Assumption

Deemed O&M Cost Adjustments
n/a
Loadshape
	Loadshape C06 - Commercial Indoor Lighting

	Loadshape C07 - Grocery/Conv. Store Indoor Lighting

	Loadshape C08 - Hospital Indoor Lighting

	Loadshape C09 - Office Indoor Lighting

	Loadshape C10 - Restaurant Indoor Lighting

	Loadshape C11 - Retail Indoor Lighting

	Loadshape C12 - Warehouse Indoor Lighting

	Loadshape C13 - K-12 School Indoor Lighting

	Loadshape C14 - Indust. 1-shift (8/5) (e.g., comp. air, lights)

	Loadshape C15 - Indust. 2-shift (16/5) (e.g., comp. air, lights)

	Loadshape C16 - Indust. 3-shift (24/5) (e.g., comp. air, lights)

	Loadshape C17 - Indust. 4-shift (24/7) (e.g., comp. air, lights)

	Loadshape C18 - Industrial Indoor Lighting

	Loadshape C19 - Industrial Outdoor Lighting

	Loadshape C20 - Commercial Outdoor Lighting

Coincidence Factor
The summer peak coincidence factor for this measure is dependent on the location type. Values are provided for each building type in the reference section below.

Algorithm
Calculation of Savings
Electric Energy Savings
ΔkWh	=((WattsBase-WattsEE)/1000) * ISR * Hours * WHFe		
Where:
WattsBase	= Assume wattage reduction of lamp removed
	
	Wattage of lamp removed[footnoteRef:360] [360: Default wattage reducetion is based on averaging the savings from moving from a 2 to 1, 3 to 2 and 4 to 3 lamp fixture, as provided in the Standard Performance Contract Procedures Manual: Appendix B: Table of Standard Fixture Wattages (http://www.sce.com/NR/rdonlyres/7A3455F0-A337-439B-9607-10A016D32D4B/0/spc_B_Std_Fixture_Watts.pdf). An adjustment is made to the T8 delamped fixture to account for the significant increase in ballast factor. See ‘Delamping calculation.xls’ for details.
]

	Weighted average

	
	T8
	T12
	80% T12, 20% T8

	8-ft T8
	38.6
	60.3
	56.0

	4-ft T8
	19.4
	33.7
	30.8

	3-ft T8
	14.6
	40.0
	34.9

	2-ft T8
	9.8
	28.0
	24.4

WattsEE	= 0
ISR	 	= In Service Rate or the percentage of units rebated that get installed.
=100% if application form completed with sign off that equipment permanently removed and disposed of.
Hours 	= Average hours of use per year are provided in Reference Table in Section 4.5. If unknown use the Miscellaneous value.
WHFe	= Waste heat factor for energy to account for cooling energy savings from efficient lighting are provided below for each building type in Reference Table in Section 4.5. If unknown, use the Miscellaneous value.

For example, delamping a 4 ft T8 fixture in an office building:
ΔkWh	=((19.4 - 0)/1000) * 1.0 * 4439 * 1.25	
	= 107.6 kWh

Summer Coincident Peak Demand Savings
ΔkW= ((WattsBase-WattsEE)/1000) * ISR * WHFd * CF					
Where:
WHFd	= Waste heat factor for demand to account for cooling savings from efficient lighting in cooled buildings is provided in the Reference Table in Section 4.5. If unknown, use the Miscellaneous value..
CF 	= Summer Peak Coincidence Factor for measure is provided in the Reference Table in Section 4.5. If unknown, use the Miscellaneous value..
Other factors as defined above
For example, delamping a 4 ft T8 fixture in an office building:
ΔkWh	=((19.4 - 0)/1000) * 1.0 * 1.3 * 0.66	
	= 0.017 kW

NATURAL GAS ENERGY SAVINGS
Heating Penalty if fossil fuel heated building (or if heating fuel is unknown):
ΔTherms[footnoteRef:361] = (((WattsBase-WattsEE)/1000) * ISR * Hours *- IFTherms	 [361: Negative value because this is an increase in heating consumption due to the efficient lighting.]

Where:
IFTherms	= Lighting-HVAC Interation Factor for gas heating impacts; this factor represents the increased gas space heating requirements due to the reduction of waste heat rejected by the efficent lighting. Values are provided in the Reference Table in Section 4.5. If unknown, use the Miscellaneous value.
			Other factors as defined above
For example, delamping a 4 ft T8 fixture in an office building:
ΔTherms	=((19.4 - 0)/1000) * 1.0 * 4439 * -0.016	
		=-1.4 therms

Water Impact Descriptions and Calculation
N/A
Deemed O&M Cost Adjustment Calculation
N/A
Measure Code: CI-LTG-DLMP-V01-130601

Illinois Statewide Technical Reference Manual - 4.5.2 Fluorescent Delamping

[bookmark: _Ref325900302][bookmark: _Ref325900311][bookmark: _Ref325900395][bookmark: _Ref325900403][bookmark: _Toc325918728][bookmark: _Toc358365956]High Performance and Reduced Wattage T8 Fixtures and Lamps
Description
This measure applies to “High Performance T8” (HPT8) lamp/ballast systems that have higher lumens per watt than standard T8 systems. This measure applies to the installation of new equipment with efficiencies that exceed that of the equipment that would have been installed following standard market practices and is applicable to time of sale as well as retrofit measures. Retrofit measures may include new fixtures or relamp/reballast measures. In addition, options have been provided to allow for the “Reduced Wattage T8 lamps” or RWT8 lamps that result in re-lamping opportunities that produce equal or greater light levels than standard T8 lamps while using fewer watts.
This measure was developed to be applicable to the following program types: TOS, RF.
If applied to other program types, the measure savings should be verified.
The measure applies to all commercial HPT8 installations excluding new construction and major renovation or change of use measures (see lighting power density measure). Lookup tables have been provided to account for the different types of installations. Whenever possible, actual costs and hours of use should be utilized for savings calculations. Default new and baseline assumptions have been provided in the reference tables. Default component costs and lifetimes have been provided for Operating and Maintenance Calculations. Please see the Definition Table to determine applicability for each program. HPT8 configurations not included in the TRM may be included in custom program design using the provided algorithms as long as energy savings is achieved. The following table defines the applicability for different programs
	Time of Sale (TOS)
	Retrofit (RF)

	This measure relates to the installation of new equipment with efficiency that exceeds that of equipment that would have been installed following standard market practices. In general, the measure will include qualifying high efficiency low ballast factor ballasts paired with high efficiency long life lamps as detailed in the attached tables. High-bay applications use this system paired with qualifying high ballast factor ballasts and high performance 32 w lamps. Custom lighting designs can use qualifying low, normal or high ballast factor ballasts and qualifying lamps in lumen equivalent applications where total system wattage is reduced when calculated using the Calculation of Savings Algorithms.
	This measure relates to the replacement of existing equipment with new equipment with efficiency that exceeds that of the existing equipment. In general, the retrofit will include qualifying high efficiency low ballast factor ballasts paired with high efficiency long life lamps as detailed in the attached tables. Custom lighting designs can use qualifying low, normal or high ballast factor ballasts and qualifying lamps in lumen equivalent applications where total system wattage is reduced when calculated using the Calculation of Savings Algorithms.

High efficiency troffers (new/or retrofit) utilizing HPT8 technology can provide even greater savings. When used in a high-bay application, high-performance T8 fixtures can provide equal light to HID high-bay fixtures, while using fewer watts; these systems typically utilize high ballast factor ballasts, but qualifying low and normal ballast factor ballasts may be used when appropriate light levels are provided and overall wattage is reduced.

Definition of Efficient Equipment
The definition of efficient equipment varies based on the program and is defined below:
	Time of Sale (TOS)
	Retrofit (RF)

	In order for this characterization to apply, new lamps and ballasts must be listed on the CEE website on the qualifying High Performance T8 lamps and ballasts list (http://www.cee1.org/com/com-lt/com-lt-main.php3)..

High efficiency troffers combined with high efficiency lamps and ballasts allow for fewer lamps to be used to provide a given lumen output. High efficiency troffers must have a fixture efficiency of 80% or greater to qualify. Default values are given for a 2 lamp HPT8 fixture replacing a 3 lamp standard efficiency T8 fixture, but other configurations may qualify and the Calculation of savings algorithm used to account for base watts being replaced with EE watts.

High bay fixtures must have fixture efficiencies of 85% or greater.

RWT8 lamps: In order for this characterization to apply, new 4' and U-tube lamps must be listed on the CEE website on the qualifying Reduced Wattage High Performance T8 lamps list. (http://www.cee1.org/com/com-lt/com-lt-main.php3). 2', 3' and 8' lamps must meet the wattage requirements specified in the RWT8 new and baseline assumptions table. This measure assumes a lamp only purchase.
	In order for this characterization to apply, new lamps and ballasts must be listed on the CEE website on the qualifying High Performance T8 lamps and ballasts list (http://www.cee1.org/com/com-lt/com-lt-main.php3).

High efficiency troffers (new or retrofit kits) combined with high efficiency lamps and ballasts allow for fewer lamps to be used to provide a given lumen output. High efficiency troffers must have a fixture efficiency of 80% or greater to qualify. Default values are given for a 2 lamp HPT8 fixture replacing a 3 lamp standard efficiency T8 fixture, but other configurations may qualify and the Calculation of savings algorithm used to account for base watts being replaced with EE watts.

High bay fixtures will have fixture efficiencies of 85% or greater.

RWT8: in order for this characterization to apply, new 4' and U-tube lamps must be listed on the CEE website on the qualifying Reduced Wattage High Performance T8 lamps list. (http://www.cee1.org/com/com-lt/com-lt-main.php3). 2', 3' and 8' lamps must meet the wattage requirements specified in the RWT8 new and baseline assumptions table.

Definition of Baseline Equipment
The definition of baseline equipment varies based on the program and is defined below:
	Time of Sale (TOS)
	Retrofit (RF)

	The baseline is standard efficiency T8 systems that would have been installed. The baseline for high-bay fixtures is pulse start metal halide fixtures, the baseline for a 2 lamp high efficiency troffer is a 3 lamp standard efficency troffer.
	The baseline is the existing system.
Due to new federal standards for linear fluorescent lamps, manufacturers of T12 lamps will not be permitted to manufacture most varieties of T12 lamps for sale in the United States after July 2012. All remaining stock and previously manufactured product may be sold after the July 2012 effective date. If a customer relamps an existing T12 fixture the day the standard takes effect, an assumption can be made that they would likely need to upgrade to, at a minimum, 800-series T8s in less than 5 years’ time. This assumes the T12s installed have a typical rated life of 20,000 hours and are operated for 4500 hours annually (average miscellaneous hours 4576/year). Certainly, it is not realistic that everyone would wait until the final moment to relamp with T12s. Also, the exempted T12 lamps greater than 87 CRI will continue to be available to purchase, although they will be expensive. Therefore the more likely scenario would be a gradual shift to T8s over the 4 year timeframe. In other words, we can expect that for each year between 2012 and 2016, ~20% of the existing T12 lighting will change over to T8 lamps that comply with the federal standard. To simplify this assumption, we recommend assuming that standard T8s become the baseline for all T12 linear fluorescent retrofit January 1, 2016. There will be a baseline shift applied to all measures installed before 2016. See table C-1.

Deemed Lifetime of Efficient Equipment
The deemed lifetime of efficient equipment varies based on the program and is defined below:
	Time of Sale (TOS)
	Retrofit (RF)

	Fixture lifetime is 15 years[footnoteRef:362]. [362: 15 years from GDS Measure Life Report, June 2007]

Fixture retrofits which utilize RWT8 lamps have a lifetime equivalent to the life of the lamp, capped at 15 years. There is no guarantee that a reduced wattage lamp will be installed at time of burnout, but if one is, savings will be captured in the RWT8 measure below.
RWT8 lifetime is the life of the product, at the reported operating hours (lamp life in hours divided by operating hours per year – see reference table "RWT8 Component Costs and Lifetime"), capped at 15 years.[footnoteRef:363] [363: ibid]

	Fixture lifetime is 15 years.
As per explanation above, for existing T12 fixtures, a mid life baseline shift should be applied in Jan 2016 as described in table C-1.

Deemed Measure Cost and O&M Cost Adjustments
The deemed lifetime of efficient equipment varies based on the program and is defined below:

	Time of Sale (TOS)
	Retrofit (RF)

	Refer to reference tables A-1: Time of Sale New and Baseline Assumptions and B-1 Time of Sale T8 Component Costs and Lifetime.
For RTW8 refer to reference table A-3: RWT8 New and Baseline Assumptions and B-3 RWT8 T8 Component Costs and Lifetime.

	Refer to reference tables A-2: Retrofit New and Baseline Assumptions and B-2 Retrofit HPT8 Component Costs and Lifetime.
For RTW8 refer to reference table A-3: RWT8 New and Baseline Assumptions and B-3 RWT8 T8 Component Costs and Lifetime.
For T12 Baseline Adjustment Factors, refer to Table C-1.

Loadshape
	Loadshape C06 - Commercial Indoor Lighting

	Loadshape C07 - Grocery/Conv. Store Indoor Lighting

	Loadshape C08 - Hospital Indoor Lighting

	Loadshape C09 - Office Indoor Lighting

	Loadshape C10 - Restaurant Indoor Lighting

	Loadshape C11 - Retail Indoor Lighting

	Loadshape C12 - Warehouse Indoor Lighting

	Loadshape C13 - K-12 School Indoor Lighting

	Loadshape C14 - Indust. 1-shift (8/5) (e.g., comp. air, lights)

	Loadshape C15 - Indust. 2-shift (16/5) (e.g., comp. air, lights)

	Loadshape C16 - Indust. 3-shift (24/5) (e.g., comp. air, lights)

	Loadshape C17 - Indust. 4-shift (24/7) (e.g., comp. air, lights)

	Loadshape C18 - Industrial Indoor Lighting

	Loadshape C19 - Industrial Outdoor Lighting

	Loadshape C20 - Commercial Outdoor Lighting

Algorithm
Calculation of Savings
Electric Energy Savings
ΔkWh =((Wattsbase-WattsEE)/1000) * Hours *WHFe*ISR
Summer Coincident Demand Savings
ΔkW =((Wattsbase-WattsEE)/1000) * WHFd*CF*ISR
Where:
Wattsbase = Input wattage of the existing system which depends on the baseline fixture configuration (number and type of lamp) and number of fixtures. Value can be selected from the appropriate reference table as shown below, of a custom value can be entered if the configurations in the tables is not representative of the exisitng system.
	Program
	Reference Table

	Time of Sale
	A-1: HPT8 New and Baseline Assumptions

	Retrofit
	A-2: HPT8 New and Baseline Assumptions

	Reduced Wattage T8, time of sale or retrofit
	A-3: RWT8 New and Baseline Assumptions

WattsEE	= New Input wattage of EE fixture which depends on new fixture configuration (number of lamps) and ballast factor and number of fixtures. Value can be selected from the appropriate reference table as shown below, of a custom value can be entered if the configurations in the tables is not representative of the exisitng system.
	Program
	Reference Table

	Time of Sale
	A-1: HPT8 New and Baseline Assumptions

	Retrofit
	A-2: HPT8 New and Baseline Assumptions

	Reduced Wattage T8, time of sale or retrofit
	A-3: RWT8 New and Baseline Assumptions

Hours	= Average hours of use per year as provided by the customer or selected from the Reference Table in Section 4.5, Fixture annual operating hours. If hours or building type are unknown, use the Miscellaneous value.	
WHFe = Waste heat factor for energy to account for cooling energy savings from efficient lighting is selected from the Reference Table in Section 4.5 for each building type. If building is un-cooled, the value is 1.0.
WHFd = Waste Heat Factor for Demand to account for cooling savings from efficient lighting in cooled buildings is selected from the Reference Table in Section 4.5 for each building type. If the building is not cooled WHFd is 1.

ISR = In Service Rate or the percentage of units rebated that get installed.
=100%[footnoteRef:364] if application form completed with sign off that equipment is not placed into storage [364: Illinois evaluation of PY1 through PY3 has not found that fixtures or lamps placed into storage to be a significant enough issue to warrant including an “In-Service Rate” when commercial customers complete an application form.]

If sign off form not completed assume the following 3 year ISR assumptions:
	Weigted Average 1st year In Service Rate (ISR)
	2nd year Installations
	3rd year Installations
	Final Lifetime In Service Rate

	69.5%[footnoteRef:365] [365: 1st year in service rate is based upon review of PY1-3 evaluations from ComEd and Ameren (see ‘IL RES Lighting ISR.xls’ for more information. The average first year ISR for each utility was calculated weighted by the number of bulbs in the each year’s survey. This was then weighted by annual sales to give a statewide assumption. Note these evaluations did not look at C&I specific installations but until a more appropriate C&I evaluation is performed, the Residential assumptions are applied.]

	15.4%
	13.1%
	98.0%[footnoteRef:366] [366: The 98% Lifetime ISR assumption is based upon review of two evaluations:
‘Nexus Market Research, RLW Analytics and GDS Associates study; “New England Residential Lighting Markdown Impact Evaluation, January 20, 2009’ and ‘KEMA Inc, Feb 2010, Final Evaluation Report:, Upstream Lighting Program, Volume 1.’ This implies that only 2% of bulbs purchased are never installed. The second and third year installations are based upon Ameren analysis of the Californian KEMA study showing that 54% of future installs occur in year 2 and 46% in year 3. The 2nd and 3rd year installations should be counted as part of those future program year savings.]

CF= Summer Peak Coincidence Factor for measure is selected from the Reference Table in Section 4.5 for each building type. If the building type is unknown, use the Miscellaneous value of 0.66.
NATURAL GAS ENERGY SAVINGS
ΔTherms[footnoteRef:367] = (((WattsBase-WattsEE)/1000) * ISR * Hours *- IFTherms	 [367: Negative value because this is an increase in heating consumption due to the efficient lighting.]

Where:
	IFTherms = Lighting-HVAC Integration Factor for gas heating impacts; this factor represents the increased gas space heating requirements due to the reduction of waste heat rejected by the efficient lighting. Please select from the Reference Table in Section 4.5 for each building type.
Water Impact Descriptions and Calculation
N/A

Deemed O&M Cost Adjustment Calculation
See Reference tables for Operating and Maintenance Values
	Program
	Reference Table

	Time of Sale
	B-1: HPT8 Component Costs and Lifetime

	Retrofit
	B-2: HPT8 Component Costs and Lifetime

	Reduced Wattage T8, time of sale or retrofit
	B-3: HPT8 Component Costs and Lifetime

Reference Tables
See following page

Illinois Statewide Technical Reference Manual - 4.5.3 High Performance and Reduced Wattage T8 Fixtures and Lamps

A-1: Time of Sale: HPT8 New and Baseline Assumptions[footnoteRef:368] [368: Adapted from Efficiency Vermont Technical Reference User Manual (TRM) Measure Savings Algorithms and Cost Assumptions, October 26, 2011.]

	EE Measure Description
	WattsEE
	Baseline Description
	WattsBASE
	Measure Cost
	WattsSAVE

	4-Lamp HPT8 w/ High-BF Ballast High-Bay
	146
	200 Watt Pulse Start Metal-Halide
	232
	$75
	86

	6-Lamp HPT8 w/ High-BF Ballast High-Bay
	221
	320 Watt Pulse Start Metal-Halide
	350
	$75
	129

	8-Lamp HPT8 w/ High-BF Ballast High-Bay
	280
	Proportionally Adjusted according to 6-Lamp HPT8 Equivalent to 320 PSMH
	455
	$75
	175

	
	
	
	
	
	

	1-Lamp HPT8-high performance 32 w lamp
	25
	1-Lamp Standard F32T8 w/ Elec. Ballast
	32
	$15
	7

	1-Lamp HPT8-high performance 28 w lamp
	22
	1-Lamp Standard F32T8 w/ Elec. Ballast
	32
	$15
	10

	1-Lamp HPT8-high performance 25 w lamp
	19
	1-Lamp Standard F32T8 w/ Elec. Ballast
	32
	$15
	13

	2-Lamp HPT8 -high performance 32 w lamp
	49
	2-Lamp Standard F32T8 w/ Elec. Ballast
	59
	$18
	10

	2-Lamp HPT8-high performance 28 w lamp
	43
	2-Lamp Standard F32T8 w/ Elec. Ballast
	59
	$18
	16

	2-Lamp HPT8-high performance 25 w lamp
	35
	2-Lamp Standard F32T8 w/ Elec. Ballast
	59
	$18
	24

	3-Lamp HPT8-high performance 32 w lamp
	72
	3-Lamp Standard F32T8 w/ Elec. Ballast
	88
	$20
	16

	3-Lamp HPT8-high performance 28 w lamp
	65
	3-Lamp Standard F32T8 w/ Elec. Ballast
	88
	$20
	23

	3-Lamp HPT8-high performance 25 w lamp
	58
	3-Lamp Standard F32T8 w/ Elec. Ballast
	88
	$20
	30

	4-Lamp HPT8 -high performance 32 w lamp
	94
	4-Lamp Standard F32T8 w/ Elec. Ballast
	114
	$23
	20

	4-Lamp HPT8-high performance 28 w lamp
	86
	4-Lamp Standard F32T8 w/ Elec. Ballast
	114
	$23
	28

	4-Lamp HPT8-high performance 25 w lamp
	77
	4-Lamp Standard F32T8 w/ Elec. Ballast
	114
	$23
	37

	
	
	
	
	
	

	2-lamp High-Performance HPT8 Troffer
	49
	3-Lamp F32T8 w/ Elec. Ballast
	88
	$100
	39

	
	
	
	
	
	

	Table developed using a constant ballast factor of .77. Input wattages are an average of manufacturer inputs that account for ballast efficacy
	
	
	
	

A-2: Retrofit HPT8 New and Baseline Assumptions[footnoteRef:369] (Note see definiton for validity after 2016) [369: Ibid.]

[image:]

A– 3: RWT8 New and Baseline Assumptions
[image:]
B-1: Time of Sale T8 Component Costs and Lifetime[footnoteRef:370] [370: Adapted from Efficiency Vermont Technical Reference User Manual (TRM) Measure Savings Algorithms and Cost Assumptions, October 26, 2011.]

[image:]

B-2: T8 Retrofit Component Costs and Lifetime[footnoteRef:371] [371: Efficiency Vermont Technical Reference User Manual (TRM) Measure Savings Algorithms and Cost Assumptions, October 26, 2011
 EPE Program Downloads. Web accessed http://www.epelectricefficiency.com/downloads.asp?section=ci download Copy of LSF_2012_v4.04_250rows.xls.
 Kuiken et al, Focus on Energy Evaluation. Business Programs: Deemed Savings Manual v1.0, Kema, march 22, 2010 available at http://www.focusonenergy.com/files/Document_Management_System/Evaluation/bpdeemedsavingsmanuav10_evaluationreport.pdf]

[image: cid:image001.png@01CD0366.67BC3EB0]

B-3: Reduced Wattage T8 Component Costs and Lifetime[footnoteRef:372] [372: Efficiency Vermont Technical Reference User Manual (TRM) Measure Savings Algorithms and Cost Assumptions, January 2012.]

[image:]

C-1: T12 Baseline Adjustment:
For measures installed in 2012 through 2015, the full savings (as calculated above in the Algorithm section) will be claimed through 2015. A savings adjustment will be applied to the annual savings for the remainder of the measure life. The adjustment to be applied for each measure is listed in the reference table below.
	Savings Adjustment Factors
	
	
	

	EE Measure Description
	Savings Adjustment T12 EEmag ballast and 34 w lamps to HPT8
	Savings Adjustment T12 EEmag ballast and 40 w lamps to HPT8
	Savings Adjustment T12 mag ballast and 40 w lamps to HPT8

	1-Lamp Relamp/Reballast T12 to HPT8
	47%
	30%
	20%

	2-Lamp Relamp/Reballast T12 to HPT8
	53%
	30%
	22%

	3-Lamp Relamp/Reballast T12 to HPT8
	42%
	38%
	21%

	4-Lamp Relamp/Reballast T12 to HPT8
	44%
	29%
	23%

Measures installed in 2012 will claim full savings for four years, 2013 for three years, 2014 two years and 2015 one year. Savings adjustment factors will be applied to the full savings for savings starting in 2016 and for the remainder of the measure life. The savings adjustment is equal to the ratio between wattage reduction from T8 baseline to HPT8 and wattage reduction from T12 EE ballast with 40 w lamp baseline from the table ‘T8 New and Baseline Assumptions’.[footnoteRef:373] [373: Adapted from EVT Technical Resource Manual, 2012-75, page 85.]

Example: 2 lamp T8 to 2 lamp HPT8 retrofit saves 10 watts, while the T12 EE with 40 w lamp to HPT8 saves 33 watts. Thus the ratio of wattage reduced is 30%. Thus the ratio of wattage reduced is 30%.
Measure Code: CI-LTG-T8FX-V01-120601
2012 Illinois Technical Reference Manual - 4.5.3 High Performance and Reduced Wattage T8 Fixtures and Lamps

Page 260 of 602

Page 270 of 602

[bookmark: _Toc315447643][bookmark: _Ref325900086][bookmark: _Ref325900094][bookmark: _Ref325900172][bookmark: _Ref325900179][bookmark: _Toc325918727][bookmark: _Ref329777840][bookmark: _Ref329777847][bookmark: _Toc333219050][bookmark: _Ref355960961][bookmark: _Toc358365957]LED Bulbs and Fixtures
Description
This characterization provides savings assumptions for a variety of LED lamps including Omnidirectional (e.g. A-Type lamps), Decorative (e.g. Globes and Torpedoes) and Directional (PAR Lamps, Reflectors, MR16), and fixtures including refrigerated case , recessed and outdoor/garage fixtures.
This measure was developed to be applicable to the following program types: TOS, NC, RF.
If applied to other program types, the measure savings should be verified.

Definition of Efficient Equipment
In order for this characterization to apply, new lamps must be Energy Star labeled. Lamps and fixtures should be found in the reference tables below. Fixtures must be Energy Star labeled or on the Design Lights Consortium qualifying fixture list.
Definition of Baseline Equipment
Refer to the baseline tables. In 2012, Federal legislation stemming from the Energy Independence and Security Act of 2007 (EIAS) will require all general-purpose light bulbs between 40 watts and 100 watts to have ~30% increased efficiency, essentially phasing out standard incandescent technology. In 2012, the 100 w lamp standards apply; in 2013 the 75 w lamp standards will apply, followed by restrictions on the 60 w and 40 w lamps in 2014. To account for this legislation, a midlife adjustment is calculated for Standard Omnidirectional screw based bulbs whose baseline assumes incandescent lamps.
Deemed Lifetime of Efficient Equipment
Lifetime is the life of the product, at the reported operating hours (lamp life in hours divided by operating hours per year – see reference table "LED component Costs and Lifetime." The analysis period is the same as the lifetime, capped at 15 years. (15 years from GDS Measure Life Report, June 2007).
Deemed Measure Cost
Wherever possible, actual incremental costs should be used. Refer to reference table “LED component Cost & Lifetime” for defaults.
Deemed O&M Cost Adjustments
Refer to reference table “LED component Cost & Lifetime.”
Loadshape
	Loadshape C06 - Commercial Indoor Lighting

	Loadshape C07 - Grocery/Conv. Store Indoor Lighting

	Loadshape C08 - Hospital Indoor Lighting

	Loadshape C09 - Office Indoor Lighting

	Loadshape C10 - Restaurant Indoor Lighting

	Loadshape C11 - Retail Indoor Lighting

	Loadshape C12 - Warehouse Indoor Lighting

	Loadshape C13 - K-12 School Indoor Lighting

	Loadshape C14 - Indust. 1-shift (8/5) (e.g., comp. air, lights)

	Loadshape C15 - Indust. 2-shift (16/5) (e.g., comp. air, lights)

	Loadshape C16 - Indust. 3-shift (24/5) (e.g., comp. air, lights)

	Loadshape C17 - Indust. 4-shift (24/7) (e.g., comp. air, lights)

	Loadshape C18 - Industrial Indoor Lighting

	Loadshape C19 - Industrial Outdoor Lighting

	Loadshape C20 - Commercial Outdoor Lighting

Coincidence Factor
The summer peak coincidence factor for this measure is dependent on the location type. Values are provided for each building type in the reference section below.
Algorithm
Calculation of Savings
Electric Energy Savings
ΔkWh = ((Wattsbase-WattsEE)/1000) * Hours *WHFe*ISR
Where:
Wattsbase 	= Input wattage of the existing system. Reference the “LED New and Baseline Assumptions” table for default values.
WattsEE	= New Input wattage of EE fixture. See the “LED New and Baseline Assumptions” table.
	For ENERGY STAR rated lamps the following lumen equivalence tables should be used:
	Omnidirectional Lamps - ENERGY STAR Minimum Luminous Efficacy = 50Lm/W for <10W lamps and 55Lm/W for >=10W lamps.

	Nominal wattage of lamp to be replaced
(Wattsbase)
	Minimum initial light output of LED lamp (lumens)
	Post EISA 2012-2014 Incandescent wattage
	Post EISA 2020 requirement (45Lm/W)
	LED Wattage
(WattsEE)
	Delta Watts (pre EISA)
	Delta Watts (post EISA 2012-2014)
	Effective date for post EISA 2012-2014 assumption
	Delta Watts (post EISA 2020)

	25
	200
	25
	25
	4.0
	21.0
	21.0
	Exempt
	21.0

	35
	325
	29
	7.2
	6.5
	28.5
	22.5
	June 2014
	0.7

	40
	450
	29
	10
	9.0
	31.0
	20.0
	June 2014
	1.0

	60
	800
	43
	17.8
	14.5
	45.5
	28.5
	June 2014
	3.3

	75
	1,100
	53
	24.4
	20.0
	55.0
	33.0
	June 2013
	4.4

	100
	1,600
	72
	35.6
	29.1
	70.9
	42.9
	June 2012
	6.5

	125
	2,000
	72
	44.4
	36.4
	88.6
	35.6
	June 2012
	8.0

	150
	2,600
	150
	150
	47.3
	102.7
	102.7
	Exempt
	102.7

Decorative Lamps - ENERGY STAR Minimum Luminous Efficacy = 40Lm/W for all lamps
	Nominal wattage of lamp to be replaced
(Wattsbase)
	Minimum initial light output of LED lamp (lumens)
	LED Wattage
(WattsEE)
	Delta Watts

	10
	70
	1.75
	8.25

	15
	90
	2.25
	12.75

	25
	150
	3.75
	21.25

	40
	300
	7.5
	32.5

	60
	500
	12.5
	47.5

Directional lamps are exempt from EISA regulations.
		Directional Lamps - ENERGY STAR Minimum Luminous Efficacy = 40Lm/W for lamp diameter <= 20/8 inch (PAR 20 and smaller) and 45 Lm/W for lamp diameter > 20/8 inch (greater than PAR20).
	Nominal wattage of lamp to be replaced (Wattsbase)
	Minimum initial light output of LED lamp (lumens)
	LED Wattage
(WattsEE)
	Delta Watts

	25
	250
	6.25
	18.75

	35
	350
	8.75
	26.25

	40
	400
	10.0
	30.0

	60
	600
	15.0
	45.0

	75
	750
	18.75
	56.25

	100
	1000
	25.0
	75.0

	125
	1250
	31.25
	93.75

	150
	1500
	37.5
	112.5

Directional lamps are exempt from EISA regulations.
Hours	= Average hours of use per year are provided in the Reference Table in Section 4.5, Screw based bulb annual operating hours, for each building type. If unknown, use the Miscellaneous value.
WHFe	= Waste heat factor for energy to account for cooling energy savings from efficient lighting are provided below for each building type in the Referecne Table in Section 4.5. If unknown, use the Miscellaneous value.
ISR	= In service Rate -the percentage of units rebated that actually get installed. Use 100% unless an evaluation shows a lesser value.
Mid Life Baseline Adjustment
During the lifetime of a standard Omnidirectional LED, the baseline incandescent bulb would need to be replaced multiple times. Since the baseline bulb changes over time (except for 2600+ lumen bulbs) the annual savings claim must be reduced within the life of the measure to account for this baseline shift.
For example, for 60W equivalent bulbs installed in 2012, the full savings (as calculated above in the Algorithm) should be claimed for the first two years, but a reduced annual savings (calculated energy savings above multipled by the adjustment factor in the table below) claimed for the remainder of the measure life.
Omnidirectional Lamps
	Nominal wattage of lamp to be replaced
(Wattsbase)
	Minimum initial light output of LED lamp (lumens)
	Delta Watts (pre EISA)
	Delta Watts (post EISA 2012-2014)
	Mid Life adjustment 1 from first year savings
	Adjustment made from date
	Delta Watts (post EISA 2020)
	Mid Life adjustment 2 (made from June 2020) from first year savings

	25
	200
	21.0
	21.0
	Exempt
	Exempt
	21.0
	Exempt

	35
	325
	28.5
	22.5
	78.9%
	June 2014
	0.7
	2.5%

	40
	450
	31.0
	20.0
	64.5%
	June 2014
	1.0
	3.2%

	60
	800
	45.5
	27.6
	60.7%
	June 2014
	3.3
	7.3%

	75
	1,100
	55.0
	33.0
	60.0%
	June 2013
	4.4
	8.0%

	100
	1,600
	70.9
	42.9
	60.5%
	June 2012
	6.5
	9.2%

	125
	2,000
	88.6
	35.6
	40.2%
	June 2012
	8.0
	9.0%

	150
	2,600
	102.7
	102.7
	Exempt
	Exempt
	102.7
	Exempt

For example, a 9W LED lamp, 450 lumens, is installed in an office in 2012:
ΔkWH 	= ((40-29/1000)*1.0*3088*1.25
= 42.5 kWh
This value should be claimed for two years, i.e. June 2012 – May 2014, but from June 2014 on savings for that same bulb should be reduced to (42.5 * 0.645 =) 27.4 kWh for the remainder of the measure life. Note these adjustments should be applied to kW and fuel impacts.

Summer Coincident Peak Demand Savings
ΔkW =((Wattsbase-WattsEE)/1000) * ISR * WHFd * CF
Where:
WHFd	= Waste Heat Factor for Demand to account for cooling savings from efficient lighting in cooled buildings is provided in Referecne Table in Section 4.5. If unknown, use the Miscellaneous value.
CF 	= Summer Peak Coincidence Factor for measure is provided in the Referecne Table in Section 4.5. If unknown, use the Miscellaneous value.
For example, For example, a 9W LED lamp, 450 lumens, is installed in an office in 2012and sign off form provided:
ΔkW 	= ((40-29/1000)* 1.0*1.3*0.66
			= - 0.52 kW

NATURAL GAS ENERGY SAVINGS
Heating Penalty if fossil fuel heated building (or if heating fuel is unknown):
Δtherms = (((WattsBase-WattsEE)/1000) * ISR * Hours *- IFTherms
Where:
	IFTherms = Lighting-HVAC Integration Factor for gas heating impacts; this factor represents the increased gas space heating requirements due to the reduction of waste heat rejected by the efficient lighting. Values are provided in the Referecne Table in Section 4.5. If unknown, use the Miscellaneous value.
For example, For example, a 9W LED lamp, 450 lumens, is installed in an office in 2012 and sign off form provided:
ΔTherms 	= ((40-29/1000)*1.0*3088* -0.016
			= - 0.54 Therms

Water Impact Descriptions and Calculation
N/A
Deemed O&M Cost Adjustment Calculation
For all measures except Standard Omnidirectional lamps (which have an EISA baseline shift) the individual component lifetimes and costs are provided in the reference table section below[footnoteRef:374].
 [374: See “LED reference tables.xls” for breakdown of component cost assumptions.]

Omnidirectional Lamps:
In order to account for the shift in baseline due to the Energy Independence and Security Act of 2007, an equivalent annual levelized baseline replacement cost over the lifetime of the LED bulb (assumed to be 25,000/4576 = 6.46 years) is calculated (see “C&I OmniDirectional LED O&M Calc.xls”). The key assumptions used in this calculation are documented below:
	
	Standard Incandescent
	Efficient Incandescent
	CFL

	Replacement Cost
	$0.50
	$1.50
	$2.50

	Component Rated Life (hrs)
	1000
	1000[footnoteRef:375] [375: The manufacturers of the new minimally compliant EISA Halogens are using regular incandescent lamps with halogen fill gas rather than halogen infrared to meet the standard and so the component rated life is equal to the standard incandescent.]

	10,000

The Net Present Value of the baseline replacement costs for each lumen range and installation year (2012 -2016) are presented below:
	Lumen Range
	NPV of baseline replacement costs

	
	June 2012 - May 2013
	June 2013 - May 2014
	June 2014 - May 2015

	1490-2600
	$32.23
	$32.23
	$26.78

	1050-1489
	$28.66
	$32.23
	$26.78

	750-1049
	$24.31
	$28.66
	$26.78

	310-749
	$24.31
	$28.66
	$26.78

The annual levelized baseline replacement costs using the statewide real discount rate of 5.23% are presented below:
	CFL wattage
	Levelized annual replacement cost savings

	
	June 2012 - May 2013
	June 2013 - May 2014
	June 2014 - May 2015

	1490-2600
	$6.94
	$6.94
	$5.76

	1050-1489
	$6.17
	$6.94
	$5.76

	750-1049
	$5.23
	$6.17
	$5.76

	310-749
	$5.23
	$6.17
	$5.76

Note incandescent bulbs in lumen range <310 and >2600 are exempt from EISA. For these bulbs there is no baseline shift and so the assumption is a baseline replacement cost of $0.50 every 0.2 year (1000 hr rated life/4576 run hours).

Illinois Statewide Technical Reference Manual - 4.5.4 LED Bulbs and Fixtures

LED New and Baseline Assumptions[footnoteRef:376] [376: Data is based on Efficiency Vermont derived cost and actual installed wattage information.]

	LED Measure Description
	WattsEE
	Baseline Description
	WattsBASE
	Basis for Watt Assumptions
	LED Lamp Cost
	Baseline Cost (EISA 2012-2014, EISA 2020)
	Incremental Cost
(EISA 2012-2014, EISA 2020)
	LED Minimum Lamp Life (hrs)

	LED Screw and Pin-based Bulbs, Omnidirectional, < 10W
	See tables above
	$30.00
	$0.50 ($1.50, $2.50)
	$29.5 ($28.50, $27.50)
	25,000

	LED Screw and Pin-based Bulbs, Omnidirectional, >= 10W
	
	$40.00
	$0.50 ($1.50, $2.50)
	$29.5 ($28.50, $27.50)
	25,000

	LED Screw and Pin-based Bulbs, Decorative
	
	$30.00
	$1.00
	$29.00
	25,000

	LED Screw-based Bulbs, Directional, < 15W
	
	$45.00
	$5.00
	$40.00
	35,000

	LED Screw-based Bulbs, Directional, >= 15W
	
	$55.00
	$5.00
	$50.00
	35,000

	LED Recessed, Surface, Pendant Downlights
	17.6
	Baseline LED Recessed, Surface, Pendant Downlights
	54.3
	2008-2010 EVT Historical Data of 947 Measures
	50,000
	
	$50.00
	

	LED Track Lighting
	12.2
	Baseline LED Track Lighting
	60.4
	2008-2010 EVT Historical Data of 242 Measures
	50,000
	
	$100.00
	

	LED Wall-Wash Fixtures
	8.3
	Baseline LED Wall-Wash Fixtures
	17.7
	2008-2010 EVT Historical Data of 220 Measures
	50,000
	
	$80.00
	

	LED Portable Desk/Task Light Fixtures
	7.1
	Baseline LED Portable Desk/Task Light Fixtures
	36.2
	2008-2010 EVT Historical Data of 21 Measures
	50,000
	
	$50.00
	

	LED Undercabinet Shelf-Mounted Task Light Fixtures (per foot)
	7.1
	Baseline LED Undercabinet Shelf-Mounted Task Light Fixtures
	36.2
	2008-2010 EVT Historical Data of 21 Measures
	50,000
	
	$25.00
	

	LED Refrigerated Case Light, Horizontal or Vertical (per foot of light bar)
	7.6
	Baseline LED Refrigerated Case Light, Horizontal or Vertical (per foot of light bar)
	15.2
	PG&E Refrigerated Case Study[footnoteRef:377] normalized to per foot of light bar. [377: LED Refrigeration Case Ltg Workpaper 053007 rev1, May 30, 2007]

	50,000
	
	$50.00
	

	LED Freezer Case Light, Horizontal or Vertical (per foot)
	7.7
	Baseline LED Freezer Case Light, Horizontal or Vertical (per foot)
	18.7
	PG&E Refrigerated Case Study normalized to per foot.
	50,000
	
	$50.00
	

	LED Display Case Light Fixture (per foot)
	7.1
	Baseline LED Display Case Light Fixture
	36.2
	Modeled after LED Undercabinet Shelf-Mounted Task Light Fixtures (per foot)
	35,000
	
	$25.00
	

	LED 2x2 Recessed Light Fixture
	44.9
	T8 U-Tube 2L-FB32 w/ Elec - 2'
	61.0
	Based on average watts of DLC qualified products as of 11/21/11
	35,000
	
	$75.00
	

	LED 2x4 Recessed Light Fixture
	53.6
	T8 3L-F32 w/ Elec - 4'
	88.0
	Based on average watts of DLC qualified products as of 11/21/11
	35,000
	
	$125.00
	

	LED 1x4 Recessed Light Fixture
	32.2
	T8 2L-F32 w/ Elec - 4'
	59.0
	Based on average watts of DLC qualified products as of 11/21/11
	35,000
	
	$100.00
	

	LED High- and Low-Bay Fixtures
	160.2
	MH 250 W CWA Pulse Start
	295.0
	Based on average watts of DLC qualified products as of 11/21/11
	35,000
	
	$200.00
	

	LED Outdoor Pole/Arm Mounted Parking/Roadway, < 30W
	18.6
	Baseline LED Outdoor Pole/Arm Mounted Parking/Roadway, < 30W
	124.3
	2008-2010 EVT Historical Data of 2,813 Measures
	50,000
	
	$125.00
	

	LED Outdoor Pole/Arm Mounted Parking/Roadway, 30W - 75W
	52.5
	Baseline LED Outdoor Pole/Arm Mounted Parking/Roadway, 30W - 75W
	182.9
	2008-2010 EVT Historical Data of 1,081 Measures
	50,000
	
	$250.00
	

	LED Outdoor Pole/Arm Mounted Parking/Roadway, >= 75W
	116.8
	Baseline LED Outdoor Pole/Arm Mounted Parking/Roadway, >= 75W
	361.4
	2008-2010 EVT Historical Data of 806 Measures
	50,000
	
	$375.00
	

	LED Outdoor Pole/Arm Mounted Decorative Parking/Roadway, < 30W
	18.6
	Baseline LED Outdoor Pole/Arm Mounted Decorative Parking/Roadway, < 30W
	124.3
	2008-2010 EVT Historical Data of 2,813 Measures
	50,000
	
	$125.00
	

	LED Outdoor Pole/Arm Mounted Decorative Parking/Roadway, 30W - 75W
	52.5
	Baseline LED Outdoor Pole/Arm Mounted Decorative Parking/Roadway, 30W - 75W
	182.9
	2008-2010 EVT Historical Data of 1,081 Measures
	50,000
	
	$250.00
	

	LED Outdoor Pole/Arm Mounted Decorative Parking/Roadway, >= 75W
	116.8
	Baseline LED Outdoor Pole/Arm Mounted Decorative Parking/Roadway, >= 75W
	361.4
	2008-2010 EVT Historical Data of 806 Measures
	50,000
	
	$375.00
	

	LED Parking Garage/Canopy, < 30W
	18.6
	Baseline LED Parking Garage/Canopy, < 30W
	124.3
	2008-2010 EVT Historical Data of 2,813 Measures
	50,000
	
	$125.00
	

	LED Parking Garage/Canopy, 30W - 75W
	52.5
	Baseline LED Parking Garage/Canopy, 30W - 75W
	182.9
	2008-2010 EVT Historical Data of 1,081 Measures
	50,000
	
	$250.00
	

	LED Parking Garage/Canopy, >= 75W
	116.8
	Baseline LED Parking Garage/Canopy, >= 75W
	361.4
	2008-2010 EVT Historical Data of 806 Measures
	50,000
	
	$375.00
	

	LED Wall-Mounted Area Lights, < 30W
	18.6
	Baseline LED Wall-Mounted Area Lights, < 30W
	124.3
	2008-2010 EVT Historical Data of 2,813 Measures
	50,000
	
	$125.00
	

	LED Wall-Mounted Area Lights, 30W - 75W
	52.5
	Baseline LED Wall-Mounted Area Lights, 30W - 75W
	182.9
	2008-2010 EVT Historical Data of 1,081 Measures
	50,000
	
	$250.00
	

	LED Wall-Mounted Area Lights, >= 75W
	116.8
	Baseline LED Wall-Mounted Area Lights, >= 75W
	361.4
	2008-2010 EVT Historical Data of 806 Measures
	50,000
	
	$375.00
	

	LED Bollard, < 30W
	13.9
	Baseline LED Bollard, < 30W
	54.3
	2008-2010 EVT Historical Data of 33 Measures
	50,000
	
	$150.00
	

	LED Bollard, >= 30W
	41.0
	Baseline LED Bollard, >= 30W
	78.0
	2008-2010 EVT Historical Data of 15 Measures
	50,000
	
	$250.00
	

	LED Flood Light, < 15W
	8.7
	Baseline LED Flood Light, < 15W
	51.7
	Consistent with LED Screw-base Directional
	50,000
	
	$35.00
	

	LED Flood Light, >= 15W
	16.2
	Baseline LED Flood Light, >= 15W
	64.4
	Consistent with LED Screw-base Directional
	50,000
	
	$45.00
	

LED Component Costs & Lifetime[footnoteRef:378] [378: Note some measures have blended baselines. All values are provided to enable calculation of appropriate O&M impacts. Total costs include lamp, labor and disposal cost assumptions where applicable, see “LED reference tables.xls” for more information.]

	LED Component Costs and Lifetimes

	LED Measure Description
	LED Minimum Lamp Life (hrs)
	LED Lamp Cost Total
	LED Driver Life (hrs)
	LED Driver Cost Total
	Baseline Technology (1)
	Lamp (1) Life (hrs)
	Lamp (1) Total Cost
	Ballast (1) Life (hrs)
	Ballast (1) Total Cost
	Baseline Technology (2)
	Lamp (2) Life (hrs)
	Lamp (2) Total Cost

	LED Screw and Pin-based Bulbs, Decorative
	25,000
	N/A
	N/A
	N/A
	53W EISA Halogen
	2,000
	$4.67
	N/A
	N/A
	N/A
	N/A
	N/A

	LED Screw-based Bulbs, Directional, < 15W
	35,000
	N/A
	N/A
	N/A
	15% CFL 18W Pin Base
	10,000
	$11.62
	40,000
	$36.00
	85% Halogen PAR20
	2,500
	$12.67

	LED Screw-based Bulbs, Directional, >= 15W
	35,000
	N/A
	N/A
	N/A
	15% CFL 26W Pin Base
	10,000
	$12.62
	40,000
	$36.00
	85% Halogen PAR30/38
	2,500
	$12.67

	LED Recessed, Surface, Pendant Downlights
	50,000
	$47.50
	70,000
	$47.50
	40% CFL 26W Pin Base
	10,000
	$12.62
	40,000
	$36.00
	60% Halogen PAR30/38
	2,500
	$12.67

	LED Track Lighting
	50,000
	$47.50
	70,000
	$47.50
	10% CMH PAR38
	12,000
	$62.92
	40,000
	$110.00
	90% Halogen PAR38
	2,500
	$12.67

	LED Wall-Wash Fixtures
	50,000
	$47.50
	70,000
	$47.50
	40% CFL 42W Pin Base
	10,000
	$15.72
	40,000
	$67.50
	60% Halogen PAR38
	2,500
	$12.67

	LED Portable Desk/Task Light Fixtures
	50,000
	$47.50
	70,000
	$47.50
	50% 13W CFL Pin Base
	10,000
	$5.52
	40,000
	$25.00
	50% 50W Halogen
	2,500
	$12.67

	LED Undercabinet Shelf-Mounted Task Light Fixtures (per foot)
	50,000
	$47.50
	70,000
	$47.50
	50% 2' T5 Linear
	7,500
	$9.92
	40,000
	$45.00
	50% 50W Halogen
	2,500
	$12.67

	LED Refrigerated Case Light, Horizontal or Vertical (per foot)
	50,000
	$9.50
	70,000
	$9.50
	5' T8
	15,000
	$2.77
	40,000
	$9.50
	N/A
	N/A
	N/A

	LED Freezer Case Light, Horizontal or Vertical (per foot)
	50,000
	$8.75
	70,000
	$7.92
	6' T12HO
	12,000
	$11.03
	40,000
	$59.58
	N/A
	N/A
	N/A

	LED Display Case Light Fixture (per foot)
	35,000
	$47.50
	70,000
	$28.75
	50% 2' T5 Linear
	7,500
	$9.92
	40,000
	$45.00
	50% 50W Halogen
	2,500
	$12.67

	LED 2x2 Recessed Light Fixture
	35,000
	$47.50
	70,000
	$47.50
	T8 U-Tube 2L-FB32 w/ Elec - 2'
	15,000
	$24.95
	40,000
	$52.00
	N/A
	N/A
	N/A

	LED 2x4 Recessed Light Fixture
	35,000
	$72.50
	70,000
	$47.50
	T8 3L-F32 w/ Elec - 4'
	15,000
	$17.00
	40,000
	$35.00
	N/A
	N/A
	N/A

	LED 1x4 Recessed Light Fixture
	35,000
	$47.50
	70,000
	$47.50
	T8 2L-F32 w/ Elec - 4'
	15,000
	$11.33
	40,000
	$35.00
	N/A
	N/A
	N/A

	LED High- and Low-Bay Fixtures
	35,000
	$112.50
	70,000
	$62.50
	250W MH
	10,000
	$41.25
	40,000
	$130.25
	N/A
	N/A
	N/A

	LED Outdoor Pole/Arm Mounted Parking/Roadway, < 30W
	50,000
	$62.50
	70,000
	$62.50
	100W MH
	10,000
	$54.25
	40,000
	$166.70
	N/A
	N/A
	N/A

	LED Outdoor Pole/Arm Mounted Parking/Roadway, 30W - 75W
	50,000
	$87.50
	70,000
	$62.50
	175W MH
	10,000
	$48.25
	40,000
	$110.00
	N/A
	N/A
	N/A

	LED Outdoor Pole/Arm Mounted Parking/Roadway, >= 75W
	50,000
	$112.50
	70,000
	$62.50
	250W MH
	10,000
	$41.25
	40,000
	$130.25
	N/A
	N/A
	N/A

	LED Outdoor Pole/Arm Mounted Decorative Parking/Roadway, < 30W
	50,000
	$62.50
	70,000
	$62.50
	100W MH
	10,000
	$54.25
	40,000
	$166.70
	N/A
	N/A
	N/A

	LED Outdoor Pole/Arm Mounted Decorative Parking/Roadway, 30W - 75W
	50,000
	$87.50
	70,000
	$62.50
	175W MH
	10,000
	$48.25
	40,000
	$110.00
	N/A
	N/A
	N/A

	LED Outdoor Pole/Arm Mounted Decorative Parking/Roadway, >= 75W
	50,000
	$112.50
	70,000
	$62.50
	250W MH
	10,000
	$41.25
	40,000
	$130.25
	N/A
	N/A
	N/A

	LED Parking Garage/Canopy, < 30W
	50,000
	$47.50
	70,000
	$47.50
	100W MH
	10,000
	$36.92
	40,000
	$151.70
	N/A
	N/A
	N/A

	LED Parking Garage/Canopy, 30W - 75W
	50,000
	$72.50
	70,000
	$47.50
	175W MH
	10,000
	$30.92
	40,000
	$95.00
	N/A
	N/A
	N/A

	LED Parking Garage/Canopy, >= 75W
	50,000
	$97.50
	70,000
	$47.50
	250W MH
	10,000
	$23.92
	40,000
	$115.25
	N/A
	N/A
	N/A

	LED Wall-Mounted Area Lights, < 30W
	50,000
	$47.50
	70,000
	$47.50
	100W MH
	10,000
	$36.92
	40,000
	$151.70
	N/A
	N/A
	N/A

	LED Wall-Mounted Area Lights, 30W - 75W
	50,000
	$72.50
	70,000
	$47.50
	175W MH
	10,000
	$30.92
	40,000
	$95.00
	N/A
	N/A
	N/A

	LED Wall-Mounted Area Lights, >= 75W
	50,000
	$97.50
	70,000
	$47.50
	250W MH
	10,000
	$23.92
	40,000
	$115.25
	N/A
	N/A
	N/A

	LED Bollard, < 30W
	50,000
	$47.50
	70,000
	$47.50
	50W MH
	10,000
	$36.92
	40,000
	$135.50
	N/A
	N/A
	N/A

	LED Bollard, >= 30W
	50,000
	$72.50
	70,000
	$47.50
	70W MH
	10,000
	$36.92
	40,000
	$142.50
	N/A
	N/A
	N/A

	LED Flood Light, < 15W
	50,000
	$47.50
	70,000
	$47.50
	25% 50W MH
	10,000
	$36.92
	40,000
	$135.50
	75% Halogen PAR20
	2,500
	$12.67

	LED Flood Light, >= 15W
	50,000
	$47.50
	70,000
	$47.50
	50% 50W MH
	10,000
	$36.92
	40,000
	$135.50
	50% Halogen PAR30/38
	2,500
	$12.67

Measure Code: CI-LTG-LEDB-V01-120601

Illinois Statewide Technical Reference Manual - 4.5.4 LED Bulbs and Fixtures

Page 304 of 602

[bookmark: _Toc326742334][bookmark: _Ref350097463][bookmark: _Ref350097486][bookmark: _Toc358365958][bookmark: _Ref325917365][bookmark: _Ref325917378][bookmark: _Toc325918732][bookmark: _Toc266977877][bookmark: _Toc268244943][bookmark: _Toc268866233][bookmark: _Toc315447644][bookmark: _Ref325917285][bookmark: _Ref325917295][bookmark: _Toc325918731][bookmark: _Toc315447651][bookmark: _Ref325900682][bookmark: _Ref325900693][bookmark: _Ref325917141][bookmark: _Ref325917156][bookmark: _Toc325918730][bookmark: _Toc315447645][bookmark: _Ref325900501][bookmark: _Ref325900505][bookmark: _Ref325900531][bookmark: _Ref325900538][bookmark: _Ref325900628][bookmark: _Ref325900636][bookmark: _Toc325918729]Commercial LED Exit Signs
Description
This measure characterizes the savings associated with installing a Light Emitting Diode (LED) exit sign in place of a fluorescent or incandescent exit sign in a Commercial building. Light Emitting Diode exit signs have a string of very small, typically red or green, glowing LEDs arranged in a circle or oval. The LEDs may also be arranged in a line on the side, top or bottom of the exit sign. LED exit signs provide the best balance of safety, low maintenance, and very low energy usage compared to other exit sign technologies.
This measure was developed to be applicable to the following program types: RF.
If applied to other program types, the measure savings should be verified.
Definition of Efficient Equipment
The efficient equipment is assumed to be an exit sign illuminated by LEDs.
Definition of Baseline Equipment
The baseline equipment is assumed to be a fluorescent or incandescent model.
Deemed Lifetime of Efficient Equipment
The measure life is assumed to be 16 years[footnoteRef:379]. [379: 2008 Database for Energy-Efficiency Resources (DEER), Version 2008.2.05, “Effective/Remaining Useful Life Values”, California Public Utilities Commission, December 16, 2008.]

Deemed Measure Cost
The incremental cost for this measure is assumed to be $30[footnoteRef:380]. [380: NYSERDA Deemed Savings Database, Labor cost assumes 25 minutes @ $18/hr.]

Deemed O&M Cost Adjustments
The annual O&M Cost Adjustment savings is calculated using component costs and lifetimes presented below.
Loadshape
Loadshape C53 - Flat
Coincidence Factor
The summer peak coincidence factor for this measure is assumed to be 100%[footnoteRef:381]. [381: Assuming continuous operation of an LED exit sign, the Summer Peak Coincidence Factor is assumed to equal 1.0.]

Algorithm
Calculation of Savings
Electric Energy Savings
ΔkWh	= ((WattsBase - WattsEE) / 1000) * HOURS * WHFe
Where:
WattsBase 	= Actual wattage if known, if unknown assume the following:
	Baseline Type
	WattsBase

	Incandescent
	35W[footnoteRef:382] [382: Based on review of available product.]

	Fluorescent
	11W[footnoteRef:383] [383: Efficiency Vermont Technical Reference User Manual (TRM) Measure Savings Algorithms and Cost Assumptions, February, 19, 2010]

	Unknown (e.g. time of sale)
	23W[footnoteRef:384] [384: ComEd has been using a weighted baseline of 70 percent incandescent and 30 percent compact fluorescent, reflecting program experience and a limited sample of evaluation verification findings that we consider to be reasonable (Navigant, through comment period February 2013)]

WattsEE		= Actual wattage if known, if unknown assume 2W[footnoteRef:385] [385: Efficiency Vermont Technical Reference User Manual (TRM) Measure Savings Algorithms and Cost Assumptions, February, 19, 2010]

		HOURS		= Annual operating hours
= 8766
WHFe	= Waste heat factor for energy to account for cooling energy savings from efficient lighting are provided for each building type in the Referecne Table in Section 4.5. If unknown, use the Miscellaneous value.
For example, replacing incandescent fixture in an office
ΔkWH	= (35 – 2)/1000 * 8766 * 1.25
= 362 kWh
For example, replacing fluorescent fixture in a hospital
ΔkWH	= (11 – 2)/1000 * 8766 * 1.35
= 106.5 kWh

Summer Coincident Peak Demand Savings
		ΔkW 	= ((WattsBase - WattsEE) / 1000) * WHFd * CF
Where:
WHFd	= Waste heat factor for demand to account for cooling savings from efficient lighting in cooled buildings is provided in the Reference Table in Section 4.5. If unknown, use the Miscellaneous value..
CF		= Summer Peak Coincidence Factor for measure
= 1.0
For example, replacing incandescent fixture in an office
ΔkW	= (35 – 2)/1000 * 1.3 * 1.0
= 0.043 kW
For example, replacing fluorescent fixture in a hospital
ΔkW	= (11 – 2)/1000 * 1.69 * 1.0
= 0.015 kW

Natural Gas Savings
Heating Penalty if natural gas heated building (or if heating fuel is unknown):
Δtherms = (((WattsBase-WattsEE)/1000) * Hours *- IFTherms
Where:
	IFTherms = Lighting-HVAC Integration Factor for gas heating impacts; this factor represents the increased gas space heating requirements due to the reduction of waste heat rejected by the efficient lighting. Values are provided in the Referecne Table in Section 4.5. If unknown, use the Miscellaneous value.
For example, replacing incandescent fixture in an office
ΔTherms	= (35 – 2)/1000 * 8760 * -0.016
= -4.63 Therms
For example, replacing fluorescent fixture in a hospital
ΔTherms	= (11 – 2)/1000 * 8760 * -0.011
= 0.87 Therms

Water Impact Descriptions and Calculation
N/A
Deemed O&M Cost Adjustment Calculation
The annual O&M Cost Adjustment savings should be calculated using the following component costs and lifetimes.
	
	Baseline Measures

	Component
	Cost
	Life (yrs)

	Lamp
	$7.00[footnoteRef:386] [386: Consistent with assumption for a Standard CFL bulb with an estimated labor cost of $4.50 (assuming $18/hour and a task time of 15 minutes).]

	1.37 years[footnoteRef:387] [387: Assumes a lamp life of 12,000 hours and 8766 run hours 12000/8766 = 1.37 years.]

Illinois Statewide Technical Reference Manual - 4.5.5 Commercial LED Exit Signs
MEASURE CODE: CI-LTG-LEDE-V01-130601
[bookmark: _Ref350146680][bookmark: _Ref350146687][bookmark: _Toc358365959]LED Traffic and Pedestrian Signals
Description
Traffic and pedestrian signals are retrofitted to be illuminated with light emitting diodes (LED) instead of incandescent lamps. Incentive applies for the replacement or retrofit of existing incandescent traffic signals with new LED traffic and pedestrian signal lamps. Each lamp can have no more than a maximum LED module wattage of 25. Incentives are not available for spare lights. Lights must be hardwired and single lamp replacements are not eligible, with the exception of pedestrian hand signals. Eligible lamps must meet the Energy Star Traffic Signal Specification and the Institute for Transportation Engineers specification for traffic signals.
This measure was developed to be applicable to the following program types: RF.
If applied to other program types, the measure savings should be verified.

Definition of Efficient Equipment
Refer to the Table titled ‘Traffic Signals Technology Equivalencies’ for efficient technology wattage and savings assumptions.
Definition of Baseline Equipment
Refer to the Table titled ‘Traffic Signals Technology Equivalencies’ for baseline efficiencies and savings assumptions.
Deemed Lifetime of Efficient Equipment
The assumed lifetime of an LED traffic signal is 100,000 hours (manufacturer’s estimate), capped at 10 years.[footnoteRef:388] The life in years is calculated by dividing 100,000 hrs by the annual operating hours for the particular signal type. [388: ACEEE, (1998) A Market Transformation Opportunity Assessment for LED Traffic Signals, http://www.cee1.org/gov/led/led-ace3/ace3led.pdf]

Deemed Measure Cost
The actual measure installation cost should be used (including material and labor).
Deemed O&M Cost Adjustments[footnoteRef:389] [389: Efficiency Vermont Technical Reference User Manual (TRM) Measure Savings Algorithms and Cost Assumptions, February, 19, 2010]

Because LEDs last much longer than incandescent bulbs, LEDs offer operation and maintenance (O&M) savings over the life of the lamps for avoided replacement lamps and the labor to install them. The following assumptions are used to calculate the O&M savings:
Incandescent bulb cost: $3 per bulb
Labor cost to replace incandescent lamp: $60 per signal
Life of incandescent bulb: 8000 hours
Loadshape
	Loadshape C24 - Traffic Signal - Red Balls, always changing or flashing

	Loadshape C25 - Traffic Signal - Red Balls, changing day, off night

	Loadshape C26 - Traffic Signal - Green Balls, always changing

	Loadshape C27 - Traffic Signal - Green Balls, changing day, off night

	Loadshape C28 - Traffic Signal - Red Arrows

	Loadshape C29 - Traffic Signal - Green Arrows

	Loadshape C30 - Traffic Signal - Flashing Yellows

	Loadshape C31 - Traffic Signal - “Hand” Don’t Walk Signal

	Loadshape C32 - Traffic Signal - “Man” Walk Signal

	Loadshape C33 - Traffic Signal - Bi-Modal Walk/Don’t Walk

Coincidence Factor[footnoteRef:390] [390: Ibid]

The summer peak coincidence factor (CF) for this measure is dependent on lamp type as below:
	Lamp Type
	CF

	Red Round, always changing or flashing
	0.55

	Red Arrows
	0.90

	Green Arrows
	0.10

	Yellow Arrows
	0.03

	Green Round, always changing or flashing
	0.43

	Flashing Yellow
	0.50

	Yellow Round, always changing
	0.02

	“Hand” Don’t Walk Signal
	0.75

	“Man” Walk Signal
	0.21

Algorithm
Calculation of Savings
Electric Energy Savings
ΔkWh	= (Wbase - Weff) x HOURS / 1000
Where:
Wbase		=The connected load of the baseline equipment
= see Table ‘Traffic Signals Technology Equivalencies’
Weff		=The connected load of the baseline equipment
= see Table ‘Traffic Signals Technology Equivalencies’
EFLH 		= annual operating hours of the lamp
= see Table ‘Traffic Signals Technology Equivalencies’
1000		= conversion factor (W/kW)
EXAMPLE
For example, an 8 inch red, round signal:
ΔkWh 	= ((69 - 7) x 4818) / 1000
= 299 kWh

Summer Coincident Peak Demand Savings
ΔkW 	= (Wbase– Weff) x CF / 1000
Where:
Wbase		=The connected load of the baseline equipment
= see Table ‘Traffic Signals Technology Equivalencies’
Weff		=The connected load of the efficient equipment
= see Table ‘Traffic Signals Technology Equivalencies’
CF 		= Summer Peak Coincidence Factor for measure

EXAMPLE
For example, an 8 inch red, round signal:
ΔkW 	= ((69 – 7) x 0.55) / 1000
= 0.0341 kW

NATURAL GAS ENERGY SAVINGS
N/A
Water Impact Descriptions and Calculation
N/A

Reference Tables
Traffic Signals Technology Equivalencies[footnoteRef:391] [391: Technical Reference Manual for Pennsylvania Act 129 Energy Efficiency and Conservation Program and Act 213 Alternative Energy Portfolio Standards. Pennsylvania Public Utility Commission. May 2009]

	Traffic Fixture Type
	Fixture Size and Color
	Efficient Lamps
	Baseline Lamps
	HOURS
	Efficient Fixture Wattage
	Baseline Fixture Wattage
	Energy Savings
(in kWh)

	Round Signals
	8” Red
	LED
	Incandescent
	4818
	7
	69
	299

	Round Signals
	12” Red
	LED
	Incandescent
	4818
	6
	150
	694

	Flashing Signal[footnoteRef:392] [392: Technical Reference Manual for Ohio, August 6, 2010]

	8” Red
	LED
	Incandescent
	4380
	7
	69
	272

	Flashing Signal
	12” Red
	LED
	Incandescent
	4380
	6
	150
	631

	Flashing Signal
	8” Yellow
	LED
	Incandescent
	4380
	10
	69
	258

	Flashing Signal
	12” Yellow
	LED
	Incandescent
	4380
	13
	150
	600

	Round Signals
	8” Yellow
	LED
	Incandescent
	175
	10
	69
	10

	Round Signals
	12” Yellow
	LED
	Incandescent
	175
	13
	150
	24

	Round Signals
	8” Green
	LED
	Incandescent
	3767
	9
	69
	266

	Round Signals
	12” Green
	LED
	Incandescent
	3767
	12
	150
	520

	Turn Arrows
	8” Yellow
	LED
	Incandescent
	701
	7
	116
	76

	Turn Arrows
	12” Yellow
	LED
	Incandescent
	701
	9
	116
	75

	Turn Arrows
	8” Green
	LED
	Incandescent
	701
	7
	116
	76

	Turn Arrows
	12” Green
	LED
	Incandescent
	701
	7
	116
	76

	Pedestrian Sign
	12” Hand/Man
	LED
	Incandescent
	8760
	8
	116
	946

Reference specifications for above traffic signal wattages are from the following manufacturers:
1. 8” Incandescent traffic signal bulb: General Electric Traffic Signal Model 17325-69A21/TS
2. 12” Incandescent traffic signal bulb: General Electric Signal Model 35327-150PAR46/TS
3. Incandescent Arrows & Hand/Man Pedestrian Signs: General Electric Traffic Signal Model 19010-116A21/TS
4. 8” and 12” LED traffic signals: Leotek Models TSL-ES08 and TSL-ES12
5. 8” LED Yellow Arrow: General Electric Model DR4-YTA2-01A
6. 8” LED Green Arrow: General Electric Model DR4-GCA2-01A
7. 12” LED Yellow Arrow: Dialight Model 431-3334-001X
8. 12: LED Green Arrow: Dialight Model 432-2324-001X
9. LED Hand/Man Pedestrian Sign: Dialight 430-6450-001X

Measure Code: CI-LTG-LEDT-V01-120601
Illinois Statewide Technical Reference Manual - 4.5.6 LED Traffic and Pedestrian Signals

[bookmark: _Ref350146948][bookmark: _Ref350146953][bookmark: _Ref350147330][bookmark: _Ref350147336][bookmark: _Toc358365960]Lighting Power Density
Description
This measure relates to installation of efficient lighting systems in new construction or substantial renovation of commercial buildings excluding low rise (three stories or less) residential buildings. Substantial renovation is when two or more building systems are renovated, such as shell and heating, heating and lighting, etc. State Energy Code specifies a lighting power density level by building type for both the interior and the exterior. Either the Building Area Method as defined in IECC 2009 or the Space-by-Space Method defined in ASHAE 90.1 2007 can be used for calculating the Interior Lighting Power Density[footnoteRef:393]. The measure consists of a design that is more efficient (has a lower lighting power density in watts/square foot) than code requires. The IECC 2009, which is adopted in Illinois, applies to both new construction and renovation. [393: Refer to the referenced code documents for specifics on calculating lighting power density using either the whole building method (IECC) or the Space by Space method (ASHRAE 90.1).]

This measure was developed to be applicable to the following program types: NC.
If applied to other program types, the measure savings should be verified.

Definition of Efficient Equipment
In order for this characterization to apply, the lighting system must be more efficient than the baseline Energy Code lighting power density in watts/square foot for either the interior space or exterior space.
Definition of Baseline Equipment
The baseline is assumed to be a lighting power density that meets IECC 2009, the State of Illinois Energy Code by building type or ASHRAE 90.1 2007 Space – by- Space requirements.
Deemed Calculation for this Measure
Annual kWh Savings = ΔkWh = (WSFbase-WSFeffic)/1000* SF* Hours * WHFe
Summer Coincident Peak kW Savings = ΔkW = (WSFbase-WSFeffic)/1000* SF* CF * WHFd
Deemed Lifetime of Efficient Equipment
The expected measure life is assumed to be 15 years[footnoteRef:394] [394: Measure Life Report, Residential and Commercial/Industrial/Industrial Lighting and HVAC Measures, GDS Associates, June 2007.]

Deemed Measure Cost
The actual incremental cost over a baseline system will be collected from the customer if possible or developed on a fixture by fixture basis.
Deemed O&M Cost Adjustments
N/A
Loadshape
	Loadshape C06 - Commercial Indoor Lighting

	Loadshape C07 - Grocery/Conv. Store Indoor Lighting

	Loadshape C08 - Hospital Indoor Lighting

	Loadshape C09 - Office Indoor Lighting

	Loadshape C10 - Restaurant Indoor Lighting

	Loadshape C11 - Retail Indoor Lighting

	Loadshape C12 - Warehouse Indoor Lighting

	Loadshape C13 - K-12 School Indoor Lighting

	Loadshape C14 - Indust. 1-shift (8/5) (e.g., comp. air, lights)

	Loadshape C15 - Indust. 2-shift (16/5) (e.g., comp. air, lights)

	Loadshape C16 - Indust. 3-shift (24/5) (e.g., comp. air, lights)

	Loadshape C17 - Indust. 4-shift (24/7) (e.g., comp. air, lights)

	Loadshape C18 - Industrial Indoor Lighting

	Loadshape C19 - Industrial Outdoor Lighting

	Loadshape C20 - Commercial Outdoor Lighting

Coincidence Factor
The summer peak coincidence factor for this measure is dependent on the building type.
Algorithm
Calculation of Savings
Energy Savings
ΔkWh = (WSFbase-WSFeffic)/1000* SF* Hours * WHFe
Summer Coincident Peak Demand Savings
ΔkW = (WSFbase-WSFeffic)/1000* SF* CF * WHFd
Where:
WSFbase 	= Baseline lighting watts per square foot or linear foot as determined by building or space type. Whole building analysis values are presented in the Reference Tables below.[footnoteRef:395] [395: IECC 2009 - Reference Code documentation for additional information.]

WSFeffic	= The actual installed lighting watts per square foot or linear foot.
SF = Provided by customer based on square footage of the building area applicable to the lighting design for new building.
Hours 	= Annual site-specific hours of operation of the lighting equipment collected from the customer. If not available, use building area type as provided in the Reference Table in Section 4.5, Fixture annual operating hours.
WHFe 	= Waste Heat Factor for Energy to account for cooling savings from efficient lighting is as provided in the Reference Table in Section 4.5 by buidling type. If building is not cooled WHFe is 1.
WHFd	= Waste Heat Factor for Demand to account for cooling savings from efficient lighting in cooled buildings is as provided in the Reference Table in Section 4.5 by buidling type. If building is not cooled WHFd is 1.
CF = Summer Peak Coincidence Factor for measure is as provided in the Reference Table in Section 4.5 by buidling type. If the building type is unknown, use the Miscellaneous value of 0.66.
NATURAL GAS ENERGY SAVINGS
Δtherms = ∆KWH* - IFTherms
Where:
	IFTherms = Lighting-HVAC Integration Factor for gas heating impacts; this factor represents the increased gas space heating requirements due to the reduction of waste heat rejected by the efficient lighting. This value is provided in the Reference Table in Section 4.5 by buidling type.
Water Impact Descriptions and Calculation
N/A
Deemed O&M Cost Adjustment Calculation
N/A
Reference Tables
Lighting Power Density Values from IECC 2009 for Interior Commercial New Construction and Substantial Renovation
	Building Area Type [footnoteRef:396] [396: IECC 2009 in cases where both a general building area type and a more specific building area type are listed, the more specific building area type shall apply.]

	Lighting Power Density (w/ft2)

	Automotive Facility
	0.9

	Convention Center
	1.2

	Court House
	1.2

	Dining: Bar Lounge/Leisure
	1.3

	Dining: Cafeteria/Fast Food
	1.4

	Dining: Family
	1.6

	Dormitory
	1.0

	Exercise Center
	1.0

	Gymnasium
	1.1

	Healthcare – clinic
	1.0

	Hospital
	1.2

	Hotel
	1.0

	Library
	1.3

	Manufacturing Facility
	1.3

	Motel
	1.0

	Motion Picture Theater
	1.2

	Multifamily
	0.7

	Museum
	1.1

	Office
	1.0

	Parking Garage
	0.3

	Penitentiary
	1.0

	Performing Arts Theater
	1.6

	Police/Fire Station
	1.0

	Post Office
	1.1

	Religious Building
	1.3

	Retail[footnoteRef:397] [397: Where lighting equipment is specified to be installed to highlight specific merchandise in addition to lighting equipment specified for general lighting and is switched or dimmed on circuits different from the circuits for general lighting, the small of the actual wattage of the lighting equipment installed specifically for merchandise, or additional lighting power as determined below shall be added to the interior lighting power determined in accordance with this line item.]

	1.5

	School/University
	1.2

	Sports Arena
	1.1

	Town Hall
	1.1

	Transportation
	1.0

	Warehouse
	0.8

	Workshop
	1.4

Reference tables
The exterior lighting design will be based on the building location and the applicable “Lighting Zone” as defined in IECC 2009 Table 505.6.2(1) which follows.
[image:]

The lighting power density savings will be based on reductions below the allowable design levels as specified in IECC 2009 Table 505.6.2(2) which follows.
[image:]
Measure Code: CI-LTG-LPDE-V01-120601

Illinois Statewide Technical Reference Manual - 4.5.7 Lighting Power Density

[bookmark: _Ref355946485][bookmark: _Toc358365961][bookmark: _Ref350097327][bookmark: _Ref350097372][bookmark: _Ref350097378][bookmark: _Ref350147037][bookmark: _Ref350147379]Miscellaneous Commercial/Industrial Lighting
Description
This measure is designed to calculate savings from energy efficient lighting upgrades that are not captured in other measures within the TRM. If a lighting project fits the measure description in sections 4.5.1-4.5.4, then those criteria, definitions, and calculations should be used.
Unlike other lighting measures this one applies only to RF applications (because there is no defined baseline for TOS or NC applications).
Definition of Efficient Equipment
A lighting fixture that replaces an existing fixture to provide the same or greater lumen output at a lower kW consumption.
Definition of Baseline Equipment
The definition of baseline equipment is the existing lighting fixture.
Deemed Lifetime of Efficient Equipment
The deemed lifetime of the efficient equipment fixture, regardless of program type is 15 years[footnoteRef:398]. [398: 15 years from GDS Measure Life Report, June 2007]

Deemed Measure Cost
The actual cost of the efficient light fixture should be used.
Deemed O&M Cost Adjustments
If there are differences between the maintenance of the efficient and baseline lighting system then they should be evaluated on a project-by-project basis.
Loadshape
	Loadshape C06 - Commercial Indoor Lighting

	Loadshape C07 - Grocery/Conv. Store Indoor Lighting

	Loadshape C08 - Hospital Indoor Lighting

	Loadshape C09 - Office Indoor Lighting

	Loadshape C10 - Restaurant Indoor Lighting

	Loadshape C11 - Retail Indoor Lighting

	Loadshape C12 - Warehouse Indoor Lighting

	Loadshape C13 - K-12 School Indoor Lighting

	Loadshape C14 - Indust. 1-shift (8/5) (e.g., comp. air, lights)

	Loadshape C15 - Indust. 2-shift (16/5) (e.g., comp. air, lights)

	Loadshape C16 - Indust. 3-shift (24/5) (e.g., comp. air, lights)

	Loadshape C17 - Indust. 4-shift (24/7) (e.g., comp. air, lights)

	Loadshape C18 - Industrial Indoor Lighting

	Loadshape C19 - Industrial Outdoor Lighting

	Loadshape C20 - Commercial Outdoor Lighting

Coincidence Factor
The summer peak coincidence factor for this measure is dependent on the location type. Values are provided for each building type in section 4.5.

Algorithm
Calculation of Savings
Electric Energy Savings
ΔkWh = ((Wattsbase-WattsEE)/1000) * Hours * WHFe * ISR
Where:
Wattsbase 	= Input wattage of the existing system which depends on the baseline fixture configuration (number and type of lamp) and ballast factor (if applicable) and number of fixtures.
		=Actual
WattsEE	= New Input wattage of EE fixture which depends on new fixture configuration (number of lamps) and ballast factor (if applicable) (if applicable) and number of fixtures.
	= Actual
Hours	= Average hours of use per year as provided by the customer or selected from the Reference Table in Section 4.5, Fixture annual operating hours, by building type. If hours or building type are unknown, use the Miscellaneous value.	
WHFe 	= Waste heat factor for energy to account for cooling energy savings from efficient lighting is selected from the Reference Table in Section 4.5 for each building type. If building is un-cooled, the value is 1.0.
ISR 	= In Service Rate or the percentage of units rebated that get installed.
=100%[footnoteRef:399] if application form completed with sign off that equipment is not placed into storage [399: Illinois evaluation of PY1 through PY3 has not found that fixtures or lamps placed into storage to be a significant enough issue to warrant including an “In-Service Rate” when commercial customers complete an application form.]

If sign off form not completed assume the following 3 year ISR assumptions:
	Weigted Average 1st year In Service Rate (ISR)
	2nd year Installations
	3rd year Installations
	Final Lifetime In Service Rate

	69.5%[footnoteRef:400] [400: 1st year in service rate is based upon review of PY1-3 evaluations from ComEd and Ameren (see ‘IL RES Lighting ISR.xls’ for more information. The average first year ISR for each utility was calculated weighted by the number of bulbs in the each year’s survey. This was then weighted by annual sales to give a statewide assumption. Note these evaluations did not look at C&I specific installations but until a more appropriate C&I evaluation is performed, the Residential assumptions are applied.]

	15.4%
	13.1%
	98.0%[footnoteRef:401] [401: The 98% Lifetime ISR assumption is based upon review of two evaluations:
‘Nexus Market Research, RLW Analytics and GDS Associates study; “New England Residential Lighting Markdown Impact Evaluation, January 20, 2009’ and ‘KEMA Inc, Feb 2010, Final Evaluation Report:, Upstream Lighting Program, Volume 1.’ This implies that only 2% of bulbs purchased are never installed. The second and third year installations are based upon Ameren analysis of the Californian KEMA study showing that 54% of future installs occur in year 2 and 46% in year 3. The 2nd and 3rd year installations should be counted as part of those future program year savings.]

Deferred Installs
As presented above, if a sign off form is not completed the characterization assumes that a percentage of bulbs purchased are not installed until Year 2 and Year 3 (see ISR assumption above). The Illinois Technical Advisory Committee has determined the following methodology for calculating the savings of these future installs.
Year 1 (Purchase Year) installs:	Characterized using assumptions provided above or evaluated assumptions if available.
Year 2 and 3 installs: 	Characterized using delta watts assumption and hours of use from the Install Year i.e. the actual deemed (or evaluated if available) assumptions active in Year 2 and 3 should be applied.
The NTG factor for the Purchase Year should be applied.

Summer Coincident Demand Savings
	ΔkW = ((Wattsbase-WattsEE)/1000) * WHFd * CF * ISR	
Where:
WHFd 	= Waste Heat Factor for Demand to account for cooling savings from efficient lighting in cooled buildings is selected from the Reference Table in Section 4.5 for each building type. If the building is not cooled WHFd is 1.
CF	= Summer Peak Coincidence Factor for measure is selected from the Reference able in Section 4.5 for each building type. If the building type is unknown, use the Miscellaneous value of 0.66.
Other factors as defined above

NATURAL GAS ENERGY SAVINGS
ΔTherms[footnoteRef:402] = (((WattsBase-WattsEE)/1000) * ISR * Hours * - IFTherms	 [402: Negative value because this is an increase in heating consumption due to the efficient lighting.]

Where:
	IFTherms = Lighting-HVAC Integration Factor for gas heating impacts; this factor represents the increased gas space heating requirements due to the reduction of waste heat rejected by the efficient lighting. This value is selected from the Reference Table in Section 6.5 for each building type.

Water Impact Descriptions and Calculation
N/A
Deemed O&M Cost Adjustment Calculation
If there are differences between the maintenance of the efficient and baseline lighting system then they should be evaluated on a project-by-project basis.
Measure Code: CI-LTG-MSCI-V01-130601
Illinois Statewide Technical Reference Manual - 4.5.8 Miscellaneous Commercial/Industrial Lighting

[bookmark: _Ref355946464][bookmark: _Toc358365962]Multi-Level Lighting Switch
Description
This measure relates to the installation new multi-level lighting switches on an existing lighting system.
This measure can only relate to the adding of a new control in an existing building, since multi-level switching is required in the Commercial new construction building energy code (IECC 2012).

This measure was developed to be applicable to the following program types: RF.
If applied to other program types, the measure savings should be verified.
Definition of Efficient Equipment
In order for this characterization to apply, the efficient system is assumed to be a lighting system controlled by multi-level lighting controls.
Definition of Baseline Equipment
The baseline equipment is assumed to be an uncontrolled lighting system where all lights in a given area are on the same circuit or all circuits come on at the same time.
Deemed Lifetime of Efficient Equipment
The expected measure life for all lighting controls is assumed to be 8 years[footnoteRef:403]. [403: Consistent with Occupancy Sensor control measure.]

Deemed Measure Cost
When available, the actual cost of the measure shall be used. When not available, the incremental capital cost for this measure is assumed to be $274[footnoteRef:404]. [404: Goldberg et al, State of Wisconsin Public Service Commission of Wisconsin, Focus on Energy Evaluation, Business Programs: Incremental Cost Study, KEMA, October 28, 2009.]

Deemed O&M Cost Adjustments
N/A
Loadshape
	Loadshape C06 - Commercial Indoor Lighting

	Loadshape C07 - Grocery/Conv. Store Indoor Lighting

	Loadshape C08 - Hospital Indoor Lighting

	Loadshape C09 - Office Indoor Lighting

	Loadshape C10 - Restaurant Indoor Lighting

	Loadshape C11 - Retail Indoor Lighting

	Loadshape C12 - Warehouse Indoor Lighting

	Loadshape C13 - K-12 School Indoor Lighting

	Loadshape C14 - Indust. 1-shift (8/5) (e.g., comp. air, lights)

	Loadshape C15 - Indust. 2-shift (16/5) (e.g., comp. air, lights)

	Loadshape C16 - Indust. 3-shift (24/5) (e.g., comp. air, lights)

	Loadshape C17 - Indust. 4-shift (24/7) (e.g., comp. air, lights)

	Loadshape C18 - Industrial Indoor Lighting

	Loadshape C19 - Industrial Outdoor Lighting

	Loadshape C20 - Commercial Outdoor Lighting

Coincidence Factor
The summer peak coincidence factor for this measure is dependent on the location type. Values are provided for each building type in the reference section below.
Algorithm
Calculation of Savings
Electric Energy Savings
ΔkWh = KWControlled* Hours * ESF * WHFe
Where:
KWControlled 	= Total lighting load connected to the control in kilowatts.
		= Actual
Hours	= total operating hours of the controlled lighting circuit before the lighting controls are installed. This number should be collected from the customer. Average hours of use per year are provided in the Reference Table in Section 4.5, Fixture annual operating hours, for each building type if customer specific information is not collected. If unknown buidling type, use the Miscellaneous value.
ESF	= Energy Savings factor (represents the percentage reduction to the KWcontrolled due to the use of multi-level switching).
	= Dependent on building type[footnoteRef:405]: [405: Based on results from “Lighting Controls Effectiveness Assessment: Final Report on Bi-Level Lighting Study” published by the California Public Utilities Commission (CPUC), prepared by ADM Associates.
http://lightingcontrolsassociation.org/bi-level-switching-study-demonstrates-energy-savings/]

	Building Type
	Energy Savings Factor (ESF)

	Private Office
	21.6%

	Open Office
	16.0%

	Retail
	14.8%

	Classrooms
	8.3%

	Unknown, average
	15%

WHFe	= Waste heat factor for energy to account for cooling energy savings from efficient lighting is provided in the Reference Table in Section 4.5 for each building type. If building is un-cooled, the value is 1.0.
Summer Coincident Peak Demand Savings
ΔkW = KWcontrolled * ESF * WHFd* CF
Where:
WHFd	= Waste Heat Factor for Demand to account for cooling savings from efficient lighting in cooled buildings is provided in the Reference Table in Section 4.5. If the building is un-cooled WHFd is 1.
CF	= Summer Peak Coincidence Factor for measure is provided in the Reference Table in Section 4.5. If unknown, use the Miscellaneous value of 0.66[footnoteRef:406]. [406: By applying the ESF and the same coincidence factor for general lighting savings we are in essence assuming that the savings from multi-level switching are as likely during peak periods as any other time. In the absence of better information this seems like a reasonable assumption and if anything may be on the conservative side since you might expect the peak periods to be generally sunnier and therefore more likely to have lower light levels. It is also consistent with the control type reducing the wattage lighting load, the same as the general lighting measures.]

NATURAL GAS ENERGY SAVINGS
	Δtherms = ∆KWH* - IFTherms
Where:
	IFTherms = Lighting-HVAC Integration Factor for gas heating impacts; this factor represents the increased gas space heating requirements due to the reduction of waste heat rejected by the efficient lighting and provided in the Reference Table in Section 4.5 by buidling type.
Water Impact Descriptions and Calculation
N/A
Deemed O&M Cost Adjustment Calculation
N/A
MEASURE CODE: CI-LTG-MLLC-V01-130601
Illinois Statewide Technical Reference Manual - 4.5.9 Miscellaneous Commercial/Industrial Lighting
Description
This measure is designed to calculate savings from energy efficient lighting upgrades that are not captured in other measures within the TRM. If a lighting project fits the measure description in sections 4.5.1-4.5.4, then those criteria, definitions, and calculations should be used.
Unlike other lighting measures this one applies only to RF applications (because there is no defined baseline for TOS or NC applications).
Definition of Efficient Equipment
A lighting fixture that replaces an existing fixture to provide the same or greater lumen output at a lower kW consumption.
Definition of Baseline Equipment
The definition of baseline equipment is the existing lighting fixture.
Deemed Lifetime of Efficient Equipment
The deemed lifetime of the efficient equipment fixture, regardless of program type is 15 years.
Deemed Measure Cost
The actual cost of the efficient light fixture should be used.
Deemed O&M Cost Adjustments
If there are differences between the maintenance of the efficient and baseline lighting system then they should be evaluated on a project-by-project basis.
Loadshape
	Loadshape C06 - Commercial Indoor Lighting

	Loadshape C07 - Grocery/Conv. Store Indoor Lighting

	Loadshape C08 - Hospital Indoor Lighting

	Loadshape C09 - Office Indoor Lighting

	Loadshape C10 - Restaurant Indoor Lighting

	Loadshape C11 - Retail Indoor Lighting

	Loadshape C12 - Warehouse Indoor Lighting

	Loadshape C13 - K-12 School Indoor Lighting

	Loadshape C14 - Indust. 1-shift (8/5) (e.g., comp. air, lights)

	Loadshape C15 - Indust. 2-shift (16/5) (e.g., comp. air, lights)

	Loadshape C16 - Indust. 3-shift (24/5) (e.g., comp. air, lights)

	Loadshape C17 - Indust. 4-shift (24/7) (e.g., comp. air, lights)

	Loadshape C18 - Industrial Indoor Lighting

	Loadshape C19 - Industrial Outdoor Lighting

	Loadshape C20 - Commercial Outdoor Lighting

Coincidence Factor
The summer peak coincidence factor for this measure is dependent on the location type. Values are provided for each building type in section 4.5.

Algorithm
Calculation of Savings
Electric Energy Savings
ΔkWh = ((Wattsbase-WattsEE)/1000) * Hours * WHFe * ISR
Where:
Wattsbase 	= Input wattage of the existing system which depends on the baseline fixture configuration (number and type of lamp) and ballast factor (if applicable) and number of fixtures.
		=Actual
WattsEE	= New Input wattage of EE fixture which depends on new fixture configuration (number of lamps) and ballast factor (if applicable) (if applicable) and number of fixtures.
	= Actual
Hours	= Average hours of use per year as provided by the customer or selected from the Reference Table in Section 4.5, Fixture annual operating hours, by building type. If hours or building type are unknown, use the Miscellaneous value.	
WHFe 	= Waste heat factor for energy to account for cooling energy savings from efficient lighting is selected from the Reference Table in Section 4.5 for each building type. If building is un-cooled, the value is 1.0.
ISR 	= In Service Rate or the percentage of units rebated that get installed.
=100% if application form completed with sign off that equipment is not placed into storage
If sign off form not completed assume the following 3 year ISR assumptions:
	Weigted Average 1st year In Service Rate (ISR)
	2nd year Installations
	3rd year Installations
	Final Lifetime In Service Rate

	69.5%
	15.4%
	13.1%
	98.0%

Deferred Installs
As presented above, if a sign off form is not completed the characterization assumes that a percentage of bulbs purchased are not installed until Year 2 and Year 3 (see ISR assumption above). The Illinois Technical Advisory Committee has determined the following methodology for calculating the savings of these future installs.
Year 1 (Purchase Year) installs:	Characterized using assumptions provided above or evaluated assumptions if available.
Year 2 and 3 installs: 	Characterized using delta watts assumption and hours of use from the Install Year i.e. the actual deemed (or evaluated if available) assumptions active in Year 2 and 3 should be applied.
The NTG factor for the Purchase Year should be applied.

Summer Coincident Demand Savings
	ΔkW = ((Wattsbase-WattsEE)/1000) * WHFd * CF * ISR	
Where:
WHFd 	= Waste Heat Factor for Demand to account for cooling savings from efficient lighting in cooled buildings is selected from the Reference Table in Section 4.5 for each building type. If the building is not cooled WHFd is 1.
CF	= Summer Peak Coincidence Factor for measure is selected from the Reference able in Section 4.5 for each building type. If the building type is unknown, use the Miscellaneous value of 0.66.
Other factors as defined above

NATURAL GAS ENERGY SAVINGS
ΔTherms = (((WattsBase-WattsEE)/1000) * ISR * Hours * - IFTherms	
Where:
	IFTherms = Lighting-HVAC Integration Factor for gas heating impacts; this factor represents the increased gas space heating requirements due to the reduction of waste heat rejected by the efficient lighting. This value is selected from the Reference Table in Section 6.5 for each building type.

Water Impact Descriptions and Calculation
N/A
Deemed O&M Cost Adjustment Calculation
If there are differences between the maintenance of the efficient and baseline lighting system then they should be evaluated on a project-by-project basis.
Measure Code: CI-LTG-MSCI-V01-130601

Multi-Level Lighting Switch

[bookmark: _Ref350097887][bookmark: _Ref350097915][bookmark: _Ref350147073][bookmark: _Toc358365963]Occupancy Sensor Lighting Controls
Description
This measure relates to the installation of new occupancy sensors on a new or existing lighting system. Lighting control types covered by this measure include wall, ceiling or fixture mounted occupancy sensors. Passive infrared, ultrasonic detectors and fixture-mounted sensors or sensors with a combination thereof are eligible. Lighting controls required by state energy codes are not eligible. This must be a new installation and may not replace an existing lighting occupancy sensor control.
This measure was developed to be applicable to the following program types: RF.
If applied to other program types, the measure savings should be verified.
Definition of Efficient Equipment
In order for this characterization to apply, the existing system is assumed to be manually controlled or an uncontrolled lighting system which is being controlled by one of the lighting controls systems listed above. All sensors must be hard wired and control interior lighting.
Definition of Baseline Equipment
The baseline is assumed to be a lighting system uncontrolled by occupancy.
Deemed Lifetime of Efficient Equipment
The expected measure life for all lighting controls is assumed to be 8 years[footnoteRef:407]. [407: DEER 2008]

Deemed Measure Cost
When available, the actual cost of the measure shall be used. When not available, the following default values are provided:
	Lighting control type
	Cost

	Full cost of wall mounted occupancy sensor
	$42[footnoteRef:408] [408: Goldberg et al, State of Wisconsin, Public Service Commission of Wisconsin, Focus on Energy Evaluation Business programs Incremental Cost Study, KEMA, October 28, 2009]

	Full cost mounted occupancy sensor
	$66[footnoteRef:409] [409: Ibid]

	Full cost of fixture-mounted occupancy sensor
	$125[footnoteRef:410] [410: Efficiency Vermont TRM, October 26, 2011.]

Deemed O&M Cost Adjustments
N/A
Loadshape
	Loadshape C06 - Commercial Indoor Lighting

	Loadshape C07 - Grocery/Conv. Store Indoor Lighting

	Loadshape C08 - Hospital Indoor Lighting

	Loadshape C09 - Office Indoor Lighting

	Loadshape C10 - Restaurant Indoor Lighting

	Loadshape C11 - Retail Indoor Lighting

	Loadshape C12 - Warehouse Indoor Lighting

	Loadshape C13 - K-12 School Indoor Lighting

	Loadshape C14 - Indust. 1-shift (8/5) (e.g., comp. air, lights)

	Loadshape C15 - Indust. 2-shift (16/5) (e.g., comp. air, lights)

	Loadshape C16 - Indust. 3-shift (24/5) (e.g., comp. air, lights)

	Loadshape C17 - Indust. 4-shift (24/7) (e.g., comp. air, lights)

	Loadshape C18 - Industrial Indoor Lighting

	Loadshape C19 - Industrial Outdoor Lighting

	Loadshape C20 - Commercial Outdoor Lighting

Coincidence Factor
The summer peak coincidence factor for this measure is dependent on location.
Algorithm
Calculation of Savings
Electric Energy Savings
ΔkWh = KWControlled* Hours * ESF * WHFe
Summer Coincident Peak Demand Savings
ΔkW = KWcontrolled *WHFd*(CFbaseline – CFos)
Where:
KwControlled = Total lighting load connected to the control in kilowatts. Savings is per control. The total connected load per control should be collected from the customer or the default values presented below used;
	Lighting Control Type
	Default kw controlled

	Wall mounted occupancy sensor
	0.350[footnoteRef:411] [411: Goldberg et al, State of Wisconsin Public Service Commission of Wisconsin, Focus on Energy Evaluation, Business Programs, Incremental Cost Study, KEMA, October 28, 2009]

	Remote mounted occupancy sensor
	0.587[footnoteRef:412] [412: Ibid]

	Fixture mounted sensor
	0.073[footnoteRef:413] [413: Efficiency Vermont TRM 2/19/2010]

Hours	= total operating hours of the controlled lighting circuit before the lighting controls are installed. This number should be collected from the customer. Average hours of use per year are provided in the Reference Table in Section 4.5, Fixture annual operating hours, for each building type if customer specific information is not collected. If unknown buidling type, use the Miscellaneous value.
ESF	= Energy Savings factor (represents the percentage reduction to the operating Hours from the non-controlled baseline lighting system).
	Lighting Control Type
	Energy Savings Factor[footnoteRef:414] [414: Kuiken, Tammy eta al, State of Wisconsin/Public Service Commission of Wisconsin, Focus on Energy Evaluation, Business Programs, Deemed Savings Manual V1.0, PA Consulting Group and KEMA, March 22, 2010 pp 4-192-194.
]

	Wall or Ceiling-Mounted Occupancy Sensors
	41% or custom

	Fixture Mounted Occupancy Sensors
	30% or custom

WHFe	= Waste heat factor for energy to account for cooling energy savings from efficient lighting is provided in the Reference Table in Section 4.5 for each building type. If building is un-cooled, the value is 1.0.
	WHFd	= Waste Heat Factor for Demand to account for cooling savings from efficient lighting in cooled buildings is provided in the Reference Table in Section 4.5. If the building is un-cooled WHFd is 1.
	CFbaseline = Baseline Summer Peak Coincidence Factor for the lighting system without Occupancy Sensors installed selected from the Reference Table in Section 4.5 for each building type. If the building type is unknown, use the Miscellaneous value of 0.66
CFos 	= Retrofit Summer Peak Coincidence Factor the lighting system with Occupancy Sensors installed is 0.15 regardless of building type.[footnoteRef:415] [415: Coincidence Factor Study Residential and Commercial Industrial Lighting Measures, RLW Analytics, Spring 2007. Note, the connected load used in the calculation of the CF for occupancy sensor lights includes the average ESF.]

NATURAL GAS ENERGY SAVINGS
	Δtherms = ∆KWH* - IFTherms
Where:
	IFTherms = Lighting-HVAC Integration Factor for gas heating impacts; this factor represents the increased gas space heating requirements due to the reduction of waste heat rejected by the efficient lighting and provided in the Reference Table in Section 4.5 by buidling type.
Water Impact Descriptions and Calculation
N/A
Deemed O&M Cost Adjustment Calculation
N/A
Illinois Statewide Technical Reference Manual - 4.5.10 Occupancy Sensor Lighting Controls
MEASURE CODE: CI-LTG-OSLC-V01-120601

[bookmark: _Ref355945019][bookmark: _Toc358365964][bookmark: _Ref350147172][bookmark: _Ref350147177][bookmark: _Toc333219052]Solar Light Tubes
Description
A tubular skylight which is 10” to 21” in diameter with a prismatic or translucent lens is installed on the roof of a commercial facility. The lens reflects light captured from the roof opening through a highly specular reflective tube down to the mounted fixture height. When in use, a light tube fixture resembles a metal halide fixture. Uses include grocery, school, retail and other single story commercial buildings.
In order that the savings characterized below apply, the electric illumination in the space must be automatically controlled to turn off or down when the tube is providing enough light.
This measure was developed to be applicable to the following program types: TOS, NC, RF.
If applied to other program types, the measure savings should be verified.
Definition of Efficient Equipment
The efficient equipment is assumed to be a tubular skylight that concentrates and directs light from the roof to an area inside the facility.
Definition of Baseline Equipment
The baseline equipment for this measure is a fixture with comparable luminosity. The specifications for the baseline lamp depend on the size of the Light Tube being installed.
Deemed Lifetime of Efficient Equipment
The estimated useful life for a light tube commercial skylight is 10 years[footnoteRef:416]. [416: Equal to the manufacturers standard warranty]

Deemed Measure Cost
If available, the actual incremental cost should be used. For analysis purposes, assume an incremental cost for a light tube commercial skylight is $5002.
Deemed O&M Cost Adjustments
N/A
Loadshape
	Loadshape C14 - Indust. 1-shift (8/5) (e.g., comp. air, lights)[footnoteRef:417] [417: The savings from solar light tubes are only realized during the sunlight hours. It is therefore appropriate to apply the single shift (8/5) loadshape to this measure.]

Coincidence Factor
The summer peak coincidence factor for this measure is dependent on location.
Algorithm
Calculation of Savings
Electric Energy Savings
ΔkWh	= kWf * HOURS *WHFe
Where:
kWf		= Connected load of the fixture the solar tube replaces 		
	Size of Tube
	Average Lumen output for Chicago Illinois (minimum)[footnoteRef:418] [418: Solatube Test Report (2005). http://www.mainegreenbuilding.com/files/file/solatube/stb_lumens_datasheet.pdf]

	Equivalent fixture
	kW

	21”
	9,775 (4,179)
	50% 3 x 2 32W lamp CFL (207W, 9915 lumens)
50% 4 lamp F32 w/Elec 4’ T8 (114W, 8895 lumens)
	0.161

	14”
	4,392 (1,887)
	50% 2 42W lamp CFL (94W, 4406 lumens)
50% 2 lamp F32 w/Elec 4’ T8 (59W, 4448 lumens)
	0.077

	10”
	2,157 (911)
	50% 1 42W lamp CFL (46W, 2203 lumens)
50% 1 lamp F32 w/Elec 4’ T8 (32W, 2224 lumens)
	0.039

	
	
	AVERAGE
	0.092

HOURS		= Equivalent full load hours
		= 2400 [footnoteRef:419] [419: Ibid. The lumen values presented in the kW table represent the average of the lightest 2400 hours.]

WHFe 	= Waste heat factor for energy to account for cooling energy savings from efficient lighting is selected from the Reference Table in Section 4.5 for each building type. If building is un-cooled, the value is 1.0.

Summer Coincident Peak Demand Savings
		∆kW = ∆kW * WHFd *CF
Where:
WHFd 	= Waste Heat Factor for Demand to account for cooling savings from efficient lighting in cooled buildings is selected from the Reference Table in Section 4.5 for each building type. If the building is not cooled WHFd is 1.
CF	= Summer Peak Coincidence Factor for measure is selected from the Reference Table in Section 4.5 for each building type. If the building type is unknown, use the Miscellaneous value of 0.66.

Natural Gas Savings
ΔTherms[footnoteRef:420] = ∆kW * HOURS *- IFTherms	 [420: Negative value because this is an increase in heating consumption due to the efficient lighting.]

Where:
IFTherms 	= Lighting-HVAC Integration Factor for gas heating impacts; this factor represents the increased gas space heating requirements due to the reduction of waste heat rejected by the efficient lighting. Please select from the Reference Table in Section 4.5 for each building type.
Water Impact Descriptions and Calculation
N/A
Deemed O&M Cost Adjustment Calculation
N/A
Measure Code: CI-LTG-STUB-V01-130601
Illinois Statewide Technical Reference Manual - 4.5.12 Solar Light Tubes

[bookmark: _Ref355945042][bookmark: _Toc358365965]T5 Fixtures and Lamps
Description
T5 Lamp/ballast systems have higher lumens per watt than a standard T8 or an existing T8 or T12 system. The smaller lamp diameter allows for better optical systems, and more precise control of lighting. These characteristics result in light fixtures that produce equal or greater light than standard T8 or T12 fixtures, while using fewer watts.
This measure applies to the installation of new equipment with efficiencies that exceed that of the equipment that would have been installed following standard market practices and is applicable to time of sale as well as retrofit measures.
This measure was developed to be applicable to the following program types: TOS, RF.
If applied to other program types, the measure savings should be verified.
The measure applies to all commercial T5 installations excluding new construction and substantial renovation or change of use measures (see lighting power density measure). Lookup tables have been provided to account for various installations. Actual existing equipment wattages should be compared to new fixture wattages whenever possible while maintaining lumen equivalent designs. Default new and baseline assumptions are provided if existing equipment cannot be determined. Actual costs and hours of use should be utilized when available. Default component costs and lifetimes have been provided for Operating and Maintenance Calculations. Please see the Definition Table to determine applicability for each program. Configurations not included in the TRM may be included in custom program design using the provided algorithms as long as energy savings is achieved. The following table defines the applicability for different programs:
	Time of Sale (TOS)
	Retrofit (RF)

	This program applies to installations where customer and location of equipment is not known, or at time of burnout of existing equipment. T5 Lamp/ballast systems have higher lumens per watt than a standard T8 system. The smaller lamp diameter allows for better optical systems, and more precise control of lighting. These characteristics result in light fixtures that produce equal or greater light than standard T8 fixtures, while using fewer watts.
	For installations that upgrade installations before the end of their useful life. T5 Lamp/ballast systems have higher lumens per watt than a standard T8 or T12 system. The smaller lamp diameter allows for better optical systems, and more precise control of lighting. These characteristics result in light fixtures that produce equal or greater light than standard T8 or T12 fixtures, while using fewer watts and having longer life.

Definition of Efficient Equipment
The definition of efficient equipment varies based on the program and is defined below:
	Time of Sale (TOS)
	Retrofit (RF)

	4' fixtures must use a T5 lamp and ballast configuration. 1' and 3' lamps are not eligible. High Performance Troffers must be 85% efficient or greater. T5 HO high bay fixtures must be 3, 4 or 6 lamps and 90% efficient or better.
	4' fixtures must use a T5 lamp and ballast configuration. 1' and 3' lamps are not eligible. High Performance Troffers must be 85% efficient or greater. T5 HO high bay fixtures must be 3, 4 or 6 lamps and 90% efficient or better.

Definition of Baseline Equipment
The definition of baseline equipment varies based on the program and is defined below:
	Time of Sale (TOS)
	Retrofit (RF)

	The baseline is T8 with equivalent lumen output. In high-bay applications, the baseline is pulse start metal halide systems.
	The baseline is the existing system. For T12 systems, the baseline becomes standard T8 in 2016.
Retrofits to T12 systems installed before 2016 have a baseline adjustment applied in 2016 for the remainder of the measure life.

Due to new federal standards for linear fluorescent lamps, manufacturers of T12 lamps will not be permitted to manufacture most varieties of T12 lamps for sale in the United States after July 2012. All remaining stock and previously manufactured product may be sold after the July 2012 effective date. If a customer relamps an existing T12 fixture the day the standard takes effect, an assumption can be made that they would likely need to upgrade to, at a minimum, 800-series T8s in less than 5 years’ time. This assumes the T12s installed have a typical rated life of 20,000 hours and are operated for 4500 hours annually (average miscellaneous hours 4576/year). Certainly, it is not realistic that everyone would wait until the final moment to relamp with T12s. Also, the exempted T12 lamps greater than 87 CRI will continue to be available to purchase, although they will be expensive. Therefore the more likely scenario would be a gradual shift to T8s over the 4 year timeframe. In other words, we can expect that for each year between 2012 and 2016, ~20% of the existing T12 lighting will change over to T8 lamps that comply with the federal standard. To simplify this assumption, we recommend assuming that standard T8s become the baseline for all T12 linear fluorescent retrofit January 1, 2016. There will be a baseline shift applied to all measures installed before 2016 in 2016 in years remaining in the measure life.. See table C-1.

Deemed Lifetime of Efficient Equipment
The deemed lifetime of the efficient equipment fixture, regardless of program type is Fixture lifetime is 15 years[footnoteRef:421]. [421: 15 years from GDS Measure Life Report, June 2007]

Deemed Measure Cost and O&M Cost Adjustments
The deemed lifetime of efficient equipment varies based on the program and is defined below:
	Time of Sale (TOS)
	Retrofit (RF)

	Refer to reference tables A-1: Time of Sale New and Baseline Assumptions and B-1: Time of Sale T5 Component Costs and Lifetime.
	Refer to reference tables A-2: Retrofit New and Baseline Assumptions and B-2 Retrofit T5 Component Costs and Life.

Loadshape
	Loadshape C06 - Commercial Indoor Lighting

	Loadshape C07 - Grocery/Conv. Store Indoor Lighting

	Loadshape C08 - Hospital Indoor Lighting

	Loadshape C09 - Office Indoor Lighting

	Loadshape C10 - Restaurant Indoor Lighting

	Loadshape C11 - Retail Indoor Lighting

	Loadshape C12 - Warehouse Indoor Lighting

	Loadshape C13 - K-12 School Indoor Lighting

	Loadshape C14 - Indust. 1-shift (8/5) (e.g., comp. air, lights)

	Loadshape C15 - Indust. 2-shift (16/5) (e.g., comp. air, lights)

	Loadshape C16 - Indust. 3-shift (24/5) (e.g., comp. air, lights)

	Loadshape C17 - Indust. 4-shift (24/7) (e.g., comp. air, lights)

	Loadshape C18 - Industrial Indoor Lighting

	Loadshape C19 - Industrial Outdoor Lighting

	Loadshape C20 - Commercial Outdoor Lighting

Algorithm
Calculation of Savings
Electric Energy Savings
ΔkWh =((Wattsbase-WattsEE)/1000) * Hours *WHFe*ISR
Summer Coincident Demand Savings
	ΔkW =((Wattsbase-WattsEE)/1000) * WHFd*CF*ISR	
Where:
	Program
	Reference Table

	Time of Sale
	A-1: T5 New and Baseline Assumptions

	Retrofit
	A-2: T5 New and Baseline Assumptions

Wattsbase 	= Input wattage of the existing system which depends on the baseline fixture configuration (number and type of lamp) and number of fixtures. Value can be selected from the appropriate reference table as shown below, of a custom value can be entered if the configurations in the tables is not representative of the exisitng system.
WattsEE		= New Input wattage of EE fixture which depends on new fixture configuration (number of lamps) and ballast factor and number of fixtures. Value can be selected from the appropriate reference table as shown below, of a custom value can be entered if the configurations in the tables is not representative of the exisitng system.
	Program
	Reference Table

	Time of Sale
	A-1: T5 New and Baseline Assumptions

	Retrofit
	A-2: T5 New and Baseline Assumptions

Hours		= Average hours of use per year as provided by the customer or selected from the Reference Table in Section 4.5, Fixture annual operating hours, by building type. If hours or building type are unknown, use the Miscellaneous value.	
WHFe 		= Waste heat factor for energy to account for cooling energy savings from efficient lighting is selected from the Reference Table in Section 4.5 for each building type. If building is un-cooled, the value is 1.0.
WHFd 		= Waste Heat Factor for Demand to account for cooling savings from efficient lighting in cooled buildings is selected from the Reference Table in Section 4.5 for each building type. If the building is not cooled WHFd is 1.

ISR 	 = In Service Rate or the percentage of units rebated that get installed.
=100%[footnoteRef:422] if application form completed with sign off that equipment is not placed into storage [422: Illinois evaluation of PY1 through PY3 has not found that fixtures or lamps placed into storage to be a significant enough issue to warrant including an “In-Service Rate” when commercial customers complete an application form.]

If sign off form not completed assume the following 3 year ISR assumptions:
	Weigted Average 1st year In Service Rate (ISR)
	2nd year Installations
	3rd year Installations
	Final Lifetime In Service Rate

	69.5%[footnoteRef:423] [423: 1st year in service rate is based upon review of PY1-3 evaluations from ComEd and Ameren (see ‘IL RES Lighting ISR.xls’ for more information. The average first year ISR for each utility was calculated weighted by the number of bulbs in the each year’s survey. This was then weighted by annual sales to give a statewide assumption. Note these evaluations did not look at C&I specific installations but until a more appropriate C&I evaluation is performed, the Residential assumptions are applied.]

	15.4%
	13.1%
	98.0%[footnoteRef:424] [424: The 98% Lifetime ISR assumption is based upon review of two evaluations:
‘Nexus Market Research, RLW Analytics and GDS Associates study; “New England Residential Lighting Markdown Impact Evaluation, January 20, 2009’ and ‘KEMA Inc, Feb 2010, Final Evaluation Report:, Upstream Lighting Program, Volume 1.’ This implies that only 2% of bulbs purchased are never installed. The second and third year installations are based upon Ameren analysis of the Californian KEMA study showing that 54% of future installs occur in year 2 and 46% in year 3. The 2nd and 3rd year installations should be counted as part of those future program year savings.]

CF		= Summer Peak Coincidence Factor for measure is selected from the Reference Table in Section 4.5 for each building type. If the building type is unknown, use the Miscellaneous value of 0.66.
NATURAL GAS ENERGY SAVINGS
ΔTherms[footnoteRef:425] = (((WattsBase-WattsEE)/1000) * ISR * Hours *- IFTherms	 [425: Negative value because this is an increase in heating consumption due to the efficient lighting.]

Where:
	IFTherms 	= Lighting-HVAC Integration Factor for gas heating impacts; this factor represents the increased gas space heating requirements due to the reduction of waste heat rejected by the efficient lighting. This value is selected from the Reference Table in Section 4.5 for each building type.
Water Impact Descriptions and Calculation
N/A
Deemed O&M Cost Adjustment Calculation
See Reference tables for Operating and Maintenance Values
	Program
	Reference Table

	Time of Sale
	B-1: T5 Component Costs and Lifetime

	Retrofit
	B-2: T5 Component Costs and Lifetime

Reference Tables
See following page

Illinois Statewide Technical Reference Manual - 4.5.12 T5 Fixtures and Lamps

A-1: Time of Sale: T5 New and Baseline Assumptions[footnoteRef:426] [426: Adapted from Efficiency Vermont Technical Reference User Manual (TRM) Measure Savings Algorithms and Cost Assumptions, October 26, 2011.]

[image:]

A-2: Retrofit T5 New and Baseline Assumptions[footnoteRef:427] [427: Ibid.]

[image:]

B-1: Time of Sale T5 Component Costs and Lifetime[footnoteRef:428] [428: Adapted from Efficiency Vermont Technical Reference User Manual (TRM) Measure Savings Algorithms and Cost Assumptions, October 26, 2011.]

[image:]

B-2: T5 Retrofit Component Costs and Lifetime[footnoteRef:429] [429: Efficiency Vermont Technical Reference User Manual (TRM) Measure Savings Algorithms and Cost Assumptions, October 26, 2011
 EPE Program Downloads. Web accessed http://www.epelectricefficiency.com/downloads.asp?section=ci download Copy of LSF_2012_v4.04_250rows.xls.
 Kuiken et al, Focus on Energy Evaluation. Business Programs: Deemed Savings Manual v1.0, Kema, march 22, 2010 available at http://www.focusonenergy.com/files/Document_Management_System/Evaluation/bpdeemedsavingsmanuav10_evaluationreport.pdf]

[image:]

C-1: T12 Baseline Adjustment:
	Savings Adjustment Factors
	
	
	

[image:]
Measures installed in 2012 will claim full savings for four years, 2013 for three years, 2014 two years and 2015 one year. Savings adjustment factors based on a T8 baseline will be applied to the full savings for savings starting in 2016 and for the remainder of the measure life. The adjustment to be applied for each measure is listed in the reference table above and is based on equivalent lumens.
Measure Code: CI-LTG-T5FX-V01-120601

Page 319 of 602

Page 594 of 602
[bookmark: _Toc325918733][bookmark: _Toc333219056][bookmark: _Toc358365966]Refrigeration End Use
[bookmark: _Ref325917479][bookmark: _Ref325917493][bookmark: _Toc325918734][bookmark: _Toc333219057][bookmark: _Toc358365967]Automatic Door Closer for Walk-In Coolers and Freezers
Description
This measure is for installing an auto-closer to the main insulated opaque door(s) of a walk-in cooler or freezer. The auto-closer must firmly close the door when it is within 1 inch of full closure.
This measure was developed to be applicable to the following program types: RF.
If applied to other program types, the measure savings should be verified.
Definition of Efficient Equipment
This measure consists of the installation of an automatic, hydraulic-type door closer on main walk-in cooler or freezer doors. These closers save energy by reducing the infiltration of warm outside air into the refrigeration itself.
Definition of Baseline Equipment
In order for this characterization to apply, the baseline condition is assumed to be a walk in cooler or freezer without an automatic closure.
Deemed Lifetime of Efficient Equipment
The deemed measure life is 8 years.[footnoteRef:430] [430: Source: DEER 2008]

Deemed Measure Cost
The deem measure cost is $156.82 for a walk-in cooler or freezer.[footnoteRef:431] [431: Ibid.]

Deemed O&M Cost Adjustments
N/A
Loadshape
Loadshape C22 - Commercial Refrigeration
Coincidence Factor
The measure has deemed kW savings therefore a coincidence factor does not apply
Algorithm
Calculation of Savings
Electric Energy Savings
Savings calculations are based on values from through PG&E’s Workpaper PGECOREF110.1 – Auto-Closers for Main Cooler or Freezer Doors. Savings are averaged across all California climate zones and vintages[footnoteRef:432]. [432: Measure savings from ComEd TRM developed by KEMA. June 1, 2010]

	Annual Savings
	kWh

	Walk in Cooler
	943 kWh

	Walk in Freezer
	2307 kWh

Summer Coincident Peak Demand Savings
	Annual Savings
	kW

	Walk in Cooler
	0.137 kW

	Walk in Freezer
	0.309 kW

NATURAL GAS ENERGY SAVINGS
N/A
Water Impact Descriptions and Calculation
N/A
Deemed O&M Cost Adjustment Calculation
N/A
Measure Code: CI-RFG-ATDC-V01-120601

Illinois Statewide Technical Reference Manual - 4.6.1 Automatic Door Closer for Walk-In Coolers and Freezers

[bookmark: _Ref325917602][bookmark: _Ref325917645][bookmark: _Ref325917740][bookmark: _Ref325917747][bookmark: _Toc325918735][bookmark: _Toc333219058][bookmark: _Toc358365968]Beverage and Snack Machine Controls
Description
This measure relates to the installation of new controls on refrigerated beverage vending machines, non-refrigerated snack vending machines, and glass front refrigerated coolers. Controls can significantly reduce the energy consumption of vending machine and refrigeration systems. Qualifying controls must power down these systems during periods of inactivity but, in the case of refrigerated machines, must always maintain a cool product that meets customer expectations. This measure relates to the installation of a new control on a new or existing unit. This measure should not be applied to ENERGY STAR qualified vending machines, as they already have built-in controls.
This measure was developed to be applicable to the following program types: RF.
If applied to other program types, the measure savings should be verified.

Definition of Efficient Equipment
In order for this characterization to apply, the efficient equipment is assumed to be a standard efficiency refrigerated beverage vending machine, non-refrigerated snack vending machine, or glass front refrigerated cooler with a control system capable of powering down lighting and refrigeration systems during periods of inactivity.
Definition of Baseline Equipment
In order for this characterization to apply, the baseline equipment is assumed to be a standard efficiency refrigerated beverage vending machine, non-refrigerated snack vending machine, or glass front refrigerated cooler without a control system capable of powering down lighting and refrigeration systems during periods of inactivity
Deemed Lifetime of Efficient Equipment
The expected measure life is assumed to be 5 years [footnoteRef:433]. [433: Measure Life Study, prepared for the Massachusetts Joint Utilities, Energy & Resource Solutions, November 2005.]

Deemed Measure Cost
The actual measure installation cost should be used (including material and labor), but the following can be assumed for analysis purposes[footnoteRef:434]: [434: ComEd workpapers, 8—15-11.pdf]

Refrigerated Vending Machine and Glass Front Cooler: $180.00
Non-Refrigerated Vending Machine: $80.00
Deemed O&M Cost Adjustments
N/A
Loadshape
Loadshape C52 - Beverage and Snack Machine Controls
Coincidence Factor
The summer peak coincidence factor for this measure is assumed to be 0[footnoteRef:435]. [435: Assumed that the peak period is coincident with periods of high traffic diminishing the demand reduction potential of occupancy based controls.]

Algorithm
Calculation of Savings
Electric Energy Savings
ΔkWh	= WATTSbase / 1000 * HOURS * ESF
Where:
WATTSbase	 = connected W of the controlled equipment; see table below for default values by connected equipment type:
	Equipment Type
	WATTSbase[footnoteRef:436] [436: USA Technologies Energy Management Product Sheets, July 2006; cited September 2009. <http:// http://www.usatech.com/energy_management/energy_productsheets.php>]

	Refrigerated Beverage Vending Machines
	400

	Non-Refrigerated Snack Vending Machines
	85

	Glass Front Refrigerated Coolers
	460

1000	= conversion factor (W/kW)
HOURS 	= operating hours of the connected equipment; assumed that the equipment operates 24 hours per day, 365.25 days per year
	= 8766
ESF 	= Energy Savings Factor; represents the percent reduction in annual kWh consumption of the equipment controlled; see table below for default values:
	Equipment Type
	Energy Savings Factor (ESF)[footnoteRef:437] [437: Ibid.]

	Refrigerated Beverage Vending Machines
	46%

	Non-Refrigerated Snack Vending Machines
	46%

	Glass Front Refrigerated Coolers
	30%

EXAMPLE
For example, adding controls to a refrigerated beverage vending machine:
 ΔkWh	= WATTSbase / 1000 * HOURS * ESF
	=400/1000* 8766* .46 = 1.6 kWh

Summer Coincident Peak Demand Savings
N/A
NATURAL GAS ENERGY SAVINGS
N/A
Water Impact Descriptions and Calculation
N/A
Deemed O&M Cost Adjustment Calculation
N/A
Measure Code: CI-RFG-BEVM-V01-120601

Illinois Statewide Technical Reference Manual - 4.6.2 Beverage and Snack Machine Controls

[bookmark: _Ref325917840][bookmark: _Ref325917847][bookmark: _Toc325918736][bookmark: _Toc333219059][bookmark: _Toc358365969][bookmark: _Toc268244970][bookmark: _Toc268866256]Door Heater Controls for Cooler or Freezer
Description
By installing a control device to turn off door heaters when there is little or no risk of condensation, one can realize significant energy savings. There are two commercially available control strategies that achieve “on-off” control of door heaters based on either (1) the relative humidity of the air in the store or (2) the “conductivity” of the door (which drops when condensation appears). In the first strategy, the system activates your door heaters when the relative humidity in your store rises above a specific setpoint, and turns them off when the relative humidity falls below that setpoint. In the second strategy, the sensor activates the door heaters when the door conductivity falls below a certain setpoint, and turns them off when the conductivity rises above that setpoint.
This measure was developed to be applicable to the following program types: RF.
If applied to other program types, the measure savings should be verified.

Definition of Efficient Equipment
In order for this characterization to apply, the efficient equipment is assumed to be a door heater control on a commercial glass door cooler or refrigerator utilizing humidity or conductivity control.
Definition of Baseline Equipment
In order for this characterization to apply, the baseline condition is assumed to be a commercial glass door cooler or refrigerator with a standard heated door with no controls installed.
Deemed Lifetime of Efficient Equipment
The expected measure life is assumed to be 12 years [footnoteRef:438]. [438: 2008 Database for Energy-Efficiency Resources (DEER), Version 2008.2.05, “Effective/Remaining Useful Life Values”, California Public Utilities Commission, December 16, 2008.]

Deemed Measure Cost
The incremental capital cost for a humidity-based control is $300 per circuit regardless of the number of doors controlled. The incremental cost for conductivity-based controls is $200[footnoteRef:439]. [439: Efficiency Vermont Technical Reference User Manual (TRM) Measure Savings Algorithms and Cost Assumptions, February, 19, 2010]

Deemed O&M Cost Adjustments
N/A
Loadshape
Loadshape C51 - Door Heater Control
Coincidence Factor[footnoteRef:440] [440: Source partial list from DEER 2008]

The summer peak coincidence factor for this measure is assumed to be 0%[footnoteRef:441]. [441: Based on the assumption that humidity levels will most likely be relatively high during the peak period, reducing the likelihood of demand savings from door heater controls.]

Algorithm
Calculation of Savings
Electric Energy Savings
ΔkWH	= kWbase * NUMdoors * ESF * BF *8760
Where:
kWbase[footnoteRef:442]	= connected load kW for typical reach-in refrigerator or freezer door and frame with a heater. [442: A review of TRM methodologies from Vermont, New York, Wisconsin, and Connecticut reveals several different sources for this factor. Connecticut requires site-specific information, whereas New York’s characterization does not explicitly identify the kWbase. Connecticut and Vermont provide values that are very consistent, and the simple average of these two values has been used for the purposes of this characterization.]

	= If actual kWbase is unknown, assume 0.195 kW for freezers and 0.092 kW for coolers.
NUMdoors = number of reach-in refrigerator or freezer doors controlled by sensor
= Actual installed
ESF[footnoteRef:443]	= Energy Savings Factor; represents the percentage of hours annually that the door heater is powered off due to the controls. [443: A review of TRM methodologies from Vermont, New York, Wisconsin, and Connecticut reveals several different estimates of ESF. Vermont is the only TRM that provides savings estimates dependent on the control type. Additionally, these estimates are the most conservative of all TRMs reviewed. These values have been adopted for the purposes of this characterization.]

= assume 55% for humidity-based controls, 70% for conductivity-based controls
BF[footnoteRef:444] 	= Bonus Factor; represents the increased savings due to reduction in cooling load inside the cases, and the increase in cooling load in the building space to cool the additional heat generated by the door heaters. [444: Efficiency Vermont Technical Reference User Manual (TRM) Measure Savings Algorithms and Cost Assumptions, February, 19, 2010]

	Definition
	Representative Evaporator Temperature Range, F[footnoteRef:445] [445: Energy Efficiency Supermarket Refrigeration, Wisconsin Electric Power Company, July 23, 1993]

	Typical Uses
	BF

	Low
	-35 to 0
	Freezers for times such as frozen pizza, ice cream, etc.
	1.36

	Medium
	0 – 20
	Coolers for items such as meat, milk, dairy, etc
	1.22

	High
	20 – 45
	Coolers for items such as floral, produce and meat preperation rooms
	1.15

8760 = annual hours of operation

Summer Coincident Peak Demand Savings
N/A
NATURAL GAS ENERGY SAVINGS
N/A
Water Impact Descriptions and Calculation
N/A

Deemed O&M Cost Adjustment Calculation
N/A
Measure Code: CI-RFG-DHCT-V01-120601

Illinois Statewide Technical Reference Manual - 4.6.3 Door Heater Controls for Cooler or Freezer

[bookmark: _Ref325917904][bookmark: _Ref325917911][bookmark: _Toc325918737][bookmark: _Toc333219060][bookmark: _Toc358365970]Electronically Commutated Motors (ECM) for Walk-in and Reach-in Coolers / Freezers
Description
This measure is applicable to the replacement of an existing standard-efficiency shaded-pole evaporator fan motor in refrigerated display cases or fan coil in walk-ins.
This measure was developed to be applicable to the following program types: RF.
If applied to other program types, the measure savings should be verified.
Definition of Efficient Equipment
This measure applies to the replacement of an existing standard-efficiency shaded-pole evaporator fan motor in refrigerated display cases or fan coil in walk-ins. The replacement unit must be an electronically commutated motor (ECM). This measure cannot be used in conjunction with the evaporator fan controller measure
Definition of Baseline Equipment
In order for this characterization to apply, the baseline equipment is assumed to be a shaded pole motor
Deemed Lifetime of Efficient Equipment
The expected measure life is assumed to be 15 years[footnoteRef:446] [446: DEER]

Deemed Measure Cost
The measure cost is assumed to be $50 for a walk in cooler and walk in freezer. [footnoteRef:447] [447: Act on Energy Commercial Technical Reference Manual No. 2010-4]

Deemed O&M Cost Adjustments
N/A
Loadshape
Loadshape C22 - Commercial Refrigeration
Coincidence Factor
The measure has deemed peak kW savings therefore a coincidence factor does not apply.
Algorithm
Calculation of Savings [footnoteRef:448] [448: “Efficient Evaporator Fan Motors (Shaded Pole to ECM),” Workpaper WPSCNRRN0011. Southern California Edison Company. 2007.]

Savings values are obtained from the SCE workpaper for efficient evaporator fan motors, which covers all 16 California climate zones. SCE savings values were determined using a set of assumed conditions for restaurants and grocery stores. We have used only PG&E climate zones in calculating our averages and have taken out the drier, warmer climates of southern California. SCE’s savings approach calculates refrigeration demand, by taking into consideration temperature, compressor efficiency, and various loads involved for both walk-in and reach-in refrigerators. Details on cooling load calculations, including refrigeration conditions, can be found in the SCE workpaper. The baseline for this measure assumes that the refrigeration unit has a shaded-pole motor. The following tables are values calculated within the SCE workpaper.
Table 156 SCE Restaurant Savings Walk-In
	
	Restaurant

	SCE Workpaper Values
	Cooler
	 Freezer

	Northern California Climate Zones
	kWh Savings Per Motor
	Peak kW Savings Per Motor
	kWh Savings Per Motor
	Peak kW Savings Per Motor

	1
	318
	0.0286
	507
	0.03

	2
	253
	0.033
	263
	0.037

	3
	364
	0.0315
	649
	0.034

	4
	365
	0.0313
	652
	0.034

	5
	350
	0.0305
	605
	0.033

	11
	410
	0.0351
	780
	0.04

	12
	399
	0.034
	748
	0.039

	13
	407
	0.0342
	771
	0.039

	16
	354
	0.0315
	620
	0.034

	Average
	358
	0.0322
	622
	0.036

 Table 157: SCE Grocery Savings Walk-In
	
	Grocery

	SCE Workpaper Values
	Cooler
	 Freezer

	Northern California Climate Zones
	kWh Savings Per Motor
	Peak kW Savings Per Motor
	kWh Savings Per Motor
	Peak kW Savings Per Motor

	1
	318
	0.0284
	438
	0.03

	2
	252
	0.0534
	263
	0.064

	3
	364
	0.0486
	552
	0.056

	4
	365
	0.048
	553
	0.055

	5
	349
	0.0452
	516
	0.051

	11
	410
	0.0601
	656
	0.074

	12
	398
	0.0566
	631
	0.069

	13
	406
	0.0574
	649
	0.07

	16
	354
	0.0486
	528
	0.056

	Average
	357
	0.0496
	532
	0.058

Table 158: SCE Grocery Savings Reach-In
	
	Grocery
	
	
	

	SCE Workpaper Values
	Cooler
	Freezer

	Northern California Climate Zones
	kWh Savings Per Motor
	Peak kW Savings Per Motor
	kWh Savings Per Motor
	Peak kW Savings Per Motor

	1
	306
	0.031
	362
	0.031

	2
	269
	0.033
	273
	0.035

	3
	331
	0.032
	421
	0.034

	4
	332
	0.032
	422
	0.034

	5
	323
	0.032
	402
	0.033

	11
	357
	0.034
	476
	0.037

	12
	350
	0.034
	462
	0.036

	13
	355
	0.034
	472
	0.037

	16
	325
	0.032
	409
	0.034

	Average
	328
	0.033
	411
	0.035

Savings values in the following table are an average of walk-in cooler (80 percent) and freezer (20 percent) applications. The workpapers for the 2006-2008 program years include this distribution of coolers and freezers in their refrigeration measure savings analyses.

Electric Energy Savings
The following table provides the kWh savings.
	Building type
	kWh Savings/ft

	Restaurant
	411

	Grocery
	392

	Average
	401

Summer Coincident Peak Demand Savings
The following table provides the kW savings
	Building Type
	Peak kW Savings/motor

	Restaurant
	0.033

	Grocery
	0.051

	Average
	0.042

NATURAL GAS ENERGY SAVINGS
N/A
Water Impact Descriptions and Calculation
N/A
Deemed O&M Cost Adjustment Calculation
N/A
Measure Code: CI-RFG-ECMF-V01-120601

Illinois Statewide Technical Reference Manual - 4.6.4 Electronically Commutated Motors (ECM) for Walk-in and Reach-in Coolers / Freezers

[bookmark: _Ref325918046][bookmark: _Ref325918053][bookmark: _Toc325918738][bookmark: _Toc333219061][bookmark: _Toc358365971]ENERGY STAR Refrigerated Beverage Vending Machine
Description
ENERGY STAR qualified new and rebuilt vending machines incorporate more efficient compressors, fan motors, and lighting systems as well as low power mode option that allows the machine to be placed in low-energy lighting and/or low-energy refrigeration states during times of inactivity.
This measure was developed to be applicable to the following program types: TOS, NC .
If applied to other program types, the measure savings should be verified.
Definition of Efficient Equipment
The refrigerated vending machine can be new or rebuilt but must meet the ENERGY STAR specifications which include low power mode.
Definition of Baseline Equipment
The baseline vending machine is a standard unit
Deemed Lifetime of Efficient Equipment
The deemed lifetime of this measure is 14 years[footnoteRef:449] [449: ENERGY STAR]

Deemed Measure Cost
The incremental cost of this measure is $500[footnoteRef:450] [450: ENERGY STAR]

Deemed O&M Cost Adjustments
N/A
Loadshape
Loadshape C22 - Commercial Refrigeration
Coincidence Factor
It is assumed that controls are only effective during off-peak hours and so have no peak-kW savings.
Algorithm
Calculation of Savings
Beverage machine savings are taken from the ENERGY STAR savings calculator and summarized in the following table. ENERGY STAR provides savings numbers for machines with and without control software. The average savings are calculated here.
Electric Energy Savings
ENERGY STAR Vending Machine Savings[footnoteRef:451] [451: Savings from Vending Machine Calculator: http://www.energystar.gov/index.cfm?fuseaction=find_a_product.showProductGroup&pgw_code=VMC]

	Vending Machine Capacity (cans)
	kWh Savings Per Machine w/o software
	kWh Savings Per Machine w/ software

	<500
	1,099
	1,659

	500
	1,754
	2,231

	699
	1,242
	1,751

	799
	1,741
	2,283

	800+
	713
	1,288

	Average
	1,310
	1,842

Summer Coincident Peak Demand Savings
N/A
NATURAL GAS ENERGY SAVINGS
N/A
Water Impact Descriptions and Calculation
N/A
Deemed O&M Cost Adjustment Calculation
N/A
Measure Code: CI-RFG-ESVE-V01-120601

Illinois Statewide Technical Reference Manual - 4.6.5 ENERGY STAR Refrigerated Beverage Vending Machine

[bookmark: _Ref325918127][bookmark: _Ref325918134][bookmark: _Toc325918739][bookmark: _Toc333219062][bookmark: _Toc358365972]Evaporator Fan Control
Description
This measure is for the installation of controls in existing medium temperature walk-in coolers. The controller reduces airflow of the evaporator fans when there is no refrigerant flow.
This measure was developed to be applicable to the following program types: RF.
If applied to other program types, the measure savings should be verified.

Definition of Efficient Equipment
The measure must control a minimum of 1/20 HP where fans operate continuously at full speed. The measure also must reduce fan motor power by at least 75% during the off cycle. This measure is not applicable if any of the following conditions apply:
· The compressor runs all the time with high duty cycle
· The evaporator fan does not run at full speed all the time
· The evaporator fan motor runs on poly-phase power
· Evaporator does not use off-cycle or time-off defrost.
Definition of Baseline Equipment
In order for this characterization to apply, the baseline measure is assumed to be a cooler with continuously running evaporator fan. An ECM can also be updated with controls.
Deemed Lifetime of Efficient Equipment
The expected measure life is assumed to be 16 years[footnoteRef:452] [452: Source: DEER]

Deemed Measure Cost
The measure cost is assumed to be $291[footnoteRef:453] [453: Source: DEER]

Deemed O&M Cost Adjustments
N/A
Loadshape
Loadshape C46 - Evaporator Fan Control
Coincidence Factor
The measure has deemed kW savings therefore a coincidence factor does not apply.
Algorithm
Calculation of Savings
Savings for this measure were obtained from the DEER database and are summarized in the following table. The baseline is assumed to be evaporator fans that run continuously with either a permanent split capacitor or shaded-pole motors. In the energy-efficient case the fan is still assumed to operate even with the evaporator inactive[footnoteRef:454]. [454: 2005 Database for Energy Efficiency Resources (DEER) Update Study Final Report]

Electric Energy Savings
DEER provides savings numbers for building vintages and grocery only. The numbers above are averages of these vintages. We are assuming that this measure will be applicable for all building types
The following table provides the kWh savings
	Northern California Climate Zones
	kWh Savings Per Motor

	1
	480

	2
	476

	3
	479

	4
	475

	5
	477

	11
	476

	12
	476

	13
	476

	16
	483

	Average
	478

Summer Coincident Peak Demand Savings
The following table provides the kW savings
	Northern California Climate Zones
	Peak kW Savings Per Motor

	1
	0.057

	2
	0.064

	3
	0.062

	4
	0.061

	5
	0.056

	11
	0.058

	12
	0.065

	13
	0.061

	16
	0.061

	Average
	0.06

NATURAL GAS ENERGY SAVINGS
N/A
Water Impact Descriptions and Calculation
N/A
Deemed O&M Cost Adjustment Calculation
N/A
Measure Code: CI-RFG-EVPF-V01-120601

Illinois Statewide Technical Reference Manual - 4.6.6 Evaporator Fan Control

[bookmark: _Ref325918218][bookmark: _Ref325918225][bookmark: _Toc325918740][bookmark: _Toc333219063][bookmark: _Toc358365973]Strip Curtain for Walk-in Coolers and Freezers
DESCRIPTION
This commercial measure pertains to the installation of infiltration barriers (strip curtains) on walk-in coolers or freezers. Strip curtains impede heat transfer from adjacent warm and humid spaces into walk-ins when the main door is opened, thereby reducing the cooling load. As a result, compressor run time and energy consumption are reduced. The engineering assumption is that the walk-in door is open 72 minutes per day every day, and the strip curtain covers the entire door frame.
This measure was developed to be applicable to the following program types: RF.
If applied to other program types, the measure savings should be verified.
DEFINITION OF EFFICIENT EQUIPMENT
The efficient equipment is a polyethylene strip curtain added to a walk-in cooler or freezer
DEFINITION OF BASELINE EQUIPMENT
The baseline assumption is a walk-in cooler or freezer that previously had either no strip curtain installed or an old, ineffective strip curtain installed.
DEEMED LIFETIME OF EFFICIENT EQUIPMENT
The expected measure life is assumed to be 6 years[footnoteRef:455]. [455: M. Goldberg, J. Ryan Barry, B. Dunn, M. Ackley, J. Robinson, and D. Deangelo-Woolsey, KEMA. “Focus on Energy: Business Programs – Measure Life Study”, August 2009.]

DEEMED MEASURE COST
The incremental capital cost for this measure is $286.16 [footnoteRef:456] [456: Assume average walk in door size is 3.5 feet wide and 8 feet tall or 28 square feet. The reference for incremental cost is $10.22 per square foot of door opening (includes material and labor). 2008 Database for Energy-Efficiency Resources (DEER), Version 2008.2.05, “Cost Values and Summary Documentation”, California Public Utilities Commission, December 16, 2008, Therefore incremental cost per door is $286.16]

DEEMED O&M COST ADJUSTMENTS
N/A
LOADSHAPE
Loadshape C22 - Commercial Refrigeration
COINCIDENCE FACTOR
The summer peak coincidence factor for this measure is 100%[footnoteRef:457]. [457: The summer coincident peak demand reduction is assumed as the total annual savings divided by the total number of hours per year, effectively assuming the average demand reduction is realized during the peak period. This is a reasonable assumption for refrigeration savings.]

Algorithm
CALCULATION OF SAVINGS
ELECTRIC ENERGY SAVINGS[footnoteRef:458] [458: Values based on analysis prepared by ADM for FirstEnergy utilities in Pennsylvania, provided via personal communication with Diane Rapp of FirstEnergy on June 4, 2010. Based on a review of deemed savings assumptions and methodologies from Oregon and California, the values from Pennsylvania appear reasonable and are the most applicable.]

ΔkWh	= 2,974 per freezer with curtains installed
= 422 per cooler with curtains installed
SUMMER COINCIDENT PEAK DEMAND SAVINGS
ΔkW 	= ΔkWh / 8760 * CF
= 0.35 for freezers
= 0.05 for coolers
Where:
8766	= hours per year
CF	= Summer Peak Coincidence Factor for the measure
= 1.0 	
NATURAL GAS ENERGY SAVINGS
N/A
WATER IMPACT DESCRIPTIONS AND CALCULATION
N/A
DEEMED O&M COST ADJUSTMENT CALCULATION
N/A

Illinois Statewide Technical Reference Manual - 4.6.7 Strip Curtain for Walk-in Coolers and Freezers
Measure Code: CI-RFG-CRTN-V02-130601
[bookmark: _Toc324938445][bookmark: _Toc325918741][bookmark: _Toc333219064][bookmark: _Toc358365974]Miscellaneous End Use
[bookmark: _Ref325918338][bookmark: _Ref325918345][bookmark: _Toc325918742][bookmark: _Toc333219065][bookmark: _Toc358365975]VSD Air Compressor
Description
This measure relates to the installation of an air compressor with a variable frequency drive, load/no load controls or variable displacement control. The baseline compressors defined choke off the inlet air to modulate the compressor output, which is not efficient. Efficient compressors use a variable speed drive on the motor to match output to the load. Savings are calculated using representative baseline and efficient demand numbers for compressor capacities according to the facility’s load shape, and the number of hours the compressor runs at that capacity. Demand curves are as per DOE data for a Variable Speed compressor versus a Modulating compressor. This measure applies only to an individual compressor ≤ 40 hp
This measure was developed to be applicable to the following program types: TOS.
If applied to other program types, the measure savings should be verified.
Definition of Efficient Equipment
The high efficiency equipment is a compressor ≤ 40 hp with variable speed control.
Definition of Baseline Equipment
The baseline equipment is a modulating compressor with blow down ≤ 40 hp
Deemed Lifetime of Efficient Equipment
10 years.
Deemed Measure Cost
IncrementalCost ($) = (127 x hpcompressor) + 1446
Where:
127 and 1446[footnoteRef:459]	= compressor motor nominal hp to incremental cost conversion factor and offset [459: Conversion factor and offset based on a linear regression analysis of the relationship between air compressor motor nominal horsepower and incremental cost. Several Vermont vendors were surveyed to determine the cost of equipment. See “Compressed Air Analysis.xls” and “Compiled Data ReQuest Results.xls” for incremental cost details.]

hpcompressor	= compressor motor nominal
Deemed O&M Cost Adjustments
N/A
Loadshape
Loadshape C35 - Industrial Process
Coincidence Factor
The coincidence factor equals 0.95
Algorithm
Calculation of Savings
Electric Energy Savings
kWh = 0.9 x hpcompressor x HOURS x (CFb – CFe)
Where:
kWh		= gross customer annual kWh savings for the measure
hpcompressor	= compressor motor nominal hp
0.9[footnoteRef:460]		= compressor motor nominal hp to full load kW conversion factor [460: Conversion factor based on a linear regression analysis of the relationship between air compressor motor nominal horsepower and full load kW from power measurements of 72 compressors at 50 facilities on Long Island. See "BHP Weighted Compressed Air Load Profiles v2.xls".]

HOURS		= compressor total hours of operation below depending on shift
	Shift
	Hours

	Single shift (8/5)
	1976 hours
7 AM – 3 PM, weekdays, minus some holidays and scheduled down time

	2-shift (16/5)
	3952 hours
7AM – 11 PM, weekdays, minus some holidays and scheduled down time

	3-shift (24/5)
	5928 hours
24 hours per day, weekdays, minus some holidays and scheduled down time

	4-shift (24/7)
	8320 hours
24 hours per day, 7 days a week minus some holidays and scheduled down time

CFb		= baseline compressor factor[footnoteRef:461] [461: Compressor factors were developed using DOE part load data for different compressor control types as well as load profiles from 50 facilities employing air compressors less than or equal to 40 hp. “See “BHP Weighted Compressed Air Load Profiles.xls” for source data and calculations (The “variable speed drive” compressor factor has been adjusted up from the 0.675 presented in the analysis to 0.705 to account for the additional power draw of the VSD).]

=0.890
CFe		= efficient compressor [footnoteRef:462] [462: Ibid.]

=0.705
EXAMPLE
For example a VFD compressor with 10 HP operating in a 1 shift facility would save
kWh 		= 0.9 x 10 x 1976 x (0.890 – 0.705)
= 3290 kWh

Summer Coincident Peak Demand Savings
kW 		= kWh / HOURS * CF
EXAMPLE
For example a VFD compressor with 10 HP operating in a 1 shift facility would save
kW 		= 3290/1976*.95
= 1.58 kW

NATURAL GAS ENERGY SAVINGS
N/A
Water Impact Descriptions and Calculation
N/A
Deemed O&M Cost Adjustment Calculation
N/A
Measure Code: CI-MSC-VSDA-V01-120601

Illinois Statewide Technical Reference Manual - 4.7.1 VSD Air Compressor

[bookmark: _Toc319489353][bookmark: _Toc319662624][bookmark: _Ref325427576][bookmark: _Ref326033721][bookmark: _Ref326033730][bookmark: _Toc333219066][bookmark: _Toc358365976][bookmark: _Toc324756066]Residential Measures
[bookmark: _Toc319489354][bookmark: _Toc319662625][bookmark: _Toc333219067][bookmark: _Toc358365977]Appliances End Use
[bookmark: _Toc319489355][bookmark: _Toc319662626][bookmark: _Ref325427068][bookmark: _Ref325427077][bookmark: _Ref325427227][bookmark: _Ref325427258][bookmark: _Ref326051018][bookmark: _Ref326051027][bookmark: _Ref326051041][bookmark: _Ref326051306][bookmark: _Ref326051313][bookmark: _Toc333219068][bookmark: _Toc358365978]ENERGY STAR Air Purifier/Cleaner
Description
An air purifier (cleaner) meeting the efficiency specifications of ENERGY STAR is purchased and installed in place of a model meeting the current federal standard.
This measure was developed to be applicable to the following program types: TOS, NC.
If applied to other program types, the measure savings should be verified.
Definition of Efficient Equipment
The efficient equipment is defined as an air purifier meeting the efficiency specifications of ENERGY STAR as provided below.
· Must produce a minimum 50 Clean Air Delivery Rate (CADR) for Dust[footnoteRef:463] to be considered under this specification. [463: Measured according to the latest ANSI/AHAM AC-1 (AC-1) Standard]

· Minimum Performance Requirement: = 2.0 CADR/Watt (Dust)
· Standby Power Requirement: = 2.0 Watts Qualifying models that perform secondary consumer functions (e.g. clock, remote control) must meet the standby power requirement.
· UL Safety Requirement: Models that emit ozone as a byproduct of air cleaning must meet UL Standard 867 (ozone production must not exceed 50ppb)
Definition of Baseline Equipment
The baseline equipment is assumed to be a conventional unit[footnoteRef:464]. [464: As defined as the average of non-ENERGY STAR products found in EPA research, 2008, ENERGY STAR Qualified Room Air Cleaner Calculator,
 http://www.energystar.gov/ia/business/bulk_purchasing/bpsavings_calc/CalculatorRoomAirCleaner.xls?8ed7-275b.]

Deemed Lifetime of Efficient Equipment
The measure life is assumed to be 9 years[footnoteRef:465]. [465: ENERGY STAR Qualified Room Air Cleaner Calculator,
http://www.energystar.gov/ia/business/bulk_purchasing/bpsavings_calc/CalculatorRoomAirCleaner.xls?8ed7-275b.]

Deemed Measure Cost
The incremental cost for this measure is $70.[footnoteRef:466] [466: Ibid]

Deemed O&M Cost Adjustments
There are no operation and maintenance cost adjustments for this measure.[footnoteRef:467] [467: Some types of room air cleaners require filter replacement or periodic cleaning, but this is likely to be true for both efficient and baseline units and so no difference in cost is assumed.]

Loadshape
Loadshape C53 - Flat
Coincidence Factor
The summer peak coincidence factor for this measure is assumed to be 100 % (the unit is assumed to be always on).
Algorithm
Calculation of Savings
Electric Energy Savings
ΔkWh	= kWhBase - kWhESTAR
Where:
kWhBASE		= Baseline kWh consumption per year[footnoteRef:468] [468: ENERGY STAR Qualified Room Air Cleaner Calculator, http://www.energystar.gov/ia/business/bulk_purchasing/bpsavings_calc/CalculatorRoomAirCleaner.xls?8ed7-275b]

		= see table below
kWhESTAR		= ENERGY STAR kWh consumption per year[footnoteRef:469] [469: Ibid.]

= see table below
	Clean Air Delivery Rate
	Baseline Unit Energy Consumption (kWh/year)
	ENERGY STAR Unit Energy Consumption (kWh/year)
	ΔkWH

	CADR 51-100
	596
	329
	268

	CADR 101-150
	1,072
	548
	525

	CADR 151-200
	1,480
	767
	714

	CADR 201-250
	1,887
	986
	902

	CADR Over 250
	1,641
	1205
	437

Summer Coincident Peak Demand Savings
		∆kW = ∆kWh/Hours *CF
Where:
∆kWh		= Gross customer annual kWh savings for the measure
Hours		= Average hours of use per year
= 8766 hours[footnoteRef:470] [470: Consistent with ENERGY STAR Qualified Room Air Cleaner Calculator.]

CF		= Summer Peak Coincidence Factor for measure
= 1.0
	Clean Air Delivery Rate
	ΔkW

	CADR 51-100
	0.031

	CADR 101-150
	0.060

	CADR 151-200
	0.081

	CADR 201-250
	0.103

	CADR Over 250
	0.050

Natural Gas Savings
N/A
Water Impact Descriptions and Calculation
N/A
Deemed O&M Cost Adjustment Calculation
N/A
Measure Code: RS-APL-ESAP-V01-120601
Illinois Statewide Technical Reference Manual - 5.1.1 ENERGY STAR Air Purifier/Cleaner

[bookmark: _Toc319489356][bookmark: _Toc319662627][bookmark: _Ref325427168][bookmark: _Ref325427182][bookmark: _Ref325427347][bookmark: _Ref325427352][bookmark: _Ref325427525][bookmark: _Ref325427530][bookmark: _Ref326051438][bookmark: _Ref326051448][bookmark: _Toc333219069][bookmark: _Ref355961058][bookmark: _Toc358365979][bookmark: _Toc315447668]ENERGY STAR and CEE Tier 2 and 3 Clothes Washers
Description
This measure relates to the installation of a clothes washer meeting the Energy Star, or CEE Tier 2 or Tier 3 minimum qualifications. Note if the DHW and dryer fuels of the installations are unknown (for example through a retail program) savings should be based on a weighted blend using RECS data (the resultant values (kWh, therms and gallons of water) are provided). The algorithms can also be used to calculate site specific savings where DHW and dryer fuels are known.	
This measure was developed to be applicable to the following program types: TOS, NC.
If applied to other program types, the measure savings should be verified.
Definition of Efficient Equipment
Clothes washer must meet the ENERGY STAR or CEE Tier 2 or 3 minimum qualifications, as required by the program	.
Definition of Baseline Equipment
The baseline condition is a clothes washer meeting the minimum federal baseline.			
Deemed Lifetime of Efficient Equipment
The expected measure life is assumed to be 14 years[footnoteRef:471]. [471: Based on DOE Life-Cycle Cost and Payback Period Excel-based analytical tool, available online at:
http://www1.eere.energy.gov/buildings/appliance_standards/residential/clothes_washers_support_stakeholder_negotiations.html]

Deemed Measure Cost
The incremental cost for an Energy Star unit is assumed to be $210, for a CEE Tier 2 unit is $360 and for a CEE Tier 3 unit it is $458[footnoteRef:472]. [472: Cost estimates are based on Navigant analysis for the Department of Energy (see CW Analysis.xls). This analysis looked at incremental cost and shipment data from manufacturers and the Association of Home Appliance Manufacturers and attempts to find the costs associated only with the efficiency improvements.]

Deemed O&M Cost Adjustments
N/A
Loadshape
Loadshape R01 - Residential Clothes Washer
Coincidence Factor
The coincidence factor for this measure is 3.8%[footnoteRef:473]. [473: Calculated from Itron eShapes, 8760 hourly data by end use for Missouri, as provided by Ameren.]

Algorithm
Calculation of Savings
Electric Energy Savings
1. Calculate clothes washer savings based on Modified Energy Factor (MEF).
The Modified Energy Factor (MEF) includes unit operation, water heating and drying energy use: "MEF is the quotient of the capacity of the clothes container, C, divided by the total clothes washer energy consumption per cycle, with such energy consumption expressed as the sum of the machine electrical energy consumption, M, the hot water energy consumption, E, and the energy required for removal of the remaining moisture in the wash load, D" [footnoteRef:474]. [474: Definition provided on the Energy star website.]

The hot water and dryer savings calculated here assumes electric DHW and Dryer (this will be separated in Step 2).
MEFsavings[footnoteRef:475]	= Capacity * (1/MEFbase - 1/MEFeff) * Ncycles [475: Tsavings represents total kWh only when water heating and drying are 100% electric.]

Where
Capacity		= Clothes Washer capacity (cubic feet)
			= Actual. If capacity is unknown assume 3.5 cubic feet [footnoteRef:476] [476: Based on the average clothes washer volume of all post-1/1/2007 units from the California Energy Commission (CEC) database of Clothes Washer products. If utilities have specific evaluation results providing a more appropriate assumption for homes in a particular market or geographical area then that should be used.]

MEFbase	= Modified Energy Factor of baseline unit
= 1.64[footnoteRef:477] [477: Average MEF of non-ENERGY STAR units from the California Energy Commission (CEC) database of Clothes Washer products.]

MEFeff 		= Modified Energy Factor of efficient unit
		= Actual. If unknown assume average values provided below.
Ncycles 		= Number of Cycles per year
= 295[footnoteRef:478] [478: Weighted average of 295 clothes washer cycles per year (based on 2009 Residential Energy Consumption Survey (RECS) national sample survey of housing appliances section, state of IL: http://www.eia.gov/consumption/residential/data/2009/
If utilities have specific evaluation results providing a more appropriate assumption for single-family or multi-family homes, in a particular market, or geographical area then that should be used.]

MEFsavings is provided below based on deemed values[footnoteRef:479]: [479: MEF values are the average of the from the California Energy Commission (CEC) database of Clothes Washer products. See “CW Analysis.xls” for the calculation.]

	Efficiency Level
	MEF
	MEFSavings (kWh)

	Federal Standard
	1.64
	0.0

	Energy Star
	2.07
	130

	CEE Tier 2
	2.28
	177

	CEE Tier 3
	2.71
	248

2. Break out savings calculated in Step 1 for electric DHW and electric dryer
∆kWh 	= [(Capacity * 1/MEFbase * Ncycles) * (%CWbase + (%DHWbase * %Electric_DHW) + (%Dryerbase * %Electric_Dryer)] - [(Capacity * 1/MEFeff * Ncycles) * (%CWeff + (%DHWeff * %Electric_DHW) + (%Dryereff * %Electric_Dryer)]
Where:
%CW	= Percentage of total energy consumption for Clothes Washer operation (different for baseline and efficient unit – see table below)
%DHW	 	= Percentage of total energy consumption used for water heating (different for 			baseline and efficient unit – see table below)
%Dryer	= Percentage of total energy consumption for dryer operation (different for baseline and efficient unit – see table below)
	
	Percentage of Total Energy Consumption[footnoteRef:480] [480: The percentage of total energy consumption that is used for the machine, heating the hot water or by the dryer is different depending on the efficiency of the unit. Values are based on a sales weighted average of top loading and front loading units based on data from Life-Cycle Cost and Payback Period Excel-based analytical tool, available online at: http://www1.eere.energy.gov/buildings/appliance_standards/residential/clothes_washers_support_stakeholder_negotiations.html. See “CW Analysis.xls” for the calculation.]

	
	%CW
	%DHW
	%Dryer

	Baseline
	7%
	33%
	59%

	Non-CEE Energy Star Units
	6%
	31%
	62%

	CEE 2
	8%
	24%
	68%

	CEE 3
	10%
	16%
	74%

%Electric_DHW	= Percentage of DHW savings assumed to be electric
	DHW fuel
	%Electric_DHW

	Electric
	100%

	Natural Gas
	0%

	Unknown
	16%[footnoteRef:481] [481: Default assumption for unknown fuel is based on EIA Residential Energy Consumption Survey (RECS) 2009 for Midwest Region, data for the state of IL. If utilities have specific evaluation results providing a more appropriate assumption for homes in a particular market or geographical area then that should be used]

	%Electric_Dryer	= Percentage of dryer savings assumed to be electric
	Dryer fuel
	%Electric_DHW

	Electric
	100%

	Natural Gas
	0%

	Unknown
	27%[footnoteRef:482] [482: Default assumption for unknown is based on percentage of homes with electric dryer from EIA Residential Energy Consumption Survey (RECS) 2009 for Midwest Region, data for the state of IL. If utilities have specific evaluation results providing a more appropriate assumption for homes in a particular market or geographical area then that should be used.]

In summation, the complete algorithm is as follows:
ΔkWH 	= [(Capacity * 1/MEFbase * Ncycles) * (%CWbase + (%DHWbase * %Electric_DHW) + (%Dryerbase * %Electric_Dryer)] - [(Capacity * 1/MEFeff * Ncycles) * (%CWeff + (%DHWeff * %Electric_DHW) + (%Dryereff * %Electric_Dryer)]
Using the default assumptions provided above, the prescriptive savings for each configuration are presented below:
	
	ΔkWH

	
	Electric DHW Electric Dryer
	Gas DHW
Electric Dryer
	Electric DHW
Gas Dryer
	Gas DHW
Gas Dryer

	Non-CEE Energy Star Units
	129.6
	75.7
	69.8
	15.9

	CEE 2
	177.2
	76.4
	112.8
	12.0

	CEE 3
	248.0
	99.0
	157.3
	8.3

If the DHW and dryer fuel is unknown the prescriptive kWH savings based on defaults provided above should be:
	
	ΔkWH

	Non-CEE Energy Star Units
	40.69

	CEE 2
	45.52

	CEE 3
	56.63

Summer Coincident Peak Demand Savings
ΔkW 	= ΔkWh/Hours * CF			
Where:
ΔkWh		= Energy Savings as calculated above
Hours		= Assumed Run hours of Clothes Washer
= 295 hours[footnoteRef:483] [483: Based on a weighted average of 295 clothes washer cycles per year assuming an average load runs for one hour (2009 Residential Energy Consumption Survey (RECS) national sample survey of housing appliances section: http://www.eia.gov/consumption/residential/data/2009/)]

CF 		= Summer Peak Coincidence Factor for measure.
= 0.038[footnoteRef:484] [484: Calculated from Itron eShapes, 8760 hourly data by end use for Missouri, as provided by Ameren.]

Using the default assumptions provided above, the prescriptive savings for each configuration are presented below:
	
	ΔkW

	
	Electric DHW
Electric Dryer
	Gas DHW
Electric Dryer
	Electric DHW
Gas Dryer
	Gas DHW
Gas Dryer

	Non-CEE Energy Star Units
	0.017
	0.010
	0.009
	0.002

	CEE 2
	0.023
	0.010
	0.015
	0.002

	CEE 3
	0.032
	0.013
	0.020
	0.001

If the DHW and dryer fuel is unknown the prescriptive kW savings should be:
	
	ΔkW

	Non-CEE Energy Star Units
	0.005

	CEE 2
	0.006

	CEE 3
	0.007

Natural Gas Savings
Break out savings calculated in Step 1 of electric energy savings (MEF savings) and extract Natural Gas DHW and Natural Gas dryer savings from total savings:
∆Therm 	= [(Capacity * 1/MEFbase * Ncycles) * ((%DHWbase * %Natural Gas_DHW * R_eff) + (%Dryerbase * %Gas _Dryer)] - [(Capacity * 1/MEFeff * Ncycles) * ((%DHWeff * %Natural Gas_DHW * R_eff) + (%Dryereff * %Gas_Dryer)] * Therm_convert
Where:
Therm_convert	= Convertion factor from kWh to Therm
= 0.03413
R_eff		= Recovery efficiency factor
= 1.26[footnoteRef:485] [485: To account for the different efficiency of electric and Natural Gas hot water heaters (gas water heater: recovery efficiencies ranging from 0.74 to 0.85 (0.78 used), and electric water heater with 0.98 recovery efficiency (http://www.energystar.gov/ia/partners/bldrs_lenders_raters/downloads/Waste_Water_Heat_Recovery_Guidelines.pdf). Therefore a factor of 0.98/0.78 (1.26) is applied.]

%Natural Gas_DHW	= Percentage of DHW savings assumed to be Natural Gas
	DHW fuel
	%Natural Gas_DHW

	Electric
	0%

	Natural Gas
	100%

	Unknown
	84%[footnoteRef:486] [486: Default assumption for unknown fuel is based on percentage of homes with gas dryer from EIA Residential Energy Consumption Survey (RECS) 2009 for Midwest Region, data for the state of IL. If utilities have specific evaluation results providing a more appropriate assumption for homes in a particular market or geographical area then that should be used]

	%Gas_Dryer	= Percentage of dryer savings assumed to be Natural Gas
	Dryer fuel
	%Gas_Dryer

	Electric
	100%

	Natural Gas
	0%

	Unknown
	44%[footnoteRef:487] [487: Ibid.]

Other factors as defined above
Using the default assumptions provided above, the prescriptive savings for each configuration are presented below:
	
	ΔTherms

	
	Electric DHW
Electric Dryer
	Gas DHW
Electric Dryer
	Electric DHW
Gas Dryer
	Gas DHW
Gas Dryer

	Non-CEE Energy Star Units
	0.00
	2.32
	2.04
	4.36

	CEE 2
	0.00
	4.34
	2.20
	6.53

	CEE 3
	0.00
	6.41
	3.10
	9.50

If the DHW and dryer fuel is unknown the prescriptive Therm savings should be:
	
	ΔTherms

	Non-CEE Energy Star Units
	2.84

	CEE 2
	4.61

	CEE 3
	6.74

Water Impact Descriptions and Calculation
∆Water (gallons) = (Capacity * (WFbase - WFeff)) * Ncycles
Where
	WFbase 		= Water Factor of baseline clothes washer
			= 7.59[footnoteRef:488] [488: Average MEF of non-ENERGY STAR units.]

WFeff 		= Water Factor of efficient clothes washer
				= Actual. If unknown assume average values provided below.
Using the default assumptions provided above, the prescriptive water savings for each efficiency level are presented below:
	Efficiency Level
	WF[footnoteRef:489] [489: Water Factor is the number of gallons required for each cubic foot of laundry. WF values are the average of the CEC data set. See “CW Analysis.xls” for the calculation.]

	∆Water
(gallons per year)

	Federal Standard
	7.59
	0.0

	Energy Star
	4.75
	2,934

	CEE Tier 2
	4.15
	3,557

	CEE Tier 3
	3.46
	4,264

Deemed O&M Cost Adjustment Calculation
N/A
Measure Code: RS-APL-ESCL-V01-120601
Illinois Statewide Technical Reference Manual - 5.1.2 ENERGY STAR and CEE Tier 2 and 3 Clothes Washers

[bookmark: _Toc319489357][bookmark: _Toc319662628][bookmark: _Ref325427467][bookmark: _Ref325427473][bookmark: _Ref325427591][bookmark: _Ref325427595][bookmark: _Toc333219070][bookmark: _Toc358365980]ENERGY STAR Dehumidifier
Description
A dehumidifier meeting the minimum qualifying efficiency standard established by the current ENERGY STAR (Version 2.1 or 3.0)[footnoteRef:490] is purchased and installed in a residential setting in place of a unit that meets the minimum federal standard efficiency. [490: Energy Star Version 3.0 will become effective 10/1/12]

This measure was developed to be applicable to the following program types: TOS, NC.
If applied to other program types, the measure savings should be verified.
Definition of Efficient Equipment
To qualify for this measure, the new dehumidifier must meet the ENERGY STAR standards as defined below:
Until 9/30/2012:
	Capacity
(pints/day)
	ENERGY STAR Criteria
(L/kWh)

	≤25
	≥1.20

	> 25 to ≤35
	≥1.40

	> 35 to ≤45
	≥1.50

	> 45 to ≤ 54
	≥1.60

	> 54 to ≤ 75
	≥1.80

	> 75 to ≤ 185
	≥2.50

After 10/1/2012[footnoteRef:491]: [491: http://www.energystar.gov/ia/partners/prod_development/revisions/downloads/dehumid/ES_Dehumidifiers_Final_V3.0_Eligibility_Criteria.pdf?d70c-99b0]

	Capacity
(pints/day)
	ENERGY STAR Criteria
(L/kWh)

	<75
	≥1.85

	75 to ≤185
	≥2.80

Qualifying units shall be equipped with an adjustable humidistat control or shall require a remote humidistat control to operate.
Definition of Baseline Equipment
The baseline for this measure is defined as a new dehumidifier that meets the Federal Standard efficiency standards. The Federal Standard for Dehumidifiers changed as of October 2012 as defined below:
Until 9/30/2012:

	Capacity
(pints/day)
	Federal Standard Criteria
(L/kWh)

	≤25
	≥1.0

	> 25 to ≤35
	≥1.20

	> 35 to ≤45
	≥1.30

	> 45 to ≤ 54
	≥1.30

	> 54 to ≤ 75
	≥1.50

	> 75 to ≤ 185
	≥2.25

Post 10/1/2013
	Capacity
(pints/day)
	Federal Standard Criteria
(L/kWh) [footnoteRef:492] [492: The Federal Standard for Dehumidifiers changed as of October 2012; https://www.federalregister.gov/articles/2010/12/02/2010-29756/energy-conservation-program-for-consumer-products-test-procedures-for-residential-dishwashers#h-11]

	Up to 35
	≥1.35

	> 35 to ≤45
	≥1.50

	> 45 to ≤ 54
	≥1.60

	> 54 to ≤ 75
	≥1.70

	> 75 to ≤ 185
	≥2.50

Deemed Lifetime of Efficient Equipment
[bookmark: _Ref262701638]The assumed lifetime of the measure is 12 years[footnoteRef:493]. [493: ENERGY STAR Dehumidifier Calculator http://www.energystar.gov/ia/business/bulk_purchasing/bpsavings_calc/CalculatorConsumerDehumidifier.xls]

Deemed Measure Cost
The assumed incremental capital cost for this measure is $40 for units purchased prior to 10/1/2012 and $60 for units purchased after 10/1/2012[footnoteRef:494]. [494: Based on extrapolating available data from the Department of Energy’s Life Cycle Cost analysis spreadsheet and weighting based on volume of units available:
http://www1.eere.energy.gov/buildings/appliance_standards/residential/docs/lcc_dehumidifier.xls
See ‘DOE life cycle cost_dehumidifier.xls’ for calculation.]

Deemed O&M Cost Adjustments
N/A
Loadshape
Loadshape R12 - Residential - Dehumidifier
Coincidence Factor
The coincidence factor is assumed to be 37% [footnoteRef:495]. [495: Assume usage is evenly distributed day vs. night, weekend vs. weekday and is used between April through the end of September (4392 possible hours). 1620 operating hours from ENERGY STAR Dehumidifier Calculator. Coincidence peak during summer peak is therefore 1620/4392 = 36.9%]

Algorithm
Calculation of Savings
Electric Energy Savings
ΔkWh 	= (((Avg Capacity * 0.473) / 24) * Hours) * (1 / (L/kWh_Base) – 1 / (L/kWh_Eff))
Where:
Avg Capacity	= Average capacity of the unit (pints/day)
0.473 		= Constant to convert Pints to Liters
24		= Constant to convert Liters/day to Liters/hour
Hours		= Run hours per year
				= 1620 [footnoteRef:496]	 [496: ENERGY STAR Dehumidifier Calculator	 http://www.energystar.gov/ia/business/bulk_purchasing/bpsavings_calc/CalculatorConsumerDehumidifier.xls]

		L/kWh		= Liters of water per kWh consumed, as provided in tables above
Annual kWh results for each capacity class are presented below:
Until 9/30/2012 (V 2.1):
	
	
	
	
	Annual kWh

	Capacity
	Capacity Used
	Federal Standard Criteria
	ENERGY STAR Criteria
	Federal Standard
	ENERGY STAR
	Savings

	(pints/day) Range
	
	(≥ L/kWh)
	(≥ L/kWh)
	
	
	

	≤25
	20
	1.0
	1.2
	643
	536
	107

	> 25 to ≤35
	30
	1.2
	1.4
	804
	689
	115

	> 35 to ≤45
	40
	1.3
	1.5
	990
	858
	132

	> 45 to ≤ 54
	50
	1.3
	1.6
	1237
	1005
	232

	> 54 to ≤ 75
	65
	1.5
	1.8
	1394
	1161
	232

	> 75 to ≤ 185
	130
	2.25
	2.5
	1858
	1673
	186

	Average
	46
	1.31
	1.55
	1129
	953
	176

After 10/1/2012 (V 3.0):
	
	
	
	
	Annual kWh

	Capacity
	[footnoteRef:497]Capacity Used [497:]

	Federal Standard Criteria
	ENERGY STAR Criteria
	Federal Standard
	ENERGY STAR
	[bookmark: RANGE!G4]Savings

	(pints/day) Range
	
	(≥ L/kWh)
	(≥ L/kWh)
	
	
	

	≤25
	20
	1.35
	1.85
	477
	348
	129

	> 25 to ≤35
	30
	1.35
	1.85
	715
	522
	193

	> 35 to ≤45
	40
	1.5
	1.85
	858
	695
	162

	> 45 to ≤ 54
	50
	1.6
	1.85
	1005
	869
	136

	> 54 to ≤ 75
	65
	1.7
	1.85
	1230
	1130
	100

	> 75 to ≤ 185
	130
	2.5
	2.8
	1673
	1493
	179

	Average
	46
	1.51
	1.85
	983
	800
	183

Summer Coincident Peak Demand Savings
			ΔkW = ΔkWh/Hours * CF
Where:
Hours 	= Annual operating hours
= 1632 hours [footnoteRef:498] [498: Based on 68 days of 24 hour operation; ENERGY STAR Dehumidifier Calculator	 http://www.energystar.gov/ia/business/bulk_purchasing/bpsavings_calc/appliance_calculator.xlsx?f3f7-6a8b&f3f7-6a8b]

CF		= Summer Peak Coincidence Factor for measure
		= 0.37 [footnoteRef:499] [499: Assume usage is evenly distributed day vs. night, weekend vs. weekday and is used between April through the end of September (4392 possible hours). 1620 operating hours from ENERGY STAR Dehumidifier Calculator. Coincidence peak during summer peak is therefore 1620/4392 = 36.9%]

Summer coincident peak demand results for each capacity class are presented below:
Until 9/30/2012 (V 2.1):

	Capacity
(pints/day) Range
	Annual Summer peak kW Savings

	≤25
	0.024

	> 25 to ≤35
	0.026

	> 35 to ≤45
	0.030

	> 45 to ≤ 54
	0.053

	> 54 to ≤ 75
	0.053

	> 75 to ≤ 185
	0.042

	Average
	0.040

After 10/1/2012 (V 3.0):

	Capacity
(pints/day) Range
	Annual Summer peak kW Savings

	≤25
	0.029

	> 25 to ≤35
	0.044

	> 35 to ≤45
	0.037

	> 45 to ≤ 54
	0.031

	> 54 to ≤ 75
	0.023

	> 75 to ≤ 185
	0.041

	Average
	0.042

Natural Gas Savings
N/A
Water Impact Descriptions and Calculation
N/A
Deemed O&M Cost Adjustment Calculation
N/A
Measure Code: RS-APL-ESDH-V02-130601
Illinois Statewide Technical Reference Manual - 5.1.3 ENERGY STAR Dehumidifier

[bookmark: _Toc319489358][bookmark: _Toc319662629][bookmark: _Ref325427731][bookmark: _Ref325427736][bookmark: _Ref325436721][bookmark: _Ref325436728][bookmark: _Toc333219071][bookmark: _Toc358365981]ENERGY STAR Dishwasher
Description
A dishwasher meeting the efficiency specifications of ENERGY STAR is installed in place of a model meeting the federal standard.
This measure was developed to be applicable to the following program types: TOS, NC.
If applied to other program types, the measure savings should be verified.
Definition of Efficient Equipment
The efficient equipment is defined as a dishwasher meeting the efficiency specifications of ENERGY STAR (for standard and compact dishwashers). The Energy Star standard is presented in the table below:
	Dishwasher Type
	Maximum kWh/year
	Maximum gallons/cycle

	Standard
	295
	4.25

	Compact
	222
	3.5

Definition of Baseline Equipment
The Baseline reflects the minimum federal efficiency standards for dishwashers effective January 1, 2010, as presented in the table below.
	Dishwasher Type
	Maximum kWh/year
	Maximum gallons/cycle

	Standard
	355
	6.5

	Compact
	260
	4.5

Deemed Lifetime of Efficient Equipment
The assumed lifetime of the measure is 13 years[footnoteRef:500]. [500: Koomey, Jonathan et al. (Lawrence Berkeley National Lab), Projected Regional Impacts of Appliance Efficiency Standards for the U.S. Residential Sector, February 1998.]

Deemed Measure Cost
The incremental cost for this measure is $50[footnoteRef:501]. [501: Estimate based on review of Energy Star stakeholder documents]

Deemed O&M Cost Adjustments
N/A
Loadshape
Loadshape R02 - Residential Dish Washer
Coincidence Factor
The coincidence factor is assumed to be 2.6%[footnoteRef:502]. [502: Calculated from Itron eShapes, 8760 hourly data by end use for Missouri, as provided by Ameren.]

Algorithm
Calculation of Savings
Electric Energy Savings
ΔkWh[footnoteRef:503]	= ((kWhBase - kWhESTAR) * (%kWh_op + (%kWh_heat * %Electric_DHW))) [503: The Federal Standard and ENERGY STAR annual consumption values include electric consumption for both the operation of the machine and for heating the water that is used by the machine.]

Where:
kWhBASE	= Baseline kWh consumption per year
		= 355 kWh for standard
= 260 kWh for Compact
kWhESTAR		= ENERGY STAR kWh annual consumption
		= 295 kWh for standard
= 222 kWh for compact
%kWh_op	= Percentage of dishwasher energy consumption used for unit operation
		= 1 - 56%[footnoteRef:504] [504: ENERGY STAR Dishwasher Calculator	 (http://www.energystar.gov/ia/business/bulk_purchasing/bpsavings_calc/CalculatorConsumerDishwasher.xls)]

= 44%
%kWh_heat	= Percentage of dishwasher energy consumption used for water heating
= 56%[footnoteRef:505] [505: Ibid.]

%Electric_DHW	= Percentage of DHW savings assumed to be electric
	DHW fuel
	%Electric_DHW

	Electric
	100%

	Natural Gas
	0%

	Unknown
	16%[footnoteRef:506] [506: Default assumption for unknown fuel is based on EIA Residential Energy Consumption Survey (RECS) 2009 for Midwest Region, data for the state of IL. If utilities have specific evaluation results providing a more appropriate assumption for homes in a particular market or geographical area then that should be used.]

An Energy Star standard dishwasher installed in place of a baseline unit with unknown DHW fuel:
ΔkWh	= ((355 - 295) * (0.44 + (0.56*0.16)))
= 31.8 kWh
An Energy Star compact dishwasher installed in place of a baseline unit with unknown DHW fuel:
ΔkWh	= ((260 - 222) * (0.44 + (0.56*0.16)))
= 20.1 kWh
An Energy Star standard dishwasher installed in place of a baseline unit with electric DHW:
ΔkWh	= ((355 - 295) * (0.44 + (0.56*1.0)))
= 60.0 kWh
An Energy Star compact dishwasher installed in place of a baseline unit with electric DHW:
ΔkWh	= ((260 - 222) * (0.44 + (0.56*1.0)))
= 38.0 kWh
Summer Coincident Peak Demand Savings
			ΔkW = ΔkWh/Hours * CF
Where:
Hours 	= Annual operating hours[footnoteRef:507] [507: Assuming one and a half hours per cycle and 168 cycles per year therefore 252 operating hours per year; 168 cycles per year is based on a weighted average of dishwasher usage in Illinois derived from the 2009 RECs data; http://205.254.135.7/consumption/residential/data/2009/]

= 252 hours
CF		= Summer Peak Coincidence Factor
		= 2.6% [footnoteRef:508] [508: End use data from Ameren representing the average DW load during peak hours/peak load.]

An Energy Star standard dishwasher installed in place of a baseline unit with unknown DHW fuel:
ΔkWh	= 31.8/252 * 0.026
= 0.003 kW
An Energy Star compact dishwasher installed in place of a baseline unit with unknown DHW fuel:
ΔkWh	= 20.1/252 * 0.026
= 0.002 kWh
An Energy Star standard dishwasher installed in place of a baseline unit with electric DHW:
ΔkWh	= 60.0/252 * 0.026
= 0.006 kWh
An Energy Star compact dishwasher installed in place of a baseline unit with electric DHW:
ΔkWh	= 38.0/252 * 0.026
= 0.004 kWh
Natural Gas Savings
Δ Therm = (kWhBase - kWhESTAR) * %kWh_heat * %Natural Gas_DHW * R_eff * 0.03413
Where
%kWh_heat	= % of dishwasher energy used for water heating
= 56%
%Natural Gas_DHW	= Percentage of DHW savings assumed to be Natural Gas
	DHW fuel
	%Natural Gas_DHW

	Electric
	0%

	Natural Gas
	100%

	Unknown
	84%[footnoteRef:509] [509: Default assumption for unknown fuel is based on EIA Residential Energy Consumption Survey (RECS) 2009 for Midwest Region, data for the state of IL. If utilities have specific evaluation results providing a more appropriate assumption for homes in a particular market or geographical area then that should be used.]

R_eff		= Recovery efficiency factor
= 1.26[footnoteRef:510] [510: To account for the different efficiency of electric and Natural Gas hot water heaters (gas water heater: recovery efficiencies ranging from 0.74 to 0.85 (0.78 used), and electric water heater with 0.98 recovery efficiency (http://www.energystar.gov/ia/partners/bldrs_lenders_raters/downloads/Waste_Water_Heat_Recovery_Guidelines.pdf). Therefore a factor of 0.98/0.78 (1.26) is applied.]

0.03413		= factor to convert from kWh to Therm

An Energy Star standard dishwasher installed in place of a baseline unit with unknown DHW fuel:
Δ Therm = (355 - 295) * 0.56 * 0.84* 1.26 * 0.03413
= 1.26 Therm
An Energy Star compact dishwasher installed in place of a baseline unit with unknown DHW fuel:
Δ Therm = (260 - 222) * 0.56 * 0.84* 1.26 * 0.03413
= 0.77 Therm
An Energy Star standard dishwasher installed in place of a baseline unit with gas DHW:
Δ Therm = (355 - 295) * 0.56 * 1.0* 1.26 * 0.03413
= 1.44 Therm
An Energy Star compact dishwasher installed in place of a baseline unit with gas DHW:
Δ Therm = (260 - 222) * 0.56 * 1.0 * 1.26 * 0.03413
= 0.92 Therm

Water Impact Descriptions and Calculation
 ΔWater = WaterBase - WaterEFF
Where
WaterBase 	= water consumption of conventional unit
= 1008 gallons[footnoteRef:511] for standard unit [511: Assuming 6 gallons/cycle based on ENERGY STAR Dishwasher Calculator	 (http://www.energystar.gov/ia/business/bulk_purchasing/bpsavings_calc/CalculatorConsumerDishwasher.xls) and 168 cycles per year based on a weighted average of dishwasher usage in Illinois derived from the 2009 RECs data; http://205.254.135.7/consumption/residential/data/2009/]

= 672 gallons[footnoteRef:512] for compact [512: Assuming 4 gallons/cycle for baseline unit]

WaterEFF 	= annual water consumption of efficient unit:
= 672 gallons[footnoteRef:513] for standard unit [513: Assuming 4gallons/cycle based on ENERGY STAR Dishwasher Calculator	 (http://www.energystar.gov/ia/business/bulk_purchasing/bpsavings_calc/CalculatorConsumerDishwasher.xls) and 168 cycles per year based on a weighted average of dishwasher usage in Illinois derived from the 2009 RECs data; http://205.254.135.7/consumption/residential/data/2009/]

= 504 gallons[footnoteRef:514] for compact [514: Assuming 3 gallons/cycle for efficient unit]

Δ Water (Standard) 	 = 1008 – 672
= 336 gallons
Δ Water (Compact) 	 = 672 – 504
= 168 gallons

Deemed O&M Cost Adjustment Calculation
N/A
Measure Code: RS-APL-ESDI-V01-120601

Illinois Statewide Technical Reference Manual - 5.1.4 ENERGY STAR Dishwasher

[bookmark: _Toc319489359][bookmark: _Toc319662630][bookmark: _Ref325427811][bookmark: _Ref325436750][bookmark: _Ref325436753][bookmark: _Toc333219072][bookmark: _Toc358365982]ENERGY STAR Freezer
Description
A freezer meeting the efficiency specifications of ENERGY STAR is installed in place of a model meeting the federal standard (NAECA). Energy usage specifications are defined in the table below (note, AV is the freezer Adjusted Volume and is calculated as 1.73*Total Volume):[footnoteRef:515] [515: http://www.energystar.gov/ia/products/appliances/refrig/NAECA_calculation.xls?c827-f746]

	Product Category
	NAECA Maximum Energy Usage in kWh/year[footnoteRef:516] [516: as of July 1, 2001]

	ENERGY STAR Maximum Energy Usage in kWh/year[footnoteRef:517] [517: as of April 28, 2008]

	Volume (cubic feet)

	Upright Freezers with Manual Defrost
	7.55*AV+258.3
	6.795*AV+232.47
	7.75 or greater

	Upright Freezers with Automatic Defrost
	12.43*AV+326.1
	11.187*AV+293.49
	7.75 or greater

	Chest Freezers and all other Freezers except Compact Freezers
	9.88*AV+143.7
	8.892*AV+129.33
	7.75 or greater

	Compact Upright Freezers with Manual Defrost
	9.78*AV+250.8
	7.824*AV+200.64
	< 7.75 and 36 inches or less in height

	Compact Upright Freezers with Automatic Defrost
	11.40*AV+391
	9.12*AV+312.8
	< 7.75 and 36 inches or less in height

	Compact Chest Freezers
	10.45*AV+152
	8.36*AV+121.6
	<7.75 and 36 inches or less in height

This measure was developed to be applicable to the following program types: TOS, NC.
If applied to other program types, the measure savings should be verified.
Definition of Efficient Equipment
The efficient equipment is defined as a freezer meeting the efficiency specifications of ENERGY STAR, as defined below and calculated above:
	Equipment
	Volume
	Criteria

	Full Size Freezer
	7.75 cubic feet or greater
	At least 10% more energy efficient than the minimum federal government standard (NAECA).

	Compact Freezer
	Less than 7.75 cubic feet and 36 inches or less in height
	At least 20% more energy efficient than the minimum federal government standard (NAECA).

Definition of Baseline Equipment
The baseline equipment is assumed to be a model that meets the federal minimum standard for energy efficiency. The standard varies depending on the size and configuration of the freezer (chest freezer or upright freezer, automatic or manual defrost) and is defined in the table above.
Deemed Lifetime of Efficient Equipment
The measure life is assumed to be 11 years[footnoteRef:518]. [518: Energy Star Freezer Calculator; http://www.energystar.gov/ia/business/bulk_purchasing/bpsavings_calc/Consumer_Residential_Freezer_Sav_Calc.xls?570a-f000]

Deemed Measure Cost
The incremental cost for this measure is $35[footnoteRef:519]. [519: Based on review of data from the Northeast Regional ENERGY STAR Consumer Products Initiative; “2009 ENERGY STAR Appliances Practices Report”, submitted by Lockheed Martin, December 2009.]

Deemed O&M Cost Adjustments
There are no operation and maintenance cost adjustments for this measure.
Loadshape
Loadshape R04 - Residential Freezer
Coincidence Factor
The summer peak coincidence factor for this measure is assumed to be 95%[footnoteRef:520]. [520: Based on eShapes Residential Freezer load data as provided by Ameren.]

Algorithm
Calculation of Savings
Electric Energy Savings:
ΔkWh	= kWhBase - kWhESTAR
Where:
kWhBASE	= Baseline kWh consumption per year as calculated in algorithm provided in table above.
kWhESTAR	= ENERGY STAR kWh consumption per year as calculated in algorithm provided in table above.

For example for a 7.75 cubic foot Upright Freezers with Manual Defrost:
kWh 		=(7.55*(7.75* 1.73)+258.3) – (6.795*(7.75* 1.73)+232.47)
= 359.5 – 323.6
= 35.9 kWh

If volume is unknown, use the following default values:
	Product Category
	Volume Used[footnoteRef:521] [521: Volume is based on ENERGY STAR Calculator assumption of 16.14 ft3 average volume, converted to Adjusted volume by multiplying by 1.73.]

	kWhBASE
	kWhESTAR
	kWh Savings

	Upright Freezers with Manual Defrost
	27.9
	469.1
	422.2
	46.9

	Upright Freezers with Automatic Defrost
	27.9
	673.2
	605.9
	67.3

	Chest Freezers and all other Freezers except Compact Freezers
	27.9
	419.6
	377.6
	42.0

	Compact Upright Freezers with Manual Defrost
	10.4
	352.3
	281.9
	70.5

	Compact Upright Freezers with Automatic Defrost
	10.4
	509.3
	407.5
	101.9

	Compact Chest Freezers
	10.4
	260.5
	208.4
	52.1

Summer Coincident Peak Demand Savings
		∆kW 	= ∆kWh/ Hours * CF
Where:
∆kWh		= Gross customer annual kWh savings for the measure
Hours		= Full Load hours per year
= 5890[footnoteRef:522] [522: Calculated from eShapes Residential Freezer load data as provided by Ameren by dividing total annual load by the maximum kW in any one hour.]

CF		= Summer Peak Coincident Factor
		= 0.95 [footnoteRef:523]. [523: Based on eShapes Residential Freezer load data as provided by Ameren.]

For example for a 7.75 cubic foot Upright Freezers with Manual Defrost:
				kW	= 35.9/5890 * 0.95
= 0.0058 kW

If volume is unknown, use the following default values:
	Product Category
	kW Savings

	Upright Freezers with Manual Defrost
	0.0076

	Upright Freezers with Automatic Defrost
	0.0109

	Chest Freezers and all other Freezers except Compact Freezers
	0.0068

	Compact Upright Freezers with Manual Defrost
	0.0114

	Compact Upright Freezers with Automatic Defrost
	0.0164

	Compact Chest Freezers
	0.0084

Natural Gas Savings
N/A
Water Impact Descriptions and Calculation
N/A
Deemed O&M Cost Adjustment Calculation
N/A
Measure Code: RS-APL-ESFR-V01-120601
Illinois Statewide Technical Reference Manual - 5.1.5 ENERGY STAR Freezer

[bookmark: _Toc319489360][bookmark: _Toc319662631][bookmark: _Ref325436781][bookmark: _Ref325436785][bookmark: _Toc333219073][bookmark: _Toc358365983]ENERGY STAR and CEE Tier 2 Refrigerator
Description
This measure relates to the purchase and installation of a new refrigerator meeting either ENERGY STAR or CEE TIER 2 specifications. Energy usage specifications are defined in the table below (note, Adjusted Volume is calculated as the fresh volume + (1.63 * Freezer Volume):[footnoteRef:524] [524: http://www.energystar.gov/ia/products/appliances/refrig/NAECA_calculation.xls?c827-f746]

	Product Category
	NAECA as of July 1, 2001
Maximum Energy Usage in kWh/year
	Current ENERGY STAR level Maximum Energy Usage in kWh/year

	1. Refrigerators and Refrigerator-freezers with manual defrost
	8.82*AV+248.4
	7.056*AV+198.72

	2. Refrigerator-Freezer--partial automatic defrost
	8.82*AV+248.4
	7.056*AV+198.72

	3. Refrigerator-Freezers--automatic defrost with top-mounted freezer without through-the-door ice service and all-refrigerators--automatic defrost
	9.80*AV+276
	7.84*AV+220.8

	4. Refrigerator-Freezers--automatic defrost with side-mounted freezer without through-the-door ice service
	4.91*AV+507.5
	3.928*AV+406

	5. Refrigerator-Freezers--automatic defrost with bottom-mounted freezer without through-the-door ice service
	4.60*AV+459
	3.68*AV+367.2

	6. Refrigerator-Freezers--automatic defrost with top-mounted freezer with through-the-door ice service
	10.20*AV+356
	8.16*AV+284.8

	7. Refrigerator-Freezers--automatic defrost with side-mounted freezer with through-the-door ice service
	10.10*AV+406
	8.08*AV+324.8

This measure was developed to be applicable to the following program types: TOS, NC.
If applied to other program types, the measure savings should be verified.

Definition of Efficient Equipment
The efficient equipment is defined as a refrigerator meeting the efficiency specifications of ENERGY STAR or CEE Tier 2 (defined as requiring >= 20% or >= 25% less energy consumption than an equivalent unit meeting federal standard requirements respectively). The ENERGY STAR standard varies according to the size and configuration of the unit, as shown in table above.
Definition of Baseline Equipment
The baseline condition is a new refrigerator meeting the minimum federal efficiency standard for refrigerator efficiency. The current federal minimum standard varies according to the size and configuration of the unit, as shown in table above.. Note also that this federal standard will be increased for units manufactured after January 1, 2014.
Deemed Lifetime of Efficient Equipment
The measure life is assumed to be 12 years.[footnoteRef:525] [525: From ENERGY STAR calculator:	 http://www.energystar.gov/ia/business/bulk_purchasing/bpsavings_calc/Consumer_Residential_Refrig_Sav_Calc.xls]

Deemed Measure Cost
The incremental cost for this measure is assumed to be $30[footnoteRef:526] for an ENERGY STAR unit and $140[footnoteRef:527] for a CEE Tier 2 unit. [526: Ibid.] [527: Based on weighted average of units participating in Efficiency Vermont program and retail cost data provided in Department of Energy, “TECHNICAL REPORT: Analysis of Amended Energy Conservation Standards for Residential Refrigerator-Freezers”, October 2005; http://www1.eere.energy.gov/buildings/appliance_standards/pdfs/refrigerator_report_1.pdf]

Deemed O&M Cost Adjustments
There are no operation and maintenance cost adjustments for this measure.
Loadshape
Loadshape R05 - Residential Refrigerator
Coincidence Factor
A coincidence factor is not used to calculate peak demand savings for this measure, see below.

Algorithm
Calculation of Savings
Electric Energy Savings:
ΔkWh = UECBASE – UECEE
Where:
UECBASE	= Annual Unit Energy Consumption of baseline unit as calculated in algorithm provided in table above.
UECEE	= Annual Unit Energy Consumption of ENERGY STAR unit as calculated in algorithm provided in table above.
For CEE Tier 2, unit consumption is calculated as 25% lower than baseline.

If volume is unknown, use the following defaults:
	Product Category
	Volume Used[footnoteRef:528] [528: Volume is based on the ENERGY STAR calculator average assumption of 14.75 ft3 fresh volume and 6.76 ft3 freezer volume.]

	UECbase
	ENERGY STAR
UECEE
	CEE T2
UECEE
	ENERGY STAR kWh Savings
	CEE T2 kWh Savings

	1. Refrigerators and Refrigerator-freezers with manual defrost
	25.8
	475.7
	380.5
	356.8
	95.1
	118.9

	2. Refrigerator-Freezer--partial automatic defrost
	25.8
	475.7
	380.5
	356.8
	95.1
	118.9

	3. Refrigerator-Freezers--automatic defrost with top-mounted freezer without through-the-door ice service and all-refrigerators--automatic defrost
	25.8
	528.5
	422.8
	396.4
	105.7
	132.1

	4. Refrigerator-Freezers--automatic defrost with side-mounted freezer without through-the-door ice service
	25.8
	634.0
	507.2
	475.5
	126.8
	158.5

	5. Refrigerator-Freezers--automatic defrost with bottom-mounted freezer without through-the-door ice service
	25.8
	577.5
	462.0
	433.2
	115.5
	144.4

	6. Refrigerator-Freezers--automatic defrost with top-mounted freezer with through-the-door ice service
	25.8
	618.8
	495.1
	464.1
	123.8
	154.7

	7. Refrigerator-Freezers--automatic defrost with side-mounted freezer with through-the-door ice service
	25.8
	666.3
	533.0
	499.7
	133.3
	166.6

Summer Coincident Peak Demand Savings
		ΔkW 	= (ΔkWh/8766) * TAF * LSAF
Where:
TAF		= Temperature Adjustment Factor
= 1.25[footnoteRef:529] [529: Average temperature adjustment factor (to account for temperature conditions during peak period as compared to year as a whole) based on Blasnik, Michael, "Measurement and Verification of Residential Refrigerator Energy Use, Final Report, 2003-2004 Metering Study", July 29, 2004 (p. 47). It assumes 90 °F average outside temperature during peak period, 71°F average temperature in kitchens and 65°F average temperature in basement, and uses assumption that 66% of homes in Illinois having central cooling (CAC saturation: "Table HC7.9 Air Conditioning in Homes in Midwest Region, Divisions, and States, 2009 from Energy Information Administration", 2009 Residential Energy Consumption Survey; http://www.eia.gov/consumption/residential/data/2009/xls/HC7.9%20Air%20Conditioning%20in%20Midwest%20Region.xls)]

LSAF 		= Load Shape Adjustment Factor
= 1.057 [footnoteRef:530] [530: Daily load shape adjustment factor (average load in peak period /average daily load) also based on Blasnik, Michael, "Measurement and Verification of Residential Refrigerator Energy Use, Final Report, 2003-2004 Metering Study", July 29, 2004 (p. 48, using the average Existing Units Summer Profile for hours 13 through 17)]

If volume is unknown, use the following defaults:
	Product Category
	ENERGY STAR kW Savings
	CEE T2 kW Savings

	1. Refrigerators and Refrigerator-freezers with manual defrost
	0.0143
	0.0179

	2. Refrigerator-Freezer--partial automatic defrost
	0.0143
	0.0179

	3. Refrigerator-Freezers--automatic defrost with top-mounted freezer without through-the-door ice service and all-refrigerators--automatic defrost
	0.0159
	0.0199

	4. Refrigerator-Freezers--automatic defrost with side-mounted freezer without through-the-door ice service
	0.0191
	0.0239

	5. Refrigerator-Freezers--automatic defrost with bottom-mounted freezer without through-the-door ice service
	0.0174
	0.0218

	6. Refrigerator-Freezers--automatic defrost with top-mounted freezer with through-the-door ice service
	0.0187
	0.0233

	7. Refrigerator-Freezers--automatic defrost with side-mounted freezer with through-the-door ice service
	0.0201
	0.0251

Natural Gas Savings
N/A
Water Impact Descriptions and Calculation
N/A
Deemed O&M Cost Adjustment Calculation
N/A
Measure Code: RS-APL-ESRE-V01-120601

Illinois Statewide Technical Reference Manual - 5.1.6 ENERGY STAR and CEE Tier 2 Refrigerator

[bookmark: _Refrigerator_and_Freezer][bookmark: _Toc319489361][bookmark: _Toc319662632][bookmark: _Ref325436809][bookmark: _Ref325436812][bookmark: _Toc333219074][bookmark: _Ref352945378][bookmark: _Ref352945385][bookmark: _Toc358365984][bookmark: _Toc319489362][bookmark: _Toc319662633][bookmark: _Ref325428211][bookmark: _Ref325428217][bookmark: _Toc333219075]ENERGY STAR and CEE Tier 1 Room Air Conditioner
Description
This measure relates to the purchase and installation of a room air conditioning unit that meets CEE TIER 1 (equivalent to ENERGY STAR version 3.0 which is effective October 1st 2013) minimum qualifying efficiency specifications, in place of a baseline unit meeting ENERGY STAR Version 2.0 efficiency ratings presented below[footnoteRef:531]. According to ENERGY STAR Shipment Data the estimated market penetration of ENERGY STAR Room AC went from 33%[footnoteRef:532] in 2010 to 62%[footnoteRef:533] in 2011. Further in a 2012 Illinois program evaluation found a net-to-gross ratio of just 1% for a Version 2.0 ENERGY STAR unit. This has therefore become the baseline. [531: http://www.energystar.gov/index.cfm?c=roomac.pr_crit_room_ac and http://www.cee1.org/resid/seha/rm-ac/rm-ac_specs.pdf
Side louvers that extend from a room air conditioner model in order to position the unit in a window. A model without louvered sides is placed in a built-in wall sleeve and are commonly referred to as "through-the-wall" or "built-in" models.
Casement-only refers to a room air conditioner designed for mounting in a casement window of a specific size.
Casement-slider refers to a room air conditioner with an encased assembly designed for mounting in a sliding or casement window of a specific size.
Reverse cycle refers to the heating function found in certain room air conditioner models. http://www.energystar.gov/ia/partners/product_specs/program_reqs/room_air_conditioners_prog_req.pdf] [532: http://www.energystar.gov/ia/partners/downloads/unit_shipment_data/2010_USD_Summary_Report.pdf?3193-51e7] [533: http://www.energystar.gov/ia/partners/downloads/unit_shipment_data/2011_USD_Summary_Report.pdf?3193-51e7]

	Product Class (Btu/H)
	Baseline EER:
ENERGY STAR V2.0, with louvered sides
	Baseline EER:
ENERGY STAR, without louvered sides
	CEE TIER 1
EER

	< 8,000
	10.7
	9.9
	11.2

	8,000 to 13,999
	10.8
	9.4
	11.3

	14,000 to 19,999
	10.7
	9.4
	11.2

	>= 20,000
	9.4
	9.4
	9.8

This measure was developed to be applicable to the following program types: TOS, NC.
If applied to other program types, the measure savings should be verified.
Definition of Efficient Equipment
To qualify for this measure the new room air conditioning unit must meet the CEE TIER 1 (equivalent to ENERGY STAR version 3.0 which is effective October 1st 2013) efficiency standards presented above.
Definition of Baseline Equipment
The baseline assumption is a new room air conditioning unit that meets the ENERGY STAR Version 2.0 efficiency standards as presented above.
Deemed Lifetime of Efficient Equipment
The measure life is assumed to be 12 years[footnoteRef:534]. [534: Measure Life Report, Residential and Commercial/Industrial Lighting and HVAC Measures, GDS Associates, June 2007.
http://neep.org/uploads/EMV%20Forum/EMV%20Studies/measure_life_GDS%5B1%5D.pdf]

Deemed Measure Cost
The incremental cost for this measure is assumed to be $40 for a CEE TIER 1 unit[footnoteRef:535]. [535: Based on field study conducted by Efficiency Vermont]

Deemed O&M Cost Adjustments
N/A
Loadshape
Loadshape R08 - Residential Cooling
Coincidence Factor
The coincidence factor for this measure is assumed to be 0.3[footnoteRef:536]. [536: Consistent with coincidence factors found in: RLW Report: Final Report Coincidence Factor Study Residential Room Air Conditioners, June 23, 2008 (http://www.puc.nh.gov/Electric/Monitoring%20and%20Evaluation%20Reports/National%20Grid/117_RLW_CF%20Res%20RAC.pdf)]

Algorithm
Calculation of Savings
Electric Energy Savings
ΔkWh 	= (FLHRoomAC * Btu/H * (1/EERbase - 1/EERee))/1000
Where:
FLHRoomAC 	= Full Load Hours of room air conditioning unit
= dependent on location[footnoteRef:537]: [537: Full load hours for room AC is significantly lower than for central AC. The average ratio of FLH for Room AC (provided in RLW Report: Final Report Coincidence Factor Study Residential Room Air Conditioners, June 23, 2008: http://www.puc.nh.gov/Electric/Monitoring%20and%20Evaluation%20Reports/National%20Grid/117_RLW_CF%20Res%20RAC.pdf) to FLH for Central Cooling for the same location (provided by AHRI: http://www.energystar.gov/ia/business/bulk_purchasing/bpsavings_calc/Calc_CAC.xls) is 31%. This ratio is applied to those IL cities that have FLH for Central Cooling provided in the Energy Star calculator. For other cities this is extrapolated using the FLH assumptions VEIC have developed for Central AC. There is a county mapping table in the Appendix providing the appropriate city to use for each county of Illinois.]

	Climate Zone
(City based upon)
	FLHRoomAC

	1 (Rockford)
	220

	2 (Chicago)
	210

	3 (Springfield)
	319

	4 (Belleville)
	428

	5 (Marion)
	374

	Weighted Average[footnoteRef:538] [538: Weighted based on number of residential occupied housing units in each zone.]

	248

Btu/H 		= Size of rebated unit
= Actual. If unknown assume 8500 BTU/hour[footnoteRef:539] [539: Based on maximum capacity average from the RLW Report: Final Report Coincidence Factor Study Residential Room Air Conditioners, June 23, 2008]

EERbase 	= Efficiency of baseline unit
= As provided in tables above
EERee 		= Efficiency of CEE Tier 1 (or ENERGY STAR Version 3.0) unit
= Actual. If unknown assume minimum qualifying standard as provided in tables above
For example for an 8,500 BTU/H capacity unit, with louvered sides, in an unknown location:ΔkWHCEE TIER 1	= (248 * 8500 * (1/10.8 – 1/11.3)) / 1000
= 8.6 kWh

Summer Coincident Peak Demand Savings
			ΔkW = Btu/H * ((1/EERbase - 1/EERee))/1000) * CF
Where:
CF 		= Summer Peak Coincidence Factor for measure
= 0.3[footnoteRef:540] [540: Consistent with coincidence factors found in: RLW Report: Final Report Coincidence Factor Study Residential Room Air Conditioners, June 23, 2008 (http://www.puc.nh.gov/Electric/Monitoring%20and%20Evaluation%20Reports/National%20Grid/117_RLW_CF%20Res%20RAC.pdf)]

Other variable as defined above
For example for an 8,500 BTU/H capacity unit, with louvered sides, for an unknown location:
ΔkWCEE TIER 1	= (8500 * (1/10.8 – 1/11.3)) / 1000 * 0.3
= 0.010 kW

Natural Gas Savings
N/A
Water Impact Descriptions and Calculation
N/A
Deemed O&M Cost Adjustment Calculation
N/A
 Measure Code: RS-APL-ESRA-V02-130601

Illinois Statewide Technical Reference Manual - 5.1.7 ENERGY STAR and CEE Tier 1 Room Air Conditioner

[bookmark: _Ref352945463][bookmark: _Toc358365985]Refrigerator and Freezer Recycling
Description
This measure describes savings from the retirement and recycling of inefficient but operational refrigerators and freezers. Savings are provided based on a 2013 workpaper provided by Cadmus that used data from a 2012 ComEd metering study and metering data from a Michigan study, to develop a regression equation that uses key inputs describing the retired unit. The savings are equivalent to the Unit Energy Consumption of the retired unit and should be claimed for the assumed remaining useful life of that unit. A part use factor is applied to account for those secondary units that are not in use throughout the entire year. The reader should note that the regression algorithm is designed to provide an accurate portrayal of savings for the population as a whole and includes those parameters that have a significant effect on the consumption. The precision of savings for individual units will vary.
The Net to Gross factor applied to these units should incorporate adjustments that account for:
· Those participants who would have removed the unit from the grid anyway (e.g. customers replacing their refrigerator via a big box store and using the pick-up option, customers taking their unit to the landfill or recycling station);
· Those participants who decided, based on the incentive provided by the Appliance Recycling program alone, to replace their existing inefficient unit with a new unit. This segment of participants is expected to be very small and documentation of their intentions will be gathered via telephone surveys (i.e., primary data sources). For such customers, the consumption of the new unit should be subtracted from the retired unit consumption and savings claimed for the remaining life of the existing unit. Note that participants who were already planning to replace their unit, and the incentive just ensured that the retired unit was recycled and not placed on the secondary market, should not be included in this adjustment.

This measure was developed to be applicable to the following program types: ERET.
If applied to other program types, the measure savings should be verified.
Definition of Efficient Equipment
n/a
Definition of Baseline Equipment
The existing inefficient unit must be operational and have a capacity of between 10 and 30 cubic feet. 				
Deemed Lifetime of Efficient Equipment
The estimated remaining useful life of the recycling units is 8 years [footnoteRef:541]. [541: KEMA “Residential refrigerator recycling ninth year retention study”, 2004]

Deemed Measure Cost
Measure cost includes the cost of pickup and recycling of the refrigerator and should be based on actual costs of running the program. If unknown assume $120[footnoteRef:542] per unit.			 [542: Based on similar Efficiency Vermont program.]

Deemed O&M Cost Adjustments
n/a
Loadshape
Loadshape R05 - Residential Refrigerator
Coincidence Factor
The coincidence factor is assumed to be 0.00012.

Algorithm
Calculation of Savings
Energy Savings
Refrigerators:
Energy savings for refrigerators are based upon a linear regression model using the following coefficients[footnoteRef:543]: [543: Energy savings are based on an average 30-year TMY temperature of 51.1 degrees. Coefficients provided in January 31, 2013 memo from Cadmus: “Appliance Recycling Update”.]

	Independent Variable Description
	Estimate Coefficient

	Intercept
	116.843

	Age (years)
	10.895

	Pre-1990 (=1 if manufactured pre-1990)
	431.788

	Size (cubic feet)
	19.424

	Dummy: Single Door (=1 if single door)
	-795.368

	Dummy: Side-by-Side (= 1 if side-by-side)
	426.407

	Dummy: Primary Usage Type (in absence of the program)
(= 1 if primary unit)
	170.984

	Interaction: Located in Unconditioned Space x CDD/365.25
	17.342

	Interaction: Located in Unconditioned Space x HDD/365.25
	-11.776

ΔkWh	= [116.84 + (Age * 10.90) + (Pre-1990 * 431.79) + (Size * 19.42) + (Single-Door * -795.37) + (Side-by-side * 426.41) + (Proportion of Primary Appliances * 170.98) + (CDD/365.25 * unconditioned * 17.34) + (HDD/365.25 *unconditioned *-11.78)] * Part Use Factor
Where:
Age	= Age of retired unit
Pre-1990	= Pre-1990 dummy (=1 if manufactured pre-1990, else 0)
Size	= Capacity (cubic feet) of retired unit
Side-by-side	= Side-by-side dummy (= 1 if side-by-side, else 0)
Single-Door	= Single-Door dummy (= 1 if Single-Door, else 0)
Primary Usage 	= Primary Usage Type (in absence of the program) dummy
(= 1 if Primary, else 0)
Interaction: Located in Unconditioned Space x CDD/365.25
		(=1 * CDD/365.25 if in unconditioned space)
CDD	= Cooling Degree Days
					= Dependent on location[footnoteRef:544]: [544: National Climatic Data Center, calculated from 1981-2010 climate normals with a base temp of 65°F.]

	Climate Zone
(City based upon)
	CDD 65
	CDD/365.25

	1 (Rockford)
	820
	2.25

	2 (Chicago)
	842
	2.31

	3 (Springfield)
	1,108
	3.03

	4 (Belleville)
	1,570
	4.30

	5 (Marion)
	1,370
	3.75

Interaction: Located in Unconditioned Space x HDD/365.25
		(=1 * HDD/365.25 if in unconditioned space)
HDD	= Heating Degree Days
				= Dependent on location:[footnoteRef:545] [545: National Climatic Data Center, calculated from 1981-2010 climate normals with a base temp of 65°F.]

	Climate Zone
(City based upon)
	HDD 65
	HDD/365.25

	1 (Rockford)
	6,569
	17.98

	2 (Chicago)
	6,339
	17.36

	3 (Springfield)
	5,497
	15.05

	4 (Belleville)
	4,379
	11.99

	5 (Marion)
	4,476
	12.25

Part Use Factor	= To account for those units that are not running throughout the entire year.
	= 0.876[footnoteRef:546] [546: Weighted average of Part Use factors from Ameren PY2-PY4 and ComEd PY2-PY4, weighted by units recycled. See ‘Appliance Recycling Part Use Calc.xlsx’]

For example, the program averages for AIC’s ARP in PY4 produce the following equation:
ΔkWh	= [116.84+ (22.81 * 10.90) + (0.45 * 431.79) + (18.82 * 19.42) + (0.1 * -795.37) + (0.17 * 426.41) + (0.34 * 170.98) + (1.29 * 17.34) + (6.49 * -11.78)] * 0.876
	= 920 * 0.876
					= 806 kWh

Freezers:
Energy savings for freezers are based upon a linear regression model using the following coefficients[footnoteRef:547]: [547: Energy savings are based on an average 30-year TMY temperature of 51.1 degrees. Coefficients provided in January 31, 2013 memo from Cadmus: “Appliance Recycling Update”.]

	Independent Variable Description
	Estimate Coefficient

	Intercept
	132.122

	Age (years)
	12.130

	Pre-1990 (=1 if manufactured pre-1990)
	156.181

	Size (cubic feet)
	31.839

	Chest Freezer Configuration (=1 if chest freezer)
	-19.709

	Interaction: Located in Unconditioned Space x CDD/365.25
	-12.755

	Interaction: Located in Unconditioned Space x HDD/365.25
	9.778

ΔkWh	= [132.12 + (Age * 12.13) + (Pre-1990 * 156.18) + (Size * 31.84) + (Chest Freezer * -19.71) + (CDDs* unconditioned *9.78) + (HDDs*unconditioned *-12.75)] * Part Use Factor
 Where:
Age	= Age of retired unit
Pre-1990	= Pre-1990 dummy (=1 if manufactured pre-1990, else 0)
Size	= Capacity (cubic feet) of retired unit
Chest Freezer	= Chest Freezer dummy (= 1 if chest freezer, else 0)
Interaction: Located in Unconditioned Space x CDD/365.25
(=1 * CDD/365.25 if in unconditioned space)
CDD	= Cooling Degree Days (see table above)
Interaction: Located in Unconditioned Space x HDD/365.25
(=1 * HDD/365.25 if in unconditioned space)
HDD	= Heating Degree Days (see table above)

Part Use Factor	= To account for those units that are not running throughout the entire year.
	= 0.825[footnoteRef:548] [548: Weighted average of Part Use factors from Ameren PY2-PY4 and ComEd PY2-PY4, weighted by units recycled. See ‘Appliance Recycling Part Use Calc.xlsx’]

The program averages for AIC’s ARP PY4 program are used as an example.
ΔkWh	= [132.12 + (26.92 * 12.13) + (0.6 * 156.18) + (15.9 * 31.84) + (0.48 * -19.71) + (6.61 * 9.78) + (1.3 * -12.75)] * 0.825
	= 977 * 0.825
	= 905 kWh

Summer Coincident Peak Demand Savings
ΔkW	= kWh/8760 * CF

Where:
		kWh	= Savings provided in algorithm above
CF 	= Coincident factor defined as summer kW/average kW
= 1.081 for Refrigerators
= 1.028 for Freezers[footnoteRef:549] [549: Cadmus memo, February 12, 2013; “Appliance Recycling Update”]

For example, the program averages for AIC’s ARP in PY4 produce the following equation:
ΔkW 	= 806/8760 * 1.081
= 0.099 kW

Natural Gas Savings
n/a
Water Impact Descriptions and Calculation
n/a
Deemed O&M Cost Adjustment Calculation
n/a
Measure Code: RS-APL-RFRC-V02-130601

Illinois Statewide Technical Reference Manual - 5.1.8 Refrigerator and Freezer Recycling

[bookmark: _Toc319489363][bookmark: _Toc319662634][bookmark: _Ref325428269][bookmark: _Ref325428275][bookmark: _Toc333219076][bookmark: _Toc358365986]Room Air Conditioner Recycling
Description
This measure describes the savings resulting from running a drop off service taking existing residential, inefficient Room Air Conditioner units from service, prior to their natural end of life. This measure assumes that though a percentage of these units will be replaced this is not captured in the savings algorithm since it is unlikely that the incentive made someone retire a unit that they weren’t already planning to retire. The savings therefore relate to the unit being taken off the grid as opposed to entering the secondary market. The Net to Gross factor applied to these units should incorporate adjustments that account for those participants who would have removed the unit from the grid anyway.
This measure was developed to be applicable to the following program types: ERET.
If applied to other program types, the measure savings should be verified.
Definition of Efficient Equipment
N/A. This measure relates to the retiring of an existing inefficient unit.
Definition of Baseline Equipment
The baseline condition is the existing inefficient room air conditioning unit.
Deemed Lifetime of Efficient Equipment
The assumed remaining useful life of the existing room air conditioning unit being retired is 4 years[footnoteRef:550]. [550: A third of assumed measure life for Room AC.]

Deemed Measure Cost
The actual implementation cost for recycling the existing unit should be used.
Deemed O&M Cost Adjustments
N/A
Loadshape
Loadshape R08 - Residential Cooling
Coincidence Factor
The coincidence factor for this measure is assumed to be 30%[footnoteRef:551]. [551: Consistent with coincidence factors found in: RLW Report: Final Report Coincidence Factor Study Residential Room Air Conditioners, June 23, 2008 (http://www.puc.nh.gov/Electric/Monitoring%20and%20Evaluation%20Reports/National%20Grid/117_RLW_CF%20Res%20RAC.pdf)]

Algorithm
Calculation of Savings
Electric Energy Savings
ΔkWh 	= ((FLHRoomAC * BtuH * (1/EERexist))/1000)

Where:
FLHRoomAC	= Full Load Hours of room air conditioning unit
= dependent on location[footnoteRef:552]: [552: The average ratio of FLH for Room AC (provided in RLW Report: Final Report Coincidence Factor Study Residential Room Air Conditioners, June 23, 2008: http://www.puc.nh.gov/Electric/Monitoring%20and%20Evaluation%20Reports/National%20Grid/117_RLW_CF%20Res%20RAC.pdf) to FLH for Central Cooling for the same location (provided by AHRI: http://www.energystar.gov/ia/business/bulk_purchasing/bpsavings_calc/Calc_CAC.xls) is 31%. This ratio is applied to those IL cities that have FLH for Central Cooling provided in the Energy Star calculator. For other cities this is extrapolated using the FLH assumptions VEIC have developed for Central AC. There is a county mapping table in the Appendix providing the appropriate city to use for each county of Illinois.]

	Climate Zone
(City based upon)
	FLHRoomAC

	1 (Rockford)
	220

	2 (Chicago)
	210

	3 (Springfield)
	319

	4 (Belleville)
	428

	5 (Marion)
	374

	Weighted Average[footnoteRef:553] [553: Weighted based on number of residential occupied housing units in each zone.]

	248

Btu/H 		= Size of retired unit
= Actual. If unknown assume 8500 BTU/hour [footnoteRef:554] [554: Based on maximum capacity average from the RLW Report: Final Report Coincidence Factor Study Residential Room Air Conditioners, June 23, 2008]

EERexist 	= Efficiency of existing unit
= 7.7[footnoteRef:555] [555: Based on Nexus Market Research Inc, RLW Analytics, December 2005; “Impact, Process, and Market Study of the Connecticut Appliance Retirement Program: Overall Report.”]

	
For example for an 8500 BTU/h unit in Springfield:
kWh 	= ((319 * 8500 * (1/7.7)) / 1000)
= 352 kWh

Summer Coincident Peak Demand Savings
		ΔkW	 = (BtuH * (1/EERexist))/1000) * CF
Where:
CF 	= Summer Peak Coincidence Factor for measure
= 0.3[footnoteRef:556] [556: Consistent with coincidence factors found in:
RLW Report: Final Report Coincidence Factor Study Residential Room Air Conditioners, June 23, 2008 (http://www.puc.nh.gov/Electric/Monitoring%20and%20Evaluation%20Reports/National%20Grid/117_RLW_CF%20Res%20RAC.pdf)]

For example an 8500 BTU/h unit:
kW 	= (8500 * (1/7.7)) / 1000) * 0.3
= 0.33 kW

Natural Gas Savings
N/A
Water Impact Descriptions and Calculation
N/A
Deemed O&M Cost Adjustment Calculation
N/A
 Measure Code: RS-APL-RARC-V01-120601

Illinois Statewide Technical Reference Manual - 5.1.9 Room Air Conditioner Recycling

[bookmark: _Toc319489364][bookmark: _Toc319662635][bookmark: _Toc333219077][bookmark: _Toc358365987]Consumer Electronics End Use
[bookmark: _Toc319489365][bookmark: _Toc319662636][bookmark: _Ref325428363][bookmark: _Ref325428366][bookmark: _Toc333219078][bookmark: _Toc358365988][bookmark: _Toc315447680]Smart Strip
Description
This measure relates to Controlled Power Strips (or Smart Strips) which are multi-plug power strips with the ability to automatically disconnect specific connected loads depending upon the power draw of a control load, also plugged into the strip. Power is disconnected from the switched (controlled) outlets when the control load power draw is reduced below a certain adjustable threshold, thus turning off the appliances plugged into the switched outlets. By disconnecting, the standby load of the controlled devices, the overall load of a centralized group of equipment (i.e. entertainment centers and home office) can be reduced. Uncontrolled outlets are also provided that are not affected by the control device and so are always providing power to any device plugged into it. This measure characterization provides savings for a 5-plug strip and a 7-plug strip.
This measure was developed to be applicable to the following program types: TOS, NC, DI.
If applied to other program types, the measure savings should be verified.
Definition of Efficient Equipment
The efficient case is the use of a 5 or 7-plug smart strip.
Definition of Baseline Equipment
The assumed baseline is a standard power strip that does not control connected loads.
Deemed Lifetime of Efficient Equipment
The assumed lifetime of the smart strip is 4 years[footnoteRef:557]. [557: David Rogers, Power Smart Engineering, October 2008; “Smart Strip electrical savings and usability”, p22.]

Deemed Measure Cost
The incremental cost of a smart strip over a standard power strip with surge protection is assumed to be $16 for a 5-plug and $26 for a 7-plug[footnoteRef:558]. [558: Price survey performed in NYSERDA Measure Characterization for Advanced Power Strips, p4]

Deemed O&M Cost Adjustments
N/A
Loadshape
Loadshape R13 - Residential Standby Losses – Entertainment
Loadshape R14 - Residential Standby Losses - Home Office
Coincidence Factor
The summer peak coincidence factor for this measure is assumed to be 80%[footnoteRef:559]. [559: Efficiency Vermont coincidence factor for smart strip measure –in the absence of empirical evaluation data, this was based on assumptions of the typical run pattern for televisions and computers in homes.]

Algorithm
Calculation of Savings
Electric Energy Savings
ΔkWh5-Plug	= 56.5 kWh [footnoteRef:560] [560: NYSERDA Measure Characterization for Advanced Power Strips. Study based on review of:
Smart Strip Electrical Savings and Usability, Power Smart Engineering, October 27, 2008.
Final Field Research Report, Ecos Consulting, October 31, 2006. Prepared for California Energy Commission’s PIER Program.
Developing and Testing Low Power Mode Measurement Methods, Lawrence Berkeley National Laboratory (LBNL), September 2004. Prepared for California Energy Commission’s Public Interest Energy Research (PIER) Program.
2005 Intrusive Residential Standby Survey Report, Energy Efficient Strategies, March, 2006.
Smart Strip Portfolio of the Future, Navigant Consulting for San Diego G&E, March 31, 2009.]

ΔkWh7-Plug	= 103 kWh [footnoteRef:561] [561: Ibid.]

Summer Coincident Peak Demand Savings
		∆kW	= ∆kWh / Hours * CF
Where:
Hours	= Annual number of hours during which the controlled standby loads are turned off by the Smart Strip.
					= 7,129 [footnoteRef:562] [562: Average of hours for controlled TV and computer from; NYSERDA Measure Characterization for Advanced Power Strips]

	CF				= Summer Peak Coincidence Factor for measure
					= 0.8 [footnoteRef:563] [563: Efficiency Vermont coincidence factor for smart strip measure –in the absence of empirical evaluation data, this was based on assumptions of the typical run pattern for televisions and computers in homes.]

		ΔkW5-Plug		= 56.5 / 7129 * 0.8
					= 0.00634 kW
ΔkW7-Plug		= 102.8 / 7129 * 0.8
			= 0.0115 kW
Natural Gas Savings
N/A
Water Impact Descriptions and Calculation
N/A
Deemed O&M Cost Adjustment Calculation
N/A
Measure Code: RS-CEL-SSTR-V01-120601
Illinois Statewide Technical Reference Manual - 5.2.1 Smart Strip

[bookmark: _Toc319489374][bookmark: _Toc319662645][bookmark: _Toc333219079][bookmark: _Toc358365989]HVAC End Use
[bookmark: _Toc315447677][bookmark: _Toc319489375][bookmark: _Toc319662646][bookmark: _Ref325429105][bookmark: _Ref325429109][bookmark: _Toc333219080][bookmark: _Ref352945505][bookmark: _Ref352945510][bookmark: _Toc358365990][bookmark: _Toc319489376][bookmark: _Toc319662647][bookmark: _Ref325429175][bookmark: _Ref325429180][bookmark: _Toc333219081][bookmark: _Toc315447679]Air Source Heat Pump
Description
A heat pump provides heating or cooling by moving heat between indoor and outdoor air.
This measure characterizes:
a) Time of Sale:
a. The installation of a new residential sized (<= 65,000 BTU/hr) air source heat pump that is more efficient than required by federal standards. This could relate to the replacement of an existing unit at the end of its useful life, or the installation of a new system in a new home.

b) Early Replacement:
a. The early removal of functioning electric heating and cooling (SEER 10 or under if present) systems from service, prior to its natural end of life, and replacement with a new high efficiency air source heat pump unit. Savings are calculated between existing unit and efficient unit consumption during the remaining life of the existing unit, and between new baseline unit and efficient unit consumption for the remainder of the measure life.
b. The assumption of the existing unit efficiency in the Early Replacement section of this TRM is based upon the average efficiency of units that were classified in Ameren’s PY3-PY4 as functioning and SEER <=10. Therefore it is only appropriate to use these Early Replacement assumptions where those conditions are met. The TAC defined “functioning” as the unit is fully operational – providing sufficient space conditioning (i.e. heat exchanger, compressors, pumps work effectively) and/or the cost of repair is under 20% of the new baseline replacement cost. Therefore in order to apply early replacement assumptions the programs should apply the following eligibility criteria: SEER <=10 and cost of any repairs <$249 per ton.
This measure was developed to be applicable to the following program types: TOS, NC, EREP. If applied to other program types, the measure savings should be verified.
Definition of Efficient Equipment
A new residential sized (<= 65,000 BTU/hr) air source heat pump with specifications to be determined by program.
Definition of Baseline Equipment
A new residential sized (<= 65,000 BTU/hr) air source heat pump meeting federal standards.
The baseline for the Time of Sale measure is based on the current Federal Standard efficiency level; 13 SEER and 7.7HSPF.
The baseline for the early replacement measure is the efficiency of the existing equipment for the assumed remaining useful life of the unit and the new baseline as defined above[footnoteRef:564] for the remainder of the measure life. [564: Baseline SEER and EER should be updated when new minimum federal standards become effective.]

Deemed Lifetime of Efficient Equipment
The expected measure life is assumed to be 18 years[footnoteRef:565]. [565: Measure Life Report, Residential and Commercial/Industrial Lighting and HVAC Measures, GDS Associates, June 2007,
http://www.ctsavesenergy.org/files/Measure%20Life%20Report%202007.pdf]

Remaining life of existing equipment is assumed to be 6 years[footnoteRef:566]. [566: Assumed to be one third of effective useful life]

Deemed Measure Cost
Time of sale: The incremental capital cost for this measure is dependent on the efficiency and capacity of the new unit[footnoteRef:567]. Note these costs are per ton of unit capacity: [567: Based on costs derived from DEER 2008 Database Technology and Measure Cost Data (www.deeresources.com).]

	Efficiency (SEER)
	Incremental Cost per Ton of Capacity ($/ton)

	14
	$137

	15
	$274

	16
	$411

	17
	$548

	18
	$685

Early replacement: The capital cost for this measure is the actual cost of removing the existing unit and installing the new one. If this is unknown, assume the following (note these costs are per ton of unit capacity)[footnoteRef:568]: [568: Ibid. See ‘ASHP_Revised DEER Measure Cost Summary.xls’ for calculation.]

	Efficiency (SEER)
	Full Retrofit Cost (including labor) per Ton of Capacity ($/ton)

	14
	$1,381

	15
	$1,518

	16
	$1,655

	17
	$1,792

	18
	$1,929

Assumed deferred cost (after 6 years) of replacing existing equipment with new baseline unit is assumed to be $1,244 per ton of capacity[footnoteRef:569]. This cost should be discounted to present value using the utilities discount rate. [569: Ibid.]

Deemed O&M Cost Adjustments
N/A
Loadshape
Loadshape R10 - Residential Electric Heating and Cooling
Coincidence Factor
The summer peak coincidence factor for cooling is provided in two different ways below. The first is used to estimate peak savings during the utility peak hour and is most indicative of actual peak benefits, and the second represents the average savings over the defined summer peak period, and is presented so that savings can be bid into PJM’s Forward Capacity Market. Both values provided are based on analysis of Itron eShape data for Missouri, calibrated to Illinois loads, supplied by Ameren.
CFSSP 	= Summer System Peak Coincidence Factor for Central A/C (during utility peak hour)
= 91.5%[footnoteRef:570] [570: Based on analysis of Itron eShape data for Missouri, calibrated to Illinois loads, supplied by Ameren. The AC load during the utility’s peak hour is divided by the maximum AC load during the year.]

CFPJM 	= PJM Summer Peak Coincidence Factor for Central A/C (average during PJM peak period)
= 46.6%[footnoteRef:571] [571: Based on analysis of Itron eShape data for Missouri, calibrated to Illinois loads, supplied by Ameren. The average AC load over the PJM peak period (1-5pm, M-F, June through August) is divided by the maximum AC load during the year.]

Algorithm
Calculation of Savings
Electric Energy Savings
Time of sale:
ΔkWh = ((FLH_cooling * Capacity_cooling * (1/SEER_base - 1/SEER_ee)) / 1000) + ((FLH_heat * Capacity_heating * (1/HSPF_base - 1/HSFP_ee)) / 1000)
Early replacement[footnoteRef:572]: [572: The two equations are provided to show how savings are determined during the initial phase of the measure (existing to efficient) and the remaining phase (new baseline to efficient). In practice, the screening tools used may either require a First Year savings (using the first equation) and then a “number of years to adjustment” and “savings adjustment” input which would be the (new base to efficient savings)/(existing to efficient savings).]

ΔkWH for remaining life of existing unit (1st 6 years):
= ((FLH_cooling * Capacity_cooling * (1/SEER_exist - 1/SEER_ee)) / 1000) + ((FLH_heat * Capacity_heating * (1/HSPF_exist - 1/HSFP_ee)) / 1000)
ΔkWH for remaining measure life (next 12 years):
= ((FLH_cooling * Capacity_cooling * (1/SEER_base - 1/SEER_ee)) / 1000) + ((FLH_heat * Capacity_heating * (1/HSPF_base - 1/HSFP_ee)) / 1000)

Where:
FLH_cooling	= Full load hours of air conditioning
			= dependent on location[footnoteRef:573]: [573: Full load hours for Chicago, Moline and Rockford are provided in “Final Evaluation Report: Central Air Conditioning Efficiency Services (CACES), 2010, Navigant Consulting”, http://ilsag.org/yahoo_site_admin/assets/docs/ComEd_PY2_CACES_Evaluation_Report_2010-10-18.299122020.pdf, p.33. An average FLH/Cooling Degree Day (from NCDC) ratio was calculated for these locations and applied to the CDD of the other locations in order to estimate FLH. There is a county mapping table in the Appendix providing the appropriate city to use for each county of Illinois.]

	Climate Zone
(City based upon)
	FLH_cooling (single family)
	FLH_cooling (multi family)

	1 (Rockford)
	512
	467

	2 (Chicago)
	570
	506

	3 (Springfield)
	730
	663

	4 (Belleville)
	1,035
	940

	5 (Marion)
	903
	820

	Weighted Average[footnoteRef:574] [574: Weighted based on number of occupied residential housing units in each zone.]

	629
	564

	
Capacity_cooling	= Cooling Capacity of Air Source Heat Pump (Btu/h)
			= Actual (1 ton = 12,000Btu/h)
SEER_exist	= Seasonal Energy Efficiency Ratio of existing cooling system (kBtu/kWh)
= Use actual SEER rating where it is possible to measure or reasonably estimate.
	Existing Cooling System
	SEER_exist[footnoteRef:575] [575: Average nameplate efficiencies of all Early Replacement qualifying equipment in Ameren PY3-PY4.]

	Air Source Heat Pump
	9.12

	Central AC
	8.60

	No central cooling[footnoteRef:576] [576: If there is no central cooling in place but the incentive encourages installation of a new ASHP with cooling, the added cooling load should be subtracted from any heating benefit.]

	Make ‘1/SEER_exist’ = 0

SEER_base	= Seasonal Energy Efficiency Ratio of baseline Air Source Heat Pump (kBtu/kWh)
			= 13 [footnoteRef:577] [577: Based on Minimum Federal Standard; http://www1.eere.energy.gov/buildings/appliance_standards/residential/residential_cac_hp.html.]

SEER_ee	= Seasonal Energy Efficiency Ratio of efficient Air Source Heat Pump (kBtu/kWh)
			= Actual
FLH_heat	= Full load hours of heating
			= Dependent on location[footnoteRef:578]: [578: Full load heating hours for heat pumps are provided for Rockford, Chicago and Springfield in the Energy Star Calculator. Estimates for the other locations were calculated based on the FLH to Heating Degree Day (from NCDC) ratio. VEIC consider Energy Star estimates to be high due to oversizing not being adequately addressed. Using average Illinois billing data (from http://www.icc.illinois.gov/ags/consumereducation.aspx) VEIC estimated the average gas heating load and used this to estimate the average home heating output (using 83% average gas heat efficiency). Dividing this by a typical 36,000 Btu/h ASHP gives an estimate of average ASHP FLH_heat of 1821 hours. We used the ratio of this value to the average of the locations using the Energy Star data (1994 hours) to scale down the Energy Star estimates. There is a county mapping table in the Appendix providing the appropriate city to use for each county of Illinois.]

	Climate Zone
(City based upon)
	FLH_heat

	1 (Rockford)
	1,969

	2 (Chicago)
	1,840

	3 (Springfield)
	1,754

	4 (Belleville)
	1,266

	5 (Marion)
	1,288

	Weighted Average[footnoteRef:579] [579: Weighted based on number of occupied residential housing units in each zone.]

	1,821

Capacity_heating	= Heating Capacity of Air Source Heat Pump (Btu/h)
			= Actual (1 ton = 12,000Btu/h)
HSPF_exist	=Heating System Performance Factor of existing heating system (kBtu/kWh)
= Use actual HSPF rating where it is possible to measure or reasonably estimate. If not available use:
	Existing Heating System
	HSPF_exist

	Air Source Heat Pump
	5.44 [footnoteRef:580] [580: This is estimated based on finding the average HSPF/SEER ratio from the AHRI directory data (using the least efficient models – SEER 12 and SEER 13) – 0.596, and applying to the average nameplate SEER rating of all Early Replacement qualifying equipment in Ameren PY3-PY4. This estimation methodology appears to provide a result within 10% of actual HSPF.]

	Electric Resistance
	3.41[footnoteRef:581] [581: Electric resistance has a COP of 1.0 which equals 1/0.293 = 3.41 HSPF.]

HSPF_base	=Heating System Performance Factor of baseline Air Source Heat Pump (kBtu/kWh)
	= 7.7 [footnoteRef:582] [582: Based on Minimum Federal Standard; http://www1.eere.energy.gov/buildings/appliance_standards/residential/residential_cac_hp.html.]

HSFP_ee	=Heating System Performance Factor of efficient Air Source Heat Pump
			(kBtu/kWh)
= Actual
Time of Sale:
For example, a three ton, 15 SEER, 12EER, 9 HSPF Air Source Heat Pump installed in Marion:
ΔkWh 	= ((903 * 36,000 * (1/13 - 1/15)) / 1000) + ((1,288 * 36,000 * (1/7.7 - 1/9)) / 1000)
= 1,203 kWh

Early Replacement:
For example, a three ton, 15 SEER, 12EER, 9 HSPF Air Source Heat Pump replaces an existing working Air Source Heat Pump with unknown efficiency ratings in Marion:
ΔkWH for remaining life of existing unit (1st 6 years):
= ((903 * 36,000 * (1/9.12 - 1/15)) / 1000) + ((1,288 * 36,000 * (1/5.44 - 1/9)) / 1000)
= 4769 kWh
ΔkWH for remaining measure life (next 12 years):
= ((903 * 36,000 * (1/13 - 1/15)) / 1000) + ((1,288 * 36,000 * (1/7.7 - 1/9)) / 1000)
= 1,203 kWh

Summer Coincident Peak Demand Savings
Time of sale:
ΔkW 	= (Capacity_cooling * (1/EER_base - 1/EER_ee)) / 1000) * CF
Early replacement[footnoteRef:583]: [583: The two equations are provided to show how savings are determined during the initial phase of the measure (existing to efficient) and the remaining phase (new baseline to efficient). In practice, the screening tools used may either require a First Year savings (using the first equation) and then a “number of years to adjustment” and “savings adjustment” input which would be the (new base to efficient savings)/(existing to efficient savings).]

ΔkW for remaining life of existing unit (1st 6 years):
= ((Capacity_cooling * (1/EERexist - 1/EERee))/1000 * CF);
ΔkW for remaining measure life (next 12 years):
= ((Capacity_cooling * (1/EERbase - 1/EERee))/1000 * CF)

Where:
EER_exist	= Energy Efficiency Ratio of existing cooling system (kBtu/h / kW)
= Use actual EER rating where it is possible to measure or reasonably estimate. If EER unknown but SEER available convert using the equation:
EER_base = (-0.02 * SEER_base2) + (1.12 * SEER) [footnoteRef:584] [584: From Wassmer, M. (2003). A Component-Based Model for Residential Air Conditioner and Heat Pump Energy Calculations. Masters Thesis, University of Colorado at Boulder.]

If SEER rating unavailable use:
	Existing Cooling System
	EER_exist[footnoteRef:585] [585: Average nameplate efficiencies of all Early Replacement qualifying equipment in Ameren PY3-PY4.]

	Air Source Heat Pump
	8.55

	Central AC
	8.15

	No central cooling[footnoteRef:586] [586: If there is no central cooling in place but the incentive encourages installation of a new ASHP with cooling, the added cooling load should be subtracted from any heating benefit.]

	Make ‘1/EER_exist’ = 0

EER_base	= Energy Efficiency Ratio of baseline Air Source Heat Pump (kBtu/h / kW)
			= 11.2 [footnoteRef:587] [587: The Federal Standard does not include an EER requirement, so it is approximated with this formula: (-0.02 * SEER2) + (1.12 * SEER) Wassmer, M. (2003). A Component-Based Model for Residential Air Conditioner and Heat Pump Energy Calculations. Masters Thesis, University of Colorado at Boulder. Note this is appropriate for single speed units only.]

EER_ee		= Energy Efficiency Ratio of baseline Air Source Heat Pump (kBtu/h / kW)
= Actual, If not provided convert SEER to EER using this formula:[footnoteRef:588] [588: Based on Wassmer, M. (2003). A Component-Based Model for Residential Air Conditioner and Heat Pump Energy Calculations. Masters Thesis, University of Colorado at Boulder. Note this is appropriate for single speed units only.]

= (-0.02 * SEER2) + (1.12 * SEER)
CFSSP	= Summer System Peak Coincidence Factor for Central A/C (during system peak hour)
	= 91.5%[footnoteRef:589] [589: Based on analysis of Itron eShape data for Missouri, calibrated to Illinois loads, supplied by Ameren. The AC load during the utility’s peak hour is divided by the maximum AC load during the year.]

CFPJM	= PJM Summer Peak Coincidence Factor for Central A/C (average during peak period)
= 46.6%[footnoteRef:590] [590: Based on analysis of Itron eShape data for Missouri, calibrated to Illinois loads, supplied by Ameren. The average AC load over the PJM peak period (1-5pm, M-F, June through August) is divided by the maximum AC load during the year.]

Time of Sale:
For example, a three ton, 15 SEER, 12EER, 9 HSPF Air Source Heat Pump installed in Marion:
ΔkWSSP 	= ((36,000 * (1/11.2 – 1/12)) / 1000) * 0.915
= 0.196 kW
ΔkWPJM 	= ((36,000 * (1/11.2 – 1/12)) / 1000) * 0.466
= 0.100 kW

Early Replacement:
For example, a three ton, 15 SEER, 12EER, 9 HSPF Air Source Heat Pump replaces an existing working Air Source Heat Pump with unknown efficiency ratings in Marion:
ΔkWSSP for remaining life of existing unit (1st 6 years):
= ((36,000 * (1/8.55 - 1/12)) / 1000) * 0.915
= 1.11 kW
ΔkWSSP for remaining measure life (next 12 years):
= ((36,000 * (1/11.2 – 1/12)) / 1000) * 0.915
= 0.196 kW

ΔkWPJM for remaining life of existing unit (1st 6 years):
= ((36,000 * (1/8.55 - 1/12)) / 1000) * 0.466
= 0.564 kW
ΔkWPJM for remaining measure life (next 12 years):
= ((36,000 * (1/11.2 – 1/12)) / 1000) * 0.466
= 0.100 kW

Natural Gas Savings
N/A
Water Impact Descriptions and Calculation
N/A
Deemed O&M Cost Adjustment Calculation
N/A
Measure Code: RS-HVC-ASHP-V02-130601

Illinois Statewide Technical Reference Manual - 5.3.1 Air Source Heat Pump

[bookmark: _Ref355939547][bookmark: _Ref352945532]

[bookmark: _Ref355947743][bookmark: _Toc358365991]Boiler Pipe Insulation
Description
This measure describes adding insulation to un-insulated boiler pipes in un-conditioned basements or crawlspaces.
This measure was developed to be applicable to the following program types: TOS, RNC, RF, DI.
If applied to other program types, the measure savings should be verified.
Definition of Efficient Equipment
The efficient case is installing pipe wrap insulation to a length of boiler pipe.
Definition of Baseline Equipment
The baseline is an un-insulated boiler pipe.
Deemed Lifetime of Efficient Equipment
The measure life is assumed to be 15 years[footnoteRef:591]. [591: Measure Life Report, Residential and Commercial/Industrial Lighting and HVAC Measures, GDS Associates, June 2007.
http://www.ctsavesenergy.org/files/Measure%20Life%20Report%202007.pdf]

Deemed Measure Cost
The measure cost including material and installation is assumed to be $3 per linear foot[footnoteRef:592]. [592: Consistent with DEER 2008 Database Technology and Measure Cost Data (www.deeresources.com).]

Deemed O&M Cost Adjustments
N/A
Loadshape
N/A
Coincidence Factor
N/A
Algorithm
Calculation of Savings
Electric Energy Savings
N/A

Summer Coincident Peak Demand Savings
N/A

Natural Gas Savings
ΔTherm	= (((1/Rexist * Cexist) – (1/Rnew * Cnew)) * FLH_heat * L * ΔT) / ηBoiler /100,000
Where:
Rexist	= Pipe heat loss coefficient of uninsulated pipe (existing) [(hr-°F-ft2)/Btu]
= 0.5[footnoteRef:593] [593: Assumption based on data obtained from the 3E Plus heat loss calculation software provided by the NAIMA (North American Insulation Manufacturer Association) and derived from Table 15 and Table 16 of 2009 ASHRAE Fundamentals Handbook, Chapter 23 Insulation for Mechanical Systems, page 23.17.]

Rnew	= Pipe heat loss coefficient of insulated pipe (new) [(hr-°F-ft2)/Btu]
= Actual (0.5 + R value of insulation)
FLH_heat	= Full load hours of heating
			= Dependent on location[footnoteRef:594]: [594: Full load heating hours for heat pumps are provided for Rockford, Chicago and Springfield in the Energy Star Calculator. Estimates for the other locations were calculated based on the FLH to Heating Degree Day (from NCDC) ratio. VEIC consider Energy Star estimates to be high due to oversizing not being adequately addressed. Using average Illinois billing data (from http://www.icc.illinois.gov/ags/consumereducation.aspx) VEIC estimated the average gas heating load and used this to estimate the average home heating output (using 83% average gas heat efficiency). Dividing this by a typical 36,000 Btu/h ASHP gives an estimate of average ASHP FLH_heat of 1821 hours. We used the ratio of this value to the average of the locations using the Energy Star data (1994 hours) to scale down the Energy Star estimates. There is a county mapping table in the Appendix providing the appropriate city to use for each county of Illinois.]

	Climate Zone
(City based upon)
	FLH_heat

	1 (Rockford)
	1,969

	2 (Chicago)
	1,840

	3 (Springfield)
	1,754

	4 (Belleville)
	1,266

	5 (Marion)
	1,288

	Weighted Average[footnoteRef:595] [595: Weighted based on number of occupied residential housing units in each zone.]

	1,821

L		= Length of boiler pipe in unconditioned space covered by pipe wrap (ft)
		= Actual
Cexist		= Circumference of bare pipe (ft) (Diameter (in) * π/12)
		= Actual (0.5” pipe = 0.131ft, 0.75” pipe = 0.196ft)
Cnew		= Circumference of pipe with insulation (ft) (Diameter (in) * π/12)
		= Actual
ΔT	= Average temperature difference between circulated heated water and unconditioned space air temperature (°F)	[footnoteRef:596] [596: Assumes 160°F water temp for a boiler without reset control, 120°F for a boiler with reset control, and 50°F air temperature for pipes in unconditioned basements and the following average heating season outdoor temperatures as the air temperature in crawl spaces: Zone 1 – 33.1, Zone 2 – 34.4, Zone 3 – 37.7, Zone 4 – 40.0, Zone 5 – 39.8, Weighted Average – 35.3 (NCDC 1881-2010 Normals, average of monthly averages Nov – Apr for zones 1-3 and Nov-March for zones 4 and 5).]

	Pipes in unconditioned basement:
	Outdoor reset controls
	ΔT (°F)	

	Boiler without reset control
	110

	Boiler with reset control
	70

Pipes in crawl space:
	Climate Zone
(City based upon)
	ΔT (°F)	

	
	Boiler without reset control
	Boiler with reset control

	1 (Rockford)
	127
	87

	2 (Chicago)
	126
	86

	3 (Springfield)
	122
	82

	4 (Belleville)
	120
	80

	5 (Marion)
	120
	80

	Weighted Average[footnoteRef:597] [597: Weighted based on number of occupied residential housing units in each zone.]

	125
	85

ηBoiler 	= Efficiency of boiler
= 0.819 [footnoteRef:598] [598: Average efficiency of boiler units found in Ameren PY3-PY4 data.]

For example, insulating 10 feet of 0.75” pipe with R-3 wrap (0.75” thickness) in a crawl space of a Marion home with a boiler without reset control:
ΔTherm	= (((1/0.5 * 0.196) – (1/3.5 * 0.589)) * 10 * 120 * 1288) / 0.819 / 100,000
				= 4.2 therms

Water Impact Descriptions and Calculation
N/A
Deemed O&M Cost Adjustment Calculation
N/A
Measure Code: RS-HVC-PINS-V01-130601
Illinois Statewide Technical Reference Manual - 5.3.2 Boiler Pipe Insulation

[bookmark: _Ref355939517][bookmark: _Toc358365992]Central Air Conditioning > 14.5 SEER
Description
This measure characterizes:
a) Time of Sale:
a. The installation of a new residential sized (<= 65,000 BTU/hr) Central Air Conditioning ducted split system meeting ENERGY STAR efficiency standards presented below. This could relate to the replacement of an existing unit at the end of its useful life, or the installation of a new system in a new home.

b) Early Replacement:
a. The early removal of an existing residential sized (<= 65,000 BTU/hr) inefficient Central Air Conditioning unit from service, prior to its natural end of life, and replacement with a new ENERGY STAR qualifying unit. Savings are calculated between existing unit and efficient unit consumption during the remaining life of the existing unit, and between new baseline unit and efficient unit consumption for the remainder of the measure life.
b. The assumption of the existing unit efficiency in the Early Replacement section of this TRM is based upon the average efficiency of units that were classified in Ameren’s PY3-PY4 as functioning and SEER <=10. Therefore it is only appropriate to use these Early Replacement assumptions where those conditions are met. The TAC defined “functioning” as the unit is fully operational – providing sufficient space conditioning (i.e. heat exchanger, compressors, pumps work effectively) and/or the cost of repair is under 20% of the new baseline replacement cost. Therefore in order to apply early replacement assumptions the programs should apply the following eligibility criteria: SEER <=10 and cost of any repairs <$190 per ton.
This measure was developed to be applicable to the following program types: TOS, NC, EREP. If applied to other program types, the measure savings should be verified.

Definition of Efficient Equipment
In order for this characterization to apply, the efficient equipment is assumed to be a ducted split central air conditioning unit meeting the minimum ENERGY STAR efficiency level standards; 14.5 SEER and 12 EER.
Definition of Baseline Equipment
The baseline for the Time of Sale measure is based on the current Federal Standard efficiency level; 13 SEER and 11 EER.
The baseline for the early replacement measure is the efficiency of the existing equipment for the assumed remaining useful life of the unit and the new baseline as defined above[footnoteRef:599] for the remainder of the measure life. [599: Baseline SEER and EER should be updated when new minimum federal standards become effective.]

Deemed Lifetime of Efficient Equipment
The expected measure life is assumed to be 18 years [footnoteRef:600]. [600: Measure Life Report, Residential and Commercial/Industrial Lighting and HVAC Measures, GDS Associates, June 2007.
http://www.ctsavesenergy.org/files/Measure%20Life%20Report%202007.pdf
The "lifespan" of a central air conditioner is about 15 to 20 years (US DOE: http://www.energysavers.gov/your_home/space_heating_cooling/index.cfm/mytopic=12440).]

Remaining life of existing equipment is assumed to be 6 years[footnoteRef:601]. [601: Assumed to be one third of effective useful life]

Deemed Measure Cost
Time of sale: The incremental capital cost for this measure is dependent on equipment size and efficiency. Assumed costs per ton of cooling capacity are provided below[footnoteRef:602]: [602: DEER 2008 Database Technology and Measure Cost Data (www.deeresources.com)]

	Efficiency Level
	Cost per Ton

	SEER 14
	$119

	SEER 15
	$238

	SEER 16
	$357

	SEER 17
	$476

	SEER 18
	$596

	SEER 19
	$715

	SEER 20
	$834

	SEER 21
	$908

	Average
	$530

Early replacement: The incremental capital cost for this measure is the actual cost of removing the existing unit and installing the new one. If this is unknown, assume $3,413[footnoteRef:603]. [603: Based on 3 ton initial cost estimate for an ENERGY STAR unit from ENERGY STAR Central AC calculator (http://www.energystar.gov/ia/business/bulk_purchasing/bpsavings_calc/Calc_CAC.xls).]

Assumed deferred cost (after 6 years) of replacing existing equipment with new baseline unit is assumed to be $2,857[footnoteRef:604]. This cost should be discounted to present value using the utilities discount rate. [604: Based on 3 ton initial cost estimate for a conventional unit from ENERGY STAR Central AC calculator (http://www.energystar.gov/ia/business/bulk_purchasing/bpsavings_calc/Calc_CAC.xls). While baselines are likely to shift in the future, there is currently no good indication of what the cost of a new baseline unit will be in 6 years. In the absence of this information, assuming a constant federal baseline cost is within the range of error for this prescriptive measure.]

Deemed O&M Cost Adjustments
N/A
Loadshape
Loadshape R08 - Residential Cooling
Coincidence Factor
The summer peak coincidence factor for cooling is provided in two different ways below. The first is used to estimate peak savings during the utility peak hour and is most indicative of actual peak benefits, and the second represents the average savings over the defined summer peak period, and is presented so that savings can be bid into PJM’s Forward Capacity Market. Both values provided are based on analysis of Itron eShape data for Missouri, calibrated to Illinois loads, supplied by Ameren.
CFSSP 		= Summer System Peak Coincidence Factor for Central A/C (during system peak hour)
	= 91.5%[footnoteRef:605] [605: Based on analysis of Itron eShape data for Missouri, calibrated to Illinois loads, supplied by Ameren. The AC load during the utility’s peak hour is divided by the maximum AC load during the year.]

CFPJM	= PJM Summer Peak Coincidence Factor for Central A/C (average during PJM peak period)
= 46.6%[footnoteRef:606] [606: Based on analysis of Itron eShape data for Missouri, calibrated to Illinois loads, supplied by Ameren. The average AC load over the PJM peak period (1-5pm, M-F, June through August) is divided by the maximum AC load during the year.]

Algorithm
Calculation of Savings
Electric Energy Savings
Time of sale:
ΔkWH	= (FLHcool * BtuH * (1/SEERbase - 1/SEERee))/1000
Early replacement[footnoteRef:607]: [607: The two equations are provided to show how savings are determined during the initial phase of the measure (existing to efficient) and the remaining phase (new baseline to efficient). In practice, the screening tools used may either require a First Year savings (using the first equation) and then a “number of years to adjustment” and “savings adjustment” input which would be the (new base to efficient savings)/(existing to efficient savings).]

ΔkWH for remaining life of existing unit (1st 6 years):
=((FLHcool * Capacity * (1/SEERexist - 1/SEERee))/1000);
ΔkWH for remaining measure life (next 12 years):
= ((FLHcool * Capacity * (1/SEERbase - 1/SEERee))/1000)

Where:
FLHcool 		= Full load cooling hours
= dependent on location and building type[footnoteRef:608]: [608: Full load hours for Chicago, Moline and Rockford are provided in “Final Evaluation Report: Central Air Conditioning Efficiency Services (CACES), 2010, Navigant Consulting”, http://ilsag.org/yahoo_site_admin/assets/docs/ComEd_PY2_CACES_Evaluation_Report_2010-10-18.299122020.pdf, p.33. An average FLH/Cooling Degree Day (from NCDC) ratio was calculated for these locations and applied to the CDD of the other locations in order to estimate FLH. There is a county mapping table in the Appendix providing the appropriate city to use for each county of Illinois.]

	Climate Zone
(City based upon)
	FLHcool (single family)
	FLHcool (multi family)

	1 (Rockford)
	512
	467

	2 (Chicago)
	570
	506

	3 (Springfield)
	730
	663

	4 (Belleville)
	1035
	940

	5 (Marion)
	903
	820

	Weighted Average[footnoteRef:609] [609: Weighted based on number of residential occupied housing units in each zone.]

	629
	564

Capacity		= Size of new equipment in Btuh (note 1 ton = 12,000Btuh)
= Actual installed, or if actual size unknown 33,600Btuh for single-family buildings[footnoteRef:610] [610: Actual unit size required for multi-family building, no size assumption provided because the unit size and resulting savings can vary greatly depending on the number of units.]

SEERbase	= Seasonal Energy Efficiency Ratio of baseline unit (kBtu/kWh)
			= 13[footnoteRef:611] [611: Based on Minimum Federal Standard; http://www1.eere.energy.gov/buildings/appliance_standards/residential/residential_cac_hp.html.]

SEERexist	= Seasonal Energy Efficiency Ratio of existing unit (kBtu/kWh)
= Use actual SEER rating where it is possible to measure or reasonably estimate. If unknown assume 10.0[footnoteRef:612]. [612: VEIC estimate based on Department of Energy Federal Standard between 1992 and 2006. If utilities have specific evaluation results providing a more appropriate assumption for homes in a particular market or geographical area then that should be used.]

SEERee 		= Seasonal Energy Efficiency Ratio of ENERGY STAR unit (kBtu/kWh)
= Actual installed or 14.5 if unknown
Time of sale example: a 3 ton unit with SEER rating of 14.5, in unknown location:
ΔkWH 	= (629 * 36,000 * (1/13 – 1/14.5)) / 1000
= 180 kWh

Early replacement example: a 3 ton unit, with SEER rating of 14.5 replaces an existing unit in unknown location:
ΔkWH(for first 6 years) 	= (629 * 36,000 * (1/10 – 1/14.5)) / 1000
= 702 kWh
ΔkWH(for next 12 years) 	= (629 * 36,000 * (1/13 – 1/14.5)) / 1000
= 180 kWh
Therefore savings adjustment of 26% (180/702) after 6 years.

Summer Coincident Peak Demand Savings
Time of sale:
ΔkW 	= (Capacity * (1/EERbase - 1/EERee))/1000 * CF
Early replacement[footnoteRef:613]: [613: The two equations are provided to show how savings are determined during the initial phase of the measure (existing to efficient) and the remaining phase (new baseline to efficient). In practice, the screening tools used may either require a First Year savings (using the first equation) and then a “number of years to adjustment” and “savings adjustment” input which would be the (new base to efficient savings)/(existing to efficient savings).]

ΔkW for remaining life of existing unit (1st 6 years):
= ((Capacity * (1/EERexist - 1/EERee))/1000 * CF);
ΔkW for remaining measure life (next 12 years):
= ((Capacity * (1/EERbase - 1/EERee))/1000 * CF)
Where:
EERbase 	= EER Efficiency of baseline unit
= 11.2 [footnoteRef:614] [614: The federal Standard does not currently include an EER component. The value is approximated based on the SEER standard (13) and equals EER 11.2. To perform this calculation we are using this formula: (-0.02 * SEER2) + (1.12 * SEER) (from Wassmer, M. (2003). A Component-Based Model for Residential Air Conditioner and Heat Pump Energy Calculations. Masters Thesis, University of Colorado at Boulder).]

EERexist		= EER Efficiency of existing unit
= Actual EER of unit should be used, if EER is unknown, use 9.2[footnoteRef:615] [615: Based on SEER of 10,0, using formula above to give 9.2 EER.]

EERee 		= EER Efficiency of ENERGY STAR unit
= Actual installed or 12 if unknown
CFSSP 	= Summer System Peak Coincidence Factor for Central A/C (during system peak hour)
= 91.5%[footnoteRef:616] [616: Based on analysis of Itron eShape data for Missouri, calibrated to Illinois loads, supplied by Ameren. The AC load during the utility’s peak hour is divided by the maximum AC load during the year.]

CFPJM 	= PJM Summer Peak Coincidence Factor for Central A/C (average during peak period)
= 46.6%[footnoteRef:617] [617: Based on analysis of Itron eShape data for Missouri, calibrated to Illinois loads, supplied by Ameren. The average AC load over the PJM peak period (1-5pm, M-F, June through August) is divided by the maximum AC load during the year.]

Time of sale example: a 3 ton unit with EER rating of 12:
ΔkW SSP 		= (36,000 * (1/11.2– 1/12)) / 1000 * 0.915
= 0.196 kW
ΔkW PJM 			= (36,000 * (1/11.2– 1/12)) / 1000 * 0.466
= 0.100 kW
Early replacement example: a 3 ton unit with EER rating of 12 replaces an existing unit:
ΔkW SSP (for first 6 years)	= (36,000 * (1/9.2– 1/12)) / 1000 * 0.915
= 0.835 kW
ΔkW SSP (for next 12 years)	= (36,000 * (1/11.2– 1/12)) / 1000 * 0.915
= 0.196 kW
ΔkW PJM (for first 6 years)	= (36,000 * (1/9.2– 1/12)) / 1000 * 0.466
= 0.425 kW
ΔkW PJM (for next 12 years)= (36,000 * (1/11.2– 1/12)) / 1000 * 0.466
= 0.100 kW

Natural Gas Savings
N/A
Water Impact Descriptions and Calculation
N/A
Deemed O&M Cost Adjustment Calculation
N/A
Measure Code: RS-HVC-CAC1-V02-130601

Illinois Statewide Technical Reference Manual - 5.3.3 Central Air Conditioning > 14.5 SEER
[bookmark: _Toc319489377][bookmark: _Toc319662648]
[bookmark: _Ref325429252][bookmark: _Toc333219082][bookmark: _Toc358365993]Duct Insulation and Sealing
Description
This measure describes evaluating the savings associated with performing duct sealing using mastic sealant or metal tape to the distribution system of homes with either central air conditioning or a ducted heating system.
Two methodologies for estimating the savings associate from sealing the ducts are provided. The first preferred method requires the use of a blower door and the second requires careful inspection of the duct work.
1. Modified Blower Door Subtraction – this technique is described in detail on p.44 of the Energy Conservatory Blower Door Manual; http://www.energyconservatory.com/download/bdmanual.pdf
2. Evaluation of Distribution Efficiency – this methodology requires the evaluation of three duct characteristics below, and use of the Building Performance Institutes ‘Distribution Efficiency Look-Up Table’;
http://www.bpi.org/files/pdf/DistributionEfficiencyTable-BlueSheet.pdf
a. Percentage of duct work found within the conditioned space
b. Duct leakage evaluation
c. Duct insulation evaluation
This measure was developed to be applicable to the following program types: RF.
If applied to other program types, the measure savings should be verified.

Definition of Efficient Equipment
The efficient condition is sealed duct work throughout the unconditioned space in the home.
Definition of Baseline Equipment
The existing baseline condition is leaky duct work within the unconditioned space in the home.
Deemed Lifetime of Efficient Equipment
The assumed lifetime of this measure is 20 years[footnoteRef:618]. [618: Measure Life Report, Residential and Commercial/Industrial Lighting and HVAC Measures, GDS Associates, June 2007.
http://neep.org/uploads/EMV%20Forum/EMV%20Studies/measure_life_GDS%5B1%5D.pdf]

Deemed Measure Cost
The actual duct sealing measure cost should be used.
Deemed O&M Cost Adjustments
N/A
Loadshape
	Loadshape R08 - Residential Cooling

	Loadshape R09 - Residential Electric Space Heat

	Loadshape R10 - Residential Electric Heating and Cooling (Shell Measures)

Coincidence Factor
The summer peak coincidence factor for cooling is provided in two different ways below. The first is used to estimate peak savings during the utility peak hour and is most indicative of actual peak benefits, and the second represents the average savings over the defined summer peak period, and is presented so that savings can be bid into PJM’s Forward Capacity Market. Both values provided are based on analysis of Itron eShape data for Missouri, calibrated to Illinois loads, supplied by Ameren.
CFSSP 	= Summer System Peak Coincidence Factor for Central A/C (during utility peak hour)
= 91.5%[footnoteRef:619] [619: Based on analysis of Itron eShape data for Missouri, calibrated to Illinois loads, supplied by Ameren. The AC load during the utility’s peak hour is divided by the maximum AC load during the year.]

CFPJM 	= PJM Summer Peak Coincidence Factor for Central A/C (average during PJM peak period)
= 46.6%[footnoteRef:620] [620: Based on analysis of Itron eShape data for Missouri, calibrated to Illinois loads, supplied by Ameren. The average AC load over the PJM peak period (1-5pm, M-F, June through August) is divided by the maximum AC load during the year.]

Algorithm
Calculation of Savings
Electric Energy Savings
Methodology 1: Modified Blower Door Subtraction
a) Determine Duct Leakage rate before and after performing duct sealing:
	Duct Leakage (CFM50DL) 	= (CFM50Whole House – CFM50Envelope Only) * SCF
Where:
CFM50Whole House	= Standard Blower Door test result finding Cubic Feet per Minute at 50 Pascal pressure differential
CFM50Envelope Only	= Blower Door test result finding Cubic Feet per Minute at 50 Pascal pressure differential with all supply and return registers sealed.
SCF	= Subtraction Correction Factor to account for underestimation of duct leakage due to connections between the duct system and the home. Determined by measuring pressure in duct system with registers sealed and using look up table provided by Energy Conservatory.
b) Calculate duct leakage reduction, convert to CFM25DL and factor in Supply and Return Loss Factors
Duct Leakage Reduction (∆CFM25DL) 	= (Pre CFM50DL – Post CFM50DL) * 0.64 * (SLF + RLF)
Where:	
	0.64		= Converts CFM50 to CFM25[footnoteRef:621] [621: 25 Pascals is the standard assumption for typical pressures experienced in the duct system under normal operating conditions. To convert CFM50 to CFM25 you multiply by 0.64 (inverse of the “Can’t Reach Fifty” factor for CFM25; see Energy Conservatory Blower Door Manual).]

SLF		= Supply Loss Factor
			= % leaks sealed located in Supply ducts * 1 [footnoteRef:622] [622: Assumes that for each percent of supply air loss there is one percent annual energy penalty. This assumes supply side leaks are direct losses to the outside and are not recaptured back to the house. This could be adjusted downward to reflect regain of usable energy to the house from duct leaks. For example, during the winter some of the energy lost from supply leaks in a crawlspace will probably be regained back to the house (sometimes 1/2 or more may be regained). More information provided in “Appendix E Estimating HVAC System Loss From Duct Airtightness Measurements” from http://www.energyconservatory.com/download/dbmanual.pdf]

			Default = 0.5[footnoteRef:623] [623: Assumes 50% of leaks are in supply ducts.]

RLF		= Return Loss Factor
			= % leaks sealed located in Return ducts * 0.5[footnoteRef:624] [624: Assumes that for each percent of return air loss there is a half percent annual energy penalty. Note that this assumes that return leaks contribute less to energy losses than do supply leaks. This value could be adjusted upward if there was reason to suspect that the return leaks contribute significantly more energy loss than “average” (e.g. pulling return air from a super heated attic), or can be adjusted downward to represent significantly less energy loss (e.g. pulling return air from a moderate temperature crawl space) . More information provided in “Appendix E Estimating HVAC System Loss From Duct Airtightness Measurements” from http://www.energyconservatory.com/download/dbmanual.pdf]

			Default = 0.25[footnoteRef:625] [625: Assumes 50% of leaks are in return ducts.]

c) Calculate Energy Savings:
ΔkWhcooling 	= ((∆CFM25DL)/ ((Capacity/12,000) * 400)) * FLHcool * Capacity) / 1000 / ηCool
Where:
	∆CFM25DL	= Duct leakage reduction in CFM25
			= calculated above
Capacity		= Capacity of Air Cooling system (Btu/H)
		=Actual
12,000		= Converts Btu/H capacity to tons
400		= Converts capacity in tons to CFM (400CFM / ton)
FLHcool 		= Full load cooling hours
			= Dependent on location as below[footnoteRef:626]: [626: Based on Full Load Hours from ENERGY Star with adjustments made in a Navigant Evaluation, other cities were scaled using those results and CDD. There is a county mapping table in the Appendix providing the appropriate city to use for each county of Illinois.]

	Climate Zone
(City based upon)
	FLHcool
Single Family
	FLHcool
Multifamily

	1 (Rockford)
	512
	467

	2 (Chicago)
	570
	506

	3 (Springfield)
	730
	663

	4 (Belleville)
	1,035
	940

	5 (Marion)
	903
	820

	Weighted Average[footnoteRef:627] [627: Weighted based on number of occupied residential housing units in each zone.]

	629
	564

1000		= Converts Btu to kBtu
	ηCool		= Efficiency (SEER) of Air Conditioning equipment (kBtu/kWh)
	= Actual. If unknown assume the following[footnoteRef:628]: [628: These default system efficiencies are based on the applicable minimum Federal Standards. In 2006 the Federal Standard for Central AC was adjusted. While one would expect the average system efficiency to be higher than this minimum, the likely degradation of efficiencies over time mean that using the minimum standard is appropriate.]

	Age of Equipment
	SEER Estimate

	Before 2006
	10

	After 2006
	13

For example, duct sealing in a single family house in Springfield with a 36,000 Btu/H, SEER 11 central air conditioning and the following blower door test results:
Before: 	CFM50Whole House 	= 4800 CFM50
CFM50Envelope Only = 4500 CFM50
House to duct pressure of 45 Pascals. = 1.29 SCF (Energy Conservatory look up table)
After: 	CFM50Whole House 	= 4600 CFM50
CFM50Envelope Only = 4500 CFM50
House to duct pressure of 43 Pascals = 1.39 SCF (Energy Conservatory look up table)
Duct Leakage:
CFM50DL before 	= (4800 – 4500) * 1.29
			= 387 CFM
CFM50DL after 	= (4600 – 4500) * 1.39
			= 139 CFM
Duct Leakage reduction at CFM25:
∆CFM25DL	= (387 – 139) * 0.64 * (0.5 + 0.25)
	= 119 CFM25	
Energy Savings:
ΔkWhcooling	= ((119 / ((36,000/12,000) * 400)) * 730 * 36,000) / 1000 / 11
				= 237 kWh

Heating savings for homes with electric heat (Heat Pump):
ΔkWhheating 	= (((∆CFM25DL /((Capacity/12,000) * 400)) * FLHheat * Capacity) / ηHeat / 3412
Where:
FLHheat		= Full load heating hours
		= Dependent on location as below[footnoteRef:629]: [629: Heating EFLH based on ENERGY Star EFLH for Rockford, Chicago, and Springfield and on NCDC/NOAA HDD for the other two cities. In all cases, the hours were adjusted based on average natural gas heating consumption in IL.]

	Climate Zone
(City based upon)
	FLH_heat

	1 (Rockford)
	1,969

	2 (Chicago)
	1,840

	3 (Springfield)
	1,754

	4 (Belleville)
	1,266

	5 (Marion)
	1,288

	Weighted Average[footnoteRef:630] [630: Weighted based on number of occupied residential housing units in each zone.]

	1,821

ηHeat 		= Efficiency in COP of Heating equipment
= Actual. If not available use[footnoteRef:631]: [631: These default system efficiencies are based on the applicable minimum Federal Standards. In 2006 the Federal Standard for Heat Pumps was adjusted. While one would expect the average system efficiency to be higher than this minimum, the likely degradation of efficiencies over time mean that using the minimum standard is appropriate.]

	System Type
	Age of Equipment
	HSPF Estimate
	COP Estimate

	Heat Pump
	Before 2006
	6.8
	2.00

	
	After 2006
	7.7
	2.26

	Resistance
	N/A
	N/A
	1.00

3412	= Converts Btu to kWh
For example, duct sealing in a 36,000 Btu/H 2.5 COP heat pump heated single family house in Springfield with the blower door results described above:
ΔkWhheating	= (((119 / ((36,000/12,000) * 400)) * 1,754 * 36,000) / 2.5 / 3412
			= 734 kWh

Methodology 2: Evaluation of Distribution Efficiency
Determine Distribution Efficiency by evaluating duct system before and after duct sealing using Building Performance Institute “Distribution Efficiency Look-Up Table”
ΔkWh cooling 	= ((DEafter – DEbefore)/ DEafter)) * FLHcool * Capacity)/1000 / ηCool
Where:
DEafter		= Distribution Efficiency after duct sealing	
DEbefore		= Distribution Efficiency before duct sealing
FLHcool 		= Full load cooling hours
		= Dependent on location as below[footnoteRef:632]: [632: Based on Full Load Hours from ENERGY Star with adjustments made in a Navigant Evaluation, other cities were scaled using those results and CDD. There is a county mapping table in the Appendix providing the appropriate city to use for each county of Illinois.]

	Climate Zone
(City based upon)
	FLHcool
Single Family
	FLHcool
Multifamily

	1 (Rockford)
	512
	467

	2 (Chicago)
	570
	506

	3 (Springfield)
	730
	663

	4 (Belleville)
	1,035
	940

	5 (Marion)
	903
	820

	Weighted Average[footnoteRef:633] [633: Weighted based on number of occupied residential housing units in each zone.]

	629
	564

Capacity		= Capacity of Air Cooling system (Btu/H)
		=Actual
1000		= Converts Btu to kBtu
ηCool		= Efficiency (SEER) of Air Conditioning equipment (kBtu/kWh)
= Actual. If unknown assume[footnoteRef:634]: [634: These default system efficiencies are based on the applicable minimum Federal Standards. In 2006 the Federal Standard for Central AC was adjusted. While one would expect the average system efficiency to be higher than this minimum, the likely degradation of efficiencies over time mean that using the minimum standard is appropriate.]

	Age of Equipment
	SEER Estimate

	Before 2006
	10

	After 2006
	13

For example, duct sealing in a single family house in Springfield, with 36,000 Btu/H SEER 11 central air conditioning and the following duct evaluation results:
DEbefore		= 0.85
DEafter		= 0.92	
Energy Savings:
ΔkWhcooling	= ((0.92 – 0.85)/0.92) * 730 * 36,000) / 1000 / 11
				= 182 kWh

Heating savings for homes with electric heat (Heat Pump or resistance):
ΔkWhheating		= ((DEafter – DEbefore)/ DEafter)) * FLHheat * Capacity) / ηHeat / 3412
Where:
FLHheat		= Full load heating hours
		= Dependent on location as below[footnoteRef:635]: [635: Heating EFLH based on ENERGY Star EFLH for Rockford, Chicago, and Springfield and on NCDC/NOAA HDD for the other two cities. In all cases, the hours were adjusted based on average natural gas heating consumption in IL.]

	Climate Zone
(City based upon)
	FLH_heat

	1 (Rockford)
	1,969

	2 (Chicago)
	1,840

	3 (Springfield)
	1,754

	4 (Belleville)
	1,266

	5 (Marion)
	1,288

	Weighted Average[footnoteRef:636] [636: Weighted based on number of occupied residential housing units in each zone.]

	1,821

	

COP		= Coefficient of Performance of electric heating system[footnoteRef:637] [637: Note that the HSPF of a heat pump is equal to the COP * 3.413.]

= Actual. If not available use[footnoteRef:638]: [638: These default system efficiencies are based on the applicable minimum Federal Standards. In 2006 the Federal Standard for Heat Pumps was adjusted. While one would expect the average system efficiency to be higher than this minimum, the likely degradation of efficiencies over time mean that using the minimum standard is appropriate.]

	System Type
	Age of Equipment
	HSPF Estimate
	COP Estimate

	Heat Pump
	Before 2006
	6.8
	2.00

	
	After 2006
	7.7
	2.26

	Resistance
	N/A
	N/A
	1.00

For example, duct sealing in a 36,000 Btu/H, 2.5 COP heat pump heated single family house in Springfield with the following duct evaluation results:
DEafter		= 0.92	
DEbefore		= 0.85
Energy Savings:
ΔkWhheating	= ((0.92 – 0.85)/0.92) * 1,967 * 36,000) / 2.5) / 3412
				= 632 kWh

Summer Coincident Peak Demand Savings
	ΔkW	= ΔkWhcooling/ FLHcool * CF
Where:
FLHcool		= Full load cooling hours:
= Dependent on location as below[footnoteRef:639]: [639: Based on Full Load Hours from ENERGY Star with adjustments made in a Navigant Evaluation, other cities were scaled using those results and CDD. There is a county mapping table in the Appendix providing the appropriate city to use for each county of Illinois.]

	Climate Zone
(City based upon)
	FLHcool
Single Family
	FLHcool
Multifamily

	1 (Rockford)
	512
	467

	2 (Chicago)
	570
	506

	3 (Springfield)
	730
	663

	4 (Belleville)
	1,035
	940

	5 (Marion)
	903
	820

	Weighted Average[footnoteRef:640] [640: Weighted based on number of occupied residential housing units in each zone.]

	629
	564

CFSSP 	= Summer System Peak Coincidence Factor for Central A/C (during system peak hour)
	= 91.5%[footnoteRef:641] [641: Based on analysis of Itron eShape data for Missouri, calibrated to Illinois loads, supplied by Ameren. The AC load during the utility’s peak hour is divided by the maximum AC load during the year.]

CFPJM 	= PJM Summer Peak Coincidence Factor for Central A/C (average during peak period)
= 46.6%[footnoteRef:642] [642: Based on analysis of Itron eShape data for Missouri, calibrated to Illinois loads, supplied by Ameren. The average AC load over the PJM peak period (1-5pm, M-F, June through August) is divided by the maximum AC load during the year.]

Natural Gas Savings
For homes with Natural Gas Heating:
Methodology 1: Modified Blower Door Subtraction
ΔTherm 	= (((∆CFM25DL / (Capacity * 0.0123)) * FLHheat * Capacity) / 100,000 / ηHeat
Where:
∆CFM25DL	= Duct leakage reduction in CFM25
Capacity		= Capacity of Air Cooling system (Btu/H)
	=Actual
0.0123		= Conversion of Capacity to CFM (0.0123CFM / Btu/h)[footnoteRef:643] [643: Based on Natural Draft Furnaces requiring 100 CFM per 10,000 BTU, Induced Draft Furnaces requiring 130CFM per 10,000BTU and Condensing Furnaces requiring 150 CFM per 10,000 BTU (rule of thumb from http://contractingbusiness.com/enewsletters/cb_imp_43580/). Data provided by GAMA during the federal rule-making process for furnace efficiency standards, suggested that in 2000, 24% of furnaces purchased in Illinois were condensing units. Therefore a weighted average required airflow rate is calculated assuming a 50:50 split of natural v induced draft non-condensing furnaces, as 123 per 10,000BTU or 0.0123/Btu.]

FLHheat		= Full load heating hours
=Dependent on location as below[footnoteRef:644]: [644: Heating EFLH based on ENERGY Star EFLH for Rockford, Chicago, and Springfield and on NCDC/NOAA HDD for the other two cities. In all cases, the hours were adjusted based on average natural gas heating consumption in IL.]

	Climate Zone
(City based upon)
	FLH_heat

	1 (Rockford)
	1,969

	2 (Chicago)
	1,840

	3 (Springfield)
	1,754

	4 (Belleville)
	1,266

	5 (Marion)
	1,288

	Weighted Average[footnoteRef:645] [645: Weighted based on number of occupied residential housing units in each zone.]

	1,821

100,000	= Converts Btu to therms
ηHeat	= Average Net Heating System Efficiency (Equipment Efficiency * Distribution Efficiency)[footnoteRef:646] [646: The System Efficiency can be obtained either by recording the AFUE of the unit, or performing a steady state efficiency test. The Distribution Efficiency can be estimated via a visual inspection and by referring to a look up table such as that provided by the Building Performance Institute: (http://www.bpi.org/files/pdf/DistributionEfficiencyTable-BlueSheet.pdf) or by performing duct blaster testing.
If there are more than one heating systems, the weighted (by consumption) average efficiency should be used.
If the heating system or distribution is being upgraded within a package of measures together with the insulation upgrade, the new average heating system efficiency should be used.]

= Actual. If not available use 70%[footnoteRef:647]. [647: This has been estimated assuming that natural gas central furnace heating is typical for Illinois residences (66% of Illinois homes have a Natural Gas Furnace (based on Energy Information Administration, 2009 Residential Energy Consumption Survey: http://www.eia.gov/consumption/residential/data/2009/xls/HC6.9%20Space%20Heating%20in%20Midwest%20Region.xls))
In 2000, 24% of furnaces purchased in Illinois were condensing (based on data from GAMA, provided to Department of Energy during the federal standard setting process for residential heating equipment - see Furnace Penetration.xls). Furnaces tend to last up to 20 years and so units purchased 10 years ago provide a reasonable proxy for the current mix of furnaces in the State. Assuming typical efficiencies for condensing and non-condensing furnaces and duct losses, the average heating system efficiency is estimated as follows:
(0.24*0.92) + (0.76*0.8) * (1-0.15) = 0.70]

For example, duct sealing in a house in Springfield with an 80% AFUE, 105,000 Btu/H natural gas furnace and the following blower door test results:
Before: 	CFM50Whole House 	= 4800 CFM50
CFM50Envelope Only = 4500CFM50
House to duct pressure of 45 Pascals = 1.29 SCF (Energy Conservatory look up table)
After: 	CFM50Whole House 	= 4600 CFM50
CFM50Envelope Only = 4500CFM50
House to duct pressure of 43 Pascals = 1.39 SCF (Energy Conservatory look up table)
Duct Leakage:
CFM50DL before 	= (4800 – 4500) * 1.29
			= 387 CFM
CFM50DL after 	= (4600 – 4500) * 1.39
			= 119 CFM
Duct Leakage reduction at CFM25:
∆CFM25DL	= (387 – 139) * 0.64 * (0.5 + 0.25)
	= 119 CFM25	
Energy Savings:
ΔTherm 	= ((119/ (105,000 * 0.0123)) * 1,754 * 105,000) / 100,000 / 0.80
			= 212 therms

Methodology 2: Evaluation of Distribution Efficiency
ΔTherm	= ((DEafter – DEbefore)/ DEafter)) * FLHheat * Capacity) / 100,000 / ηHeat
Where:
DEafter		= Distribution Efficiency after duct sealing	
DEbefore		= Distribution Efficiency before duct sealing		
Other variables as defined above
For example, duct sealing in a house in Springfield an 80% AFUE, 105,000 Btu/H natural gas furnace and the following duct evaluation results:
DEafter		= 0.92		
DEbefore		= 0.85
Energy Savings:
ΔTherm 	= ((0.92 – 0.85)/0.92) * 1,754 * 105,000) / 100,000 / 0.80
				= 175 therm

Water Impact Descriptions and Calculation
N/A
Deemed O&M Cost Adjustment Calculation
N/A
 Measure Code: RS-HVC-DINS-V01-120601

Illinois Statewide Technical Reference Manual - 5.3.4 Duct Insulation and Sealing

[bookmark: _Toc319489378][bookmark: _Toc319662649][bookmark: _Ref325429307][bookmark: _Ref325429309][bookmark: _Ref325429386][bookmark: _Ref325429389][bookmark: _Toc333219083][bookmark: _Ref355961161][bookmark: _Toc358365994]Furnace Blower Motor
Description
A new furnace with a brushless permanent magnet (BPM) blower motor is installed instead of a new furnace with a lower efficiency motor. This measure characterizes only the electric savings associated with the fan and could be coupled with gas savings associated with a more efficient furnace. Savings decrease sharply with static pressure so duct improvements, and clean, low pressure drop filters can maximize savings. Savings improve when the blower is used for cooling as well and when it is used for continuous ventilation, but only if the non-BPM motor would have been used for continuous ventilation too. If the resident runs the BPM blower continuously because it is a more efficient motor and would not run a non-BPM motor that way, savings are near zero and possibly negative. This characterization uses a 2009 Focus on Energy study of BPM blower motor savings in Wisconsin, which accounted for the effects of this behavioral impact.
This measure was developed to be applicable to the following program types: TOS, NC.
If applied to other program types, the measure savings should be verified.
Definition of Efficient Equipment
A furnace with a brushless permanent magnet (BPM) blower motor, also known by the trademark ECM, BLDC, and other names.
Definition of Baseline Equipment
A furnace with a non-BPM blower motor.
Deemed Lifetime of Efficient Equipment
The expected measure life is assumed to be 20 years[footnoteRef:648]. [648: Consistent with assumed life of a new gas furnace. Table 8.3.3 The Technical support documents for federal residential appliance standards: http://www1.eere.energy.gov/buildings/appliance_standards/residential/pdfs/fb_fr_tsd/chapter_8.pdf]

Deemed Measure Cost
The capital cost for this measure is assumed to be $97[footnoteRef:649]. [649: Adapted from Tables 8.2.3 and 8.2.13 in http://www1.eere.energy.gov/buildings/appliance_standards/residential/pdfs/hvac_ch_08_lcc_2011-06-24.pdf]

Deemed O&M Cost Adjustments
N/A
Loadshape
	Loadshape R08 - Residential Cooling

	Loadshape R09 - Residential Electric Space Heat

	Loadshape R10 - Residential Electric Heating and Cooling

Coincidence Factor
The summer peak coincidence factor for cooling is provided in two different ways below. The first is used to estimate peak savings during the utility peak hour and is most indicative of actual peak benefits, and the second represents the average savings over the defined summer peak period, and is presented so that savings can be bid into PJM’s Forward Capacity Market. Both values provided are based on analysis of Itron eShape data for Missouri, calibrated to Illinois loads, supplied by Ameren.
CFSSP 	= Summer System Peak Coincidence Factor for Central A/C (during utility peak hour)
= 91.5%[footnoteRef:650] [650: Based on analysis of Itron eShape data for Missouri, calibrated to Illinois loads, supplied by Ameren. The AC load during the utility’s peak hour is divided by the maximum AC load during the year.]

CFPJM 	= PJM Summer Peak Coincidence Factor for Central A/C (average during PJM peak period)
= 46.6%[footnoteRef:651] [651: Based on analysis of Itron eShape data for Missouri, calibrated to Illinois loads, supplied by Ameren. The average AC load over the PJM peak period (1-5pm, M-F, June through August) is divided by the maximum AC load during the year.]

Algorithm
Calculation of Savings
Electric Energy Savings
ΔkWh = Heating Savings + Cooling Savings + Shoulder Season Savings
Where:
Heating Savings		= Blower motor savings during heating season
				= 418 kWh[footnoteRef:652] [652: To estimate heating, cooling and shoulder season savings for Illinois, VEIC adapted results from a 2009 Focus on Energy study of BPM blower motor savings in Wisconsin. This study included effects of behavior change based on the efficiency of new motor greatly increasing the amount of people that run the fan continuously. The savings from the Wisconsin study were adjusted to account for different run hour assumptions (average values used) for Illinois. See: FOE to IL Blower Savings.xlsx.]

Cooling Savings		= Blower motor savings during cooling season
				If Central AC 	= 263 kWh
				If No Central AC	= 175 kWh
				If unknown (weighted average)
				= 241 kWh[footnoteRef:653] [653: The weighted average value is based on assumption that 75% of homes installing BPM furnace blower motors have Central AC. 66% of IL housing units have CAC and 66% have gas furnaces. It is logical these two groups overlap to a large extent (like the 95% in the FOE study above).]

Shoulder Season Savings	= Blower motor savings during shoulder seasons
				= 51 kWh
For example, a blower motor in a home where Central AC presence is unknown:
ΔkWh 	= Heating Savings + Cooling Savings + Shoulder Season Savings
= 418 +251 + 51
= 721 kWh

Summer Coincident Peak Demand Savings
ΔkW 	= Cooling Savings / FLH_cooling * CF
Where:
FLH_cooling	= Full load hours of air conditioning
			= Dependent on location[footnoteRef:654]: [654: Full load hours for Chicago, Moline and Rockford are provided in “Final Evaluation Report: Central Air Conditioning Efficiency Services (CACES), 2010, Navigant Consulting”, http://ilsag.org/yahoo_site_admin/assets/docs/ComEd_PY2_CACES_Evaluation_Report_2010-10-18.299122020.pdf, p.33. An average FLH/Cooling Degree Day (from NCDC) ratio was calculated for these locations and applied to the CDD of the other locations in order to estimate FLH. There is a county mapping table in the Appendix providing the appropriate city to use for each county of Illinois.]

	Climate Zone
(City based upon)
	FLH_cooling

	1 (Rockford)
	512

	2 (Chicago)
	570

	3 (Springfield)
	730

	4 (Belleville)
	1,035

	5 (Marion)
	903

	Weighted Average[footnoteRef:655] [655: Weighted based on number of occupied residential housing units in each zone.]

	629

CFSSP 	= Summer System Peak Coincidence Factor for Central A/C (during system peak hour)
	= 91.5%[footnoteRef:656] [656: Based on analysis of Itron eShape data for Missouri, calibrated to Illinois loads, supplied by Ameren. The AC load during the utility’s peak hour is divided by the maximum AC load during the year.]

CFPJM	= PJM Summer Peak Coincidence Factor for Central A/C (average during peak period)
= 46.6%[footnoteRef:657] [657: Based on analysis of Itron eShape data for Missouri, calibrated to Illinois loads, supplied by Ameren. The average AC load over the PJM peak period (1-5pm, M-F, June through August) is divided by the maximum AC load during the year.]

For example, a blower motor in a home of unknown location where Central AC prevalence is unknown:
ΔkWSSP 	= 251 / 629 * 0.915
= 0.365 kW
ΔkWSSP 	= 251 / 629 * 0.466
= 0.186 kW

Natural Gas Savings
Δtherms[footnoteRef:658] = - Heating Savings * 0.03412 therms/kWh [658: The blower fan is in the heating duct so all, or very nearly all, of its waste heat is delivered to the conditioned space.]

		= - (418 * 0.03412)
		= - 14.3 therms[footnoteRef:659] 	 [659: Negative value since this measure will increase the heating load due to reduced waste heat.]

Water Impact Descriptions and Calculation
N/A
Deemed O&M Cost Adjustment Calculation
N/A
Measure Code: RS-HVC-FBMT-V01-120601
Illinois Statewide Technical Reference Manual - 5.3.5 Furnace Blower Motor

[bookmark: _Toc315447659][bookmark: _Toc319489379][bookmark: _Toc319662650][bookmark: _Ref325429356][bookmark: _Ref325429360][bookmark: _Toc333219084][bookmark: _Ref350172891][bookmark: _Ref350172896][bookmark: _Ref355961169][bookmark: _Toc358365995][bookmark: _Toc319489381][bookmark: _Toc319662652]Gas High Efficiency Boiler
Description
High efficiency boilers achieve most gas savings through the utilization of a sealed combustion chamber and multiple heat exchangers that remove a significant portion of the waste heat from flue gasses. Because multiple heat exchangers are used to remove waste heat from the escaping flue gasses, some of the flue gasses condense and must be drained.
This measure characterizes:
a) Time of Sale:
a. The installation of a new high efficiency, gas-fired hot water boiler in a residential location. This could relate to the replacement of an existing unit at the end of its useful life, or the installation of a new system in a new home.

b) Early Replacement:
a. The early removal of an existing functional AFUE 75% or less boiler from service, prior to its natural end of life, and replacement with a new high efficiency unit. Savings are calculated between existing unit and efficient unit consumption during the remaining life of the existing unit, and between new baseline unit and efficient unit consumption for the remainder of the measure life.
b. The assumption of the existing unit efficiency in the Early Replacement section of this TRM is based upon the average efficiency of units that were classified in Ameren’s PY3-PY4 as functioning and AFUE <=75%. Therefore it is only appropriate to use these Early Replacement assumptions where those conditions are met. The TAC defined “functioning” as the unit is fully operational – providing sufficient space conditioning (i.e. heat exchanger, compressors, pumps work effectively) and/or the cost of repair is under 20% of the new baseline replacement cost. Therefore in order to apply early replacement assumptions the programs should apply the following eligibility criteria: AFUE <=75% and cost of any repairs <$709.
This measure was developed to be applicable to the following program types: TOS, NC, EREP. If applied to other program types, the measure savings should be verified.
Definition of Efficient Equipment
To qualify for this measure the installed Boiler must be ENERGY STAR qualified (AFUE rated at or greater than 85% and input capacity less than 300,000 BTUh).
Definition of Baseline Equipment
Time of sale: The baseline equipment for this measure is a new, gas-fired, standard-efficiency water boiler. The current Federal Standard minimum AFUE rating is 80%. For boilers manufactured after September 2012 the Federal Standards is raised to 82% AFUE. Baseline assumptions are therefore provided below:
	Program Year
	AFUE

	June 2012 – May 2013[footnoteRef:660] [660: There will be some delay to the baseline shift while existing stocks of lower efficiency equipment is sold.]

	80%

	June 2013 on
	82%

Early replacement: The baseline for this measure is the efficiency of the existing equipment for the assumed remaining useful life of the unit and the new baseline as defined above for the remainder of the measure life.
Deemed Lifetime of Efficient Equipment
The expected measure life is assumed to be 25 years[footnoteRef:661]. [661: Table 8.3.3 The Technical support documents for federal residential appliance standards: http://www1.eere.energy.gov/buildings/appliance_standards/residential/pdfs/fb_fr_tsd/chapter_8.pdf]

Early replacement: Remaining life of existing equipment is assumed to be 8 years[footnoteRef:662]. [662: Assumed to be one third of effective useful life]

Deemed Measure Cost
Time of sale: The incremental install cost for this measure is dependent on tier[footnoteRef:663]: [663: Based on data provided in Appendix E of the Appliance Standards Technical Support Documents including equipment cost and installation labor (http://www1.eere.energy.gov/buildings/appliance_standards/residential/pdfs/fb_fr_tsd/appendix_e.pdf). Where efficiency ratings are not provided, the values are interpolated from those that are.]

	
	
	Incremental Install Cost
	Incremental Install Cost

	Measure Type
	Installation Cost
	(June 2012 – May 2013)
	(June 2013 on)

	AFUE 80%
	$3334
	n/a

	AFUE 82%
	$3543
	

	AFUE 85% (Energy Star Minimum)
	$4268
	$934
	$725

	AFUE 90%
	$4815
	$1,481
	$1,272

	AFUE 95%
	$5328
	$1,994
	$1,785

Early Replacement: The full installation cost is provided in the table above. The assumed deferred cost (after 8 years) of replacing existing equipment with a new baseline unit is assumed to be $3543. This cost should be discounted to present value using the utilities discount rate.
Deemed O&M Cost Adjustments
N/A
Loadshape
N/A
Coincidence Factor
N/A
Algorithm
Calculation of Savings
Electric Energy Savings
N/A
Summer Coincident Peak Demand Savings
N/A
Natural Gas Savings
Time of Sale:
ΔTherms = Gas_Boiler_Load * (1/AFUE(base) - 1/AFUE(eff))
Early replacement[footnoteRef:664]: [664: The two equations are provided to show how savings are determined during the initial phase of the measure (existing to efficient) and the remaining phase (new baseline to efficient). In practice, the screening tools used may either require a First Year savings (using the first equation) and then a “number of years to adjustment” and “savings adjustment” input which would be the (new base to efficient savings)/(existing to efficient savings).]

ΔTherms for remaining life of existing unit (1st 8 years):
= Gas_Boiler_Load * (1/AFUE(exist) - 1/AFUE(eff)))
ΔTherms for remaining measure life (next 17 years):
= Gas_Boiler_Load * (1/AFUE(base) - 1/AFUE(eff)))
Where: 		
Gas_Boiler_Load[footnoteRef:665] [665: Boiler consumption values are informed by an evaluation which did not identify any fraction of heating load due to domestic hot water (DHW) provided by the boiler. Thus these values are an average of both homes with boilers only providing heat, and homes with boilers that also provide DHW. Heating load is used to describe the household heating need, which is equal to (gas heating consumption * AFUE)]

= Estimate of annual household Load for gas boiler heated single-family homes. If location is unknown, assume the average below[footnoteRef:666]. [666: Values are based on household heating consumption values and inferred average AFUE results from Table 3-4, Program Sample Analysis, Nicor R29 Res Rebate Evaluation Report 092611_REV FINAL to Nicor). Adjusting to a statewide average using relative HDD values to adjust for the evaluation results focus on northern region. Values for individual cities are then calculated by comparing average HDD to the individual city’s HDD.]

= or Actual if informed by site-specific load calculations, ACCA Manual J or equivalent[footnoteRef:667]. [667: The Air Conditioning Contractors of America Manual J, Residential Load Calculation 8th Edition produces equipment sizing loads for Single Family, Multi-single, and Condominiums using input characteristics of the home. A best practice for equipment selection and installation of Heating and Air Conditioning, load calculations should be completed by contractors during the selection process and may be readily available for program data purposes.]

	Climate Zone
(City based upon)
	Gas_Boiler Load
(therms)

	1 (Rockford)
	1275

	2 (Chicago)
	1218

	3 (Springfield)
	1043

	4 (Belleville)
	805

	5 (Marion)
	819

	Average
	1158

AFUE(exist)	= Existing Boiler Annual Fuel Utilization Efficiency Rating
= Use actual AFUE rating where it is possible to measure or reasonably estimate.
If unknown, assume 61.6 AFUE% [footnoteRef:668]. [668: Average nameplate efficiencies of all Early Replacement qualifying equipment in Ameren PY3-PY4.]

AFUE(base)	= Baseline Boiler Annual Fuel Utilization Efficiency Rating
= Dependent on year as listed below:
	Program Year
	AFUE(base)

	June 2012 – May 2013
	80%

	June 2013 on
	82%

AFUE(eff)	= Efficent Boiler Annual Fuel Utilization Efficiency Rating
 		= Actual. If unknown, use defaults dependent[footnoteRef:669] on tier as listed below: [669: Default values per tier selected based upon the average AFUE value for the tier range except for the top tier where the minimum is used due to proximity to the maximum possible.]

	Measure Type
	AFUE(eff)

	ENERGY STAR®
	87.5%

	AFUE 90%
	92.5%

	AFUE 95%
	95%

Time of Sale:
For example, a default sized ENERGY STAR boiler purchased and installed near Springfield in the year 2012
ΔTherms	= (1043) * (1/0.8) - 1/0.875)
= 112 Therms

Early Replacement:
For example, an existing function boiler with unknown efficiency is replaced with an ENERGY STAR boiler purchased and installed in Springfield in 2013.
ΔTherms for remaining life of existing unit (1st 8 years):
= 1043 * (1/0.616 – 1/0.875)
= 501 Therms
ΔTherms for remaining measure life (next 17 years):
= (1043) * (1/0.82 - 1/0.875)
= 80.0 Therms

Water Impact Descriptions and Calculation
N/A
Deemed O&M Cost Adjustment Calculation
N/A
 Measure Code: RS-HVC-GHEB-V02-130601

Illinois Statewide Technical Reference Manual - 5.3.6 Gas High Efficiency Boiler

[bookmark: _Toc319489380][bookmark: _Toc319662651][bookmark: _Ref325429428][bookmark: _Ref325429432][bookmark: _Toc333219085][bookmark: _Ref355961189][bookmark: _Toc358365996][bookmark: _Toc315447660]Gas High Efficiency Furnace
Description
High efficiency furnace features may include improved heat exchangers and modulating multi-stage burners.
This measure characterizes:
b) Time of sale:
a. The installation of a new high efficiency, gas-fired condensing furnace in a residential location. This could relate to the replacement of an existing unit at the end of its useful life, or the installation of a new system in a new home.

c) Early Replacement:
a. The early removal of an existing functioning AFUE 75% or less furnace from service, prior to its natural end of life, and replacement with a new high efficiency unit. Savings are calculated between existing unit and efficient unit consumption during the remaining life of the existing unit, and between new baseline unit and efficient unit consumption for the remainder of the measure life. At time of writing, the DOE had rescinded the next Federal Standard change for furnaces, however it is likely that a new standard will be in effect after the assumed remaining useful life of the existing unit. For the purposes of this measure- the new baseline is assumed to be 90%.
b. The assumption of the existing unit efficiency in the Early Replacement section of this TRM is based upon the average efficiency of units that were classified in Ameren’s PY3-PY4 as functioning and AFUE <=75%. Therefore it is only appropriate to use these Early Replacement assumptions where those conditions are met. The TAC defined “functioning” as the unit is fully operational – providing sufficient space conditioning (i.e. heat exchanger, compressors, pumps work effectively) and/or the cost of repair is under 20% of the new baseline replacement cost. Therefore in order to apply early replacement assumptions the programs should apply the following eligibility criteria: AFUE <=75% and cost of any repairs <$528.
This measure was developed to be applicable to the following program types: TOS, NC, EREP. If applied to other program types, the measure savings should be verified.
Definition of Efficient Equipment
To qualify for this measure the installed equipment must be a residential sized (input energy less than 225,000 BTUh) natural gas fired furnace with an Annual Fuel Utilization Efficiency (AFUE) rating exceeding the program requirements.
Definition of Baseline Equipment
Time of Sale: Although the current Federal Standard for gas furnaces is an AFUE rating of 78%, based upon review of available product in the AHRI database, the baseline efficiency for this characterization is assumed to be 80%. The baseline will be adjusted when the Federal Standard is updated.
Early replacement: The baseline for this measure is the efficiency of the existing equipment for the assumed remaining useful life of the unit and a new baseline unit for the remainder of the measure life. As discussed above we estimate that the new baseline unit that could be purchased in the year the existing unit would have needed replacing is 90%.
Deemed Lifetime of Efficient Equipment
The expected measure life is assumed to be 20 years[footnoteRef:670]. [670: Table 8.3.3 The Technical support documents for federal residential appliance standards: http://www1.eere.energy.gov/buildings/appliance_standards/residential/pdfs/fb_fr_tsd/chapter_8.pdf]

For early replacement: Remaining life of existing equipment is assumed to be 6 years[footnoteRef:671]. [671: Assumed to be one third of effective useful life]

Deemed Measure Cost
Time of sale: The incremental capital cost for this measure depends on efficiency as listed below[footnoteRef:672]: [672: Based on data from Appendix E of the Appliance Standards Technical Support Documents including equipment cost and installation labor (http://www1.eere.energy.gov/buildings/appliance_standards/residential/pdfs/fb_fr_tsd/appendix_e.pdf). Where efficiency ratings are not provided, the values are interpolated from those that are.]

	AFUE
	Installation Cost
	Incremental Install Cost

	80%
	$2011
	n/a

	90%
	$2641
	$630

	91%
	$2727
	$716

	92%
	$2813
	$802

	93%
	$3025
	$1014

	94%
	$3237
	$1226

	95%
	$3449
	$1438

	96%
	$3661
	$1650

Early Replacement: The full installation cost is provided in the table above. The assumed deferred cost (after 6 years) of replacing existing equipment with a new baseline unit is assumed to be $2641. This cost should be discounted to present value using the utilities discount rate.

Deemed O&M Cost Adjustments
N/A
Loadshape
N/A
Coincidence Factor
N/A
Algorithm
Calculation of Savings
Electric Energy Savings
Electrical energy savings from the more fan-efficient (typically using brushless permanent magnet (BPM) blower motor) should also be claimed, please refer to “Furnace Blower Motor” characterization for details.
Summer Coincident Peak Demand Savings
If the blower motor is also used for cooling, coincident peak demand savings should also be claimed, please refer to “Furnace Blower Motor” characterization for savings details.
Natural Gas Savings
Time of Sale:
ΔTherms = Gas_Furnace_Heating_Load * (1/AFUE(base) - 1/AFUE(eff))
Early replacement[footnoteRef:673]: [673: The two equations are provided to show how savings are determined during the initial phase of the measure (existing to efficient) and the remaining phase (new baseline to efficient). In practice, the screening tools used may either require a First Year savings (using the first equation) and then a “number of years to adjustment” and “savings adjustment” input which would be the (new base to efficient savings)/(existing to efficient savings).]

ΔTherms for remaining life of existing unit (1st 6 years):
= Gas_Furnace_Heating_Load * (1/AFUE(exist) - 1/AFUE(eff)))
ΔTherms for remaining measure life (next 14 years):
= Gas_Furnace_Heating_Load * (1/AFUE(base) - 1/AFUE(eff)))
Where: 		
Gas_Furnace_Heating_Load
= Estimate of annual household heating load [footnoteRef:674] for gas furnace heated single-family homes. If location is unknown, assume the average below[footnoteRef:675]. [674: Heating load is used to describe the household heating need, which is equal to (gas consumption * AFUE)] [675: Values are based on household heating consumption values and inferred average AFUE results from Table 3-4, Program Sample Analysis, Nicor R29 Res Rebate Evaluation Report 092611_REV FINAL to Nicor) Adjusting to a statewide average using relative HDD values to adjust for the evaluation results focus on northern region. Values for individual cities are then calculated by comparing average HDD to the individual city’s HDD.]

= Actual if informed by site-specific load calculations, ACCA Manual J or equivalent[footnoteRef:676]. [676: The Air Conditioning Contractors of America Manual J, Residential Load Calculation 8th Edition produces equipment sizing loads for Single Family, Multi-single, and Condominiums using input characteristics of the home. A best practice for equipment selection and installation of Heating and Air Conditioning, load calculations are commonly completed by contractors during the selection process and may be readily available for program data purposes.]

	Climate Zone
(City based upon)
	Gas_Furnace_Heating_Load (therms)

	1 (Rockford)
	843

	2 (Chicago)
	806

	3 (Springfield)
	690

	4 (Belleville)
	532

	5 (Marion)
	542

	Average
	766

AFUE(exist) 	= Existing Furnace Annual Fuel Utilization Efficiency Rating
= Use actual AFUE rating where it is possible to measure or reasonably estimate.
If unknown, assume 64.4 AFUE% [footnoteRef:677]. [677: Average nameplate efficiencies of all Early Replacement qualifying equipment in Ameren PY3-PY4.]

AFUE(base) 	= Baseline Furnace Annual Fuel Utilization Efficiency Rating
= Dependent on program type as listed below[footnoteRef:678]: [678: Though the Federal Minimum AFUE is 78%, there were only 50 models listed in the AHRI database at that level. At AFUE 79% the total rises to 308. There are 3,548 active furnace models listed with AFUE ratings between 78 and 80.]

	Program Year
	AFUE(base)

	Time of Sale
	80%

	Early Replacement
	90%

AFUE(eff)	= Efficent Furnace Annual Fuel Utilization Efficiency Rating
= Actual. If unknown, assume 95%[footnoteRef:679] [679: Minimum ENERGY STAR efficiency after 2.1.2012.]

Time of Sale:

For example, a 95% AFUE furnace near Rockford and purchased in the year 2012

ΔTherms	= 843 * (1/0.8 - 1/0.95)
=166 therms
Early Replacement:
For example, an existing function furnace with unknown efficiency is replaced with an 95% furnace purchased and installed in Rockford in 2013.
ΔTherms for remaining life of existing unit (1st 6 years):
= 843 * (1/0.644 – 1/0.95)
= 422 therms
ΔTherms for remaining measure life (next 14 years):
= 843 * (1/0.9 - 1/0.95)
=49.3 therms

Water Impact Descriptions and Calculation
N/A
Deemed O&M Cost Adjustment Calculation
N/A
 Measure Code: RS-HVC-GHEF-V02-130601

Illinois Statewide Technical Reference Manual - 5.3.7 Gas High Efficiency Furnace

[bookmark: _Ref325429489][bookmark: _Toc333219086][bookmark: _Toc358365997]Ground Source Heat Pump
Description
This measure characterizes:
a) Time of sale:
a. The installation of a new residential sized Ground Source Heat Pump system meeting ENERGY STAR efficiency standards presented below. This could relate to the replacement of an existing unit at the end of its useful life, or the installation of a new system in a new home.
b) Early Replacement:
a. The early removal of functioning electric heating and cooling (SEER 10 or under if present) systems from service, prior to the natural end of life, and replacement with a new high efficiency Ground Source Heat Pump system. Savings are calculated between existing unit and efficient unit consumption during the remaining life of the existing unit, and between new baseline unit and efficient unit consumption for the remainder of the measure life.
b. The assumption of the existing unit efficiency in the Early Replacement section of this TRM is based upon the average efficiency of units that were classified in Ameren’s PY3-PY4 as functioning and <=SEER 10. Therefore it is only appropriate to use these Early Replacement assumptions where those conditions are met. The TAC defined “functioning” as the unit is fully operational – providing sufficient space conditioning (i.e. heat exchanger, compressors, pumps work effectively) and/or the cost of repair is under 20% of the new baseline replacement cost. Therefore in order to apply early replacement assumptions the programs should apply the following eligibility criteria: SEER <=10 and cost of any repairs <$249 per ton.

The ENERGY STAR efficiency standards are presented below.
	ENERGY STAR Requirements (Effective January 1, 2012)

	Product Type
	EER
	COP

	Water-to-air

	Closed Loop
	17.1
	3.6

	Open Loop
	21.1
	4.1

	Water-to-Water

	Closed Loop
	16.1
	3.1

	Open Loop
	20.1
	3.5

	DGX
	16
	3.6

This measure was developed to be applicable to the following program types: TOS, NC, EREP. If applied to other program types, the measure savings should be verified.
Definition of Efficient Equipment
In order for this characterization to apply, the efficient equipment must be a Ground Source Heat Pump unit meeting the minimum ENERGY STAR efficiency level standards effective at the time of installation as detailed above.
Definition of Baseline Equipment
Time of Sale: The baseline equipment is assumed to be an Air Source Heat Pump meeting the Federal Standard efficiency level; 13 SEER, 7.7 HSPF and 11 EER.
Early replacement: The baseline for this measure is the efficiency of the existing equipment for the assumed remaining useful life of the unit and the new baseline as defined above for the remainder of the measure life.
Deemed Lifetime of Efficient Equipment
The expected measure life is assumed to be 18 years[footnoteRef:680]. [680: Lifetime for an air source heat pump. The ground loop has a much longer life, but the compressor and other mechanical components are the same as an ASHP. The more moderate operating conditions for a GSHP may extend the life of these components beyond the life of an ASHP. Measure Life Report, Residential and Commercial/Industrial Lighting and HVAC Measures, GDS Associates, June 2007.
http://neep.org/uploads/EMV%20Forum/EMV%20Studies/measure_life_GDS%5B1%5D.pdf]

Remaining life of existing equipment is assumed to be 6 years[footnoteRef:681]. [681: Assumed to be one third of effective useful life]

Deemed Measure Cost
The actual installed cost of the Ground Source Heat Pump should be used, minus the assumed installation cost of a 3 ton standard baseline Air Source Heat Pump of $3,609[footnoteRef:682]. [682: Based on DEER 2008 Database Technology and Measure Cost Data (www.deeresources.com). Material cost of 13 SEER AC is $796 per ton, and labor cost of $407 per ton. For a 3 ton unit this would be (796+407) *3 = $3609.]

Early Replacement: The full installation cost of the Ground Source Heat Pump should be used. The assumed deferred cost (after 6 years) of replacing existing equipment with a new baseline unit is assumed to be $3609 (corresponding to a new baseline Air Source Heat Pump). This cost should be discounted to present value using the utilities discount rate.

Deemed O&M Cost Adjustments
N/A
Loadshape
Loadshape R10 - Residential Electric Heating and Cooling
Coincidence Factor
The summer peak coincidence factor for cooling is provided in two different ways below. The first is used to estimate peak savings during the utility peak hour and is most indicative of actual peak benefits, and the second represents the average savings over the defined summer peak period, and is presented so that savings can be bid into PJM’s Forward Capacity Market. Both values provided are based on analysis of Itron eShape data for Missouri, calibrated to Illinois loads, supplied by Ameren.
CFSSP 	= Summer System Peak Coincidence Factor for Central A/C (during utility peak hour)
= 91.5%[footnoteRef:683] [683: Based on analysis of Itron eShape data for Missouri, calibrated to Illinois loads, supplied by Ameren. The AC load during the utility’s peak hour is divided by the maximum AC load during the year.]

CFPJM 	= PJM Summer Peak Coincidence Factor for Central A/C (average during PJM peak period)
= 46.6%[footnoteRef:684] [684: Based on analysis of Itron eShape data for Missouri, calibrated to Illinois loads, supplied by Ameren. The average AC load over the PJM peak period (1-5pm, M-F, June through August) is divided by the maximum AC load during the year.]

Algorithm
Calculation of Savings
Electric Energy Savings
Time of sale:
ΔkWh 	= (FLHcool * Capacity_cooling * (1/SEERbase – (1/(EERee * 1.02))/1000 + (FLHheat * Capacity_heating * (1/HSPFbase – (1/COPee * 3.412))/1000
Early replacement[footnoteRef:685]: [685: The two equations are provided to show how savings are determined during the initial phase of the measure (existing to efficient) and the remaining phase (new baseline to efficient). In practice, the screening tools used may either require a First Year savings (using the first equation) and then a “number of years to adjustment” and “savings adjustment” input which would be the (new base to efficient savings)/(existing to efficient savings).]

ΔkWH for remaining life of existing unit (1st 6 years):
= (FLHcool * Capacity_cooling * (1/SEERexist – (1/(EERee * 1.02))/1000 + (FLHheat * Capacity_heating * (1/HSPFexist – (1/COPee * 3.412))/1000
ΔkWH for remaining measure life (next 12 years):
= (FLHcool * Capacity_cooling * (1/SEERbase – (1/(EERee * 1.02))/1000 + (FLHheat * Capacity_heating * (1/HSPFbase – (1/COPee * 3.412))/1000
Where:
FLHcool		= Full load cooling hours
		Dependent on location as below[footnoteRef:686]: [686: Based on Full Load Hours from ENERGY Star with adjustments made in a Navigant Evaluation, other cities were scaled using those results and CDD. There is a county mapping table in the Appendix providing the appropriate city to use for each county of Illinois.]

	Climate Zone
(City based upon)
	FLHcool
Single Family
	FLHcool
Multifamily

	1 (Rockford)
	512
	467

	2 (Chicago)
	570
	506

	3 (Springfield)
	730
	663

	4 (Belleville)
	1,035
	940

	5 (Marion)
	903
	820

	Weighted Average[footnoteRef:687] [687: Weighted based on number of occupied residential housing units in each zone.]

	629
	564

Capacity_cooling	= Cooling Capacity of Ground Source Heat Pump (Btu/h)
		= Actual (1 ton = 12,000Btu/h)
SEERexist	= SEER Efficiency of existing cooling unit
= Use actual SEER rating where it is possible to measure or reasonably estimate.
	Existing Cooling System
	SEER_exist[footnoteRef:688] [688: Average nameplate efficiencies of all Early Replacement qualifying equipment in Ameren PY3-PY4.]

	Air Source Heat Pump
	9.12

	Central AC
	8.60

	No central cooling[footnoteRef:689] [689: If there is no central cooling in place but the incentive encourages installation of a new ASHP with cooling, the added cooling load should be subtracted from any heating benefit.]

	Make ‘1/SEER_exist’ = 0

SEERbase 	= SEER Efficiency of baseline ASHP unit
= 13 [footnoteRef:690] [690: Minimum Federal Standard; Federal Register, Vol. 66, No. 14, Monday, January 22, 2001/Rules and Regulations, p. 7170-7200.]

EERee 		= EER Efficiency of efficient GSHP unit
= Actual installed
1.02	= Constant used to estimate the equivalent air conditioning SEER based on the GSHP unit’s EER[footnoteRef:691]. [691: 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 EER by 1.02, based on VEIC extrapolation of manufacture data.]

FLHheat		= Full load heating hours
		Dependent on location as below[footnoteRef:692]: [692: Heating EFLH based on ENERGY Star EFLH for Rockford, Chicago, and Springfield and on NCDC/NOAA HDD for the other two cities. In all cases, the hours were adjusted based on average natural gas heating consumption in IL. There is a county mapping table in the Appendix providing the appropriate city to use for each county of Illinois.]

	Climate Zone
(City based upon)
	FLH_heat

	1 (Rockford)
	1,969

	2 (Chicago)
	1,840

	3 (Springfield)
	1,754

	4 (Belleville)
	1,266

	5 (Marion)
	1,288

	Weighted Average[footnoteRef:693] [693: Weighted based on number of occupied residential housing units in each zone.]

	1,821

Capacity_heating	= Heating Capacity of Ground Source Heat Pump (Btu/h)
		= Actual (1 ton = 12,000Btu/h)
HSPF_exist	=Heating System Performance Factor of existing heating system (kBtu/kWh)
= Use actual HSPF rating where it is possible to measure or reasonably estimate.
	Existing Cooling System
	HSPF_exist

	Air Source Heat Pump
	5.44 [footnoteRef:694] [694: This is estimated based on finding the average HSPF/SEER ratio from the AHRI directory data (using the least efficient models – SEER 12 and SEER 13) – 0.596, and applying to the average nameplate SEER rating of all Early Replacement qualifying equipment in Ameren PY3-PY4. This estimation methodology appears to provide a result within 10% of actual HSPF.]

	Electric Resistance
	3.41[footnoteRef:695] [695: Electric resistance has a COP of 1.0 which equals 1/0.293 = 3.41 HSPF.]

HSPFbase	=Heating Season Performance Factor for baseline unit
		=7.7 [footnoteRef:696] [696: Minimum Federal Standard; Federal Register, Vol. 66, No. 14, Monday, January 22, 2001/Rules and Regulations, p. 7170-7200.]

COPee		= Coefficient of Performance of efficient unit
		= Actual Installed
3.412	= Constant to convert the COP of the unit to the Heating Season Performance Factor (HSPF).
Time of Sale:
For example, a 3 ton unit with EER rating of 16 and COP of 3.5 in single family house in Springfield:
ΔkWh 	= (FLHcool * Btu/H * (1/SEERbase – (1/(EERee * 1.02))/1000+ (FLHheat * Btu/H * (1/HSPFbase – (1/COPee * 3.412))/1000
ΔkWh 	= (730 * 36,000 * (1/13 – 1/ (16*1.02))) / 1000 + (1967 * 36,000 * (1/7.7 – 1/ (3.5*3.412)) / 1000
= 3680 kWh
Early Replacement:
For example, a 3 ton unit with EER rating of 16 and COP of 3.5 in single family house in Springfield replaces an existing working Air Source Heat Pump with unknown efficiency ratings:
ΔkWH for remaining life of existing unit (1st 6 years):
= (730* 36,000 * (1/9.12 - 1/(16*1.02))) / 1000) + ((1,967 * 36,000 * (1/5.44 - 1/(3.5 * 3.412))) / 1000)
= 8359 kWh
ΔkWH for remaining measure life (next 12 years):
= (730 * 36,000 * (1/13 – 1/ (16*1.02))) / 1000 + (1967 * 36,000 * (1/7.7 – 1/ (3.5*3.412)) / 1000
= 1,203 kWh

Summer Coincident Peak Demand Savings
Time of sale:
ΔkW = (Capacity_cooling * (1/EERbase - 1/EEReeAC equivalent))/1000) * CF
Early replacement[footnoteRef:697]: [697: The two equations are provided to show how savings are determined during the initial phase of the measure (existing to efficient) and the remaining phase (new baseline to efficient). In practice, the screening tools used may either require a First Year savings (using the first equation) and then a “number of years to adjustment” and “savings adjustment” input which would be the (new base to efficient savings)/(existing to efficient savings).]

ΔkW for remaining life of existing unit (1st 6 years):
= (Capacity_cooling * (1/EERexist - 1/EEReeAC equivalent))/1000) * CF
ΔkW for remaining measure life (next 12 years):
= (Capacity_cooling * (1/EERexist - 1/EEReeAC equivalent))/1000) * CF
Where:
EERexist 	= Energy Efficiency Ratio of existing cooling unit (kBtu/h / kW)
= Use actual EER rating where it is possible to measure or reasonably estimate. If EER unknown but SEER available convert using the equation:
EER_base = (-0.02 * SEER_base2) + (1.12 * SEER) [footnoteRef:698] [698: From Wassmer, M. (2003). A Component-Based Model for Residential Air Conditioner and Heat Pump Energy Calculations. Masters Thesis, University of Colorado at Boulder.]

If SEER rating unavailable use:
	Existing Cooling System
	EER_exist[footnoteRef:699] [699: Average nameplate efficiencies of all Early Replacement qualifying equipment in Ameren PY3-PY4.]

	Air Source Heat Pump
	8.55

	Central AC
	8.15

	No central cooling[footnoteRef:700] [700: If there is no central cooling in place but the incentive encourages installation of a new ASHP with cooling, the added cooling load should be subtracted from any heating benefit.]

	Make ‘1/EER_exist’ = 0

EERbase 	= EER Efficiency of baseline ASHP unit
= 11 [footnoteRef:701] [701: Minimum Federal Standard; as above.]

EEReeAC equivalent	= Equivalent Air Conditioning EER Efficiency of ENERGY STAR GSHP unit[footnoteRef:702] [702: EERs of GSHPs are measured differently than EERs of air source heat pumps (focusing on entering water temperatures rather than ambient air temperatures).]

To calculate this, the actual EER of the GSHP is converted to an air conditioning SEER equivalent by multiplying by 1.02 [footnoteRef:703] [703: Based on VEIC extrapolation of manufacturer data.]

This is then converted to the air conditioning EER equivalent resulting in the following algorithm:
EEReeAC equivalent= (-0.02 * (EERee * 1.02)2 + (1.12 * (EERee * 1.02)) [footnoteRef:704] [704: Air conditioning SEER to EER algorithm based on Wassmer, M. (2003). A Component-Based Model for Residential Air Conditioner and Heat Pump Energy Calculations. Masters Thesis, University of Colorado at Boulder. Note this is appropriate for single speed units only.]

CFSSP 	= Summer System Peak Coincidence Factor for Central A/C (during system peak hour)
	= 91.5%[footnoteRef:705] [705: Based on analysis of Itron eShape data for Missouri, calibrated to Illinois loads, supplied by Ameren. The AC load during the utility’s peak hour is divided by the maximum AC load during the year.]

CFPJM	= PJM Summer Peak Coincidence Factor for Central A/C (average during peak period)
= 46.6%[footnoteRef:706] [706: Based on analysis of Itron eShape data for Missouri, calibrated to Illinois loads, supplied by Ameren. The average AC load over the PJM peak period (1-5pm, M-F, June through August) is divided by the maximum AC load during the year.]

Time of Sale:
For example, a 3 ton unit with EER rating of 16:
ΔkWSSP 	= ((36,000 * (1/11 – 1/(-0.02 * (16 * 1.02)2 + (1.12 * (16 * 1.02))))/1000) * 0.915
= 0.451 kW
ΔkWPJM 	= ((36,000 * (1/11 – 1/(-0.02 * (16 * 1.02)2 + (1.12 * (16 * 1.02))))/1000) * 0.466
= 0.230 kW

Early Replacement:
For example, a 3 ton 16 EER replaces an existing working Air Source Heat Pump with unknown efficiency ratings in Marion:
ΔkWSSP for remaining life of existing unit (1st 6 years):
= ((36,000 * (1/8.55 – 1/(-0.02 * (16 * 1.02)2 + (1.12 * (16 * 1.02))))/1000) * 0.915
= 1.98 kW
ΔkWSSP for remaining measure life (next 12 years):
= ((36,000 * (1/11 – 1/(-0.02 * (16 * 1.02)2 + (1.12 * (16 * 1.02))))/1000) * 0.915
= 0.451 kW

ΔkWPJM for remaining life of existing unit (1st 6 years):
= ((36,000 * (1/8.55 – 1/(-0.02 * (16 * 1.02)2 + (1.12 * (16 * 1.02))))/1000) * 0.466
= 1.01 kW
ΔkWPJM for remaining measure life (next 12 years):
= ((36,000 * (1/11 – 1/(-0.02 * (16 * 1.02)2 + (1.12 * (16 * 1.02))))/1000) * 0.466
= 0.230 kW

Natural Gas Savings
N/A
Water Impact Descriptions and Calculation
N/A
Deemed O&M Cost Adjustment Calculation
N/A
Measure Code: RS-HVC-GSHP-V02-130601

Illinois Statewide Technical Reference Manual – 5.3.8 Ground Source Heat Pump

[bookmark: _Toc319489382][bookmark: _Toc319662653][bookmark: _Ref325435990][bookmark: _Ref325435994][bookmark: _Toc333219087][bookmark: _Toc358365998]High Efficiency Bathroom Exhaust Fan
Description
This market opportunity is defined by the need for continuous mechanical ventilation due to reduced air-infiltration from a tighter building shell. In retrofit projects, existing fans may be too loud, or insufficient in other ways, to be operated as required for proper ventilation. This measure assumes a fan capacity of 50 CFM rated at a sound level of less than 2.0 sones at 0.1 inches of water column static pressure. This measure may be applied to larger capacity, up to 130 CFM, efficient fans with bi-level controls because the savings and incremental costs are very similar. All eligible installations shall be sized to provide the mechanical ventilation rate indicated by ASHRAE 62.2.
This measure was developed to be applicable to the following program types: TOS, NC, RF.
If applied to other program types, the measure savings should be verified.
Definition of Efficient Equipment
New efficient (average CFM/watt of 8.3 [footnoteRef:707]) exhaust-only ventilation fan, quiet (< 2.0 sones) Continuous operation in accordance with recommended ventilation rate indicated by ASHRAE 62.2[footnoteRef:708] [707: VEIC analysis looking at average efficient fan (i.e. Brushless Permanent Magnet) efficacies at static pressures of 0.1 and 0.25 inches of water column for quiet fans rated for 50 CFM.] [708: Bi-level controls may be used by efficient fans larger than 50 CFM]

Definition of Baseline Equipment
New standard efficiency (average CFM/Watt of 3.1[footnoteRef:709]) exhaust-only ventilation fan, quiet (< 2.0 sones) operating in accordance with recommended ventilation rate indicated by ASHRAE 62.2 [footnoteRef:710] [709: VEIC analysis looking at average baseline fan (i.e. non-Brushless Permanent Magnet) efficacies at static pressures of 0.1 and 0.25 inches of water column for quiet fans rated for 50 CFM.] [710: On/off cycling controls may be required of baseline fans larger than 50CFM.]

Deemed Lifetime of Efficient Equipment
The expected measure life is assumed to be 19 years[footnoteRef:711]. [711: Conservative estimate based upon GDS Associates Measure Life Report “Residential and C&I Lighting and HVAC measures” 25 years for whole-house fans, and 19 for thermostatically-controlled attic fans.]

Deemed Measure Cost
Incremental cost per installed fan is $43.50 for quiet, efficient fans[footnoteRef:712]. [712: VEIC analysis using cost data collected from wholesale vendor; http://www.westsidewholesale.com/ .]

Deemed O&M Cost Adjustments
N/A
Loadshape
Loadshape R11 - Residential Ventilation
Coincidence Factor
The summer Peak Coincidence Factor is assumed to be 100% because the fan runs continuously.
Algorithm
Calculation of Savings
Electric Energy Savings
ΔkWh 	= (CFM * (1/η,BASELINE - 1/ηEFFICIENT)/1000) * Hours
Where:
CFM			= Nominal Capacity of the exhaust fan
= 50 CFM[footnoteRef:713] [713: 50CFM is the closest available fan size to ASHRAE 62.2 Section 4.1 Whole House Ventilation rates based upon typical square footage and bedrooms.]

ηBASELINE			= Average efficacy for baseline fan
= 3.1 CFM/Watt[footnoteRef:714] [714: VEIC analysis looking at average baseline fan (i.e. non-Brushless Permanent Magnet) efficacies at static pressures of 0.1 and 0.25 inches of water column for quiet fans rated for 50 CFM.]

ηEFFCIENT			= Average efficacy for efficient fan
= 8.3 CFM/Watt[footnoteRef:715] [715: VEIC analysis looking at average efficient fan (i.e. Brushless Permanent Magnet) efficacies at static pressures of 0.1 and 0.25 inches of water column for quiet fans rated for 50 CFM.]

Hours			= assumed annual run hours,
= 8766 for continuous ventilation.		

ΔkWh 	= (50 * (1/3.1 – 1/8.3)/1000) * 8766
= 88.6 kWh
Summer Coincident Peak Demand Savings
ΔkW 	= (CFM * (1/ηBASELINE - 1/ηEFFICIENT)/1000) * CF
Where:
CF			= Summer Peak Coincidence Factor
			= 1.0 (continuous operation)
Other variables as defined above
			
ΔkW	= (50 * (1/3.1 – 1/8.3)/1000) * 1.0
					= 0.0101 kW
Natural Gas Savings
N/A
Water Impact Descriptions and Calculation
N/A
Deemed O&M Cost Adjustment Calculation
N/A
Measure Code: RS-HVC-BAFA-V01-120601
Illinois Statewide Technical Reference Manual - 5.3.9 High Efficiency Bathroom Exhaust Fan

[bookmark: _Toc319489383][bookmark: _Toc319662654][bookmark: _Ref325436031][bookmark: _Ref325436035][bookmark: _Toc333219088][bookmark: _Toc358365999]HVAC Tune Up (Central Air Conditioning or Air Source Heat Pump)
Description
This measure involves the measurement of refrigerant charge levels and airflow over the central air conditioning or heat pump unit coil, correction of any problems found and post-treatment re-measurement. Measurements must be performed with standard industry tools and the results tracked by the efficiency program.
Savings from this measure are developed using a reputable Wisconsin study. It is recommended that future evaluation be conducted in Illinois to generate a more locally appropriate characterization.
This measure was developed to be applicable to the following program types: RF.
If applied to other program types, the measure savings should be verified.
Definition of Efficient Equipment
N/A
Definition of Baseline Equipment
This measure assumes that the existing unit being maintained is either a residential central air conditioning unit or an air source heat pump that has not been serviced for at least 3 years.
Deemed Lifetime of Efficient Equipment
The measure life is assumed to be 2 years[footnoteRef:716]. [716: Based on VEIC professional judgment.]

Deemed Measure Cost
If the implementation mechanism involves delivering and paying for the tune up service, the actual cost should be used. If however the customer is provided a rebate and the program relies on private contractors performing the work, the measure cost should be assumed to be $175[footnoteRef:717]. [717: Based on personal communication with HVAC efficiency program consultant Buck Taylor or Roltay Inc., 6/21/10, who estimated the cost of tune up at $125 to $225, depending on the market and the implementation details.]

Deemed O&M Cost Adjustments
N/A
Loadshape
Loadshape R08 - Residential Cooling
Coincidence Factor
The summer peak coincidence factor for cooling is provided in two different ways below. The first is used to estimate peak savings during the utility peak hour and is most indicative of actual peak benefits, and the second represents the average savings over the defined summer peak period, and is presented so that savings can be bid into PJM’s Forward Capacity Market. Both values provided are based on analysis of Itron eShape data for Missouri, calibrated to Illinois loads, supplied by Ameren.
CFSSP 	= Summer System Peak Coincidence Factor for Central A/C (during utility peak hour)
= 91.5%[footnoteRef:718] [718: Based on analysis of Itron eShape data for Missouri, calibrated to Illinois loads, supplied by Ameren. The AC load during the utility’s peak hour is divided by the maximum AC load during the year.]

CFPJM 	= PJM Summer Peak Coincidence Factor for Central A/C (average during PJM peak period)
= 46.6%[footnoteRef:719] [719: Based on analysis of Itron eShape data for Missouri, calibrated to Illinois loads, supplied by Ameren. The average AC load over the PJM peak period (1-5pm, M-F, June through August) is divided by the maximum AC load during the year.]

Algorithm
Calculation of Savings
Electric Energy Savings
ΔkWhCentral AC 		= (FLHcool * Capacity_cooling* (1/SEERCAC))/1000 * MFe
ΔkWhAir Source Heat Pump	= ((FLHcool * Capacity_cooling * (1/SEERASHP))/1000 * MFe) + (FLHheat * Capacity_heating * (1/HSPFASHP))/1000 * MFe)
Where:
FLHcool	 	= Full load cooling hours
		Dependent on location as below:[footnoteRef:720] [720: Based on Full Load Hours from ENERGY Star with adjustments made in a Navigant Evaluation, other cities were scaled using those results and CDD. There is a county mapping table in the Appendix providing the appropriate city to use for each county of Illinois.]

	Climate Zone
(City based upon)
	FLHcool
Single Family
	FLHcool
Multifamily

	1 (Rockford)
	512
	467

	2 (Chicago)
	570
	506

	3 (Springfield)
	730
	663

	4 (Belleville)
	1,035
	940

	5 (Marion)
	903
	820

	Weighted Average[footnoteRef:721] [721: Weighted based on number of occupied residential housing units in each zone.]

	629
	564

Capacity_cooling	= Cooling cpacity of equipment in Btu/h (note 1 ton = 12,000 Btu/h)
= Actual
SEERCAC	= SEER Efficiency of existing central air conditioning unit receiving maintenence
= Actual. If unknown assume 10 SEER [footnoteRef:722] [722: Use actual SEER rating where it is possible to measure or reasonably estimate. Unknown default of 10 SEER is a VEIC estimate of existing unit efficiency, based on minimum federal standard between the years of 1992 and 2006.]

MFe		= Maintenance energy savings factor
		= 0.05[footnoteRef:723] [723: Energy Center of Wisconsin, May 2008; “Central Air Conditioning in Wisconsin, A Compilation of Recent Field Research.”]

SEERASHP		= SEER Efficiency of existing air source heat pump unit receiving maintenence
= Actual. If unknown assume 10 SEER [footnoteRef:724] [724: Use actual SEER rating where it is possible to measure or reasonably estimate. Unknown default of 10 SEER is a VEIC estimate of existing unit efficiency, based on minimum federal standard between the years of 1992 and 2006.]

FLHheat		= Full load heating hours
		Dependent on location:[footnoteRef:725] [725: Full load heating hours for heat pumps are provided for Rockford, Chicago and Springfield in the Energy Star Calculator. Estimates for the other locations were calculated based on the FLH to Heating Degree Day (from NCDC) ratio. VEIC consider Energy Star estimates to be high due to oversizing not being adequately addressed. Using average Illinois billing data (from http://www.icc.illinois.gov/ags/consumereducation.aspx) VEIC estimated the average gas heating load and used this to estimate the average home heating output (using 83% average gas heat efficiency). Dividing this by a typical 36,000 Btu/h ASHP gives an estimate of average ASHP FLH_heat of 1821 hours. We used the ratio of this value to the average of the locations using the Energy Star data (1994 hours) to scale down the Energy Star estimates. There is a county mapping table in the Appendix providing the appropriate city to use for each county of Illinois.]

	Climate Zone
(City based upon)
	FLHheat

	1 (Rockford)
	2208

	2 (Chicago)
	2064

	3 (Springfield)
	1967

	4 (Belleville)
	1420

	5 (Marion)
	1445

	Weighted Average[footnoteRef:726] [726: Weighted based on number of occupied residential housing units in each zone.]

	1821

Capacity_heating	= Heating cpacity of equipment in Btu/h (note 1 ton = 12,000 Btu/h)
= Actual
HSPFbase	= Heating Season Performance Factor of existing air source heat pump unit receiving maintenence
		= Actual. If unknown assume 6.8 HSPF [footnoteRef:727] [727: Use actual HSPF rating where it is possible to measure or reasonably estimate. Unknown default of 6.8 HSPF is a VEIC estimate based on minimum Federal Standard between 1992 and 2006.]

For example, maintenance of a 3-ton, SEER 10 air conditioning unit in a single family house in Springfield:
	ΔkWhCAC		= (730 * 36,000 * (1/10))/1000 * 0.05
			= 131 kWh
For example, maintenance of a 3-ton, SEER 10, HSPF 6.8 air source heat pump unit in a single family house in Springfield:
ΔkWhASHP	= ((730 * 36,000 * (1/10))/1000 * 0.05) + (1967 * 36,000 * (1/6.8))/1000 * 0.05)
			= 652 kWh

Summer Coincident Peak Demand Savings
	∆kW	= Capacity_cooling * (1/EER)/1000 * MFd * CF
Where:
EER 		= EER Efficiency of existing unit receiving maintenance in Btu/H/Watts
= Calculate using Actual SEER
= - 0.02*SEER2 + 1.12*SEER [footnoteRef:728] [728: Based on Wassmer, M. (2003). A Component-Based Model for Residential Air Conditioner and Heat Pump Energy Calculations. Masters Thesis, University of Colorado at Boulder. Note this is appropriate for single speed units only.]

MFd		= Maintenance demand savings factor
		= 0.02 [footnoteRef:729] [729: Based on June 2010 personal conversation with Scott Pigg, author of Energy Center of Wisconsin, May 2008; “Central Air Conditioning in Wisconsin, A Compilation of Recent Field Research” suggesting the average WI unit system draw of 2.8kW under peak conditions, and average peak savings of 50W.]

CFSSP 	= Summer System Peak Coincidence Factor for Central A/C (during system peak hour)
	= 91.5%[footnoteRef:730] [730: Based on analysis of Itron eShape data for Missouri, calibrated to Illinois loads, supplied by Ameren. The AC load during the utility’s peak hour is divided by the maximum AC load during the year.]

CFPJM 	= PJM Summer Peak Coincidence Factor for Central A/C (average during peak period)
= 46.6%[footnoteRef:731] [731: Based on analysis of Itron eShape data for Missouri, calibrated to Illinois loads, supplied by Ameren. The average AC load over the PJM peak period (1-5pm, M-F, June through August) is divided by the maximum AC load during the year.]

For example, maintenance of 3-ton, SEER 10 (equals EER 9.2) unit:
ΔkWSSP 		= 36,000 * 1/(9.2)/1000 * 0.02 * 0.915
		= 0.0716 kW
ΔkWPJM 		= 36,000 * 1/(9.2)/1000 * 0.02 * 0.466
		= 0.0365 kW

Natural Gas Savings
N/A
Water Impact Descriptions and Calculation
N/A
Deemed O&M Cost Adjustment Calculation
Conservatively not included
Measure Code: RS-HVC-TUNE-V01-120601
Illinois Statewide Technical Reference Manual - 5.3.10 HVAC Tune Up (Central Air Conditioning or Air Source Heat Pump)

[bookmark: _Toc319489384][bookmark: _Toc319662655][bookmark: _Ref325436088][bookmark: _Ref325436092][bookmark: _Toc333219089][bookmark: _Ref355961201][bookmark: _Toc358366000][bookmark: _Toc315447681]Programmable Thermostats
Description
This measure characterizes the household energy savings from the installation of a new or reprogramming of an existing Programmable Thermostat for reduced heating energy consumption through temperature set-back during unoccupied or reduced demand times. Because a literature review was not conclusive in providing a defensible source of prescriptive cooling savings from programmable thermostats, cooling savings from programmable thermostats are assumed to be zero for this version of the measure. It is not appropriate to assume a similar pattern of savings from setting a thermostat down during the heating season and up during the cooling season. Note that the EPA’s EnergyStar program is developing a new specification for this project category, and if/when evaluation results demonstrate consistent cooling savings, subsequent versions of this measure will revisit this assumption[footnoteRef:732]. [732: The EnergyStar program discontinued its support for this measure category effective 12/31/09, and is presently developing a new specification for ‘Residential Climate Controls’.]

This measure was developed to be applicable to the following program types: TOS, NC, RF, DI.
If applied to other program types, the measure savings should be verified.
Definition of Efficient Equipment
The criteria for this measure are established by replacement of a manual-only temperature control, with one that has the capability to adjust temperature setpoints according to a schedule without manual intervention. This category of equipment is broad and rapidly advancing in regards to the capability, and usability of the controls and their sophistication in setpoint adjustment and information display, but for the purposes of this characterization, eligibility is perhaps most simply defined by what it isn't: a manual only temperature control.
For the thermostat reprogramming measure, the auditor consults with the homeowner to determine an appropriate set back schedule, reprograms the thermostat and educates the homeowner on its appropriate use.
Definition of Baseline Equipment
For new thermostats the baseline is a non-programmable thermostat requiring manual intervention to change temperature setpoint.
For the purpose of thermostat reprogramming, an existing programmable thermostat that an auditor determines is being used in override mode or otherwise effectively being operated like a manual thermostat.
Deemed Lifetime of Efficient Equipment
The expected measure life of a programmable thermostat is assumed to be 10 years[footnoteRef:733] based upon equipment life only[footnoteRef:734]. For the purposes of claiming savings for a new programmable thermostat, this is reduced by a 50% persistence factor to give final measures life of 5 years. For reprogramming, this is reduced further to give a measure life of 2 years. [733: Table 1, HVAC Controls, Measure Life Report, Residential and Commercial/Industrial Lighting and HVAC Measures, GDS Associates, 2007] [734: Future evaluation is strongly encouraged to inform the persistence of savings to further refine measure life assumption. As this characterization depends heavily upon a large scale but only 2-year study of the energy impacts of programmable thermostats, the longer term impacts should be assessed.]

Deemed Measure Cost
Actual material and labor costs should be used if the implementation method allows. If unknown (e.g. through a retail program) the capital cost for the new installation measure is assumed to be $30[footnoteRef:735]. The cost for reprogramming is assumed to be $10 to account for the auditors time to reprogram and educate the homeowner. [735: Market prices vary significantly in this category, generally increasing with thermostat capability and sophistication. The basic functions required by this measure's eligibility criteria are available on units readily available in the market for the listed price.]

Deemed O&M Cost Adjustments
N/A
Loadshape
Loadshape R09 - Residential Electric Space Heat
Coincidence Factor
N/A due to no savings attributable to cooling during the summer peak period.

Algorithm
Calculation of Savings
Electric Energy Savings
ΔkWh[footnoteRef:736] 	= %ElectricHeat * Elec_Heating_Consumption * Heating_Reduction * HF * Eff_ISR + (∆Therms * Fe * 29.3) [736: Note the second part of the algorithm relates to furnace fan savings if the heating system is Natural Gas.]

Where:
%ElectricHeat	 = Percentage of heating savings assumed to be electric	
	Heating fuel
	%ElectricHeat

	Electric
	100%

	Natural Gas
	0%

	Unknown
	13%[footnoteRef:737] [737: Average (default) value of 13% electric space heating from 2010 Residential Energy Consumption Survey for Illinois. If utilities have specific evaluation results providing a more appropriate assumption for homes in a particular market or geographical area then that should be used.]

	Elec_Heating_ Consumption
= Estimate of annual household heating consumption for electrically heated single-family homes[footnoteRef:738]. If location and heating type is unknown, assume 17,734 kWh[footnoteRef:739] [738: Values in table are based on converting an average household heating consumption (849 therms) for Chicago based on ‘Table 3-4, Program Sample Analysis, Nicor R29 Res Rebate Evaluation Report 092611_REV FINAL to Nicor’, to an electric heat consumption (divide by 0.03413 and assuming efficiencies of 100% for resistance and 200% for HP) and then adjusting to a statewide average using relative HDD assumptions to adjust for the evaluation results focus on northern region. Values for individual cities are then calculated by comparing average HDD to the individual city’s HDD.] [739: Assumption that 1/2 of electrically heated homes have electric resistance and 1/2 have Heat Pump, based on 2010 Residential Energy Consumption Survey for Illinois.]

	Climate Zone
(City based upon)
	Electric Resistance
Elec_Heating_ Consumption
(kWh)
	Electric Heat Pump
Elec_Heating_ Consumption
(kWh)

	1 (Rockford)
	26,038
	13,019

	2 (Chicago)
	24,875
	12,438

	3 (Springfield)
	21,304
	10,652

	4 (Belleville)
	16,434
	8,217

	5 (Marion)
	16,726
	8,363

	Average
	23,645
	11,822

Heating_Reduction 	= 	Assumed percentage reduction in heating energy consumption due to programmable thermostat
				= 6.2%[footnoteRef:740] [740: The savings from programmable thermostats are highly susceptible to many factors best addressed, so far for this category, by a study that controlled for the most significant issues with a very large sample size. To the extent that the treatment group is representative of the program participants for IL, this value is suitable. Higher and lower values would be justified based upon clear dissimilarities due to program and product attributes. Future evaluation work should assess program specific impacts associated with penetration rates, baseline levels, persistence, and other factors which this value represents.]

HF		= Household factor, to adjust heating consumption for non-single-family households.	
	Household Type
	HF

	Single-Family
	100%

	Multi-Family
	65%[footnoteRef:741] [741: Multifamily household heating consumption relative to single-family households is affected by overall household square footage and exposure to the exterior. This 65% reduction factor is applied to MF homes with electric resistance, based on professional judgment that average household size, and heat loads of MF households are smaller than single-family homes]

	Actual
	Custom[footnoteRef:742] [742: Program-specific household factors may be utilized on the basis of sufficiently validated program evaluations.]

Eff_ISR	=	Effective In-Service Rate, the percentage of thermostats installed and programmed effectively	
	Program Delivery
	Eff_ISR

	Direct Install
	100%

	Other, or unknown
	56%[footnoteRef:743] [743: “Programmable Thermostats. Report to KeySpan Energy Delivery on Energy Savings and Cost Effectiveness,” GDS Associates, Marietta, GA. 2002GDS]

∆Therms 	= Therm savings if Natural Gas heating system
	= See calculation in Natural Gas section below
Fe	= Furnace Fan energy consumption as a percentage of annual fuel consumption
	= 3.14%[footnoteRef:744] [744: Fe is not one of the AHRI certified ratings provided for residential furnaces, but can be reasonably estimated from a calculation based on the certified values for fuel energy (Ef in MMBTU/yr) and Eae (kWh/yr). An average of a 300 record sample (non-random) out of 1495 was 3.14%. This is, appropriately, ~50% greater than the Energy Star version 3 criteria for 2% Fe. See “Programmable Thermostats Furnace Fan Analysis.xlsx” for reference.]

29.3	= kWh per therm
	For example, a programmable thermostat directly installed in an electric resistance heated, single-family home in Springfield:
ΔkWH 	= 1 * 20,214* 0.062 * 100% * 100% + (0 * 0.0314 * 29.3)
= 1253 kWh

Summer Coincident Peak Demand Savings
N/A due to no savings from cooling during the summer peak period.
Natural Gas Energy Savings
∆Therms = %FossilHeat * Gas_Heating_Consumption * Heating_Reduction * HF * Eff_ISR
Where:
%FossilHeat	 = Percentage of heating savings assumed to be Natural Gas
	Heating fuel
	%FossilHeat

	Electric
	0%

	Natural Gas
	100%

	Unknown
	87%[footnoteRef:745] [745: Average (default) value of 87% electric space heating from 2010 Residential Energy Consumption Survey for Illinois. If utilities have specific evaluation results providing a more appropriate assumption for homes in a particular market or geographical area then that should be used.]

Gas_Heating_Consumption
= Estimate of annual household heating consumption for gas heated single-family homes. If location is unknown, assume the average below[footnoteRef:746]. [746: Values are based on adjusting the average household heating consumption (849 therms) for Chicago based on ‘Table 3-4, Program Sample Analysis, Nicor R29 Res Rebate Evaluation Report 092611_REV FINAL to Nicor’ adjusting to a statewide average using relative HDD assumptions to adjust for the evaluation results focus on northern region. Values for individual cities are then calculated by comparing average HDD to the individual city’s HDD.
]

	Climate Zone
(City based upon)
	Gas_Heating_ Consumption
(therms)

	1 (Rockford)
	889

	2 (Chicago)
	849

	3 (Springfield)
	727

	4 (Belleville)
	561

	5 (Marion)
	571

	Average
	807

For example, a programmable thermostat directly-installed in a gas heated single-family home in Chicago:
∆Therms 	= 1.0 * 849* 0.062 * 100% * 100%
		= 52.6 therms

Water Impact Descriptions and Calculation
N/A
Deemed O&M Cost Adjustment Calculation
N/A
Measure Code: RS-HVC-PROG-V02-130601
Illinois Statewide Technical Reference Manual - 5.3.11 Programmable Thermostats

[bookmark: _Toc319489366][bookmark: _Toc319662637][bookmark: _Toc333219090][bookmark: _Toc358366001][bookmark: _Toc319489385][bookmark: _Toc319662656]Hot Water End Use
[bookmark: _Toc319489367][bookmark: _Toc319662638][bookmark: _Ref325428418][bookmark: _Ref325428422][bookmark: _Ref326033362][bookmark: _Ref326033366][bookmark: _Toc333219091][bookmark: _Toc358366002]Domestic Hot Water Pipe Insulation
Description
This measure describes adding insulation to un-insulated domestic hot water pipes. The measure assumes the pipe wrap is installed to the first length of both the hot and cold pipe up to the first elbow. This is the most cost effective section to insulate since the water pipes act as an extension of the hot water tank up to the first elbow which acts as a heat trap. Insulating this length therefore helps reduce standby losses. Default savings are provided per 3ft length and are appropriate up to 6ft of the hot water pipe and 3ft of the cold.
This measure was developed to be applicable to the following program types: TOS, NC, RF.
If applied to other program types, the measure savings should be verified.
Definition of Efficient Equipment
The efficient case is installing pipe wrap insulation to a length of hot water pipe.
Definition of Baseline Equipment
The baseline is an un-insulated hot water pipe.
Deemed Lifetime of Efficient Equipment
The measure life is assumed to be 15 years[footnoteRef:747]. [747: Measure Life Report, Residential and Commercial/Industrial Lighting and HVAC Measures, GDS Associates, June 2007.
http://www.ctsavesenergy.org/files/Measure%20Life%20Report%202007.pdf]

Deemed Measure Cost
The measure cost including material and installation is assumed to be $3 per linear foot[footnoteRef:748]. [748: Consistent with DEER 2008 Database Technology and Measure Cost Data (www.deeresources.com).]

Deemed O&M Cost Adjustments
N/A
Loadshape
Loadshape C53 - Flat
Coincidence Factor
This measure assumes a flat loadshape since savings relate to reducing standby losses and as such the coincidence factor is 1.
Algorithm
Calculation of Savings
Electric Energy Savings
For electric DHW systems:
ΔkWh 	= ((1/Rexist – 1/Rnew) * (L * C) * ΔT * 8,766)/ ηDHW / 3413
Where:
Rexist	= Pipe heat loss coefficient of uninsulated pipe (existing) [(hr-°F-ft)/Btu]
= 1.0[footnoteRef:749] [749: Navigant Consulting Inc., April 2009; “Measures and Assumptions for Demand Side Management (DSM) Planning; Appendix C Substantiation Sheets”, p77.]

Rnew	= Pipe heat loss coefficient of insulated pipe (new) [(hr-°F-ft)/Btu]
= Actual (1.0 + R value of insulation)
L 		= Length of pipe from water heating source covered by pipe wrap (ft)
		= Actual
C		= Circumference of pipe (ft) (Diameter (in) * π/12)
		= Actual (0.5” pipe = 0.131ft, 0.75” pipe = 0.196ft)
ΔT 	= Average temperature difference between supplied water and outside air temperature (°F)
	= 60°F [footnoteRef:750] [750: Assumes 125°F water leaving the hot water tank and average temperature of basement of 65°F.]

8,766 		= Hours per year
ηDHW 	= Recovery efficiency of electric hot water heater
= 0.98 [footnoteRef:751] [751: Electric water heater have recovery efficiency of 98%: http://www.ahrinet.org/ARI/util/showdoc.aspx?doc=576]

3412	= Conversion from Btu to kWh
For example, insulating 5 feet of 0.75” pipe with R-5 wrap:
	ΔkWh 	= ((1/Rexist – 1/Rnew) * (L * C) * ΔT * 8,766) / ηDHW / 3412
				= ((1/1– 1/5) * (5 * 0.196) * 60 * 8766) / 0.98 /3412
				= 123 kWh

If inputs above are not available the following default per 3ft R-5 length can be used for up to 6 ft length on the hot pipe and 3 ft on the cold pipe.
ΔkWh 	= ((1/Rexist – 1/Rnew) * (L * C) * ΔT * 8,766) / ηDHW / 3412
			= ((1/1– 1/5) * (3 * 0.196) * 60 * 8766) / 0.98 /3412
			= 74.0 kWh per 3ft length
Summer Coincident Peak Demand Savings
	∆kW	= ∆kWh / 8766
Where:
ΔkWh		= kWh savings from pipe wrap installation
8766	= Number of hours in a year (since savings are assumed to be constant over year).

For example, insulating 5 feet of 0.75” pipe with R-5 wrap:
ΔkW 	= 123/8766
			= 0.014kW

If inputs above are not available the following default per 3ft R-4 length can be used for up to 6 ft length on the hot pipe and 3 ft on the cold pipe.
ΔkW 	= 73.9/8766
			= 0.0084 kW
Natural Gas Savings
For Natural Gas DHW systems:
ΔTherm	 	= ((1/Rexist – 1/Rnew) * (L * C) * ΔT * 8,766) / ηDHW /100,000
Where:
ηDHW 	= Recovery efficiency of gas hot water heater
= 0.78 [footnoteRef:752] [752: Review of AHRI Directory suggests range of recovery efficiency ratings for new Gas DHW units of 70-87%. Average of existing units is estimated at 78%]

Other variables as defined above
For example, insulating 5 feet of 0.75” pipe with R-5 wrap:
		ΔTherm	 	= ((1/1– 1/5) * (5 * 0.196) * 60 * 8766) / 0.78 / 100,000
				= 5.29 therms

If inputs above are not available the following default per 3ft R-4 length can be used for up to 6ft length on the hot pipe and 3ft on the cold pipe.
ΔTherm 		= ((1/Rexist – 1/Rnew) * (L * C) * ΔT * 8,766) / ηDHW / 100,000
				= ((1/1– 1/5) * (3 * 0.196) * 60 * 8766) / 0.78 /100,000
				= 3.17 therms per 3ft length

Water Impact Descriptions and Calculation
N/A
Deemed O&M Cost Adjustment Calculation
N/A
Measure Code: RS-HWE-PINS-V01-120601
Illinois Statewide Technical Reference Manual - 5.4.1 Domestic Hot Water Pipe Insulation

[bookmark: _Toc319489368][bookmark: _Toc319662639][bookmark: _Ref325428475][bookmark: _Ref325428480][bookmark: _Ref326033415][bookmark: _Ref326033420][bookmark: _Toc333219092][bookmark: _Ref355961089][bookmark: _Toc358366003][bookmark: _Toc315447657]Gas Water Heater
Description
This measure characterizes the purchase and installation of a new efficient gas-fired water heater, in place of a Federal Standard unit in a residential setting. Savings are provided for power-vented, condensing storage, and whole-house tankless units meeting specific EF criteria.
This measure was developed to be applicable to the following program types: TOS, NC.
If applied to other program types, the measure savings should be verified.
Definition of Efficient Equipment
To qualify for this measure the efficient equipment must be a water heater rated with the following minimum efficiency ratings:
	Water heater Type
	Minimum Energy Factor

	Gas Storage
	0.67

	Condensing gas storage
	0.80

	Tankless whole-house unit
	0.82

Definition of Baseline Equipment
The baseline condition is assumed to be a standard gas storage water heater of the same capacity as the efficient unit, rated at the federal minimum (0.67 – 0.0019 * storage size in gallons)[footnoteRef:753]. For a 40-gallon storage water heater this would be 0.594 EF. [753: Federal Standard as of January 2004, http://www1.eere.energy.gov/buildings/appliance_standards/residential/pdfs/water_heater_fr.pdf]

Deemed Lifetime of Efficient Equipment
The expected measure life is assumed to be 13 years[footnoteRef:754]. [754: DOE, 2010 Residential Heating Products Final Rule Technical Support Document, Table 8.2.14 http://www1.eere.energy.gov/buildings/appliance_standards/residential/pdfs/htgp_finalrule_ch8.pdf Note: This source is used to support this category in aggregate. For all water heaters, life expectancy will depend on local variables such as water chemistry and homeowner maintenance. Some categories, including condensing storage and tankless water heaters do not yet have sufficient field data to support separate values. Preliminary data show lifetimes may exceed 20 years, though this has yet to be sufficiently demonstrated.]

Deemed Measure Cost
The incremental capital cost for this measure is dependent on the type of water heater as listed below[footnoteRef:755]: [755: Source for cost info; DOE, 2010 Residential Heating Products Final Rule Technical Support Document, Table 8.2.14 (http://www1.eere.energy.gov/buildings/appliance_standards/residential/pdfs/htgp_finalrule_ch8.pdf)]

	Water heater Type
	Incremental Cost

	Gas Storage
	$400

	Condensing gas storage
	$685

	Tankless whole-house unit
	$605

Deemed O&M Cost Adjustments
N/A
Loadshape
N/A
Coincidence Factor
N/A
Algorithm
Calculation of Savings
Electric Energy Savings
N/A
Summer Coincident Peak Demand Savings
N/A
Natural Gas Energy Savings
ΔTherms = (1/ EFBASE - 1/EFEFFICIENT) * (GPD * 365.25 * γWater * (TOUT – TIN) * 1.0)/100,000
Where:

EF_Baseline		= Energy Factor rating for baseline equipment
				= (0.67 – 0.0019 * tank_size) [footnoteRef:756] [756: Algorithm based on current Federal Standard; http://www1.eere.energy.gov/buildings/appliance_standards/residential/pdfs/water_heater_fr.pdf
Note that changes to the Federal Standard will be applied from April 16, 2015, see link below for more details:
http://www1.eere.energy.gov/buildings/appliance_standards/residential/heating_products_fr.html.]

	Tank_size (gallons)
	EF_Baseline

	40
	0.594

	50
	0.575

	60
	0.556

	
			= If tank size unknown assume 40 gallons and EF_Baseline of 0.594
EF_Efficient		= Energy Factor Rating for efficient equipment
= Actual. If Tankless whole-house multiply rated efficiency by 0.91[footnoteRef:757]. If unknown assume values in look up in table below [757: The disconnect between rated energy factor and in-situ energy consumption is markedly different for tankless units due to significantly higher contributions to overall household hot water usage from short draws. In tankless units the large burner and unit heat exchanger must fire and heat up for each draw. The additional energy losses incurred when the mass of the unit cools to the surrounding space in-between shorter draws was found to be 9% in a study prepared for Lawrence Berkeley National Laboratory by Davis Energy Group, 2006. “Field and Laboratory Testing of Tankless Gas Water Heater Performance” Due to the similarity (storage) between the other categories and the baseline, this derating factor is applied only to the tankless category.]

	Water Heater Type
	EF_Efficient

	Condensing Gas Storage
	0.80

	Gas Storage
	0.67

	Tankless whole-house
	0.82 * 0.91 = 0.75

GPD		= Gallons Per Day of hot water use per household
		= 50 [footnoteRef:758] [758: Federal Register, Test Procedures for Water Heaters, Comments on “Test Conditions,” http://www1.eere.energy.gov/buildings/appliance_standards/residential/pdfs/wtrhtr.pdf]

365.25		= Days per year, on average
γWater 		= Specific Weight of water
		= 8.33 pounds per gallon
TOUT		= Tank temperature
		= 125°F
TIN		= Incoming water temperature from well or municipal system
		= 54°F[footnoteRef:759] [759: US DOE Building America Program. Building America Analysis Spreadsheet. For Chicago, IL http://www1.eere.energy.gov/buildings/building_america/analysis_spreadsheets.html]

1.0		= Heat Capacity of water (1 Btu/lb*°F)
For example, a 40 gallon condensing gas storage water heater, with an energy factor of 0.80:
ΔTherms = (1/0.594) - 1/0.8) * (50 * 365.25* 8.33 * (125 – 54) * 1) / 100,000
 = 46.8 therms

Water Impact Descriptions and Calculation
N/A
Deemed O&M Cost Adjustment Calculation
N/A
Measure Code: RS-HWE-GWHT-V01-120601
Illinois Statewide Technical Reference Manual - 5.4.2 Gas Water Heater

[bookmark: _Toc315447675][bookmark: _Toc319489369][bookmark: _Toc319662640][bookmark: _Ref325428597][bookmark: _Ref325428601][bookmark: _Ref326033752][bookmark: _Toc333219093][bookmark: _Ref355961096][bookmark: _Toc358366004]Heat Pump Water Heaters	
Description
The installation of a heat pump domestic hot water heater in place of a standard electric water heater in a home. Savings are presented dependent on the heating system installed in the home due to the impact of the heat pump water heater on the heating loads.
This measure was developed to be applicable to the following program types: TOS, NC, RF.
If applied to other program types, the measure savings should be verified.
Definition of Efficient Equipment
To qualify for this measure the installed equipment must be a Heat Pump domestic water heater.
Definition of Baseline Equipment
The baseline condition is assumed to be a new electric water heater meeting federal minimum efficiency standards.
Deemed Lifetime of Efficient Equipment
The expected measure life is assumed to be 13 years[footnoteRef:760]. [760: DOE, 2010 Residential Heating Products Final Rule Technical Support Document, Page 8-52 http://www1.eere.energy.gov/buildings/appliance_standards/residential/pdfs/htgp_finalrule_ch8.pdf]

Deemed Measure Cost
The incremental capital cost for this measure is $1,000, for a HPWH with an energy factor of 2.0. The full cost, applicable in a retrofit, is $1,575. For a HPWH with an energy factor of 2.35, these costs are $1,134 and $1,703 respectively[footnoteRef:761]. [761: DOE, 2010 Residential Heating Products Final Rule Technical Support Document, Table 8.2.14 http://www1.eere.energy.gov/buildings/appliance_standards/residential/pdfs/htgp_finalrule_ch8.pdf]

Deemed O&M Cost Adjustments
N/A
Loadshape
Loadshape R03 - Residential Electric DHW
Coincidence Factor
The summer Peak Coincidence Factor is assumed to be 12%[footnoteRef:762]. [762: Calculated from Figure 8 "Combined six-unit summer weekday average electrical demand" in FEMP study; Field Testing of Pre-Production Prototype Residential Heat Pump Water Heaters
http://www1.eere.energy.gov/femp/pdfs/tir_heatpump.pdf as (average kW usage during peak period * hours in peak period) / [(annual kWh savings / FLH) * hours in peak period] = (0.1 kW * 5 hours) / [(2100 kWh (default assumptions) / 2533 hours) * 5 hours] = 0.12]

Algorithm
Calculation of Savings
Electric Energy Savings
ΔkWh	= (((1/EFBASE – 1/EFEFFICIENT) * GPD * 365.25 * γWater * (TOUT – TIN) * 1.0) / 3412) + kWh_cooling - kWh_heating
Where:
EFBASE	= Energy Factor (efficiency) of standard electric water heater according to federal standards:
= 0.93 – (0.00132 * rated volume in gallons)[footnoteRef:763] [763: Current Federal Standard EF, since 2004, for a 50-gal electric storage WH, Federal Register Vol. 66, No. 11/1/17/2001, page 4497, http://www1.eere.energy.gov/buildings/appliance_standards/residential/pdfs/water_heater_fr.pdf]

= 0.904 for a 50 gallon tank, the most common size for HPWH
EFEFFICIENT		= Energy Factor (efficiency) of Heat Pump water heater
			= Actual
GPD		= Gallons Per Day of hot water use per household
		= 50 [footnoteRef:764] [764: Federal Register, Test Procedures for Water Heaters, Comments on “Test Conditions,” http://www1.eere.energy.gov/buildings/appliance_standards/residential/pdfs/wtrhtr.pdf]

365.25		= Days per year
γWater	 	= Specific weight of water
		= 8.33 pounds per gallon
TOUT		= Tank temperature
		= 125°F
TIN		= Incoming water temperature from well or municiple system
		= 54°F[footnoteRef:765] [765: US DOE Building America Program. Building America Analysis Spreadsheet. For Chicago, IL http://www1.eere.energy.gov/buildings/building_america/analysis_spreadsheets.html]

1.0		= Heat Capacity of water (1 Btu/lb*°F)
3412		= Conversion from BTU to kWh

	kWh_cooling[footnoteRef:766]	= Cooling savings from conversion of heat in home to water heat [766: This algorithm calculates the heat removed from the air by subtracting the HPWH electric consumption from the total water heating energy delivered. This is then adjusted to account for location of the HP unit and the coincidence of the waste heat with cooling requirements, the efficiency of the central cooling and latent cooling demands.]

=(([(GPD * 365.25 * γWater * (TOUT – TIN) * 1.0) / 3412) –
(GPD * 365.25 * γWater * (TOUT – TIN) * 1.0) / 3412) / EFNEW] * LF * 27%) / COPCOOL) * LM

		Where:
LF		= Location Factor
		= 1.0 for HPWH installation in a conditioned space
		= 0.5 for HPWH installation in an unknown location
				= 0.0 for installation in an unconditioned space
27%		= Portion of reduced waste heat that results in cooling savings[footnoteRef:767] [767: REMRate determined percentage (27%) of lighting savings that result in reduced cooling loads (lighting is used as a proxy for hot water heating since load shapes suggest their seasonal usage patterns are similar).]

COPCOOL		= COP of central air conditioning
		= Actual, if unknown, assume 3.08 (10.5 SEER / 3.412)
			LM		= Latent multiplier to account for latent cooling demand
				= 1.33 [footnoteRef:768]: [768: A sensible heat ratio (SHR) of 0.75 corresponds to a latent multiplier of 4/3 or 1.33. SHR of 0.75 for typical split system from page 10 of “Controlling Indoor Humidity Using Variable-Speed Compressors and Blowers” by M. A. Andrade and C. W. Bullard, 1999: www.ideals.illinois.edu/bitstream/handle/2142/11894/TR151.pdf]

kWh_heating	= Heating cost from conversion of heat in home to water heat (dependent on heating fuel)
			For Natural Gas heating, kWh_heating = 0
			For electric heating:
	= ([(GPD * 365.25 * ρ * (TOUT – TIN) * 1.0) / 3412) –
(GPD * 365.25 * ρ * (TOUT – TIN) * 1.0) / 3412) / EFNEW] * LF * 49%) / COPHEAT

		Where:
49%	= Portion of reduced waste heat that results in increased heating load[footnoteRef:769] [769: REMRate determined percentage (49%) of lighting savings that result in increased heating loads (lighting is used as a proxy for hot water heating since load shapes suggest their seasonal usage patterns are similar).]

COPHEAT		= COP of electric heating system
		= actual. If not available use[footnoteRef:770]: [770: These default system efficiencies are based on the applicable minimum Federal Standards. In 2006 the Federal Standard for Heat Pumps was adjusted. While one would expect the average system efficiency to be higher than this minimum, the likely degradation of efficiencies over time mean that using the minimum standard is appropriate.]

	System Type
	Age of Equipment
	HSPF Estimate
	COPHEAT
(COP Estimate)

	Heat Pump
	Before 2006
	6.8
	2.00

	
	After 2006
	7.7
	2.26

	Resistance
	N/A
	N/A
	1.00

For example, a 2.0 EF heat pump water heater, in a conditioned space in a home with gas space heat and central air conditioning (SEER 10.5) in Belleville:
ΔkWh 	= [(1 / 0.904 – 1 / 2.0) * 50 * 365.25* 8.33 * (125 – 54)] / 3412 + 185 - 0
= 2100 kWh	

Summer Coincident Peak Demand Savings
ΔkW 	= ΔkWh / Hours * CF
Where:
Hours		= Full load hours of water heater
			= 2533 [footnoteRef:771] [771: Full load hours assumption based on Efficiency Vermont analysis of Itron eShapes.]

CF 		= Summer Peak Coincidence Factor for measure
= 0.12 [footnoteRef:772] [772: Calculated from Figure 8 "Combined six-unit summer weekday average electrical demand" in FEMP study; Field Testing of Pre-Production Prototype Residential Heat Pump Water Heaters
http://www1.eere.energy.gov/femp/pdfs/tir_heatpump.pdf as (average kW usage during peak period * hours in peak period) / [(annual kWh savings / FLH) * hours in peak period] = (0.1 kW * 5 hours) / [(2100 kWh / 2533 hours) * 5 hours] = 0.12]

For example, a 2.0 COP heat pump water heater, in a conditioned space in a home with gas space heat and central air conditioning in Belleville:
kW 	= 2100 / 2533 * 0.12
= 0.099 kW

Natural Gas Savings
ΔTherms 	= - ((((GPD * 365.25 * γWater * (TOUT – TIN) * 1.0) / 3412) – (((GPD * 365.25 * γWater * (TOUT – TIN) * 1.0) / 3412) / EFEFFICIENT)) * LF * 49% * 0.03412) / (ηHeat * % Natural Gas)

Where:
ΔTherms	= Heating cost from conversion of heat in home to water heat for homes with Natural Gas heat.[footnoteRef:773] [773: This is the additional energy consumption required to replace the heat removed from the home during the heating season by the heat pump water heater. kWh_heating (electric resistance) is that additional heating energy for a home with electric resistance heat (COP 1.0). This formula converts the additional heating kWh for an electric resistance home to the MMBtu required in a Natural Gas heated home, applying the relative efficiencies.]

0.03412		= conversion factor (therms per kWh)
ηHeat		= Efficiency of heating system
= Actual.[footnoteRef:774] If not available use 70%.[footnoteRef:775] [774: Ideally, the System Efficiency should be obtained either by recording the AFUE of the unit, or performing a steady state efficiency test. The Distribution Efficiency can be estimated via a visual inspection and by referring to a look up table such as that provided by the Building Performance Institute: (http://www.bpi.org/files/pdf/DistributionEfficiencyTable-BlueSheet.pdf) or by performing duct blaster testing.] [775: This has been estimated assuming that natural gas central furnace heating is typical for Illinois residences (66% of Illinois homes have a Natural Gas Furnace (based on Energy Information Administration, 2009 Residential Energy Consumption Survey: http://www.eia.gov/consumption/residential/data/2009/xls/HC6.9%20Space%20Heating%20in%20Midwest%20Region.xls))
In 2000, 24% of furnaces purchased in Illinois were condensing (based on data from GAMA, provided to Department of Energy during the federal standard setting process for residential heating equipment - see Furnace Penetration.xls). Furnaces tend to last up to 20 years and so units purchased 10 years ago provide a reasonable proxy for the current mix of furnaces in the State. Assuming typical efficiencies for condensing and non-condensing furnaces and duct losses, the average heating system efficiency is estimated as follows:
(0.24*0.92) + (0.76*0.8) * (1-0.15) = 0.70]

% Natural Gas 	= Factor dependent on heating fuel:	
	Heating System
	%Natural Gas

	Electric resistance or heat pump
	0%

	Natural Gas
	100%

	Unknown heating fuel[footnoteRef:776] [776: 2010 American Community Survey.]

	87%

Other factors as defined above

For example, a 2.0 COP heat pump water heater in conditioned space, in a home with gas space heat (70% system efficiency):
ΔTherms = - (1582.9 * 1 * 0.49 * 0.03412) / 0.7 * 1
	= - 35.1 therms

Water Impact Descriptions and Calculation
N/A
Deemed O&M Cost Adjustment Calculation
N/A
Measure Code: RS-HWE-HPWH-V01-120601
Illinois Statewide Technical Reference Manual - 5.4.3 Heat Pump Water Heaters

[bookmark: _Toc319489370][bookmark: _Toc319662641][bookmark: _Ref325428680][bookmark: _Ref325428684][bookmark: _Ref326033772][bookmark: _Toc333219094][bookmark: _Ref355961103][bookmark: _Toc358366005][bookmark: _Toc315447655]Low Flow Faucet Aerators
This measure relates to the installation of a low flow faucet aerator in a household kitchen or bath faucet fixture.
This measure may be used for units provided through Efficiency Kit’s however the in service rate for such measures should be derived through evaluation results specifically for this implementation methodology.
This measure was developed to be applicable to the following program types: TOS, NC, RF, DI, KITS.
If applied to other program types, the measure savings should be verified.
Definition of Efficient Equipment
To qualify for this measure the installed equipment must be a low flow faucet aerator, for bathrooms rated at 1.5 gallons per minute (GPM) or less, or for kitchens rated at 2.2 GPM or less. Savings are calculated on an average savings per faucet fixture basis.
Definition of Baseline Equipment
The baseline condition is assumed to be a standard bathroom faucet aerator rated at 2.25 GPM or greater, or a standard kitchen faucet aerator rated at 2.75 GPM or greater.
Deemed Lifetime of Efficient Equipment
The expected measure life is assumed to be 9 years[footnoteRef:777]. [777: Table C-6, Measure Life Report, Residential and Commercial/Industrial Lighting and HVAC Measures, GDS Associates, June 2007. "http://neep.org/uploads/EMV%20Forum/EMV%20Studies/measure_life_GDS%5B1%5D.pdf"]

Deemed Measure Cost
The incremental cost for this measure is $8[footnoteRef:778] or program actual. [778: Direct-install price per faucet assumes cost of aerator and install time. (2011, Market research average of $3 and assess and install time of $5 (20min @ $15/hr)]

For faucet aerators provided in Efficiency Kits, the actual program delivery costs should be utilized.
Deemed O&M Cost Adjustments
N/A
Loadshape
Loadshape R03 - Residential Electric DHW
Coincidence Factor
The coincidence factor for this measure is assumed to be 2.2%[footnoteRef:779]. [779: Calculated as follows: Assume 18% aerator use takes place during peak hours (based on: http://www.aquacraft.com/sites/default/files/pub/DeOreo-%282001%29-Disaggregated-Hot-Water-Use-in-Single-Family-Homes-Using-Flow-Trace-Analysis.pdf) There are 65 days in the summer peak period, so the percentage of total annual aerator use in peak period is 0.18*65/365 = 3.21%. The number of hours of recovery during peak periods is therefore assumed to be 3.21% *180 = 5.8 hours of recovery during peak period where 180 equals the average annual electric DHW recovery hours for faucet use including SF and MF homes. There are 260 hours in the peak period so the probability you will see savings during the peak period is 5.8/260 = 0.022]

Algorithm
Calculation of Savings
Electric Energy Savings
Note these savings are per faucet retrofitted[footnoteRef:780]. [780: This algorithm calculates the amount of energy saved per aerator by determining the fraction of water consumption savings for the upgraded fixture.]

ΔkWh 	= %ElectricDHW * ((GPM_base * L_base - GPM_low * L_low) * Household * 365.25 *DF / FPH) * EPG_electric * ISR
Where:
%ElectricDHW 	= proportion of water heating supplied by electric resistance heating
	DHW fuel
	%ElectricDHW

	Electric
	100%

	Natural Gas
	0%

	Unknown
	16%[footnoteRef:781] [781: Default assumption for unknown fuel is based on EIA Residential Energy Consumption Survey (RECS) 2009 for Midwest Region, data for the state of IL. If utilities have specific evaluation results providing a more appropriate assumption for homes in a particular market or geographical area then that should be used]

GPM_base	= Average flow rate, in gallons per minute, of the baseline faucet “as-used”
		= 1.2[footnoteRef:782] or custom based on metering studies[footnoteRef:783] [782: Representative baseline flow rate for kitchen and bathroom faucet aerators from sources 2, 4, 5, and 7 (see source table at end of characterization). This accounts for all throttling and differences from rated flow rates. The most comprehensive available studies did not disaggregate kitchen use from bathroom use, but instead looked at total flow and length of use for all faucets. This makes it difficult to reliably separate kitchen water use from bathroom water use.] [783: Measurement should be based on actual average flow consumed over a period of time rather than a onetime spot measurement for maximum flow. Studies have shown maximum flow rates do not correspond well to average flow rate due to occupant behavior which does not always use maximum flow.]

GPM_low	= Average flow rate, in gallons per minute, of the low-flow faucet aerator “as-used”
		= 0.94[footnoteRef:784] or custom based on metering studies[footnoteRef:785] [784: Average retrofit flow rate for kitchen and bathroom faucet aerators from sources 2, 4, 5, and 7(see source table at end of characterization). This accounts for all throttling and differences from rated flow rates. Assumes all kitchen aerators at 2.2 gpm or less and all bathroom aerators at 1.5 gpm or less. The most comprehensive available studies did not disaggregate kitchen use from bathroom use, but instead looked at total flow and length of use for all faucets. This makes it difficult to reliably separate kitchen water use from bathroom water use. It is possible that programs installing low flow aerators lower than the 2.2 gpm for kitchens and 1.5 gpm for bathrooms will see a lower overall average retrofit flow rate.] [785: Measurement should be based on actual average flow consumed over a period of time rather than a onetime spot measurement for maximum flow. Studies have shown maximum flow rates do not correspond well to average flow rate due to occupant behavior which does not always use maximum flow.]

L_base		= Average baseline length faucet use per capita for all faucets in minutes
		= if available custom based on metering studies, if not use:
	Faucet Type
	Relative usage percentage[footnoteRef:786] [786: A robust data source for the relative usage of kitchen v bathroom faucets could not be found. The 70v30% split is based on professional judgment. As per Navigant there is a current study that may allow a recommendation to be made, but that data is not publicly available at this time. This assumption will be revisited when it becomes available.]

	L_base (min/person/day)

	Kitchen
	70%
	6.90

	Bathroom
	30%
	2.95

	If location unknown (total)
	100%
	9.85[footnoteRef:787] [787: This coincides with the middle of the range (6.74 min/person/day to 13.4 min/person/day) from sources 2, 3, 4, and 5 (See Source Table at end of measure section). A recent Midwest evaluation study included a small metering sample with measured faucet use at 4.5 min/person/day for kitchen faucets and 2.6 min/person/day for bathroom faucets. This sample was too small to extrapolate to the population as a whole, but is within the range of total faucet time per the referenced reports and confirms previous findings.]

		
L_low		= Average retrofit length faucet use per capita for all faucets in minutes
		= if available custom based on metering studies, if not use:
	Faucet Type
	Relative usage percentage
	L_low (min/person/day)

	Kitchen
	70%
	6.90

	Bathroom
	30%
	2.95

	If location unknown (total)
	100%
	9.85[footnoteRef:788] [788: Set equal to L_base. Studies show conflicting results with some studies showing increased time for retrofit homes and some showing decreased time. Engineering judgment leads us to conclude that using the baseline time is a reasonable assumption.]

Household	= Average number of people per household
	Household Unit Type
	Household

	Single-Family - Deemed
	2.56[footnoteRef:789] [789: ComEd Energy Efficiency/ Demand Response Plan: Plan Year 2 (6/1/2009-5/31/2010) Evaluation Report: All Electric Single Family Home Energy Performance Tune-Up Program citing 2006-2008 American Community Survey data from the US Census Bureau for Illinois cited on p. 17 of the PY2 Evaluation report. 2.75 * 93% evaluation adjustment]

	Multi-Family - Deemed
	2.1[footnoteRef:790] [790: Navigant, ComEd PY3 Multi-Family Home Energy Savings Program Evaluation Report Final, May 16, 2012.]

	Custom
	Actual Occupancy or Number of Bedrooms[footnoteRef:791] [791: Bedrooms are suitable proxies for household occupancy, and may be preferable to actual occupancy due to turnover rates in residency and non-adult population impacts.]

365.25 		= Days in a year, on average.
DF 		= Drain Factor
	Faucet Type
	Drain Factor[footnoteRef:792] [792: Because faucet usages are at times dictated by volume, only usage of the sort that would go straight down the drain will provide savings. VEIC is unaware of any metering study that has determined this specific factor and so through consensus with the Illinois Technical Advisory Group have deemed these values to be 75% for the kitchen and 90% for the bathroom. If the aerator location is unknown an average of 79.5% should be used which is based on the assumption that 70% of household water runs through the kitchen faucet and 30% through the bathroom (0.7*0.75)+(0.3*0.9)=0.795.]

	Kitchen
	75%

	Bath
	90%

	Unknown
	79.5%

FPH		= Faucets Per Household
	Faucet Type
	FPH

	Kitchen Faucets Per Home (KFPH)
	1

	Bathroom Faucets Per Home (BFPH): Single-Family
	2.83[footnoteRef:793] [793: Based on findings from a 2009 ComEd residential survey of 140 sites, provided by Cadmus.]

	Bathroom Faucets Per Home (BFPH): Multi-Family
	1.5[footnoteRef:794] [794: Ibid.]

	If location unknown (total): Single-Family
	3.83

	If location unknown (total): Multi-Family
	2.5

EPG_electric	= Energy per gallon of water used by faucet supplied by electric water heater
= (8.33 * 1.0 * (WaterTemp - SupplyTemp)) / (RE_electric * 3412)
= (8.33 * 1.0 * (90 – 54.1)) / (0.98 * 3412)
= 0.0894 kWh/gal
8.33		= Specific weight of water (lbs/gallon)
1.0		= Heat Capacity of water (btu/lb-F)
WaterTemp	= Assumed temperature of mixed water
		= 90F [footnoteRef:795] [795: Temperature cited from SBW Consulting, Evaluation for the Bonneville Power Authority, 1994, http://www.bpa.gov/energy/n/reports/evaluation/residential/faucet_aerator.cfm. This is a variable that would benefit from further evaluation.]

SupplyTemp	= Assumed temperature of water entering house
				= 54.1F [footnoteRef:796] [796: US DOE Building America Program. Building America Analysis Spreadsheet. For Chicago, IL http://www1.eere.energy.gov/buildings/building_america/analysis_spreadsheets.html.]

RE_electric	= Recovery efficiency of electric water heater
		= 98% [footnoteRef:797] [797: Electric water heater have recovery efficiency of 98%: http://www.ahrinet.org/ARI/util/showdoc.aspx?doc=576]

3412		= Converts Btu to kWh (btu/kWh)
ISR	= In service rate of faucet aerators dependant on install method as listed in table below
	Selection
	ISR

	Direct Install - Single Family
	0.95[footnoteRef:798] [798: ComEd Energy Efficiency/ Demand Response Plan: Plan Year 2 (6/1/2009-5/31/2010) Evaluation Report: All Electric Single Family Home Energy Performance Tune-Up Program Table 3-8]

	Direct Install – Multi Family Kitchen
	0.91[footnoteRef:799] [799: Navigant, ComEd-Nicor Gas EPY4/GPY1 Multi-Family Home Energy Savings Program Evaluation Report DRAFT 2013-01-28]

	Direct Install – Multi Family Bathroom
	0.95[footnoteRef:800] [800: Ibid]

	Efficiency Kits
	To be determined through evaluation

For example, a direct installed kitchen low flow faucet aerator in a single-family electric DHW home:
ΔkWh 	= 1.0 * (((1.2 * 6.90 – 0.94 * 6.90) * 2.56 * 365.25 *0.75) / 1) * 0.0894 * 0.97
= 106.9 kWh

For example, a direct installed bath low flow faucet aerator in a multi-family electric DHW home:
ΔkWh 	= 1.0 * (((1.2 * 2.95 – 0.94 * 2.95) * 2.1 * 365.25 * 0.90) /1.5) * 0.0894 * 0.95
= 30.0 kWh

For example, a direct installed low flow faucet aerator in unknown faucet in a single-family electric DHW home:
ΔkWh 	= 1.0 * (((1.2 * 9.85 – 0.94 * 9.85) * 2.56 * 365.25 * 0.795) /3.83) * 0.0894 * 0.95
= 42.2 kWh

Summer Coincident Peak Demand Savings
ΔkW = ΔkWh / Hours * CF
Where:
ΔkWh	= calculated value above
Hours 	= Annual electric DHW recovery hours for faucet use per faucet
= ((GPM_base * L_base) * Household/FPH * 365.25 * DF) * 0.545[footnoteRef:801] / GPH [801: 54.5% is the proportion of hot 120F water mixed with 54.1F supply water to give 90F mixed faucet water.]

	Building Type
	Faucet location
	Calculation
	Hours per faucet

	Single Family
	Kitchen
	((1.2 * 6.9) * 2.56/1 * 365.25 * 0.75) * 0.545 / 27.51
	115

	
	Bathroom
	((1.2 * 2.95) * 2.56/2.83 * 365.25 * 0.9) * 0.545 / 27.51
	21

	
	Unknown
	((1.2 * 9.85) * 2.56/3.83 * 365.25 * 0.795) * 0.545 / 27.51
	45

	Multi Family
	Kitchen
	((1.2 * 6.9) * 2.1/1 * 365.25 * 0.75) * 0.545 / 27.51
	94

	
	Bathroom
	((1.2 * 2.95) * 2.1/1.5 * 365.25 * 0.9) * 0.545 / 27.51
	32

	
	Unknown
	((1.2 * 9.85) * 2.1/2.5 * 365.25 * 0.795) * 0.545 / 27.51
	57

GPH	= Gallons per hour recovery of electric water heater calculated for 65.9F temp rise (120-54.1), 98% recovery efficiency, and typical 4.5kW electric resistance storage tank.
= 27.51
CF	= Coincidence Factor for electric load reduction
= 0.022[footnoteRef:802]. [802: Calculated as follows: Assume 18% aerator use takes place during peak hours (based on: http://www.aquacraft.com/sites/default/files/pub/DeOreo-%282001%29-Disaggregated-Hot-Water-Use-in-Single-Family-Homes-Using-Flow-Trace-Analysis.pdf) There are 65 days in the summer peak period, so the percentage of total annual aerator use in peak period is 0.18*65/365 = 3.21%. The number of hours of recovery during peak periods is therefore assumed to be 3.21% *180 = 5.8 hours of recovery during peak period where 180 equals the average annual electric DHW recovery hours for faucet use including SF and MF homes. There are 260 hours in the peak period so the probability you will see savings during the peak period is 5.8/260 = 0.022]

For example, a direct installed kitchen low flow faucet aerator in a single family electric DHW home:
ΔkW 	 = 106.9/115 * 0.022
= 0.02kW

Natural Gas Savings
ΔTherms 	= %FossilDHW * ((GPM_base * L_base - GPM_low * L_low) * Household * 365.25 *DF / FPH) * EPG_gas * ISR
Where:
%FossilDHW 	= proportion of water heating supplied by Natural Gas heating
	DHW fuel
	%Fossil_DHW

	Electric
	0%

	Natural Gas
	100%

	Unknown
	84%[footnoteRef:803] [803: Default assumption for unknown fuel is based on EIA Residential Energy Consumption Survey (RECS) 2009 for Midwest Region, data for the state of IL. If utilities have specific evaluation results providing a more appropriate assumption for homes in a particular market or geographical area then that should be used]

EPG_gas		= Energy per gallon of Hot water supplied by gas
= (8.33 * 1.0 * (WaterTemp - SupplyTemp)) / (RE_gas * 100,000)
= 0.00399 Therm/gal for SF homes
= 0.00446 Therm/gal for MF homes
RE_gas		= Recovery efficiency of gas water heater
		= 75% For SF homes[footnoteRef:804] [804: DOE Final Rule discusses Recovery Efficiency with an average around 0.76 for Gas Fired Storage Water heaters and 0.78 for standard efficiency gas fired tankless water heaters up to 0.95 for the highest efficiency gas fired condensing tankless water heaters. These numbers represent the range of new units however, not the range of existing units in stock. Review of AHRI Directory suggests range of recovery efficiency ratings for new Gas DHW units of 70-87%. Average of existing units is estimated at 75%.]

		= 67% For MF homes[footnoteRef:805] [805: Water heating in multi-family buildings is often provided by a larger central boiler. This suggests that the average recovery efficiency is somewhere between a typical central boiler efficiency of 0.59 and the 0.75 for single family homes. An average efficiency of 0.67 is used for this analysis as a default for multi-family buildings.]

100,000		= Converts Btus to Therms (btu/Therm)
			Other variables as defined above.
For example, a direct-installed kitchen low flow faucet aerator in a fuel DHW single-family home:
ΔTherms 	= 1.0 * (((1.2 * 6.90 – 0.94 * 6.90) * 2.56 * 365.25 *0.75) / 1) * 0.00399 * 0.95
= 4.77 Therms
For example, a direct installed bath low flow faucet aerator in a fuel DHW multi-family home:
ΔTherms 	= 1.0 * (((1.2 * 2.95 – 0.94 * 2.95) * 2.1 * 365.25 * 0.90) /1.5) * 0.0046 * 0.95
= 1.50 Therms
For example, a direct installed low flow faucet aerator in unknown faucet in a fuel DHW single-family home:
ΔTherms	= 1.0 * (((1.2 * 9.85 – 0.94 * 9.85) * 2.56 * 365.25 * 0.795) /3.83) * 0.00399 * 0.95
= 1.88 Therms

Water Impact Descriptions and Calculation
Δgallons 	= ((GPM_base * L_base - GPM_low * L_low) * Household * 365.25 *DF / FPH) * ISR
	Variables as defined above
For example, a direct-installed kitchen low flow aerator in a single family home
Δgallons 	= (((1.2 * 6.9 – 0.94 * 6.9) * 2.56 * 365.25 *0.75) / 1) * 0.95
= 1195 gallons
For example, a direct installed bath low flow faucet aerator in a multi-family home:
Δgallons		= 1.0 * (((1.2 * 2.95 – 0.94 * 2.95) * 2.1 * 365.25 * 0.90) /1.5) * 0.95
= 335 gallons
For example, a direct installed low flow faucet aerator in unknown faucet in a single-family home:
Δgallons		= 1.0 * (((1.2 * 9.85 – 0.94 * 9.85) * 2.56 * 365.25 * 0.795) /3.83) * 0.95
= 472 gallons

Deemed O&M Cost Adjustment Calculation
N/A
Sources
	Source ID
	Reference

	1
	2011, DeOreo, William. California Single Family Water Use Efficiency Study. April 20, 2011.

	2
	2000, Mayer, Peter, William DeOreo, and David Lewis. Seattle Home Water Conservation Study. December 2000.

	3
	1999, Mayer, Peter, William DeOreo. Residential End Uses of Water. Published by AWWA Research Foundation and American Water Works Association. 1999.

	4
	2003, Mayer, Peter, William DeOreo. Residential Indoor Water Conservation Study. Aquacraft, Inc. Water Engineering and Management. Prepared for East Bay Municipal Utility District and the US EPA. July 2003.

	5
	2011, DeOreo, William. Analysis of Water Use in New Single Family Homes. By Aquacraft. For Salt Lake City Corporation and US EPA. July 20, 2011.

	6
	2011, Aquacraft. Albuquerque Single Family Water Use Efficiency and Retrofit Study. For Albuquerque Bernalillo County Water Utility Authority. December 1, 2011.

	7
	2008, Schultdt, Marc, and Debra Tachibana. Energy related Water Fixture Measurements: Securing the Baseline for Northwest Single Family Homes. 2008 ACEEE Summer Study on Energy Efficiency in Buildings.

Measure Code: RS-HWE-LFFA-V02-130601
Illinois Statewide Technical Reference Manual - 5.4.4 Low Flow Faucet Aerators

[bookmark: _Toc319489371][bookmark: _Toc319662642][bookmark: _Ref325428937][bookmark: _Ref325428941][bookmark: _Ref326033793][bookmark: _Toc333219095][bookmark: _Ref355961109][bookmark: _Toc358366006][bookmark: _Toc315447656]Low Flow Showerheads
Description
This measure relates to the installation of a low flow showerhead in a single or multi-family household.
This measure may be used for units provided through Efficiency Kit’s however the in service rate for such measures should be derived through evaluation results specifically for this implementation methodology.
This measure was developed to be applicable to the following program types: TOS, RF, NC, DI, KITS.
If applied to other program types, the measure savings should be verified.
Definition of Efficient Equipment
To qualify for this measure the installed equipment must be a low flow showerhead rated at 2.0 gallons per minute (GPM) or less. Savings are calculated on a per showerhead fixture basis.
Definition of Baseline Equipment
For Direct-install programs, the baseline condition is assumed to be a standard showerhead rated at 2.5 GPM or greater.
For retrofit and time-of-sale programs, the baseline condition is assumed to be a representative average of existing showerhead flow rates of participating customers including a range of low flow showerheads, standard-flow showerheads, and high-flow showerheads.
Deemed Lifetime of Efficient Equipment
The expected measure life is assumed to be 10 years[footnoteRef:806]. [806: Table C-6, Measure Life Report, Residential and Commercial/Industrial Lighting and HVAC Measures, GDS Associates, June 2007. Evaluations indicate that consumer dissatisfaction may lead to reductions in persistence, particularly in Multi-Family , "http://neep.org/uploads/EMV%20Forum/EMV%20Studies/measure_life_GDS%5B1%5D.pdf"]

Deemed Measure Cost
The incremental cost for this measure is $12[footnoteRef:807] or program actual. [807: Direct-install price per showerhead assumes cost of showerhead (Market research average of $7 and assess and install time of $5 (20min @ $15/hr)]

For low flow showerheads provided in Efficiency Kits, the actual program delivery costs should be utilized.
Deemed O&M Cost Adjustments
N/A
Loadshape
Loadshape R03 - Residential Electric DHW
Coincidence Factor
The coincidence factor for this measure is assumed to be 2.78%[footnoteRef:808]. [808: Calculated as follows: Assume 11% showers take place during peak hours (based on: http://www.aquacraft.com/sites/default/files/pub/DeOreo-%282001%29-Disaggregated-Hot-Water-Use-in-Single-Family-Homes-Using-Flow-Trace-Analysis.pdf). There are 65 days in the summer peak period, so the percentage of total annual aerator use in peak period is 0.11*65/365 = 1.96%. The number of hours of recovery during peak periods is therefore assumed to be 1.96% * 369 = 7.23 hours of recovery during peak period, where 369 equals the average annual electric DHW recovery hours for showerhead use including SF and MF homes with Direct Install and Retrofit/TOS measures. There are 260 hours in the peak period so the probability you will see savings during the peak period is 7.23/260 = 0.0278]

Algorithm
Calculation of Savings
Electric Energy Savings
Note these savings are per showerhead fixture
ΔkWh 	= %ElectricDHW * ((GPM_base * L_base - GPM_low * L_low) * Household * SPCD * 365.25 / SPH) * EPG_electric * ISR
Where:
%ElectricDHW 	= proportion of water heating supplied by electric resistance heating
	DHW fuel
	%ElectricDHW

	Electric
	100%

	Natural Gas
	0%

	Unknown
	16%[footnoteRef:809] [809: Default assumption for unknown fuel is based on EIA Residential Energy Consumption Survey (RECS) 2009 for Midwest Region, data for the state of IL. If utilities have specific evaluation results providing a more appropriate assumption for homes in a particular market or geographical area then that should be used]

GPM_base	= Flow rate of the baseline showerhead
	Program
	GPM_base

	Direct-install
	2.67[footnoteRef:810] [810: Based on measured data from Ameren IL EM&V of Direct-Install program. Program targets showers that are rated 2.5 GPM or above.]

	Retrofit or TOS
	2.35[footnoteRef:811] [811: Representative value from sources 1, 2, 4, 5, 6 and 7 (See Source Table at end of measure section) adjusted slightly upward to account for program participation which is expected to target customers with existing higher flow devices rather than those with existing low flow devices.]

GPM_low	= As-used flow rate of the low-flow showerhead, which may, as a result of measurements of program evaulations deviate from rated flows, see table below:
	Rated Flow

	2.0 GPM

	1.75 GPM

	1.5 GPM

	Custom or Actual[footnoteRef:812] [812: Note that actual values may be either a) program-specific minimum flow rate, or b)program-specific evaluation-based value of actual effective flow-rate due to increased duration or temperatures. The latter increases in likelihood as the rated flow drops and may become significant at or below rated flows of 1.5 GPM. The impact can be viewed as the inverse of the throttling described in the footnote for baseline flowrate.]

L_base		= Shower length in minutes with baseline showerhead
		= 8.20 min[footnoteRef:813] [813: Representative value from sources 1, 2, 3, 4, 5, and 6 (See Source Table at end of measure section)]

L_low		= Shower length in minutes with low-flow showerhead
		= 8.20 min[footnoteRef:814] [814: Set equal to L_base.]

Household	= Average number of people per household
	Household Unit Type[footnoteRef:815] [815: If household type is unknown, as may be the case for time of sale measures, then single family deemed value shall be used.]

	Household

	Single-Family - Deemed
	2.56[footnoteRef:816] [816: ComEd Energy Efficiency/ Demand Response Plan: Plan Year 2 (6/1/2009-5/31/2010) Evaluation Report: All Electric Single Family Home Energy Performance Tune-Up Program citing 2006-2008 American Community Survey data from the US Census Bureau for Illinois cited on p. 17 of the PY2 Evaluation report. 2.75 * 93% evaluation adjustment]

	Multi-Family - Deemed
	2.1[footnoteRef:817] [817: ComEd PY3 Multi-Family Evaluation Report REVISED DRAFT v5 2011-12-08.docx]

	Custom
	Actual Occupancy or Number of Bedrooms[footnoteRef:818] [818: Bedrooms are suitable proxies for household occupancy, and may be preferable to actual occupancy due to turnover rates in residency and non-adult population impacts.]

SPCD		= Showers Per Capita Per Day
		= 0.75[footnoteRef:819] [819: Source ID 3]

		365.25		= Days per year, on average.

SPH		= Showerheads Per Household so that per-showerhead savings fractions can be determined
	Household Type
	SPH

	Single-Family
	1.79[footnoteRef:820] [820: Based on findings from a 2009 ComEd residential survey of 140 sites, provided by Cadmus.]

	Multi-Family
	1.3[footnoteRef:821] [821: Ibid.]

	Custom
	Actual

EPG_electric	= Energy per gallon of hot water supplied by electric
= (8.33 * 1.0 * (ShowerTemp - SupplyTemp)) / (RE_electric * 3412)
= (8.33 * 1.0 * (105 – 54.1)) / (0.98 * 3412)
= 0.127 kWh/gal
8.33		= Specific weight of water (lbs/gallon)
1.0		= Heat Capacity of water (btu/lb-F)
ShowerTemp	= Assumed temperature of water
		= 105F [footnoteRef:822] [822: Shower temperature cited from SBW Consulting, Evaluation for the Bonneville Power Authority, 1994, http://www.bpa.gov/energy/n/reports/evaluation/residential/faucet_aerator.cfm]

SupplyTemp	= Assumed temperature of water entering house
				= 54.1F [footnoteRef:823] [823: US DOE Building America Program. Building America Analysis Spreadsheet. For Chicago, IL http://www1.eere.energy.gov/buildings/building_america/analysis_spreadsheets.html.]

RE_electric	= Recovery efficiency of electric water heater
		= 98% [footnoteRef:824] [824: Electric water heater have recovery efficiency of 98%: http://www.ahrinet.org/ARI/util/showdoc.aspx?doc=576]

3412		= Converts Btu to kWh (btu/kWh)
ISR		= In service rate of showerhead
= Dependant on program delivery method as listed in table below
	Selection
	ISR

	Direct Install - Single Family
	0.98[footnoteRef:825] [825: Deemed values are from ComEd Energy Efficiency/ Demand Response Plan: Plan Year 2 (6/1/2009-5/31/2010) Evaluation Report: All Electric Single Family Home Energy Performance Tune-Up Program Table 3-8. Alternative ISRs may be developed for program delivery methods based on evaluation results.]

	Direct Install – Multi Family
	0.93[footnoteRef:826] [826: Navigant, ComEd-Nicor Gas EPY4/GPY1 Multi-Family Home Energy Savings Program Evaluation Report DRAFT 2013-01-28]

	Efficiency Kits
	To be determined through evaluation

For example, a direct-installed 1.5 GPM low flow showerhead in a single family home with electric DHW where the number of showers is not known:
ΔkWh 	= 1.0 * ((2.67 * 8.2 – 1.5 * 8.2) * 2.56 * 0.75 * 365.25 / 1.79) * 0.127 * 0.98
= 468 kWh

Summer Coincident Peak Demand Savings
ΔkW = ΔkWh/Hours * CF
Where:
ΔkWh	= calculated value above
Hours 	= Annual electric DHW recovery hours for showerhead use
= ((GPM_base * L_base) * Household * SPCD * 365.25) * 0.773[footnoteRef:827] / GPH [827: 77.3% is the proportion of hot 120F water mixed with 54.1F supply water to give 105F shower water.]

= 431 for SF Direct Install; 354 for MF Direct Install
= 380 for SF Retrofit and TOS; 311 for MF Retrofit and TOS
GPH	= Gallons per hour recovery of electric water heater calculated for 65.9F temp rise (120-54.1), 98% recovery efficiency, and typical 4.5kW electric resistance storage tank.
= 27.51
CF	= Coincidence Factor for electric load reduction
= 0.0278[footnoteRef:828] [828: Calculated as follows: Assume 11% showers take place during peak hours (based on: http://www.aquacraft.com/sites/default/files/pub/DeOreo-%282001%29-Disaggregated-Hot-Water-Use-in-Single-Family-Homes-Using-Flow-Trace-Analysis.pdf). There are 65 days in the summer peak period, so the percentage of total annual aerator use in peak period is 0.11*65/365 = 1.96%. The number of hours of recovery during peak periods is therefore assumed to be 1.96% * 369 = 7.23 hours of recovery during peak period where 369 equals the average annual electric DHW recovery hours for showerhead use including SF and MF homes with Direct Install and Retrofit/TOS measures. There are 260 hours in the peak period so the probability you will see savings during the peak period is 7.23/260 = 0.0278]

For example, a direct installed 1.5 GPM low flow showerhead in a single family home with electric DHW where the number of showers is not known:
ΔkW 	 = 468/431 * 0.0278
= 0.030 kW

Natural Gas Savings
ΔTherms 	= %FossilDHW * ((GPM_base * L_base - GPM_low * L_low) * Household * SPCD * 365.25 / SPH) * EPG_gas * ISR
Where:
%FossilDHW 	= proportion of water heating supplied by Natural Gas heating
	DHW fuel
	%Fossil_DHW

	Electric
	0%

	Natural Gas
	100%

	Unknown
	84%[footnoteRef:829] [829: Default assumption for unknown fuel is based on EIA Residential Energy Consumption Survey (RECS) 2009 for Midwest Region, data for the state of IL. If utilities have specific evaluation results providing a more appropriate assumption for homes in a particular market or geographical area then that should be used]

EPG_gas		= Energy per gallon of Hot water supplied by gas
= (8.33 * 1.0 * (ShowerTemp - SupplyTemp)) / (RE_gas * 100,000)
 = 0.0054 Therm/gal for SF homes
= 0.0063 Therm/gal for MF homes
RE_gas		= Recovery efficiency of gas water heater
		= 78% For SF homes[footnoteRef:830] [830: DOE Final Rule discusses Recovery Efficiency with an average around 0.76 for Gas Fired Storage Water heaters and 0.78 for standard efficiency gas fired tankless water heaters up to 0.95 for the highest efficiency gas fired condensing tankless water heaters. These numbers represent the range of new units however, not the range of existing units in stock. Review of AHRI Directory suggests range of recovery efficiency ratings for new Gas DHW units of 70-87%. Average of existing units is estimated at 78%.]

		= 67% For MF homes[footnoteRef:831] [831: Water heating in multi-family buildings is often provided by a larger central boiler. This suggests that the average recovery efficiency is somewhere between a typical central boiler efficiency of 0.59 and the 0.75 for single family homes. An average efficiency of 0.67 is used for this analysis as a default for multi-family buildings.]

100,000		= Converts Btus to Therms (btu/Therm)
Other variables as defined above.
For example, a direct installed 1.5 GPM low flow showerhead in a gas fired DHW single family home where the number of showers is not known:
ΔTherms 	= 1.0 * ((2.67 * 8.2 – 1.5 * 8.2) * 2.56 * 0.75 * 365.25 / 1.79) * 0.0054 * 0.98
= 19.9 therms

Water Impact Descriptions and Calculation
Δgallons		 = ((GPM_base * L_base - GPM_low * L_low) * Household * SPCD * 365.25 / SPH) * ISR
Variables as defined above
For example, a direct installed 1.5 GPM low flow showerhead where the number of showers is not known:
Δgallons 	= ((2.67 * 8.2 – 1.5 * 8.2) * 2.56 * 0.75 * 365.25 / 1.79) * 0.98
= 3438 gallons

Deemed O&M Cost Adjustment Calculation
N/A
Sources
	Source ID
	Reference

	1
	2011, DeOreo, William. California Single Family Water Use Efficiency Study. April 20, 2011.

	2
	2000, Mayer, Peter, William DeOreo, and David Lewis. Seattle Home Water Conservation Study. December 2000.

	3
	1999, Mayer, Peter, William DeOreo. Residential End Uses of Water. Published by AWWA Research Foundation and American Water Works Association. 1999.

	4
	2003, Mayer, Peter, William DeOreo. Residential Indoor Water Conservation Study. Aquacraft, Inc. Water Engineering and Management. Prepared for East Bay Municipal Utility District and the US EPA. July 2003.

	5
	2011, DeOreo, William. Analysis of Water Use in New Single Family Homes. By Aquacraft. For Salt Lake City Corporation and US EPA. July 20, 2011.

	6
	2011, Aquacraft. Albuquerque Single Family Water Use Efficiency and Retrofit Study. For Albuquerque Bernalillo County Water Utility Authority. December 1, 2011.

	7
	2008, Schultdt, Marc, and Debra Tachibana. Energy related Water Fixture Measurements: Securing the Baseline for Northwest Single Family Homes. 2008 ACEEE Summer Study on Energy Efficiency in Buildings.

Measure Code: RS-HWE-LFSH-V02-130601
Illinois Statewide Technical Reference Manual - 5.4.5 Low Flow Showerheads

[bookmark: _Toc319489372][bookmark: _Toc319662643][bookmark: _Ref325429013][bookmark: _Ref325429018][bookmark: _Ref326033816][bookmark: _Toc333219096][bookmark: _Toc358366007]Water Heater Temperature Setback
Description
The thermostat setting of a hot water tank is lowered to 120 degrees. The savings are from the Connecticut TRM which considers that for some draws, the hot water flow will be increased to make up for the lower temperature, and that additional dishwasher’s supplemental heating will be required.
This measure was developed to be applicable to the following program types: NC, RF, DI.
If applied to other program types, the measure savings should be verified.
Definition of Efficient Equipment
High efficiency is a hot water tank with the thermostat set at 120 degrees.
Definition of Baseline Equipment
The baseline condition is a hot water tank with a thermostat setting that is higher than 120 degrees, typically systems with settings of 130 degrees or higher, this analysis assumes a 15 degree setback. Note if there are more than one DHW tanks in the home at or higher than 130 degrees and they are all turned down, then the savings per tank can be multiplied by the number of tanks.
Deemed Lifetime of Efficient Equipment
The assumed lifetime of the measure is 2 years.
Deemed Measure Cost
The incremental cost of a setback is assumed to be $5 for contractor time.
Deemed O&M Cost Adjustments
N/A
Loadshape
Loadshape R03 - Residential Electric DHW
Coincidence Factor
The summer peak coincidence factor for this measure is assumed to be 1.
Algorithm
Calculation of Savings
Electric Energy Savings
For homes with electric DHW tanks:
ΔkWh		= 86.4 kWh [footnoteRef:832] [832: All savings estimates are based on UL and CLP Program Savings Documentation, 2010. This is the net savings after taking into account increased use of dishwasher’s supplemental heating. http://neep.org/uploads/EMV%20Forum/EMV%20Studies/CT-UI_CLP_2010_PSD.pdf]

Summer Coincident Peak Demand Savings
	∆kW	= ∆kWh / Hours * CF
Where:
Hours		= 8766
	CF		= Summer Peak Coincidence Factor for measure
		= 1

ΔkW		= 86.4 / 8766 * 1
	= 0.00986 kW
Natural Gas Savings
For homes with gas water heaters:
ΔTherms	= 6.4 therms [footnoteRef:833] [833: All savings estimates are based on UL and CLP Program Savings Documentation, 2010. The Δtherms are the gross savings for a gas heater. http://neep.org/uploads/EMV%20Forum/EMV%20Studies/CT-UI_CLP_2010_PSD.pdf]

ΔkWh		= -34.2 kWh [footnoteRef:834] [834: The ΔkWh accounts for the increased use of dishwasher’s supplemental heating.]

Water Impact Descriptions and Calculation
N/A
Deemed O&M Cost Adjustment Calculation
N/A
Measure Code: RS-HWE-TMPS-V02-130601
Illinois Statewide Technical Reference Manual - 5.4.6 Water Heater Temperature Setback

[bookmark: _Toc319489373][bookmark: _Toc319662644][bookmark: _Ref325429063][bookmark: _Ref325429066][bookmark: _Ref326033835][bookmark: _Ref326242367][bookmark: _Ref326242378][bookmark: _Ref326242383][bookmark: _Toc333219097][bookmark: _Toc358366008]Water Heater Wrap
Description
This measure relates to a Tank Wrap or insulation “blanket” that is wrapped around the outside of a hot water tank to reduce stand-by losses. This measure applies only for homes that have an electric water heater that is not already well insulated. Generally this can be determined based upon the appearance of the tank.[footnoteRef:835] [835: Visually determine whether it is insulated by foam (newer, rigid, and more effective) or fiberglass (older, gives to gently pressure, and not as effective)]

This measure was developed to be applicable to the following program types: RF, DI.
If applied to other program types, the measure savings should be verified.
Definition of Efficient Equipment
The measure is a properly installed, R-8 or greater insulating tank wrap to reduce standby energy losses from the tank to the surrounding ambient area.
Definition of Baseline Equipment
The baseline is a standard electric domestic hot water tank without an additional tank wrap. Gas storage water heaters are excluded due to the limitations of retrofit wrapping and the associated impacts on reduced savings and safety.
Deemed Lifetime of Efficient Equipment
The measure life is assumed to be 5 years[footnoteRef:836]. [836: This estimate assumes the tank wrap is installed on an existing unit with 5 years remaining life.]

Deemed Measure Cost
The incremental cost for this measure will be the actual material cost of procuring and labor cost of installing the tank wrap.
Deemed O&M Cost Adjustments
N/A
Loadshape
Loadshape R03 - Residential Electric DHW
Coincidence Factor
This measure assumes a flat loadshape and as such the coincidence factor is 1.
Algorithm
Calculation of Savings
Electric Energy Savings
For electric DHW systems:
ΔkWh 	= ((UbaseAbase – UinsulAinsul) * ΔT * Hours) / (3.412 * ηDHW)
Where:
	Ubase 	= Overall heat transfer coefficient prior to adding tank wrap (Btu/Hr-F-ft2).
	Uinsul 	= Overall heat transfer coefficient after addition of tank wrap (Btu/Hr-F-ft2).
	Abase 	= Surface area of storage tank prior to adding tank wrap (square feet)[footnoteRef:837] [837: Area includes tank sides and top to account for typical wrap coverage.]

	Ainsul 	= Surface area of storage tank after addition of tank wrap (square feet)[footnoteRef:838] [838: Ibid.]

ΔT 	= Average temperature difference between tank water and outside air temperature (°F)
	= 60°F [footnoteRef:839] [839: Assumes 125°F water leaving the hot water tank and average temperature of basement of 65°F.]

Hours		= Number of hours in a year (since savings are assumed to be constant over year).
		= 8766
3412		= Conversion from BTU to kWh
ηDHW 	= Recovery efficiency of electric hot water heater
= 0.98 [footnoteRef:840] [840: Electric water heater have recovery efficiency of 98%: http://www.ahrinet.org/ARI/util/showdoc.aspx?doc=576]

The following table has default savings for various tank capacity and pre and post R-VALUES.
	Capacity (gal)
	Rbase
	Rinsul
	Abase (ft2)[footnoteRef:841] [841: Assumptions from PA TRM. Area values were calculated from average dimensions of several commercially available units, with radius values measured to the center of the insulation. Area includes tank sides and top to account for typical wrap coverage.]

	Ainsul (ft2)[footnoteRef:842] [842: Assumptions from PA TRM. Ainsul was calculated by assuming that the water heater wrap is a 2” thick fiberglass material.]

	ΔkWh
	ΔkW

	30
	8
	16
	19.16
	20.94
	171
	0.0195

	30
	10
	18
	19.16
	20.94
	118
	0.0135

	30
	12
	20
	19.16
	20.94
	86
	0.0099

	30
	8
	18
	19.16
	20.94
	194
	0.0221

	30
	10
	20
	19.16
	20.94
	137
	0.0156

	30
	12
	22
	19.16
	20.94
	101
	0.0116

	40
	8
	16
	23.18
	25.31
	207
	0.0236

	40
	10
	18
	23.18
	25.31
	143
	0.0164

	40
	12
	20
	23.18
	25.31
	105
	0.0120

	40
	8
	18
	23.18
	25.31
	234
	0.0268

	40
	10
	20
	23.18
	25.31
	165
	0.0189

	40
	12
	22
	23.18
	25.31
	123
	0.0140

	50
	8
	16
	24.99
	27.06
	225
	0.0257

	50
	10
	18
	24.99
	27.06
	157
	0.0179

	50
	12
	20
	24.99
	27.06
	115
	0.0131

	50
	8
	18
	24.99
	27.06
	255
	0.0291

	50
	10
	20
	24.99
	27.06
	180
	0.0206

	50
	12
	22
	24.99
	27.06
	134
	0.0153

	80
	8
	16
	31.84
	34.14
	290
	0.0331

	80
	10
	18
	31.84
	34.14
	202
	0.0231

	80
	12
	20
	31.84
	34.14
	149
	0.0170

	80
	8
	18
	31.84
	34.14
	328
	0.0374

	80
	10
	20
	31.84
	34.14
	232
	0.0265

	80
	12
	22
	31.84
	34.14
	173
	0.0198

Summer Coincident Peak Demand Savings
	∆kW	= ∆kWh / 8766 * CF
Where:
ΔkWh		= kWh savings from tank wrap installation
8766	= Number of hours in a year (since savings are assumed to be constant over year).
CF	= Summer Coincidence Factor for this measure
= 1.0
The table above has default kW savings for various tank capacity and pre and post R-values.
Natural Gas Savings
N/A
Water Impact Descriptions and Calculation
N/A
Deemed O&M Cost Adjustment Calculation
N/A
Measure Code: RS-HWE-WRAP-V01-120601
Illinois Statewide Technical Reference Manual - 5.4.7Water Heater Wrap

[bookmark: _Toc333219098][bookmark: _Toc358366009]Lighting End Use
[bookmark: _Toc319489386][bookmark: _Toc319662657][bookmark: _Ref325436137][bookmark: _Ref325436140][bookmark: _Toc333219099][bookmark: _Ref352943883][bookmark: _Ref353865763][bookmark: _Ref353865767][bookmark: _Ref355961214][bookmark: _Toc358366010][bookmark: _Toc315447683][bookmark: _Toc319489387][bookmark: _Toc319662658][bookmark: _Ref325436183][bookmark: _Ref325436186][bookmark: _Toc333219100][bookmark: _Toc315447684]ENERGY STAR Compact Fluorescent Lamp (CFL)
Description
A low wattage ENERGY STAR qualified compact fluorescent screw-in bulb (CFL) is installed in place of a baseline screw-in bulb.
This characterization assumes that the CFL is installed in a residential location. If the implementation strategy does not allow for the installation location to be known (e.g. an upstream retail program), a deemed split of 96% Residential and 4% Commercial assumptions should be used[footnoteRef:843]. [843: RES v C&I split is based on a weighted (by sales volume) average of ComEd PY3 and PY4 and Ameren PY5 in store intercept survey results.]

Federal legislation stemming from the Energy Independence and Security Act of 2007 (EISA) will require all general-purpose light bulbs between 40W and 100W to be approximately 30% more energy efficient than current incandescent bulbs. Production of 100W, standard efficacy incandescent lamps ended in 2012, followed by restrictions on 75W in 2013 and 60W and 40W in 2014. The baseline for this measure will therefore become bulbs (improved incandescent or halogen) that meet the new standard.
To account for these new standards, the expected delay in clearing retail inventory, and the potential for movement of product across state borders, the first year annual savings for this measure is reduced for 100W equivalent bulbs in June 2012, for 75W equivalent bulbs in June 2013 and for 60W and 40W equivalent bulbs in June 2014.
In addition, since during the lifetime of a CFL, the baseline bulb will be replaced multiple times, the annual savings claim must also be reduced within the life of the measure. For example, for 60W equivalent bulbs installed in 2012, the full savings (as calculated below in the Algorithm) should be claimed for the first two years, but a reduced annual savings based on the EISA-compliant baseline should be claimed for the remainder of the measure life. The appropriate adjustment factors are provided in the ‘Mid Life Baseline Adjustment’ section below.
Finally, a provision in the EISA regulations requires that by January 1, 2020, all lamps meet efficiency criteria of at least 45 lumens per watt, in essence making the baseline equivalent to a current day CFL. Therefore the measure life (number of years that savings should be claimed) should be reduced once the assumed lifetime of the bulb exceeds 2020. Due to expected delay in clearing retail inventory and to account for the operating life of a halogen incandescent potentially spanning over 2020, this shift is assumed not to occur until mid-2020.
This measure was developed to be applicable to the following program types: TOS, NC, DI, KITS. If applied to other program types, the measure savings should be verified.
Definition of Efficient Equipment
In order for this characterization to apply, the high-efficiency equipment must be a standard ENERGY STAR qualified compact fluorescent lamp.
Definition of Baseline Equipment
The baseline equipment is assumed to be a standard incandescent light bulb, up until when EISA regulations dictate higher efficiency baseline bulbs. A 100W baseline bulb becomes a 72W bulb in June 2012, a 75W bulb becomes 53W in June 2013 and 60W and 40W bulbs become 43W and 29W respectively in June 2014. Annual savings are reduced to account for this baseline shift within the life of a measure and the measure life is reduced to account for the baseline replacements becoming equivalent to a current day CFL by June 2020.
Deemed Lifetime of Efficient Equipment
Residential, Multi Family In unit bulbs and Unknown: The expected measure life (number of years that savings should be claimed) for bulbs installed June 2012 – May 2015 is assumed to be 5.2 years[footnoteRef:844]. For bulbs installed June 2015 – May 2016, this would be reduced to 5 years and then for every subsequent year should be reduced by one year[footnoteRef:845]. [844: Jump et al 2008: "Welcome to the Dark Side: The Effect of Switching on CFL Measure Life" indicates that the “observed life” of CFLs with an average rated life of 8000 hours (8000 hours is the average rated life of ENERGY STAR bulbs (http://www.energystar.gov/index.cfm?c=cfls.pr_crit_cfls) is 5.2 years.] [845: Since the replacement baseline bulb from 2020 on will be equivalent to a CFL, no additional savings should be claimed from that point. Due to expected delay in clearing stock from retail outlets and to account for the operating life of a halogen incandescent potentially spanning over 2020, this shift is assumed not to occur until mid-2020.]

Multi Family Common area bulbs: The expected measure life is 1.7 years[footnoteRef:846] for bulbs installed June 2012 –May 2017. [846: Based on using 10,000 hour rated life assumption since significantly less switching with higher use. 10,000/5950 = 1.7years.]

Exterior bulbs: The expected measure life is 4.4 years[footnoteRef:847] for bulbs installed June 2012 – May 2015. For bulbs installed June 2016-May 2017 this would be reduced to 4 years. [847: Based on using 8,000 hour rated life assumption since more switching and use ourdoors. 8,000/1825 = 4.4years]

Deemed Measure Cost
For the Retail (Time of Sale) measure, the incremental capital cost is $1.90, from June 2012 – May 2013, $1.80 from June 2013 – May 2014 and $1.50 from June 2014 – May 2015[footnoteRef:848]. [848: Based on Northeast Regional Residential Lighting Strategy (RLS) report, prepared by EFG, D&R International, Ecova and Optimal Energy, applying sales weighting and phase-in of EISA regulations. Assumption is $2.50 for CFL over three years and $0.6 for baseline in 2012, $0.70 in 2013 and $1.00 in 2014 as more expensive EISA qualified bulbs become baseline.]

For the Direct Install measure, the full cost of $2.50 per bulb should be used, plus $5 labor cost[footnoteRef:849] for a total of $7.50 per bulb. However actual program delivery costs should be utilized if available. [849: Based on 15 minutes at $20 an hour. Includes some portion of travel time to site.]

For bulbs provided in Efficiency Kits, the actual program delivery costs should be utilized.
Deemed O&M Cost Adjustments
For those bulbs not impacted by EISA (25W incandescent equivalents), a simple O&M impact should be calculated based on baseline replacement cost of $0.50 and a lifetime of 1.07 years for Residential Interior and In-unit Multi Family, 0.17 years for Multi Family common area, 0.55years for Exterior and 1.0 year for Unknown location[footnoteRef:850]. For bulbs impacted by EISA, an annualized baseline replacement cost is provided below [850: Lamp life calculated by dividing 1000 hour rated life with hours of use.]

Residential Interior, in-unit Multi Family and Unknown:
The Net Present Value of the baseline replacement costs for each CFL lumen range and installation year (2012 -2017) are presented below[footnoteRef:851]: [851: See ‘RES Standard CFL O&M calc.xls’ for more details.]

	Lumen Range
	NPV of baseline replacement costs

	
	June 2012 - May 2013
	June 2013 - May 2014
	June 2014 - May 2015
	June 2015 - May 2016
	June 2016 - May 2017

	1490-2600
	$5.41
	$5.41
	$5.41
	$5.18
	$3.99

	1050-1489
	$5.41
	$5.41
	$5.41
	$5.18
	$3.99

	750-1049
	$4.48
	$5.41
	$5.41
	$5.18
	$3.99

	310-749
	$4.48
	$5.41
	$5.41
	$5.18
	$3.99

The annual levelized baseline replacement costs using the statewide real discount rate of 5.23% are presented below:
	Lumen Range
	Levelized annual replacement cost savings

	
	June 2012 - May 2013
	June 2013 - May 2014
	June 2014 - May 2015
	June 2015 - May 2016
	June 2016 - May 2017

	1490-2600
	$1.22
	$1.22
	$1.22
	$1.16
	$0.90

	1050-1489
	$1.22
	$1.22
	$1.22
	$1.16
	$0.90

	750-1049
	$1.01
	$1.22
	$1.22
	$1.16
	$0.90

	310-749
	$1.01
	$1.22
	$1.22
	$1.16
	$0.90

Multi Family common areas:
The Net Present Value of the baseline replacement costs for each CFL lumen range and installation year (2012 -2016) are presented below:
	Lumen Range
	NPV of baseline replacement costs

	
	June 2012 - May 2013
	June 2013 - May 2014
	June 2014 - May 2017

	1490-2600
	$13.09
	$13.09
	$13.09

	1050-1489
	$8.24
	$13.09
	$13.09

	750-1049
	$4.36
	$8.24
	$13.09

	310-749
	$4.36
	$8.24
	$13.09

The annual levelized baseline replacement costs using the statewide real discount rate of 5.23% are presented below:
	Lumen Range
	Levelized annual replacement cost savings

	
	June 2012 - May 2013
	June 2013 - May 2014
	June 2014 - May 2017

	1490-2600
	$8.34
	$8.34
	$8.34

	1050-1489
	$5.25
	$8.34
	$8.34

	750-1049
	$2.78
	$5.25
	$8.34

	310-749
	$2.78
	$5.25
	$8.34

Exterior:
The Net Present Value of the baseline replacement costs for each CFL lumen range and installation year (2012 -2017) are presented below:
	Lumen Range
	NPV of baseline replacement costs

	
	June 2012 - May 2013
	June 2013 - May 2014
	June 2014 - May 2015
	June 2015 - May 2016
	June 2016 - May 2017

	1490-2600
	$9.36
	$9.36
	$9.36
	$9.36
	$8.49

	1050-1489
	$8.55
	$9.36
	$9.36
	$9.36
	$8.49

	750-1049
	$6.85
	$8.55
	$9.36
	$9.36
	$8.49

	310-749
	$6.85
	$8.55
	$9.36
	$9.36
	$8.49

The annual levelized baseline replacement costs using the statewide real discount rate of 5.23% are presented below:
	Lumen Range
	Levelized annual replacement cost savings

	
	June 2012 - May 2013
	June 2013 - May 2014
	June 2014 - May 2015
	June 2015 - May 2016
	June 2016 - May 2017

	1490-2600
	$2.45
	$2.45
	$2.45
	$2.45
	$2.22

	1050-1489
	$2.23
	$2.45
	$2.45
	$2.45
	$2.22

	750-1049
	$1.79
	$2.23
	$2.45
	$2.45
	$2.22

	310-749
	$1.79
	$2.23
	$2.45
	$2.45
	$2.22

Loadshape
	Loadshape R06 - Residential Indoor Lighting

	Loadshape R07 - Residential Outdoor Lighting

	Loadshape C06 - Commercial Indoor Lighting[footnoteRef:852] [852: For Multi Family common area lighting.]

Coincidence Factor
The summer peak coincidence factor is assumed to be 9.5%[footnoteRef:853] for Residential and in-unit Multi Family bulbs and 75%[footnoteRef:854] for Multi Family common area bulbs. [853: Based on lighting logger study conducted as part of the PY3 ComEd Residential Lighting Program evaluation. “ComEd Residential Energy Star Lighting Program Metering Study: Overview of Study Protocols” http://www.icc.illinois.gov/downloads/public/edocket/303835.pdf
 “Memo RE: Lighting Logger Study Results – Version 2, Date: May 27, 2011, To: David Nichols and ComEd Residential Lighting Interested Parties, From: Amy Buege and Jeremy Eddy; Navigant Evaluation Team” http://www.icc.illinois.gov/downloads/public/edocket/303834.pdf] [854: Coincidence factor is based on healthcare/clinic value (used as proxy for multi family common area lighting with similar hours of use) developed using Equest models for various building types averaged across 5 climate zones for Illinois.]

Algorithm
Calculation of Savings
Electric Energy Savings
∆kWh	= ((WattsBase - WattsEE) / 1000) * ISR * Hours * WHFe									
Where:
WattsBase	= Based on lumens of CFL bulb and program year installed:
	Minimum Lumens
	Maximum Lumens
	Incandescent Equivalent
Pre-EISA 2007
(WattsBase)
	Incandescent Equivalent
Post-EISA 2007
(WattsBase)
	Effective date from which Post – EISA 2007 assumption should be used

	1490
	2600
	100
	72
	June 2012

	1050
	1489
	75
	53
	June 2013

	750
	1049
	60
	43
	June 2014

	310
	749
	40
	29
	June 2014

	250
	309
	25
	25
	n/a

WattsEE		= Actual wattage of CFL purchased / installed

ISR	 	= In Service Rate, the percentage of units rebated that are actually in service.

	Program
	Weighted Average 1st year In Service Rate (ISR)
	2nd year Installations
	3rd year Installations
	Final Lifetime In Service Rate

	Retail (Time of Sale) or Efficiency Kits
	69.5%[footnoteRef:855] [855: 1st year in service rate is based upon review of PY1-3 evaluations from ComEd and Ameren (see ‘IL RES Lighting ISR.xls’ for more information. The average first year ISR for each utility was calculated weighted by the number of bulbs in the each year’s survey. This was then weighted by annual sales to give a statewide assumption.]

	15.4%
	13.1%
	98.0%[footnoteRef:856] [856: The 98% Lifetime ISR assumption is based upon review of two evaluations:
‘Nexus Market Research, RLW Analytics and GDS Associates study; “New England Residential Lighting Markdown Impact Evaluation, January 20, 2009’ and ‘KEMA Inc, Feb 2010, Final Evaluation Report:, Upstream Lighting Program, Volume 1.’ This implies that only 2% of bulbs purchased are never installed. The second and third year installations are based upon Ameren analysis of the Californian KEMA study showing that 54% of future installs occur in year 2 and 46% in year 3. The 2nd and 3rd year installations should be counted as part of those future program year savings.]

	Direct Install
	96.9%[footnoteRef:857] [857: Based upon review of the PY2 and PY3 ComEd Direct Install program surveys. This value includes bulb failures in the 1st year to be consistent with the Commission approval of annualization of savings for first year savings claims. ComEd PY2 All Electric Single Family Home Energy Performance Tune-Up Program Evaluation, Navigant Consulting, December 21, 2010. http://www.icc.illinois.gov/downloads/public/edocket/287090.pdf.]

	
	
	

Hours 		= Average hours of use per year
	Installation Location
	Hours

	Residential and in-unit Multi Family
	938 [footnoteRef:858] [858: Based on lighting logger study conducted as part of the PY3 ComEd Residential Lighting Program evaluation.
http://www.icc.illinois.gov/downloads/public/edocket/323818.pdf]

	Multi Family Common Areas
	5,950 [footnoteRef:859] [859: Multi family common area lighting assumption is 16.3 hours per day (5950 hours per year) based on Focus on Energy Evaluation, ACES Deemed Savings Desk Review, November 2010.]

	Exterior
	1,825 [footnoteRef:860] [860: Based on secondary research conducted as part of the PY3 ComEd Residential Lighting Program evaluation. http://www.icc.illinois.gov/downloads/public/edocket/323818.pdf]

	Unknown
	1,000 [footnoteRef:861] [861: Assumes 7% exterior lighting, based on lighting logger study conducted as part of the PY3 ComEd Residential Lighting Program evaluation. http://www.icc.illinois.gov/downloads/public/edocket/323818.pdf]

			
WHFe	= Waste heat factor for energy to account for cooling energy savings from efficient lighting
	Bulb Location
	WHFe

	Interior single family or unknown location
	1.06 [footnoteRef:862] [862: The value is estimated at 1.06 (calculated as 1 + (0.66*(0.27 / 2.8)). Based on cooling loads decreasing by 27% of the lighting savings (average result from REMRate modeling of several different configurations and IL locations of homes), assuming typical cooling system operating efficiency of 2.8 COP (starting from standard assumption of SEER 10.5 central AC unit, converted to 9.5 EER using algorithm (-0.02 * SEER2) + (1.12 * SEER) (from Wassmer, M. (2003). A Component-Based Model for Residential Air Conditioner and Heat Pump Energy Calculations. Masters Thesis, University of Colorado at Boulder), converted to COP = EER/3.412 = 2.8COP) and 66% of homes in Illinois having central cooling ("Table HC7.9 Air Conditioning in Homes in Midwest Region, Divisions, and States, 2009 from Energy Information Administration", 2009 Residential Energy Consumption Survey; http://www.eia.gov/consumption/residential/data/2009/xls/HC7.9%20Air%20Conditioning%20in%20Midwest%20Region.xls)]

	Multi family in unit
	1.04 [footnoteRef:863] [863: As above but using estimate of 45% of multi family buildings in Illinois having central cooling (based on data from “Table HC7.1 Air Conditioning in U.S. Homes, By Housing Unit Type, 2009” which is for the whole of the US, scaled to IL air conditioning prevalence compared to US average); http://205.254.135.7/consumption/residential/data/2009/xls/HC7.1%20Air%20Conditioning%20by%20Housing%20Unit%20Type.xls]

	Multi family common area
	1.04 [footnoteRef:864] [864: Ibid.]

	Exterior or uncooled location
	1.0

Deferred Installs
As presented above, the characterization assumes that a percentage of bulbs purchased are not installed until Year 2 and Year 3 (see ISR assumption above). The Illinois Technical Advisory Committee has determined the following methodology for calculating the savings of these future installs.
Year 1 (Purchase Year) installs:	Characterized using assumptions provided above or evaluated assumptions if available.
Year 2 and 3 installs: 	Characterized using delta watts assumption and hours of use from the Install Year i.e. the actual deemed (or evaluated if available) assumptions active in Year 2 and 3 should be applied.
The NTG factor for the Purchase Year should be applied.
For example, for a 14W CFL (60W standard incandescent and 43W EISA qualified incandescent/halogen) purchased in 2013.
ΔkWH1st year installs	= ((60 - 14) / 1000) * 0.695 * 1000 * 1.06
= 33.9 kWh
ΔkWH2nd year installs	= ((43 - 14) / 1000) * 0.154 * 1000 * 1.06
= 4.7 kWh
	Note: Here we assume no change in hours assumption. NTG value from Purchase year applied.
ΔkWH3rd year installs	= ((43 - 14) / 1000) * 0.131 * 1000 * 1.06
= 4.0 kWh

Mid Life Baseline Adjustment
During the lifetime of a CFL, a baseline incandescent bulb would need to be replaced multiple times. Since the baseline bulb changes over time, the annual savings claim must be reduced within the life of the measure to account for this baseline shift in cost-effectiveness analysis.
For example, for 60W equivalent bulbs installed in 2012, the full savings (as calculated above in the Algorithm) should be claimed for the first two years, but a reduced annual savings claimed for the remainder of the measure life. If the delta watts assumption is already based on the post EISA value, no mid-life adjustment is necessary. For deferred installs (described above) the delta watts and appropriate mid life adjustment (if any) should be applied.
The appropriate adjustment factors are provided below.
	Lumen Range
	Pre EISA WattsBase
	Post EISA WattsBase
	CFL Equivalent
	Delta Watts Before EISA
	Delta Watts After EISA
	Mid Life Adjustment
	Adjustment made from date

	1490-2600
	100
	72
	25
	75
	47
	63%
	N/A
(2012 is already post EISA)

	1050-1489
	75
	53
	20
	55
	33
	60%
	June, 2013

	750-1049
	60
	43
	14
	46
	29
	63%
	June, 2014

	310-749
	40
	29
	11
	29
	18
	62%
	June, 2014

For example, a 14W standard CFL purchased and installed during the June 2013 – May 2014 program year (i.e. for this example we are ignoring the ISR):
First Year savings:
ΔkWH1st year	= ((60 - 14) / 1000) * 1000 * 1.06
= 48.8 kWh
This value should be claimed in June 2013 – May 2014. However after one year the baseline bulb would need to be replaced. For the purpose of cost-effectiveness analysis, from June 2014 the baseline shifts to the EISA compliant 43W bulb and so savings for that same bulb purchased and installed in 2013 will claim the following in that second year and for all subsequent years through the measure life:
Annual savings for same installed bulb after 1st replacement:
ΔkWHremaining years 	= ((43 - 14) / 1000) * 1000 * 1.06
= 30.7 kWh
Another way to calculate this is to use the mid life adjustment factors provided above:

= 48.8 * 0.63

= 30.7 kWh

Note these adjustments should be applied to kW and fuel impacts.

Example showing both deferred bulb installs and mid life adjustment.
A 14W standard CFL is purchased during the June 2013 – May 2014 program year:
First year savings:
ΔkWH1st year installs	= ((60 - 14) / 1000) * 0.695 * 1000 * 1.06
= 33.9 kWh
Second year savings:
ΔkWH1st year installs	= 33.9 * 0.63

= 21.4 kWh

Plus second year installs:
ΔkWH2nd year installs	= ((43 - 14) / 1000) * 0.154 * 1000 * 1.06
= 4.7 kWh
	ΔkWHTotal	= 21.4 + 4.7 		= 26.1 kWh
Third year savings:
ΔkWH1st year installs	= 21.4 kWh

ΔkWH2nd year installs	= 4.7 kWh

ΔkWH3rd year installs	= ((43 - 14) / 1000) * 0.131 * 1000 * 1.06
= 4.0 kWh
	ΔkWHTotal	= 21.4 + 4.7 + 4.0		= 30.1 kWh
Note the measure life for each year’s install would begin on the year the lamp is installed (noting the backstop provision of 2020).

Heating Penalty
If electric heated home (if heating fuel is unknown assume gas, see Natural Gas section):
∆kWh[footnoteRef:865] = - (((WattsBase - WattsEE) / 1000) * ISR * Hours * HF) / ηHeat	 [865: Negative value because this is an increase in heating consumption due to the efficient lighting.]

Where:
	HF		= Heating Factor or percentage of light savings that must be heated
			= 49%[footnoteRef:866] for interior or unknown location [866: This means that heating loads increase by 49% of the lighting savings. This is based on the average result from REMRate modeling of several different configurations and IL locations of homes.]

			= 0% for exterior or unheated location
ηHeat 		= Efficiency in COP of Heating equipment
= actual. If not available use[footnoteRef:867]: [867: These default system efficiencies are based on the applicable minimum Federal Standards. In 2006 the Federal Standard for Heat Pumps was adjusted. While one would expect the average system efficiency to be higher than this minimum, the likely degradation of efficiencies over time mean that using the minimum standard is appropriate.]

	System Type
	Age of Equipment
	HSPF Estimate
	ηHeat
(COP Estimate)

	Heat Pump
	Before 2006
	6.8
	2.00

	
	After 2006
	7.7
	2.26

	Resistance
	N/A
	N/A
	1.00

For example, a 14W standard CFL is purchased in 2013 and installed in home with 2.0 COP Heat Pump:
∆kWh1st year 	= - (((60 - 14) / 1000) * 0.695 * 938 * 0.49) / 2.0
			= - 7.3 kWh
Second and third year install savings should be calculated using the appropriate ISR and the delta watts and hours from the install year. The appropriate baseline shift adjustment should then be applied to all installs.

Summer Coincident Peak Demand Savings
∆kW	= ((WattsBase - WattsEE) / 1 000) * ISR * WHFd * CF									
Where:
WHFd	= Waste heat factor for demand to account for cooling savings from efficient lighting.
	Bulb Location
	WHFd

	Interior single family or unknown location
	1.11[footnoteRef:868] [868: The value is estimated at 1.11 (calculated as 1 + (0.66 * 0.466 / 2.8)). See footnote relating to WHFe for details. Note the 46.6% factor represents the average Residential cooling coincidence factor calculated by dividing average load during the peak hours divided by the maximum cooling load.]

	Multi family in unit
	1.07[footnoteRef:869] [869: As above but using estimate of 45% of multi family buildings in Illinois having central cooling (based on data from “Table HC7.1 Air Conditioning in U.S. Homes, By Housing Unit Type, 2009” which is for the whole of the US, scaled to IL air conditioning prevalence compared to US average); http://205.254.135.7/consumption/residential/data/2009/xls/HC7.1%20Air%20Conditioning%20by%20Housing%20Unit%20Type.xls.]

	Multi family common area
	1.07 [footnoteRef:870] [870: Ibid]

	Exterior or uncooled location
	1.0

CF 		= Summer Peak Coincidence Factor for measure.
	Bulb Location
	CF

	Interior single family or unknown location
	9.5% [footnoteRef:871] [871: Based on lighting logger study conducted as part of the PY3 ComEd Residential Lighting Program evaluation. “ComEd Residential Energy Star Lighting Program Metering Study: Overview of Study Protocols” http://www.icc.illinois.gov/downloads/public/edocket/303835.pdf
 “Memo RE: Lighting Logger Study Results – Version 2, Date: May 27, 2011, To: David Nichols and ComEd Residential Lighting Interested Parties, From: Amy Buege and Jeremy Eddy; Navigant Evaluation Team” http://www.icc.illinois.gov/downloads/public/edocket/303834.pdf]

	Multi family in unit
	9.5% [footnoteRef:872] [872: Ibid.]

	Multi family common area
	75% [footnoteRef:873] [873: Coincidence factor is based on healthcare/clinic value (used as proxy for multi family common area lighting with similar hours of use) developed using Equest models for various building types averaged across 5 climate zones for Illinois for the following building types.]

Other factors as defined above
For example, a 14W standard CFL is purchased and installed in a single family interior location in 2012:
ΔkW 	= ((60 - 14) / 1000) * 0.695 * 1.11 * 0.095
= 0.003 kW
Second and third year install savings should be calculated using the appropriate ISR and the delta watts and hours from the install year. The appropriate baseline shift adjustment should then be applied to all installs.

Natural Gas Savings
Heating Penalty if Natural Gas heated home (or if heating fuel is unknown):
ΔTherms[footnoteRef:874] = - (((WattsBase - WattsEE) / 1000) * ISR * Hours * HF * 0.03412) / ηHeat	 [874: Negative value because this is an increase in heating consumption due to the efficient lighting.]

Where:
	HF		= Heating Factor or percentage of light savings that must be heated
			= 49%[footnoteRef:875] for interior or unknown location [875: This means that heating loads increase by 49% of the lighting savings. This is based on the average result from REMRate modeling of several different configurations and IL locations of homes.]

			= 0% for exterior or unheated location
0.03412		=Converts kWh to Therms
ηHeat		= Efficiency of heating system
			=70%[footnoteRef:876]	 [876: This has been estimated assuming that natural gas central furnace heating is typical for Illinois residences (66% of Illinois homes have a Natural Gas Furnace (based on Energy Information Administration, 2009 Residential Energy Consumption Survey: http://www.eia.gov/consumption/residential/data/2009/xls/HC6.9%20Space%20Heating%20in%20Midwest%20Region.xls))
In 2000, 24% of furnaces purchased in Illinois were condensing (based on data from GAMA, provided to Department of Energy during the federal standard setting process for residential heating equipment - see Furnace Penetration.xls). Furnaces tend to last up to 20 years and so units purchased 10 years ago provide a reasonable proxy for the current mix of furnaces in the State. Assuming typical efficiencies for condensing and non-condensing furnaces and duct losses, the average heating system efficiency is estimated as follows:
(0.24*0.92) + (0.76*0.8) * (1-0.15) = 0.70]

For example, a14 standard CFL is purchased and installed in a home in 2012:
∆Therms 	= - (((60 - 14) / 1000) * 0.695 * 938 * 0.49 * 0.03412) / 0.7
			= - 0.72 Therms
Second and third year install savings should be calculated using the appropriate ISR and the delta watts and hours from the install year. The appropriate baseline shift adjustment should then be applied to all installs.

Water Impact Descriptions and Calculation
N/A
Deemed O&M Cost Adjustment Calculation
For those bulbs not impacted by EISA (25W incandescent equivalents), a simple O&M impact should be calculated based on baseline replacement cost of $0.50 and a lifetime of 1.07years for Residential Interior and In-unit Multi Family, 0.17years for Multi Family common area, 0.55years for Exterior and 1.0 year for Unknown location[footnoteRef:877]. [877: Lamp life calculated by dividing 1000 hour rated life with hours of use.]

In order to account for the shift in baseline due to the Energy Independence and Security Act of 2007, an equivalent annual levelized baseline replacement cost over the lifetime of the CFL is calculated (see RES Standard CFL O&M calc.xls). The key assumptions used in this calculation are documented below:
	
	Standard Incandescent
	EISA qualified Incandescent/Halogen

	Replacement Cost
	$0.50
	$1.50

	Component Rated Life (hrs)
	1000
	1000[footnoteRef:878] [878: The manufacturers of the new minimally compliant EISA Halogens are using regular incandescent lamps with halogen fill gas rather than halogen infrared to meet the standard and so the component rated life is equal to the standard incandescent.]

Residential, in-unit Multi Family and Unknown:
The Net Present Value of the baseline replacement costs for each CFL lumen range and installation year (2012 -2016) are presented below:
	Lumen Range
	NPV of baseline replacement costs

	
	June 2012 - May 2013
	June 2013 - May 2014
	June 2014 - May 2015

	1490-2600
	$5.41
	$5.41
	$5.41

	1050-1489
	$5.41
	$5.41
	$5.41

	750-1049
	$4.48
	$5.41
	$5.41

	310-749
	$4.48
	$5.41
	$5.41

The annual levelized baseline replacement costs using the statewide real discount rate of 5.23% are presented below:
	Lumen Range
	Levelized annual replacement cost savings

	
	June 2012 - May 2013
	June 2013 - May 2014
	June 2014 - May 2015

	1490-2600
	$1.22
	$1.22
	$1.22

	1050-1489
	$1.22
	$1.22
	$1.22

	750-1049
	$1.01
	$1.22
	$1.22

	310-749
	$1.01
	$1.22
	$1.22

Multi Family common areas:
The Net Present Value of the baseline replacement costs for each CFL lumen range and installation year (2012 -2016) are presented below:
	Lumen Range
	NPV of baseline replacement costs

	
	June 2012 - May 2013
	June 2013 - May 2014
	June 2014 - May 2015

	1490-2600
	$13.09
	$13.09
	$13.09

	1050-1489
	$8.24
	$13.09
	$13.09

	750-1049
	$4.36
	$8.24
	$13.09

	310-749
	$4.36
	$8.24
	$13.09

The annual levelized baseline replacement costs using the statewide real discount rate of 5.23% are presented below:
	Lumen Range
	Levelized annual replacement cost savings

	
	June 2012 - May 2013
	June 2013 - May 2014
	June 2014 - May 2015

	1490-2600
	$8.34
	$8.34
	$8.34

	1050-1489
	$5.25
	$8.34
	$8.34

	750-1049
	$2.78
	$5.25
	$8.34

	310-749
	$2.78
	$5.25
	$8.34

Exterior:
The Net Present Value of the baseline replacement costs for each CFL lumen range and installation year (2012 -2017) are presented below:
	Lumen Range
	NPV of baseline replacement costs

	
	June 2012 - May 2013
	June 2013 - May 2014
	June 2014 - May 2015
	June 2015 - May 2016
	June 2016 - May 2017

	1490-2600
	$9.36
	$9.36
	$9.36
	$9.36
	$8.49

	1050-1489
	$8.55
	$9.36
	$9.36
	$9.36
	$8.49

	750-1049
	$6.85
	$8.55
	$9.36
	$9.36
	$8.49

	310-749
	$6.85
	$8.55
	$9.36
	$9.36
	$8.49

The annual levelized baseline replacement costs using the statewide real discount rate of 5.23% are presented below:
	Lumen Range
	Levelized annual replacement cost savings

	
	June 2012 - May 2013
	June 2013 - May 2014
	June 2014 - May 2015
	June 2015 - May 2016
	June 2016 - May 2017

	1490-2600
	$2.45
	$2.45
	$2.45
	$2.45
	$2.22

	1050-1489
	$2.23
	$2.45
	$2.45
	$2.45
	$2.22

	750-1049
	$1.79
	$2.23
	$2.45
	$2.45
	$2.22

	310-749
	$1.79
	$2.23
	$2.45
	$2.45
	$2.22

Measure Code: RS-LTG-ESCF-V02-130601

Illinois Statewide Technical Reference Manual - 5.5.1 ENERGY STAR Compact Fluorescent Lamp (CFL)

[bookmark: _Ref353865714][bookmark: _Ref353865720][bookmark: _Toc358366011]ENERGY STAR Specialty Compact Fluorescent Lamp (CFL)
Description
An ENERGY STAR qualified specialty compact fluorescent bulb is installed in place of an incandescent specialty bulb.
This characterization assumes that the specialty CFL is installed in a residential location. If the implementation strategy does not allow for the installation location to be known (e.g. an upstream retail program) a deemed split of 96% Residential and 4% Commercial assumptions should be used[footnoteRef:879]. [879: RES v C&I split is based on a weighted (by sales volume) average of ComEd PY3 and PY4 and Ameren PY5 in store intercept survey results.]

This measure was developed to be applicable to the following program types: TOS, NC, DI, KITS.
If applied to other program types, the measure savings should be verified.
Definition of Efficient Equipment
Energy Star qualified specialty CFL bulb based upon the draft ENERGY STAR specification for lamps (http://energystar.gov/products/specs/sites/products/files/ENERGY_STAR_Lamps_V1_0_Draft%203.pdf).
Definition of Baseline Equipment
The baseline is a specialty incandescent light bulb including those exempt of the EISA 2007 standard: three-way, plant light, daylight bulb, bug light, post light, globes G40 (<40W), candelabra base (<60W), vibration service bulb, decorative candle with medium or intermediate base (<40W), shatter resistant and reflector bulbs and standard bulbs greater than 2601 lumens, and those non-exempt from EISA 2007: dimmable, globes (less than 5” diameter and >40W), candle (shapes B, BA, CA >40W, candelabra base lamps (>60W) and intermediate base lamps (>40W)..
Deemed Lifetime of Efficient Equipment
The expected measure life is assumed to be 6.8 year[footnoteRef:880]. [880: The assumed measure life for the specialty bulb measure characterization was reported in "Residential Lighting Measure Life Study", Nexus Market Research, June 4, 2008 (measure life for markdown bulbs). Measure life estimate does not distinguish between equipment life and measure persistence. Measure life includes products that were installed and operated until failure (i.e., equipment life) as well as those that were retired early and permanently removed from service for any reason, be it early failure, breakage, or the respondent not liking the product (i.e., measure persistence).]

Multi Family Common area bulbs: The expected measure life is 1.7 years[footnoteRef:881] for bulbs installed June 2012 –May 2017. [881: Based on using 10,000 hour rated life assumption since significantly less switching with higher use. 10,000/5950 = 1.7years.]

Exterior bulbs: The expected measure life is 4.4 years[footnoteRef:882] for bulbs installed June 2012 – May 2015. For bulbs installed June 2016-May 2017 this would be reduced to 4 years. [882: Based on using 8,000 hour rated life assumption since more switching and use ourdoors. 8,000/1825 = 4.4years]

Deemed Measure Cost
For the Retail (Time of Sale) measure, the incremental capital cost for this measure is $5[footnoteRef:883]. [883: NEEP Residential Lighting Survey, 2011]

For the Direct Install measure, the full cost of $8.50 should be used plus $5 labor[footnoteRef:884] for a total of $13.50. However actual program delivery costs should be utilized if available. [884: Based on 15 minutes at $20 per hour.]

For bulbs provided in Efficiency Kits, the actual program delivery costs should be utilized..

Deemed O&M Cost Adjustments
For those bulbs types exempt from EISA the following O&M assumptions should be used: Life of the baseline bulb is assumed to be 1.07 year[footnoteRef:885]; baseline replacement cost is assumed to be $3.5[footnoteRef:886]. [885: Assuming 1000 hour rated life for incandescent bulb: 1000/938 = 1.07] [886: NEEP Residential Lighting Survey, 2011]

For non-exempt EISA bulb types defined above, the following baseline replacement costs (NPV and annual levelized equivalent payment) for each CFL lumen range and installation year and using the statewide real discount rate of 5.23% are presented below:
The Net Present Value of the baseline replacement costs[footnoteRef:887]: [887: See ‘RES Specialty CFL O&M calc.xls’ for more details.]

	Lumen Range
	NPV of baseline replacement costs

	
	June 2012 - May 2013
	June 2013 - May 2014
	June 2014 - May 2015
	June 2015 - May 2016
	June 2016 - May 2017

	1490-2600
	$23.97
	$23.97
	$21.08
	$17.28
	$13.29

	1050-1489
	$23.97
	$23.97
	$21.08
	$17.28
	$13.29

	750-1049
	$22.57
	$23.97
	$21.08
	$17.28
	$13.29

	310-749
	$22.57
	$23.97
	$21.08
	$17.28
	$13.29

The annual levelized baseline replacement costs:

	Lumen Range
	Levelized annual replacement cost savings

	
	June 2012 - May 2013
	June 2013 - May 2014
	June 2014 - May 2015
	June 2015 - May 2016
	June 2016 - May 2017

	1490-2600
	$4.28
	$4.28
	$3.76
	$3.09
	$2.37

	1050-1489
	$4.28
	$4.28
	$3.76
	$3.09
	$2.37

	750-1049
	$4.03
	$4.28
	$3.76
	$3.09
	$2.37

	310-749
	$4.03
	$4.28
	$3.76
	$3.09
	$2.37

Loadshape
	Loadshape R06 - Residential Indoor Lighting

	Loadshape R07 - Residential Outdoor Lighting

	Loadshape C06 - Commercial Indoor Lighting[footnoteRef:888] [888: For Multi Family common area lighting.]

Coincidence Factor
Unlike standard CFLs that could be installed in any room, certain types of specialty CFLs are more likely to be found in specific rooms, which affects the coincident peak factor. Coincidence factors by bulb types are presented below[footnoteRef:889] [889: Lighting logger study conducted as part of the PY3 ComEd Residential Lighting Program evaluation, results were used to calculate the average coincident peak factor in the rooms where the specialty bulbs are most likely to be installed. http://www.icc.illinois.gov/downloads/public/edocket/303834.pdf]

	Bulb Type
	Peak CF

	Three-way
	0.081

	Dimmable
	0.081

	Interior reflector (incl. dimmable)
	0.095

	Exterior reflector
	0.184

	Candelabra base and candle medium and intermediate base
	0.122

	Bug light
	0.184

	Post light (>100W)
	0.184

	Daylight
	0.095

	Plant light
	0.095

	Globe
	0.116

	Vibration or shatterproof
	0.095

	Standard spirals >= 2601 lumens
	0.095

	Specialty - Generic
	0.095

Algorithm
Calculation of Savings
Electric Energy Savings
∆kWh	= ((WattsBase - WattsEE) / 1000) * ISR * Hours * WHFe									
Where:
WattsBase	= Actual wattage equivalent of incandescent specialty bulb, use the tables below to obtain the incandescent bulb equivalent wattage[footnoteRef:890]; use 60W if unknown[footnoteRef:891] [890: Based upon the draft ENERGY STAR specification for lamps (http://energystar.gov/products/specs/sites/products/files/ENERGY_STAR_Lamps_V1_0_Draft%203.pdf) and the Energy Policy and Conservation Act of 2012.] [891: A 2006-2008 California Upstream Lighting Evaluation found an average incandescent wattage of 61.7 Watts (KEMA, Inc, The Cadmus Group, Itron, Inc, PA Consulting Group, Jai J. Mitchell Analytics, Draft Evaluation Report: Upstream Lighting Program. Prepared for the California Public Utilities Commission, Energy Division. December 10, 2009)]

EISA exempt bulb types:
	Bulb Type
	Lower Lumen Range
	Upper Lumen Range
	WattsBase

	Standard Spirals >=2601
	2601
	2999
	150

	
	3000
	5279
	200

	
	5280
	6209
	300

	3-Way
	250
	449
	25

	
	450
	799
	40

	
	800
	1099
	60

	
	1100
	1599
	75

	
	1600
	1999
	100

	
	2000
	2549
	125

	
	2550
	2999
	150

	Globe
(medium and intermediate bases less than 750 lumens)
	90
	179
	10

	
	180
	249
	15

	
	250
	349
	25

	
	350
	749
	40

	Decorative
(Shapes B, BA, C, CA, DC, F, G, medium and intermediate bases less than 750 lumens)
	70
	89
	10

	
	90
	149
	15

	
	150
	299
	25

	
	300
	749
	40

	Globe
(candelabra bases less than 1050 lumens)
	90
	179
	10

	
	180
	249
	15

	
	250
	349
	25

	
	350
	499
	40

	
	500
	1049
	60

	Decorative
(Shapes B, BA, C, CA, DC, F, G, candelabra bases less than 1050 lumens)
	70
	89
	10

	
	90
	149
	15

	
	150
	299
	25

	
	300
	499
	40

	
	500
	1049
	60

	Reflector with medium screw bases w/ diameter <=2.25"
	400
	449
	40

	
	450
	499
	45

	
	500
	649
	50

	
	650
	1199
	65

	R, PAR, ER, BR, BPAR or similar bulb shapes with medium screw bases w/ diameter >2.5" (*see exceptions below)
	640
	739
	40

	
	740
	849
	45

	
	850
	1179
	50

	
	1180
	1419
	65

	
	1420
	1789
	75

	
	1790
	2049
	90

	
	2050
	2579
	100

	
	2580
	3429
	120

	
	3430
	4270
	150

	R, PAR, ER, BR, BPAR or similar bulb shapes with medium screw bases w/ diameter > 2.26'' and ≤ 2.5" (*see exceptions below)
	540
	629
	40

	
	630
	719
	45

	
	720
	999
	50

	
	1000
	1199
	65

	
	1200
	1519
	75

	
	1520
	1729
	90

	
	1730
	2189
	100

	
	2190
	2899
	120

	
	2900
	3850
	150

	*ER30, BR30, BR40, or ER40
	400
	449
	40

	
	450
	499
	45

	
	500
	649-1179[footnoteRef:892] [892: The upper bounds for these categories depends on the lower bound of the next higher wattage, which varies by bulb type.]

	50

	*BR30, BR40, or ER40
	650
	1419
	65

	*R20
	400
	449
	40

	
	450
	719
	45

	*All reflector lamps
below lumen ranges specified above
	200
	299
	20

	
	300
	399-639[footnoteRef:893] [893: As above.]

	30

EISA non-exempt bulb types:
	Bulb Type
	Lower Lumen Range
	Upper Lumen Range
	Incandescent Equivalent
Pre-EISA 2007
(WattsBase)
	Incandescent Equivalent
Post-EISA 2007
(WattsBase)
	Effective date from which Post – EISA 2007 assumption should be used

	Dimmable Twist, Globe (less than 5" in diameter and > 749 lumens), candle (shapes B, BA, CA > 749 lumens), Candelabra Base Lamps (>1049 lumens), Intermediate Base Lamps (>749 lumens)
	310
	749
	40
	29
	Jan-14

	
	750
	1049
	60
	43
	Jan-14

	
	1050
	1489
	75
	53
	Jan-13

	
	1490
	2600
	100
	72
	Jan-12

WattsEE	= Actual wattage of energy efficient specialty bulb purchased, use 15W if unknown[footnoteRef:894] [894: An evaluation (Energy Efficiency / Demand Response Plan: Plan Year 2 (6/1/2009-5/31/2010) Evaluation Report: Residential Energy Star ® Lighting
http://ilsag.org/yahoo_site_admin/assets/docs/ComEd_Res_Lighting_PY2_Evaluation_Report_2010-12-21_Final.12113928.pdf) reported 13-17W as the most common specialty CFL wattage (69% of program bulbs). 2009 California data also reported an average CFL wattage of 15.5 Watts (KEMA, Inc, The Cadmus Group, Itron, Inc, PA Consulting Group, Jai J. Mitchell Analytics, Draft Evaluation Report: Upstream Lighting Program, Prepared for the California Public Utilities Commission, Energy Division. December 10, 2009).]

		ISR	 	= In Service Rate, the percentage of units rebated that are actually in service.
	
Program
	Weighted Average 1st year In Service Rate (ISR)
	2nd year Installations
	3rd year Installations
	Final Lifetime In Service Rate

	Retail (Time of Sale) or Efficiency Kits
	79.5%[footnoteRef:895] [895: 1st year in service rate is based upon review of PY2-3 evaluations from ComEd (see ‘IL RES Lighting ISR.xls’ for more information. The average first year ISR was calculated weighted by the number of bulbs in the each year’s survey.]

	10.0%
	8.5%
	98.0%[footnoteRef:896] [896: The 98% Lifetime ISR assumption is consistent with the assumption for standard CFLs (in the absence of evidence that it should be different for this bulb type) based upon review of two evaluations:
‘Nexus Market Research, RLW Analytics and GDS Associates study; “New England Residential Lighting Markdown Impact Evaluation, January 20, 2009’ and ‘KEMA Inc, Feb 2010, Final Evaluation Report:, Upstream Lighting Program, Volume 1.’ This implies that only 2% of bulbs purchased are never installed. The second and third year installations are based upon Ameren analysis of the Californian KEMA study showing that 54% of future installs occur in year 2 and 46% in year 3. The 2nd and 3rd year installations should be counted as part of those future program year savings.]

	Direct Install
	96.9%[footnoteRef:897] [897: Consistent with assumption for standard CFLs (in the absence of evidence that it should be different for this bulb type). Based upon review of the PY2 and PY3 ComEd Direct Install program surveys. This value includes bulb failures in the 1st year to be consistent with the Commission approval of annualization of savings for first year savings claims. ComEd PY2 All Electric Single Family Home Energy Performance Tune-Up Program Evaluation, Navigant Consulting, December 21, 2010. http://www.icc.illinois.gov/downloads/public/edocket/287090.pdf.]

	
	
	

		Hours 		= Average hours of use per year, varies by bulb type as presented below:[footnoteRef:898] [898: Hours of use by specialty bulb type calculated using the average hours of use in locations or rooms where each type of specialty bulb is most commonly found. Annual hours of use by location in the home from Docket No. 10-0520, ICC Staff Exhibit 1.4, RE: Lighting Logger Study Results – Version 2, Navigant, May 27, 2011.
http://www.icc.illinois.gov/downloads/public/edocket/303834.pdf]

	Bulb Type
	Annual hours of use (HOU)

	Three-way
	897

	Dimmable
	897

	Interior reflector (incl. dimmable)
	938

	Exterior reflector
	1825

	Candelabra base and candle medium and intermediate base
	1328

	Bug light
	1825

	Post light (>100W)
	1825

	Daylight
	938

	Plant light
	938

	Globe
	1240

	Vibration or shatterproof
	938

	Standard Spiral >2601 lumens, Residential, Multi Family in-unit or unknown
	938

	Standard Spiral >2601 lumens, Multi Family Common area
	5950

	Standard Spiral >2601 lumens, Exterior
	1825

	Specialty - Generic
	938

WHFe	= Waste heat factor for energy to account for cooling savings from efficient lighting
	Bulb Location
	WHFe

	Interior single family or unknown location
	1.06 [footnoteRef:899] [899: The value is estimated at 1.06 (calculated as 1 + (0.66*(0.27 / 2.8)). Based on cooling loads decreasing by 27% of the lighting savings (average result from REMRate modeling of several different configurations and IL locations of homes), assuming typical cooling system operating efficiency of 2.8 COP (starting from standard assumption of SEER 10.5 central AC unit, converted to 9.5 EER using algorithm (-0.02 * SEER2) + (1.12 * SEER) (from Wassmer, M. (2003). A Component-Based Model for Residential Air Conditioner and Heat Pump Energy Calculations. Masters Thesis, University of Colorado at Boulder), converted to COP = EER/3.412 = 2.8COP) and 66% of homes in Illinois having central cooling ("Table HC7.9 Air Conditioning in Homes in Midwest Region, Divisions, and States, 2009 from Energy Information Administration", 2009 Residential Energy Consumption Survey; http://www.eia.gov/consumption/residential/data/2009/xls/HC7.9%20Air%20Conditioning%20in%20Midwest%20Region.xls)]

	Multi family in unit
	1.04 [footnoteRef:900] [900: As above but using estimate of 45% of multi family buildings in Illinois having central cooling (based on data from “Table HC7.1 Air Conditioning in U.S. Homes, By Housing Unit Type, 2009” which is for the whole of the US, scaled to IL air conditioning prevalence compared to US average); http://205.254.135.7/consumption/residential/data/2009/xls/HC7.1%20Air%20Conditioning%20by%20Housing%20Unit%20Type.xls]

	Exterior or uncooled location
	1.0

Deferred Installs
As presented above, the characterization assumes that a percentage of bulbs purchased are not installed until Year 2 and Year 3 (see ISR assumption above). The Illinois Technical Advisory Committee has determined the following methodology for calculating the savings of these future installs.
Year 1 (Purchase Year) installs:	Characterized using assumptions provided above or evaluated assumptions if available.
Year 2 and 3 installs: 	Characterized using delta watts assumption and hours of use from the Install Year i.e. the actual deemed (or evaluated if available) assumptions active in Year 2 and 3 should be applied.
The NTG factor for the Purchase Year should be applied.
 For example, for a 13W dimmable CFL impacted by EISA 2007 (60W standard incandescent and 43W EISA qualified incandescent/halogen) purchased in 2013.
ΔkWH1st year installs	= ((60 - 13) / 1000) * 0.795 * 897 * 1.06
= 35.5 kWh
ΔkWH2nd year installs	= ((43 - 13) / 1000) * 0.15 * 897 * 1.06
= 4.28 kWh
	Note: Here we assume no change in hours assumption. NTG value from Purchase year applied.
ΔkWH3rd year installs	= ((43 - 13) / 1000) * 0.085 * 897 * 1.06
= 2.4 kWh
	Note: delta watts is equivalent to install year. Here we assume no change in hours assumption.

Mid Life Baseline Adjustment
For those bulbs non-exempt from EISA 2007, during the lifetime of the CFL, the baseline incandescent bulb will change over time and so the annual savings claim must be reduced within the life of the measure to account for this baseline shift in cost-effectiveness analysis.
For example, for 60W equivalent bulbs installed in 2012, the full savings (as calculated above in the Algorithm) should be claimed for the first two years, but a reduced annual savings claimed for the remainder of the measure life. If the delta watts assumption is already based on the post EISA value, no mid-life adjustment is necessary.
The appropriate adjustment factors are provided below.
	Lumen Range
	Pre EISA WattsBase
	Post EISA WattsBase
	CFL Equivalent
	Delta Watts Before EISA
	Delta Watts After EISA
	Mid Life Adjustment
	Adjustment made from date

	1490-2600
	100
	72
	25
	75
	47
	63%
	N/A
(2012 is already post EISA)

	1050-1489
	75
	53
	20
	55
	33
	60%
	Jan, 2013

	750-1049
	60
	43
	14
	46
	29
	63%
	Jan, 2014

	310-749
	40
	29
	11
	29
	18
	62%
	Jan, 2014

Heating Penalty
If electric heated home (if heating fuel is unknown assume gas, see Natural Gas section):
∆kWh[footnoteRef:901] = - (((WattsBase - WattsEE) / 1000) * ISR * Hours * HF) / ηHeat [901: Negative value because this is an increase in heating consumption due to the efficient lighting.]

Where:
HF	= Heating Factor or percentage of light savings that must be heated
= 49%[footnoteRef:902] for interior or unknown location [902: This means that heating loads increase by 49% of the lighting savings. This is based on the average result from REMRate modeling of several different configurations and IL locations of homes.]

= 0% for exterior location
ηHeat 	= Efficiency in COP of Heating equipment
= actual. If not available use[footnoteRef:903]: [903: These default system efficiencies are based on the applicable minimum Federal Standards. In 2006 the Federal Standard for Heat Pumps was adjusted. While one would expect the average system efficiency to be higher than this minimum, the likely degradation of efficiencies over time mean that using the minimum standard is appropriate.]

	System Type
	Age of Equipment
	HSPF Estimate
	ηHeat
(COP Estimate)

	Heat Pump
	Before 2006
	6.8
	2.00

	
	After 2006
	7.7
	2.26

	Resistance
	N/A
	N/A
	1.00

For example, a 15W specialty CFL replacing a 60W incandescent specialty bulb installed in home with 2.0 COP Heat Pump:
∆kWh1st year 	= - (((60 - 15) / 1000) * 0.795 * 938 * 0.49) / 2.0
= - 8.2 kWh
Second and third year savings should be calculated using the appropriate ISR.

Summer Coincident Peak Demand Savings
∆kW	=((WattsBase - WattsEE) / 1000) * ISR * WHFd * CF					
Where:
WHFd	= Waste heat factor for demand to account for cooling savings from efficient lighting.
	Bulb Location
	WHFd

	Interior single family or unknown location
	1.11[footnoteRef:904] [904: The value is estimated at 1.11 (calculated as 1 + (0.66 * 0.466 / 2.8)). See footnote relating to WHFe for details. Note the 46.6% factor represents the average Residential cooling coincidence factor calculated by dividing average load during the peak hours divided by the maximum cooling load.]

	Multi family in unit
	1.07[footnoteRef:905] [905: As above but using estimate of 45% of multifamily buildings in Illinois having central cooling (based on data from “Table HC7.1 Air Conditioning in U.S. Homes, By Housing Unit Type, 2009” which is for the whole of the US, scaled to IL air conditioning prevalence compared to US average); http://205.254.135.7/consumption/residential/data/2009/xls/HC7.1%20Air%20Conditioning%20by%20Housing%20Unit%20Type.xls.]

	Exterior or uncooled location
	1.0

CF 	= Summer Peak Coincidence Factor for measure. Coincidence factors by bulb types are presented below[footnoteRef:906] [906: Lighting logger study conducted as part of the PY3 ComEd Residential Lighting Program evaluation, results were used to calculate the average coincident peak factor in the rooms where the specialty bulbs are most likely to be installed.]

	Bulb Type
	Peak CF

	Three-way
	0.081

	Dimmable
	0.081

	Interior reflector (incl. dimmable)
	0.095

	Exterior reflector
	0.184

	Candelabra base and candle medium and intermediate base
	0.122

	Bug light
	0.184

	Post light (>100W)
	0.184

	Daylight
	0.095

	Plant light
	0.095

	Globe
	0.116

	Vibration or shatterproof
	0.095

	Standard Spiral >=2601 lumens
	0.095

	Specialty - Generic
	0.095

Other factors as defined above
For example, a 15W specialty CFL replacing a 60W incandescent specialty bulb:
ΔkW1st year 	= ((60 - 15) / 1000) * 0.795 * 1.11 * 0.095
= 0.004 kW
Second and third year savings should be calculated using the appropriate ISR.

Natural Gas Savings
Heating Penalty if Natural Gas heated home (or if heating fuel is unknown):
∆Therms[footnoteRef:907] = - (((WattsBase - WattsEE) / 1000) * ISR * Hours * HF * 0.03412) / ηHeat	 [907: Negative value because this is an increase in heating consumption due to the efficient lighting.]

Where:
	HF		= Heating Factor or percentage of light savings that must be heated
			= 49%[footnoteRef:908] for interior or unknown location [908: This means that heating loads increase by 49% of the lighting savings. This is based on the average result from REMRate modeling of several different configurations and IL locations of homes.]

			= 0% for exterior location
0.03412		=Converts kWh to Therms
ηHeat		= Efficiency of heating system
				=70%[footnoteRef:909]	 [909: This has been estimated assuming that natural gas central furnace heating is typical for Illinois residences (66% of Illinois homes have a Natural Gas Furnace (based on EIA Residential Energy Consumption Survey (RECS) 2009 for Midwest Region, data for the state of IL. If utilities have specific evaluation results providing a more appropriate assumption for homes in a particular market or geographical area then that should be used.)
In 2000, 24% of furnaces purchased in Illinois were condensing (based on data from GAMA, provided to Department of Energy during the federal standard setting process for residential heating equipment - see Furnace Penetration.xls). Furnaces tend to last up to 20 years and so units purchased 10 years ago provide a reasonable proxy for the current mix of furnaces in the State. Assuming typical efficiencies for condensing and non-condensing furnaces and duct losses, the average heating system efficiency is estimated as follows:
(0.24*0.92) + (0.76*0.8) * (1-0.15) = 0.70]

For example, a 15W specialty CFL replacing a 60W incandescent specialty bulb:
∆Therms 	= - (((60 - 15) / 1000) * 0.795 * 938 * 0.49 * 0.03412) / 0.7
			= - 0.80 Therms
Second and third year savings should be calculated using the appropriate ISR.

Water Impact Descriptions and Calculation
N/A
Deemed O&M Cost Adjustment Calculation
For those bulbs types exempt from EISA the following O&M assumptions should be used: Life of the baseline bulb is assumed to be 1.07 year[footnoteRef:910]; baseline replacement cost is assumed to be $3.5[footnoteRef:911]. [910: Assuming 1000 hour rated life for incandescent bulb: 1000/938 = 1.07] [911: NEEP Residential Lighting Survey, 2011]

For non-exempt EISA bulb types defined above, in order to account for the shift in baseline due to the Energy Independence and Security Act of 2007, an equivalent annual levelized baseline replacement cost over the lifetime of the CFL is calculated (see RES Specialty CFL O&M calc.xls) for each CFL lumen range and installation year and using the statewide real discount rate of 5.23%. The key assumptions used in this calculation are documented below:
	
	Standard Incandescent
	EISA Qualified Incandescent/Halogen

	Replacement Cost
	$3.50
	$5.00

	Component Rated Life (hrs)
	1000
	1000

The Net Present Value of the baseline replacement costs[footnoteRef:912]: [912: See ‘RES Specialty CFL O&M calc.xls’ for more details.]

	Lumen Range
	NPV of baseline replacement costs

	
	June 2012 - May 2013
	June 2013 - May 2014
	June 2014 - May 2015
	June 2015 - May 2016
	June 2016 - May 2017

	1490-2600
	$23.97
	$23.97
	$21.08
	$17.28
	$13.29

	1050-1489
	$23.97
	$23.97
	$21.08
	$17.28
	$13.29

	750-1049
	$22.57
	$23.97
	$21.08
	$17.28
	$13.29

	310-749
	$22.57
	$23.97
	$21.08
	$17.28
	$13.29

The annual levelized baseline replacement costs:

	Lumen Range
	Levelized annual replacement cost savings

	
	June 2012 - May 2013
	June 2013 - May 2014
	June 2014 - May 2015
	June 2015 - May 2016
	June 2016 - May 2017

	1490-2600
	$4.28
	$4.28
	$3.76
	$3.09
	$2.37

	1050-1489
	$4.28
	$4.28
	$3.76
	$3.09
	$2.37

	750-1049
	$4.03
	$4.28
	$3.76
	$3.09
	$2.37

	310-749
	$4.03
	$4.28
	$3.76
	$3.09
	$2.37

Measure Code: RS-LTG-ESCC-V02-130601

Illinois Statewide Technical Reference Manual - 5.5.2 ENERGY STAR Specialty Compact Fluorescent Lamp (CFL)
[bookmark: _Toc319489388][bookmark: _Toc319662659]
[bookmark: _Ref325436225][bookmark: _Toc333219101][bookmark: _Toc358366012]ENERGY STAR Torchiere
Description
A high efficiency ENERGY STAR fluorescent torchiere is purchased in place of a baseline mix of halogen and incandescent torchieres and installed in a residential setting.
This measure was developed to be applicable to the following program types: TOS, NC.
If applied to other program types, the measure savings should be verified.
Definition of Efficient Equipment
To qualify for this measure the fluorescent torchiere must meet ENERGY STAR efficiency standards.
Definition of Baseline Equipment
The baseline is based on a mix of halogen and incandescent torchieres.
Deemed Lifetime of Efficient Equipment
The lifetime of the measure is assumed to be 8 years[footnoteRef:913]. [913: Measure Life Report, Residential and Commercial/Industrial Lighting and HVAC Measures, GDS Associates, June 2007.]

Deemed Measure Cost
The incremental cost for this measure is assumed to be $5[footnoteRef:914]. [914: DEER 2008 Database Technology and Measure Cost Data (www.deeresources.com) and consistent with Efficiency Vermont TRM.]

Deemed O&M Cost Adjustments
Life of the baseline bulb is assumed to be 1.83 years[footnoteRef:915] for residential and multifamily in unit and 0.34 years[footnoteRef:916] for multifamily common area. Baseline bulb cost replacement is assumed to be $6[footnoteRef:917]. [915: Based on assumption of baseline bulb (mix of incandescent and halogen) average rated life of 2000 hours, 2000/1095 = 1.83 years.] [916: 2000/5950 = 0.34 years] [917: Derived from Efficiency Vermont TRM.]

Loadshape
	Loadshape R06 - Residential Indoor Lighting

	Loadshape R07 - Residential Outdoor Lighting

	Loadshape C06 - Commercial Indoor Lighting[footnoteRef:918] [918: For Multi Family common area lighting.]

Coincidence Factor
The summer peak coincidence factor for this measure is 9.5%[footnoteRef:919] for Residential and in-unit Multi Family bulbs and 75%[footnoteRef:920] for Multi Family common area bulbs. [919: Based on lighting logger study conducted as part of the PY3 ComEd Residential Lighting Program evaluation. “ComEd Residential Energy Star Lighting Program Metering Study: Overview of Study Protocols” http://www.icc.illinois.gov/downloads/public/edocket/303835.pdf
 “Memo RE: Lighting Logger Study Results – Version 2, Date: May 27, 2011, To: David Nichols and ComEd Residential Lighting Interested Parties, From: Amy Buege and Jeremy Eddy; Navigant Evaluation Team” http://www.icc.illinois.gov/downloads/public/edocket/303834.pdf] [920: Coincidence factor is based on healthcare/clinic value (used as proxy for multi family common area lighting with similar hours of use) developed using Equest models for various building types averaged across 5 climate zones for Illinois for the following building types.]

Algorithm
Calculation of Savings
Electric Energy Savings
ΔkWh 	= ((ΔWatts) /1000) * ISR * HOURS * WHFe
Where:
ΔWatts 		= Average delta watts per purchased ENERGY STAR torchiere
= 115.8 [footnoteRef:921] [921: 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)]

ISR		= In Service Rate or percentage of units rebated that get installed.
= 0.86 [footnoteRef:922] [922: Nexus Market Research, RLW Analytics “Impact Evaluation of the Massachusetts, Rhode Island, and Vermont 2003 Residential Lighting Programs” table 6-3 on p63 indicates that 86% torchieres were installed in year one. http://publicservice.vermont.gov/energy/ee_files/efficiency/eval/marivtreportfinal100104.pdf]

HOURS		= Average hours of use per year
	Installation Location
	Hours

	Residential and in-unit Multi Family
	1095 (3.0 hrs per day)[footnoteRef:923] [923: Nexus Market Research, “Impact Evaluation of the Massachusetts, Rhode Island and Vermont 2003 Residential Lighting Programs”, Final Report, October 1, 2004, p. 104 (Table 9-7)]

	Multi Family Common Areas
	5950[footnoteRef:924] [924: Multi family common area lighting assumption is 16.3 hours per day (5950 hours per year) based on Focus on Energy Evaluation, ACES Deemed Savings Desk Review, November 2010.]

WHFe	= Waste Heat Factor for Energy to account for cooling savings from efficient lighting.
	Bulb Location
	WHFe

	Interior single family or unknown location
	1.06 [footnoteRef:925] [925: The value is estimated at 1.06 (calculated as 1 + (0.66*(0.27 / 2.8)). Based on cooling loads decreasing by 27% of the lighting savings (average result from REMRate modeling of several different configurations and IL locations of homes), assuming typical cooling system operating efficiency of 2.8 COP (starting from standard assumption of SEER 10.5 central AC unit, converted to 9.5 EER using algorithm (-0.02 * SEER2) + (1.12 * SEER) (from Wassmer, M. (2003). A Component-Based Model for Residential Air Conditioner and Heat Pump Energy Calculations. Masters Thesis, University of Colorado at Boulder), converted to COP = EER/3.412 = 2.8COP) and 66% of homes in Illinois having central cooling ("Table HC7.9 Air Conditioning in Homes in Midwest Region, Divisions, and States, 2009 from Energy Information Administration", 2009 Residential Energy Consumption Survey; http://www.eia.gov/consumption/residential/data/2009/xls/HC7.9%20Air%20Conditioning%20in%20Midwest%20Region.xls)]

	Multi family in unit
	1.04 [footnoteRef:926] [926: As above but using estimate of 45% of multi family buildings in Illinois having central cooling (based on data from “Table HC7.1 Air Conditioning in U.S. Homes, By Housing Unit Type, 2009” which is for the whole of the US, scaled to IL air conditioning prevalence compared to US average); http://205.254.135.7/consumption/residential/data/2009/xls/HC7.1%20Air%20Conditioning%20by%20Housing%20Unit%20Type.xls]

	Multi family common area
	1.04 [footnoteRef:927] [927: Ibid.]

	Exterior or uncooled location
	1.0

For single family buildings:	
	ΔkWh	= (115.8 /1000) * 0.86 * 1095 * 1.06
		= 116 kWh
For multi family in unit:	
	ΔkWh	= (115.8 /1000) * 0.86 * 1095 * 1.04
		= 113 kWh
For multi family common area:	
	ΔkWh	= (115.8 /1000) * 0.86 * 5950 * 1.04
		= 616 kWh

Heating Penalty
If electric heated home (if heating fuel is unknown assume gas, see Natural Gas section):
∆kWh[footnoteRef:928] = - ((ΔWatts) /1000) * ISR * HOURS * HF) / ηHeat [928: Negative value because this is an increase in heating consumption due to the efficient lighting.]

Where:
HF	= Heating Factor or percentage of light savings that must be heated
		= 49%[footnoteRef:929] for interior or unknown location [929: This means that heating loads increase by 49% of the lighting savings. This is based on the average result from REMRate modeling of several different configurations and IL locations of homes.]

ηHeat		= Efficiency in COP of Heating equipment
= Actual. If not available use defaults provided below[footnoteRef:930]: [930: These default system efficiencies are based on the applicable minimum Federal Standards. In 2006 the Federal Standard for Heat Pumps was adjusted. While one would expect the average system efficiency to be higher than this minimum, the likely degradation of efficiencies over time mean that using the minimum standard is appropriate.]

	System Type
	Age of Equipment
	HSPF Estimate
	ηHeat (COP Estimate)

	Heat Pump
	Before 2006
	6.8
	2.00

	
	After 2006
	7.7
	2.26

	Resistance
	N/A
	N/A
	1.00

For example, an ES torchiere installed in a house with a newer heat pump:
ΔkWh 	= - ((115.8) / 1000) * 0.86 * 1095 * 0.49) / 2.26
= - 23.6 kWh

Summer Coincident Peak Demand Savings
ΔkW 	= ((ΔWatts) /1000) * ISR * WHFd * CF
Where:

WHFd 	= Waste Heat Factor for Demand to account for cooling savings from efficient lighting
	Bulb Location
	WHFd

	Interior single family or unknown location
	1.11[footnoteRef:931] [931: The value is estimated at 1.11 (calculated as 1 + (0.66 * 0.466 / 2.8)). See footnote relating to WHFe for details. Note the 46.6% factor represents the average Residential cooling coincidence factor calculated by dividing average load during the peak hours divided by the maximum cooling load.]

	Multi family in unit
	1.07[footnoteRef:932] [932: As above but using estimate of 45% of multi family buildings in Illinois having central cooling (based on data from “Table HC7.1 Air Conditioning in U.S. Homes, By Housing Unit Type, 2009” which is for the whole of the US, scaled to IL air conditioning prevalence compared to US average); http://205.254.135.7/consumption/residential/data/2009/xls/HC7.1%20Air%20Conditioning%20by%20Housing%20Unit%20Type.xls.]

	Multi family common area
	1.07 [footnoteRef:933] [933: Ibid]

	Exterior or uncooled location
	1.0

CF		= Summer Peak Coincidence Factor for measure
	Bulb Location
	CF

	Interior single family or unknown location
	9.5% [footnoteRef:934] [934: Based on lighting logger study conducted as part of the PY3 ComEd Residential Lighting Program evaluation. “ComEd Residential Energy Star Lighting Program Metering Study: Overview of Study Protocols” http://www.icc.illinois.gov/downloads/public/edocket/303835.pdf
 “Memo RE: Lighting Logger Study Results – Version 2, Date: May 27, 2011, To: David Nichols and ComEd Residential Lighting Interested Parties, From: Amy Buege and Jeremy Eddy; Navigant Evaluation Team” http://www.icc.illinois.gov/downloads/public/edocket/303834.pdf]

	Multi family in unit
	9.5% [footnoteRef:935] [935: Ibid.]

	Multi family common area
	75% [footnoteRef:936] [936: Coincidence factor is based on healthcare/clinic value (used as proxy for multi family common area lighting with similar hours of use) developed using Equest models for various building types averaged across 5 climate zones for Illinois for the following building types.]

For single family buildings:	
ΔkW 	= (115.8 / 1000) * 0.86 * 1.11 * 0.095
			= 0.011kW
For multi family in unit:	
ΔkW 	= (115.8 / 1000) * 0.86 * 1.07 * 0.095
			= 0.010 kW
For multi family common area:	
ΔkW 	= (115.8 / 1000) * 0.86 * 1.07 * 0.75
			= 0.080 kW
Natural Gas Savings
Heating penalty if Natural Gas heated home, or if heating fuel is unknown.
	∆ThermsWH 	= - (((ΔWatts) /1000) * ISR * HOURS * 0.03412 * HF) / ηHeat
Where:
∆ThermsWH		= gross customer annual heating fuel increased usage for the measure from the reduction in lighting heat in therms.
0.03412		= conversion from kWh to therms
HF		= Heating Factor or percentage of light savings that must be heated
		= 49% [footnoteRef:937] [937: This means that heating loads increase by 49% of the lighting savings. This is based on the average result from REMRate modeling of several different configurations and IL locations of homes.]

ηHeat		= average heating system efficiency
= 70% [footnoteRef:938] [938: This has been estimated assuming that natural gas central furnace heating is typical for Illinois residences (66% of Illinois homes have a Natural Gas Furnace (based on Energy Information Administration, 2009 Residential Energy Consumption Survey: www.eia.gov/consumption/residential/data/2009/xls/HC6.9%20Space%20Heating%20in%20Midwest%20Region.xls) In 2000, 24% of furnaces purchased in Illinois were condensing (based on data from GAMA, provided to Department of Energy during the federal standard setting process for residential heating equipment - see Furnace Penetration.xls). Furnaces tend to last up to 20 years and so units purchased 10 years ago provide a reasonable proxy for the current mix of furnaces in the State. Assuming typical efficiencies for condensing and non-condensing furnaces and duct losses, the average heating system efficiency is estimated as follows:
(0.24*0.92) + (0.76*0.8) * (1-0.15) = 0.70]

	
	∆ThermsWH 	= - ((115.8 / 1000) * 0.86 * 1095 * 0.03412 * 0.49) / 0.70
			= - 2.60 therms
Water Impact Descriptions and Calculation
N/A
Deemed O&M Cost Adjustment Calculation
Life of the baseline bulb is assumed to be 1.83 years[footnoteRef:939] for residential and multifamily in unit and 0.34 years[footnoteRef:940] for multifamily common area. Baseline bulb cost replacement is assumed to be $6.[footnoteRef:941] [939: Based on VEIC assumption of baseline bulb (mix of incandescent and halogen) average rated life of 2000 hours, 2000/1095 = 1.83 years.] [940: 2000/5950 = 0.34 years] [941: Derived from Efficiency Vermont TRM.]

Measure Code: RS-LTG-ESTO-V01-120601

Illinois Statewide Technical Reference Manual - 5.5.3 ENERGY STAR Torchiere

[bookmark: _Toc319489389][bookmark: _Toc319662660][bookmark: _Ref325436272][bookmark: _Ref325436275][bookmark: _Toc333219102][bookmark: _Toc358366013][bookmark: _Toc315447685][bookmark: _Toc319489391][bookmark: _Toc319662662][bookmark: _Ref325436361][bookmark: _Toc333219104]Exterior Hardwired Compact Fluorescent Lamp (CFL) Fixture
Description
An ENERGY STAR lighting fixture wired for exclusive use with pin-based compact fluorescent lamps is installed in an exterior residential setting. This measure could relate to either a fixture replacement or new installation (i.e. time of sale).
Federal legislation stemming from the Energy Independence and Security Act of 2007 will require all general-purpose light bulbs between 40 and 100W to be approximately 30% more energy efficient than current incandescent bulbs. Production of 100W, standard efficacy incandescent lamps ends in 2012, followed by restrictions on 75W in 2013 and 60W and 40W in 2014. The baseline for this measure will therefore become bulbs (improved incandescent or halogen) that meet the new standard.
To account for these new standards, the expected delay in clearing retail inventory and potential for movement of product across state borders, the first year annual savings for this measure is reduced for 100W equivalent bulbs in June 2012, for 75W equivalent bulbs in June 2013 and for 60 and 40W equivalent bulbs in June 2014.
In addition, since during the lifetime of a CFL, the baseline bulb will be replaced multiple times, the annual savings claim must also be reduced within the life of the measure. For example, for 60W equivalent bulbs installed in 2012, the full savings (as calculated below in the Algorithm) should be claimed for the first two years, but a reduced annual savings based on the EISA-compliant baseline should be claimed for the remainder of the measure life. The appropriate adjustment factors are provided in the ‘Mid Life Baseline Adjustment’ section below.
Finally, a provision in the EISA regulations requires that by January 1, 2020, all lamps meet efficiency criteria of at least 45 lumens per watt, in essence making the baseline equivalent to a current day CFL. Therefore the measure life (number of years that savings should be claimed) should be reduced once the assumed lifetime of the bulb exceeds 2020. Due to expected delay in clearing retail inventory and to account for the operating life of a halogen incandescent potentially spanning over 2020, this shift is assumed not to occur until mid-2020.
This measure was developed to be applicable to the following program types: TOS, NC. If applied to other program types, the measure savings should be verified.
Definition of Efficient Equipment
The efficient condition is an ENERGY STAR lighting exterior fixture for pin-based compact fluorescent lamps.
Definition of Baseline Equipment
The baseline condition is a standard incandescent exterior fixture, up until when EISA regulations dictate higher efficiency baseline bulbs. A 100W baseline bulb becomes a 72W bulb in June 2012, a 75W bulb becomes 53W in June 2012 and 60W and 40W bulbs become 43W and 29W respectively in June 2014. Annual savings are reduced to account for this baseline shift within the life of a measure and the measure life is reduced to account for the baseline replacements becoming equivalent to a current day CFL by June 2020.

Deemed Lifetime of Efficient Equipment
The expected life of an interior fixture is 20 years[footnoteRef:942]. However due to the backstop provision in the Energy Independence and Security Act of 2007 that requires by January 1, 2020, all lamps meet efficiency criteria of at least 45 lumens per watt, the baseline replacement would become a CFL in that year. The expected measure life for CFL fixtures installed June 2012 – May 2013 is therefore assumed to be 8 years. For bulbs installed June 2013 – May 2014, this would be reduced to 7 years and should be reduced each year[footnoteRef:943]. [942: Measure Life Report, Residential and Commercial/Industrial Lighting and HVAC Measures, GDS Associates, June 2007 (http://www.ctsavesenergy.org/files/Measure%20Life%20Report%202007.pdf) gives 20 years for an interior fluorescent fixture.] [943: Due to expected delay in clearing stock from retail outlets and to account for the operating life of a halogen incandescent potentially spanning over 2020, this shift is assumed not to occur until mid-2020.]

Deemed Measure Cost
The incremental cost for an interior fixture is assumed to be $17[footnoteRef:944]. [944: ENERGY STAR Qualified Lighting Savings Calculator default incremental cost input for exterior fixture (http://www.energystar.gov/ia/business/bulk_purchasing/bpsavings_calc/LightingCalculator.xlsx?b299-55ae&b299-55ae)]

Deemed O&M Cost Adjustments
The Net Present Value of the baseline replacement costs for each CFL lumen range and installation year (2012 -2016) are presented below[footnoteRef:945]: [945: See ‘RES CFL Fixture O&M calc.xls’ for more details.]

	Lumen Range
	NPV of replacement costs per bulb

	
	Baseline
	Efficient

	
	June 2012 - May 2013
	June 2013 - May 2014
	June 2014 - May 2015
	All

	1490-2600
	$18.34
	$16.28
	$14.12
	$1.90

	1050-1489
	$17.36
	$16.28
	$14.12
	

	750-1049
	$15.50
	$15.30
	$14.12
	

	310-749
	$15.50
	$15.30
	$14.12
	

The annual levelized baseline replacement costs using the statewide real discount rate of 5.23% are presented below:
	Lumen Range
	Levelized annual replacement costs per bulb

	
	Baseline
	Efficient

	
	June 2012 - May 2013
	June 2013 - May 2014
	June 2014 - May 2015
	All

	1490-2600
	$2.86
	$2.54
	$2.20
	$0.30

	1050-1489
	$2.71
	$2.54
	$2.20
	

	750-1049
	$2.42
	$2.39
	$2.20
	

	310-749
	$2.42
	$2.39
	$2.20
	

Loadshape
	Loadshape R07 - Residential Outdoor Lighting

Coincidence Factor
The summer peak coincidence factor is assumed to be 0.4%[footnoteRef:946]. [946: Estimated based on Commercial Outdoor Lighting coincidence factor calculation from analysis of Itron eShape data for Missouri, calibrated to Illinois loads, supplied by Ameren. Residential Outdoor Lighting is not provided in this data set.]

Algorithm
Calculation of Savings
Electric Energy Savings
ΔkWh	=((WattsBase - WattsEE) / 1000) * ISR * Hours						
Where:
WattsBase	= Based on lumens of CFL bulb and program year purchased:
	Minimum Lumens
	Maximum Lumens
	Incandescent Equivalent
Pre-EISA 2007
(WattsBase)
	Incandescent Equivalent
Post-EISA 2007
(WattsBase)
	Effective date from which Post – EISA 2007 assumption should be used

	1490
	2600
	100
	72
	June 2012

	1050
	1489
	75
	53
	June 2013

	750
	1049
	60
	43
	June 2014

	310
	749
	40
	29
	June 2014

WattsEE		= Actual wattage of CFL purchased

ISR	 	= In Service Rate or the percentage of units rebated that get installed.
	Program
	Weighted Average 1st year In Service Rate (ISR)
	2nd year Installations
	3rd year Installations
	Final Lifetime In Service Rate

	Retail (Time of Sale)
	87.5%[footnoteRef:947] [947: 1st year in service rate is based upon review of PY2-3 evaluations from ComEd (see ‘IL RES Lighting ISR.xls’ for more information. The average first year ISR was calculated weighted by the number of bulbs in the each year’s survey.]

	5.7%
	4.8%
	98.0%[footnoteRef:948] [948: The 98% Lifetime ISR assumption is consistent with the assumption for standard CFLs (in the absence of evidence that it should be different for this bulb type) based upon review of two evaluations:
‘Nexus Market Research, RLW Analytics and GDS Associates study; “New England Residential Lighting Markdown Impact Evaluation, January 20, 2009’ and ‘KEMA Inc, Feb 2010, Final Evaluation Report:, Upstream Lighting Program, Volume 1.’ This implies that only 2% of bulbs purchased are never installed. The second and third year installations are based upon Ameren analysis of the Californian KEMA study showing that 54% of future installs occur in year 2 and 46% in year 3. The 2nd and 3rd year installations should be counted as part of those future program year savings.]

	Direct Install
	96.9[footnoteRef:949] [949: In the absence of evaluation results for Direct Install Fixtures specifically, this is made consistent with the Direct Install CFL measure which is based upon review of the PY2 and PY3 ComEd Direct Install program surveys.]

	
	
	

Hours 		= Average hours of use per year
			=1643 (4.5 hrs per day)[footnoteRef:950] [950: Updated results from above study, presented in 2005 memo; http://publicservice.vermont.gov/energy/ee_files/efficiency/eval/marivtfinalresultsmemodelivered.pdf]

Deferred Installs
As presented above, the characterization assumes that a percentage of bulbs purchased are not installed until Year 2 and Year 3 (see ISR assumption above). The Illinois Technical Advisory Committee has determined the following methodology for calculating the savings of these future installs.
Year 1 (Purchase Year) installs:	Characterized using assumptions provided above or evaluated assumptions if available.
Year 2 and 3 installs: 	Characterized using delta watts assumption and hours of use from the Install Year i.e. the actual deemed (or evaluated if available) assumptions active in Year 2 and 3 should be applied.
The NTG factor for the Purchase Year should be applied.
For example, for a 2 x 14W pin based CFL fixture (60W standard incandescent and 43W EISA qualified incandescent/halogen) purchased in 2013.
ΔkWH1st year installs	= ((120 - 28) / 1000) * 0.875 * 1643
= 132.3 kWh
ΔkWH2nd year installs	= ((86 - 28) / 1000) * 0.057 * 1643
= 5.4 kWh
	Note: Here we assume no change in hours assumption. NTG value from Purchase year applied.
ΔkWH3rd year installs	= ((86 - 28) / 1000) * 0.048 * 1643
= 4.6 kWh
Mid Life Baseline Adjustment
During the lifetime of a CFL, a baseline incandescent bulb would need to be replaced multiple times. Since the baseline bulb changes over time the annual savings claim must be reduced within the life of the measure to account for this baseline shift.
For example, for 60W equivalent bulbs installed in 2012, the full savings (as calculated above in the Algorithm) should be claimed for the first two years, but a reduced annual savings claimed for the remainder of the measure life. If the delta watts assumption is already based on the post EISA value, no mid-life adjustment is necessary. For deferred installs (described above) the delta watts and appropriate mid life adjustment (if any) should be applied.
The appropriate adjustment factors are provided below.
	Lumen Range
	Pre EISA WattsBase
	Post EISA WattsBase
	CFL Equivalent
	Delta Watts Before EISA
	Delta Watts After EISA
	Mid Life Adjustment
	Adjustment made from date

	1490-2600
	100
	72
	25
	75
	47
	63%
	N/A
(2012 is already post EISA)

	1050-1489
	75
	53
	20
	55
	33
	60%
	June, 2013

	750-1049
	60
	43
	14
	46
	29
	63%
	June, 2014

	310-749
	40
	29
	11
	29
	18
	62%
	June, 2014

For example, a 2 x 14W pin based CFL fixture installed in 2013 (i.e. for this example we are ignoring the ISR):
First Year savings:
ΔkWH1st year	= ((120 - 28) / 1000) * 1643
= 151.2 kWh
This value should be claimed in June 2013 – May 2014. However after June 2014 the baseline replacement bulb shifts to the EISA compliant 43W bulb and so savings for that same bulb purchased and installed in 2013 will claim the following in that second year and for all subsequent years through the measure life:
Annual savings for same installed bulbs after 1st replacement:
ΔkWHremaining years 	= ((86 - 28) / 1000) * 1643
= 95.3 kWh
Another way to calculate this is to use the mid life adjustment factors provided above;

= 151.2 * 0.63

= 95.3 kWh

Note these adjustments should be applied to kW and fuel impacts.

Example showing both deferred bulb installs and mid life adjustment.
A 2 x 14W pin based CFL fixture is purchased in 2012:
First year savings:
ΔkWH1st year installs	= ((120 - 28) / 1000) * 0.875 * 1643
= 132.3 kWh
Second year savings:
ΔkWH1st year installs	= 132.3 * 0.63

= 83.3 kWh

Plus second year installs:
ΔkWH2nd year installs	= ((86 - 28) / 1000) * 0.057 * 1643
= 5.4 kWh
	ΔkWHTotal	= 83.3 + 5.4		= 88.7 kWh
Third year savings:
ΔkWH1st year installs	= 83.3 kWh

ΔkWH2nd year installs	= 5.4 kWh

ΔkWH3rd year installs	= ((86 - 28) / 1000) * 0.048 * 1643
= 4.6 kWh
	ΔkWHTotal	= 83.3 + 5.4 + 4.6		= 93.3 kWh
Note the measure life for each year’s install would end at 2020 (due to the EISA backstop provision of 2020).

Summer Coincident Peak Demand Savings
ΔkW	= ((WattsBase - WattsEE) / 1 000) * ISR * CF									
Where:
CF 		= Summer Peak Coincidence Factor for measure.
			= 0.4%[footnoteRef:951] [951: Estimated based on Commercial Outdoor Lighting coincidence factor calculation from analysis of Itron eShape data for Missouri, calibrated to Illinois loads, supplied by Ameren. Residential Outdoor Lighting is not provided in this data set.]

Other factors as defined above
For example, a 2 x 14W pin-based CFL fixture is purchased in 2013:
ΔkW1st year 	= ((120 - 28) / 1000) * 0.875 * 0.004
= 0.0003 kW
Second and third year install savings should be calculated using the appropriate ISR and the delta watts and hours from the install year. The appropriate baseline shift adjustment should then be applied to all installs.

Natural Gas Savings
N/A
Water Impact Descriptions and Calculation
N/A
Deemed O&M Cost Adjustment Calculation
In order to account for the shift in baseline due to the Energy Independence and Security Act of 2007, an equivalent annual levelized baseline replacement cost over the lifetime of the CFL is calculated (see ‘RES CFL Fixture O&M calc.xls’). The key assumptions used in this calculation are documented below[footnoteRef:952]: [952: See ‘RES CFL Fixture O&M calc.xls’ for more details.]

	
	Standard Incandescent
	Efficient Incandescent
	CFL

	Replacement Cost
	$0.50
	$1.50
	$2.50

	Component Rated Life (hrs)
	1000
	1000[footnoteRef:953] [953: The manufacturers of the new minimally compliant EISA Halogens are using regular incandescent lamps with halogen fill gas rather than halogen infrared to meet the standard and so the component rated life is equal to the standard incandescent.]

	8000

The Net Present Value of the baseline replacement costs for each CFL lumen range and installation year (2012 -2016) are presented below:
	Lumen Range
	NPV of replacement costs per bulb

	
	Baseline
	Efficient

	
	June 2012 - May 2013
	June 2013 - May 2014
	June 2014 - May 2015
	All

	1490-2600
	$18.34
	$16.28
	$14.12
	$1.90

	1050-1489
	$17.36
	$16.28
	$14.12
	

	750-1049
	$15.50
	$15.30
	$14.12
	

	310-749
	$15.50
	$15.30
	$14.12
	

The annual levelized baseline replacement costs using the statewide real discount rate of 5.23% are presented below:
	Lumen Range
	Levelized annual replacement costs per bulb

	
	Baseline
	Efficient

	
	June 2012 - May 2013
	June 2013 - May 2014
	June 2014 - May 2015
	All

	1490-2600
	$2.86
	$2.54
	$2.20
	$0.30

	1050-1489
	$2.71
	$2.54
	$2.20
	

	750-1049
	$2.42
	$2.39
	$2.20
	

	310-749
	$2.42
	$2.39
	$2.20
	

Measure Code: RS-LTG-EFIX-V02-120601
Illinois Statewide Technical Reference Manual - 5.5.4 Exterior Hardwired Compact Fluorescent Lamp (CFL) Fixture

[bookmark: _Ref353867495][bookmark: _Toc358366014]Interior Hardwired Compact Fluorescent Lamp (CFL) Fixture
Description
An ENERGY STAR lighting fixture wired for exclusive use with pin-based compact fluorescent lamps is installed in an interior residential setting. This measure could relate to either a fixture replacement or new installation (i.e. time of sale).
Federal legislation stemming from the Energy Independence and Security Act of 2007 will require all general-purpose light bulbs between 40 and 100W to be approximately 30% more energy efficient than current incandescent bulbs. Production of 100W, standard efficacy incandescent lamps ends in 2012, followed by restrictions on 75W in 2013 and 60W and 40W in 2014. The baseline for this measure will therefore become bulbs (improved incandescent or halogen) that meet the new standard.
To account for these new standards, the expected delay in clearing retail inventory and potential for movement of product across state borders, the first year annual savings for this measure is reduced for 100W equivalent bulbs in June 2012, for 75W equivalent bulbs in June 2013 and for 60 and 40W equivalent bulbs in June 2014.
In addition, since during the lifetime of a CFL, the baseline bulb will be replaced multiple times, the annual savings claim must also be reduced within the life of the measure. For example, for 60W equivalent bulbs installed in 2012, the full savings (as calculated below in the Algorithm) should be claimed for the first two years, but a reduced annual savings based on the EISA-compliant baseline should be claimed for the remainder of the measure life. The appropriate adjustment factors are provided in the ‘Mid Life Baseline Adjustment’ section below.
Finally, a provision in the EISA regulations requires that by January 1, 2020, all lamps meet efficiency criteria of at least 45 lumens per watt, in essence making the baseline equivalent to a current day CFL. Therefore the measure life (number of years that savings should be claimed) should be reduced once the assumed lifetime of the bulb exceeds 2020. Due to expected delay in clearing retail inventory and to account for the operating life of a halogen incandescent potentially spanning over 2020, this shift is assumed not to occur until mid-2020.
This measure was developed to be applicable to the following program types: TOS, NC. If applied to other program types, the measure savings should be verified.
Definition of Efficient Equipment
The efficient condition is an ENERGY STAR lighting interior fixture for pin-based compact fluorescent lamps.
Definition of Baseline Equipment
The baseline condition is a standard incandescent interior fixture, up until when EISA regulations dictate higher efficiency baseline bulbs. A 100W baseline bulb becomes a 72W bulb in June 2012, a 75W bulb becomes 53W in June 2012 and 60W and 40W bulbs become 43W and 29W respectively in June 2014. Annual savings are reduced to account for this baseline shift within the life of a measure and the measure life is reduced to account for the baseline replacements becoming equivalent to a current day CFL by June 2020..
Deemed Lifetime of Efficient Equipment
The expected life of an interior fixture is 20 years[footnoteRef:954]. However due to the backstop provision in the Energy Independence and Security Act of 2007 that requires by January 1, 2020, all lamps meet efficiency criteria of at least 45 lumens per watt, the baseline replacement would become equivalent to a CFL in that year. The expected measure life for CFL fixtures installed June 2012 – May 2013 is therefore assumed to be 8 years. For bulbs installed June 2013 – May 2014, this would be reduced to 7 years and should be reduced each year[footnoteRef:955]. [954: Measure Life Report, Residential and Commercial/Industrial Lighting and HVAC Measures, GDS Associates, June 2007 (http://www.ctsavesenergy.org/files/Measure%20Life%20Report%202007.pdf) gives 20 years for an interior fluorescent fixture.] [955: Due to expected delay in clearing stock from retail outlets and to account for the operating life of a halogen incandescent potentially spanning over 2020, this shift is assumed not to occur until mid-2020.]

Deemed Measure Cost
The incremental cost for an interior fixture is assumed to be $32[footnoteRef:956]. [956: ENERGY STAR Qualified Lighting Savings Calculator default incremental cost input for interior fixture (http://www.energystar.gov/ia/business/bulk_purchasing/bpsavings_calc/LightingCalculator.xlsx?b299-55ae&b299-55ae)]

Deemed O&M Cost Adjustments[footnoteRef:957] [957: See ‘RES CFL Fixture O&M calc.xls’ for more details.]

Residential and in-unit Multi Family:
The Net Present Value of the baseline replacement costs for each CFL lumen range and installation year (2012 -2016) are presented below:
	Lumen Range
	NPV of replacement costs per bulb

	
	Baseline
	Efficient

	
	June 2012 - May 2013
	June 2013 - May 2014
	June 2014 - May 2015
	All

	1490-2600
	$8.44
	$7.41
	$6.32
	$0.00 (No replacements within measure life)

	1050-1489
	$8.44
	$7.41
	$6.32
	

	750-1049
	$7.50
	$7.41
	$6.32
	

	310-749
	$7.50
	$7.41
	$6.32
	

The annual levelized baseline replacement costs using the statewide real discount rate of 5.23% are presented below:
	Lumen Range
	Levelized annual replacement costs per bulb

	
	Baseline
	Efficient

	
	June 2012 - May 2013
	June 2013 - May 2014
	June 2014 - May 2015
	All

	1490-2600
	$1.32
	$1.16
	$0.99
	$0.00 (No replacements within measure life)

	1050-1489
	$1.32
	$1.16
	$0.99
	

	750-1049
	$1.17
	$1.16
	$0.99
	

	310-749
	$1.17
	$1.16
	$0.99
	

Multi Family common areas:
The Net Present Value of the baseline replacement costs for each CFL lumen range and installation year (2012 -2016) are presented below:
	Lumen Range
	NPV of replacement costs

	
	Baseline
	Efficient

	
	June 2012 - May 2013
	June 2013 - May 2014
	June 2014 - May 2015
	All

	1490-2600
	$57.47
	$51.35
	$44.90
	$4.89

	1050-1489
	$52.62
	$51.35
	$44.90
	

	750-1049
	$47.08
	$46.50
	$44.90
	

	310-749
	$47.08
	$46.50
	$44.90
	

The annual levelized baseline replacement costs using the statewide real discount rate of 5.23% are presented below:
	Lumen Range
	Levelized annual replacement cost savings

	
	Baseline
	Efficient

	
	June 2012 - May 2013
	June 2013 - May 2014
	June 2014 - May 2015
	All

	1490-2600
	$8.97
	$8.02
	$7.01
	$0.76

	1050-1489
	$8.22
	$8.02
	$7.01
	

	750-1049
	$7.35
	$7.26
	$7.01
	

	310-749
	$7.35
	$7.26
	$7.01
	

Loadshape
	Loadshape R06 - Residential Indoor Lighting

	Loadshape C06 - Commercial Indoor Lighting[footnoteRef:958] [958: For Multi Family common area lighting.]

Coincidence Factor
The summer peak coincidence factor is assumed to be 9.5%[footnoteRef:959] for Residential and in-unit Multi Family bulbs and 75%[footnoteRef:960] for Multi Family common area bulbs. [959: Based on lighting logger study conducted as part of the PY3 ComEd Residential Lighting Program evaluation. “ComEd Residential Energy Star Lighting Program Metering Study: Overview of Study Protocols” http://www.icc.illinois.gov/downloads/public/edocket/303835.pdf
 “Memo RE: Lighting Logger Study Results – Version 2, Date: May 27, 2011, To: David Nichols and ComEd Residential Lighting Interested Parties, From: Amy Buege and Jeremy Eddy; Navigant Evaluation Team” http://www.icc.illinois.gov/downloads/public/edocket/303834.pdf] [960: Coincidence factor is based on healthcare/clinic value (used as proxy for multi family common area lighting with similar hours of use) developed using Equest models for various building types averaged across 5 climate zones for Illinois for the following building types.]

Algorithm
Calculation of Savings
Electric Energy Savings
ΔkWh	= ((WattsBase - WattsEE) / 1000) * ISR * Hours * WHFe									
Where:
WattsBase	= Based on lumens of CFL bulb and program year purchased:
	Minimum Lumens
	Maximum Lumens
	Incandescent Equivalent
Pre-EISA 2007
(WattsBase)
	Incandescent Equivalent
Post-EISA 2007
(WattsBase)
	Effective date from which Post – EISA 2007 assumption should be used

	1490
	2600
	100
	72
	June 2012

	1050
	1489
	75
	53
	June 2013

	750
	1049
	60
	43
	June 2014

	310
	749
	40
	29
	June 2014

WattsEE		= Actual wattage of CFL purchased
ISR	 	= In Service Rate or the percentage of units rebated that get installed.
	Program
	Weighted Average 1st year In Service Rate (ISR)
	2nd year Installations
	3rd year Installations
	Final Lifetime In Service Rate

	Retail (Time of Sale)
	87.5%[footnoteRef:961] [961: 1st year in service rate is based upon review of PY2-3 evaluations from ComEd (see ‘IL RES Lighting ISR.xls’ for more information. The average first year ISR was calculated weighted by the number of bulbs in the each year’s survey.]

	5.7%
	4.8%
	98.0%[footnoteRef:962] [962: The 98% Lifetime ISR assumption is consistent with the assumption for standard CFLs (in the absence of evidence that it should be different for this bulb type) based upon review of two evaluations:
‘Nexus Market Research, RLW Analytics and GDS Associates study; “New England Residential Lighting Markdown Impact Evaluation, January 20, 2009’ and ‘KEMA Inc, Feb 2010, Final Evaluation Report:, Upstream Lighting Program, Volume 1.’ This implies that only 2% of bulbs purchased are never installed. The second and third year installations are based upon Ameren analysis of the Californian KEMA study showing that 54% of future installs occur in year 2 and 46% in year 3. The 2nd and 3rd year installations should be counted as part of those future program year savings.]

	Direct Install
	96.9[footnoteRef:963] [963: In the absence of evaluation results for Direct Install Fixtures specifically, this is made consistent with the Direct Install CFL measure which is based upon review of the PY2 and PY3 ComEd Direct Install program surveys.]

	
	
	

Hours 		= Average hours of use per year			
	Installation Location
	Hours

	Residential and in-unit Multi Family
	938 [footnoteRef:964] [964: Based on lighting logger study conducted as part of the PY3 ComEd Residential Lighting Program evaluation.]

	Multi Family Common Areas
	5950[footnoteRef:965] [965: Multi family common area lighting assumption is 16.3 hours per day (5950 hours per year) based on Focus on Energy Evaluation, ACES Deemed Savings Desk Review, November 2010.]

WHFe	= Waste heat factor for energy to account for cooling energy savings from efficient lighting
	Bulb Location
	WHFe

	Interior single family or unknown location
	1.06 [footnoteRef:966] [966: The value is estimated at 1.06 (calculated as 1 + (0.66*(0.27 / 2.8)). Based on cooling loads decreasing by 27% of the lighting savings (average result from REMRate modeling of several different configurations and IL locations of homes), assuming typical cooling system operating efficiency of 2.8 COP (starting from standard assumption of SEER 10.5 central AC unit, converted to 9.5 EER using algorithm (-0.02 * SEER2) + (1.12 * SEER) (from Wassmer, M. (2003). A Component-Based Model for Residential Air Conditioner and Heat Pump Energy Calculations. Masters Thesis, University of Colorado at Boulder), converted to COP = EER/3.412 = 2.8COP) and 66% of homes in Illinois having central cooling ("Table HC7.9 Air Conditioning in Homes in Midwest Region, Divisions, and States, 2009 from Energy Information Administration", 2009 Residential Energy Consumption Survey; http://www.eia.gov/consumption/residential/data/2009/xls/HC7.9%20Air%20Conditioning%20in%20Midwest%20Region.xls)]

	Multi family in unit
	1.04 [footnoteRef:967] [967: As above but using estimate of 45% of multi family buildings in Illinois having central cooling (based on data from “Table HC7.1 Air Conditioning in U.S. Homes, By Housing Unit Type, 2009” which is for the whole of the US, scaled to IL air conditioning prevalence compared to US average); http://205.254.135.7/consumption/residential/data/2009/xls/HC7.1%20Air%20Conditioning%20by%20Housing%20Unit%20Type.xls]

	Multi family common area
	1.04 [footnoteRef:968] [968: Ibid.]

Deferred Installs
As presented above, the characterization assumes that a percentage of bulbs purchased are not installed until Year 2 and Year 3 (see ISR assumption above). The Illinois Technical Advisory Committee has determined the following methodology for calculating the savings of these future installs.
Year 1 (Purchase Year) installs:	Characterized using assumptions provided above or evaluated assumptions if available.
Year 2 and 3 installs: 	Characterized using delta watts assumption and hours of use from the Install Year i.e. the actual deemed (or evaluated if available) assumptions active in Year 2 and 3 should be applied.
The NTG factor for the Purchase Year should be applied.
For example, for a 2 x 14W pin based CFL fixture (60W standard incandescent and 43W EISA qualified incandescent/halogen) purchased in 2013.
ΔkWH1st year installs	= ((120 - 28) / 1000) * 0.875 * 938 * 1.06
= 80.0 kWh
ΔkWH2nd year installs	= ((86 - 28) / 1000) * 0.057 * 938 * 1.06
= 3.3 kWh
	Note: Here we assume no change in hours assumption. NTG value from Purchase year applied.
ΔkWH3rd year installs	= ((86 - 28) / 1000) * 0.048 * 938 * 1.06
= 2.8 kWh

Mid Life Baseline Adjustment
During the lifetime of a CFL, a baseline incandescent bulb would need to be replaced multiple times. Since the baseline bulb changes over time the annual savings claim must be reduced within the life of the measure to account for this baseline shift.
For example, for 60W equivalent bulbs installed in 2012, the full savings (as calculated above in the Algorithm) should be claimed for the first two years, but a reduced annual savings claimed for the remainder of the measure life. If the delta watts assumption is already based on the post EISA value, no mid-life adjustment is necessary. For deferred installs (described above) the delta watts and appropriate mid life adjustment (if any) should be applied.
The appropriate adjustment factors are provided below.
	Lumen Range
	Pre EISA WattsBase
	Post EISA WattsBase
	CFL Equivalent
	Delta Watts Before EISA
	Delta Watts After EISA
	Mid Life Adjustment
	Adjustment made from date

	1490-2600
	100
	72
	25
	75
	47
	63%
	N/A
(2012 is already post EISA)

	1050-1489
	75
	53
	20
	55
	33
	60%
	June, 2013

	750-1049
	60
	43
	14
	46
	29
	63%
	June, 2014

	310-749
	40
	29
	11
	29
	18
	62%
	June, 2014

For example, a 2 x 14W pin based CFL fixture installed in 2013 (i.e. for this example we are ignoring the ISR):
First Year savings:
ΔkWH1st year	= ((120 - 28) / 1000) * 938 * 1.06
= 91.5 kWh
This value should be claimed in June 2013 – May 2014. However after June 2014 the baseline replacement bulb shifts to the EISA compliant 43W bulb and so savings for that same bulb purchased and installed in 2013 will claim the following in that second year and for all subsequent years through the measure life:
Annual savings for same installed bulbs after 1st replacement:
ΔkWHremaining years 	= ((86 - 28) / 1000) * 938 * 1.06
= 57.7 kWh
Another way to calculate this is to use the mid life adjustment factors provided above;

= 91.5 * 0.63

			=57.7 kWh

Example showing both deferred bulb installs and mid life adjustment.
A 2 x 14W pin based CFL fixture is purchased in 2012:
First year savings:
ΔkWH1st year installs	= ((120 - 28) / 1000) * 0.875 * 938 * 1.06
= 80.0 kWh
Second year savings:
ΔkWH1st year installs	= 80.0 * 0.63

= 50.4 kWh

Plus second year installs:
ΔkWH2nd year installs	= ((86 - 28) / 1000) * 0.057 * 938 * 1.06
= 3.3 kWh
	ΔkWHTotal	= 50.4 + 3.3		= 53.7 kWh
Third year savings:
ΔkWH1st year installs	= 50.4 kWh

ΔkWH2nd year installs	= 3.3 kWh

ΔkWH3rd year installs	= ((86 - 28) / 1000) * 0.048 * 938 * 1.06
= 2.8 kWh
	ΔkWHTotal	= 50.4 + 3.3 + 2.8		= 56.5 kWh
Note the measure life for each year’s install would end at 2020 (due to the EISA backstop provision of 2020).

Heating Penalty
If electric heated building:
∆kWh[footnoteRef:969] = - (((WattsBase - WattsEE) / 1000) * ISR * Hours * HF) / ηHeat	 [969: Negative value because this is an increase in heating consumption due to the efficient lighting.]

Where:
	HF		= Heating Factor or percentage of light savings that must be heated
			= 49%[footnoteRef:970] for interior or unknown location [970: This means that heating loads increase by 49% of the lighting savings. This is based on the average result from REMRate modeling of several different configurations and IL locations of homes.]

			= 0% for unheated location
ηHeat 		= Efficiency in COP of Heating equipment
= actual. If not available use[footnoteRef:971]: [971: These default system efficiencies are based on the applicable minimum Federal Standards. In 2006 the Federal Standard for Heat Pumps was adjusted. While one would expect the average system efficiency to be higher than this minimum, the likely degradation of efficiencies over time mean that using the minimum standard is appropriate.]

	System Type
	Age of Equipment
	HSPF Estimate
	ηHeat
(COP Estimate)

	Heat Pump
	Before 2006
	6.8
	2.00

	
	After 2006
	7.7
	2.26

	Resistance
	N/A
	N/A
	1.00

For example, a 2 x 14W pin-based CFL fixture is purchased in 2013 and installed in home with 2.0 COP Heat Pump:
∆kWh1st year 	= - (((120 – 28) / 1000) * 0.875 * 938 * 0.49) / 2.0
			= - 18.5 kWh
Second and third year install savings should be calculated using the appropriate ISR and the delta watts and hours from the install year. The appropriate baseline shift adjustment should then be applied to all installs.

Summer Coincident Peak Demand Savings
ΔkW	= ((WattsBase - WattsEE) / 1 000) * ISR * WHFd * CF									
Where:

WHFd	= Waste heat factor for demand to account for cooling savings from efficient lighting.
	Bulb Location
	WHFd

	Interior single family or unknown location
	1.11[footnoteRef:972] [972: The value is estimated at 1.11 (calculated as 1 + (0.66 * 0.466 / 2.8)). See footnote relating to WHFe for details. Note the 46.6% factor represents the average Residential cooling coincidence factor calculated by dividing average load during the peak hours divided by the maximum cooling load.]

	Multi family in unit
	1.07[footnoteRef:973] [973: As above but using estimate of 45% of multi family buildings in Illinois having central cooling (based on data from “Table HC7.1 Air Conditioning in U.S. Homes, By Housing Unit Type, 2009” which is for the whole of the US, scaled to IL air conditioning prevalence compared to US average); http://205.254.135.7/consumption/residential/data/2009/xls/HC7.1%20Air%20Conditioning%20by%20Housing%20Unit%20Type.xls .]

	Multi family common area
	1.07 [footnoteRef:974] [974: Ibid]

	Exterior or uncooled location
	1.0

CF 		= Summer Peak Coincidence Factor for measure.
	Bulb Location
	CF

	Interior single family or unknown location
	9.5% [footnoteRef:975] [975: Based on lighting logger study conducted as part of the PY3 ComEd Residential Lighting Program evaluation. “ComEd Residential Energy Star Lighting Program Metering Study: Overview of Study Protocols” http://www.icc.illinois.gov/downloads/public/edocket/303835.pdf
 “Memo RE: Lighting Logger Study Results – Version 2, Date: May 27, 2011, To: David Nichols and ComEd Residential Lighting Interested Parties, From: Amy Buege and Jeremy Eddy; Navigant Evaluation Team” http://www.icc.illinois.gov/downloads/public/edocket/303834.pdf]

	Multi family in unit
	9.5% [footnoteRef:976] [976: Ibid.]

	Multi family common area
	75% [footnoteRef:977] [977: Coincidence factor is based on healthcare/clinic value (used as proxy for multi family common area lighting with similar hours of use) developed using Equest models for various building types averaged across 5 climate zones for Illinois for the following building types.]

Other factors as defined above
For example, a 14W pin-based CFL fixture is purchased in 2013:
∆kW1st year 	= ((120 - 28) / 1000) * 0.875 * 1.11 * 0.095
= 0.0085 kW
Second and third year install savings should be calculated using the appropriate ISR and the delta watts and hours from the install year. The appropriate baseline shift adjustment should then be applied to all installs.

Natural Gas Savings
ΔTherms[footnoteRef:978] = - (((WattsBase - WattsEE) / 1000) * ISR * Hours * HF * 0.03412) / ηHeat	 [978: Negative value because this is an increase in heating consumption due to the efficient lighting.]

Where:
	HF		= Heating Factor or percentage of light savings that must be heated
			= 49%[footnoteRef:979] for interior or unknown location [979: This means that heating loads increase by 49% of the lighting savings. This is based on the average result from REMRate modeling of several different configurations and IL locations of homes.]

			= 0% for unheated location
0.03412		=Converts kWh to Therms
ηHeat		= Efficiency of heating system
			=70%[footnoteRef:980]	 [980: This has been estimated assuming that natural gas central furnace heating is typical for Illinois residences (66% of Illinois homes have a Natural Gas Furnace (based on Energy Information Administration, 2009 Residential Energy Consumption Survey: http://www.eia.gov/consumption/residential/data/2009/xls/HC6.9%20Space%20Heating%20in%20Midwest%20Region.xls))
In 2000, 24% of furnaces purchased in Illinois were condensing (based on data from GAMA, provided to Department of Energy during the federal standard setting process for residential heating equipment - see Furnace Penetration.xls). Furnaces tend to last up to 20 years and so units purchased 10 years ago provide a reasonable proxy for the current mix of furnaces in the State. Assuming typical efficiencies for condensing and non-condensing furnaces and duct losses, the average heating system efficiency is estimated as follows:
(0.24*0.92) + (0.76*0.8) * (1-0.15) = 0.70]

For example, a 2 x 14W pin-based CFL fixture is purchased in 2013 and installed in home with gas heat at 70% efficiency:
ΔTherms1st year 	= -((120 - 28) / 1000) * 0.875 * 938 * 0.49 * 0.03412) / 0.7
			= - 1.8 Therms
Second and third year install savings should be calculated using the appropriate ISR and the delta watts and hours from the install year. The appropriate baseline shift adjustment should then be applied to all installs.

Water Impact Descriptions and Calculation
N/A
Deemed O&M Cost Adjustment Calculation
In order to account for the shift in baseline due to the Energy Independence and Security Act of 2007, an equivalent annual levelized baseline replacement cost over the lifetime of the CFL is calculated (see ‘RES CFL Fixture O&M calc.xls’). The key assumptions used in this calculation are documented below:
	
	Standard Incandescent
	Efficient Incandescent
	CFL

	Replacement Cost
	$0.50
	$1.50
	$2.50

	Component Rated Life (hrs)
	1000
	1000[footnoteRef:981] [981: The manufacturers of the new minimally compliant EISA Halogens are using regular incandescent lamps with halogen fill gas rather than halogen infrared to meet the standard and so the component rated life is equal to the standard incandescent.]

	8000 (or 10,000 for multifamily common areas)

Residential and in-unit Multi Family:
The Net Present Value of the baseline replacement costs for each CFL lumen range and installation year (2012 -2016) are presented below:
	Lumen Range
	NPV of replacement costs per bulb

	
	Baseline
	Efficient

	
	June 2012 - May 2013
	June 2013 - May 2014
	June 2014 - May 2015
	All

	1490-2600
	$8.44
	$7.41
	$6.32
	$0.00 (No replacements within measure life)

	1050-1489
	$8.44
	$7.41
	$6.32
	

	750-1049
	$7.50
	$7.41
	$6.32
	

	310-749
	$7.50
	$7.41
	$6.32
	

The annual levelized baseline replacement costs using the statewide real discount rate of 5.23% are presented below:
	Lumen Range
	Levelized annual replacement costs per bulb

	
	Baseline
	Efficient

	
	June 2012 - May 2013
	June 2013 - May 2014
	June 2014 - May 2015
	All

	1490-2600
	$1.32
	$1.16
	$0.99
	$0.00 (No replacements within measure life)

	1050-1489
	$1.32
	$1.16
	$0.99
	

	750-1049
	$1.17
	$1.16
	$0.99
	

	310-749
	$1.17
	$1.16
	$0.99
	

Multi Family common areas:
The Net Present Value of the baseline replacement costs for each CFL lumen range and installation year (2012 -2016) are presented below:

	Lumen Range
	NPV of replacement costs

	
	Baseline
	Efficient

	
	June 2012 - May 2013
	June 2013 - May 2014
	June 2014 - May 2015
	All

	1490-2600
	$57.47
	$51.35
	$44.90
	$4.89

	1050-1489
	$52.62
	$51.35
	$44.90
	

	750-1049
	$47.08
	$46.50
	$44.90
	

	310-749
	$47.08
	$46.50
	$44.90
	

The annual levelized baseline replacement costs using the statewide real discount rate of 5.23% are presented below:
	Lumen Range
	Levelized annual replacement cost savings

	
	Baseline
	Efficient

	
	June 2012 - May 2013
	June 2013 - May 2014
	June 2014 - May 2015
	All

	1490-2600
	$8.97
	$8.02
	$7.01
	$0.76

	1050-1489
	$8.22
	$8.02
	$7.01
	

	750-1049
	$7.35
	$7.26
	$7.01
	

	310-749
	$7.35
	$7.26
	$7.01
	

Measure Code: RS-LTG-IFIX-V02-120601

Illinois Statewide Technical Reference Manual - 5.5.5 Interior Hardwired Compact Fluorescent Lamp (CFL) Fixture

[bookmark: _Ref352945921][bookmark: _Toc358366015]LED Downlights
Description
This measure describes savings from a variety of LED downlight lamp types. Other LED lamp types are currently available (e.g. A-lamps) but the significant incremental cost and minimal efficacy improvements over CFLs mean that they are unlikely to represent a viable measure at this time. As prices continue to drop and improvements in efficacy continue, this will be revisited in future versions.
This characterization assumes that the LED lamp or fixture is installed in a residential location. Where the implementation strategy does not allow for the installation location to be known (e.g. an upstream retail program) evaluation data could be used to determine an appropriate residential v commercial split. If this is not available, it is recommended to use this residential characterization for all installs in unknown locations to be appropriately conservative in savings assumptions.
This measure was developed to be applicable to the following program types: TOS, NC.
If applied to other program types, the measure savings should be verified.
Definition of Efficient Equipment
To qualify for this measure the installed equipment must be an ENERGY STAR LED lamp or fixture.
Definition of Baseline Equipment
The baseline condition is assumed to be an incandescent/halogen lamp for all lamp types.
Deemed Lifetime of Efficient Equipment
The expected measure life is given in the following table.[footnoteRef:982] [982: Limited by persistence. NEEP EMV Emerging Technologies Research Report (December 2011)]

	Bulb Type
	Measure Life (yr)

	PAR20, PAR30, PAR38 screw-in lamps
	10

	MR16/PAR16 pin-based lamps
	10

	Recessed downlight luminaries
	15

	Track lights
	15

Deemed Measure Cost
The price of LED lamps is falling quickly. Where possible the actual cost should be used and compared to the baseline cost provided below. If the incremental cost is unknown, assume the following[footnoteRef:983]: [983: Costs are provided as the best estimate from VEIC and are based on review of available product and of price reports provided to Efficiency Vermont by a number of manufacturers and retailers.]

	Bulb Type
	Baseline Cost
	LED Cost
	Incremental Cost

	PAR20, PAR30, PAR38 screw-in lamps
	$4.00
	$44.00
	$40.00

	MR16/PAR16 pin-based lamps
	$3.00
	$28.00
	$25.00

	Recessed downlight luminaries
	$4.00
	$94.00
	$90.00

	Track lights
	$4.00
	$60.00
	$56.00

Deemed O&M Cost Adjustments
The life of the baseline bulb and the cost of its replacement is presented in the following table:
	Lamp Type
	Baseline Lamp Life (hours)
	Baseline Life (years)
 (Single Family and in unit Multifamily - 1010 hours)
	Baseline Life (years)
(Common Area Multifamily - 5950 hours)
	Baseline Replacement Cost

	PAR20, PAR30, PAR38 screw-in lamps
	2000
	2.0
	0.3
	$4.00

	MR16/PAR16 pin-based lamps
	2000
	2.0
	0.3
	$3.00

	Recessed downlight luminaries
	2000
	2.0
	0.3
	$4.00

	Track lights
	2000
	2.0
	0.3
	$4.00

Loadshape
	Loadshape R06 - Residential Indoor Lighting

	Loadshape R07 - Residential Outdoor Lighting

	Loadshape C06 - Commercial Indoor Lighting[footnoteRef:984] [984: For Multi Family common area lighting.]

Coincidence Factor
The summer Peak Coincidence Factor is assumed to be 9.5%[footnoteRef:985] for Residential and in-unit Multi Family bulbs and 75%[footnoteRef:986] for Multi Family common area bulbs. [985: Based on lighting logger study conducted as part of the PY3 ComEd Residential Lighting Program evaluation. “ComEd Residential Energy Star Lighting Program Metering Study: Overview of Study Protocols” http://www.icc.illinois.gov/downloads/public/edocket/303835.pdf
 “Memo RE: Lighting Logger Study Results – Version 2, Date: May 27, 2011, To: David Nichols and ComEd Residential Lighting Interested Parties, From: Amy Buege and Jeremy Eddy; Navigant Evaluation Team” http://www.icc.illinois.gov/downloads/public/edocket/303834.pdf] [986: Coincidence factor is based on healthcare/clinic value (used as proxy for multi family common area lighting with similar hours of use) developed using Equest models for various building types averaged across 5 climate zones for Illinois for the following building types.]

Algorithm
Calculation of Savings
Electric Energy Savings
∆kWh	= ((WattsBase - WattsEE) / 1000) * ISR * Hours * WHFe
Where:
WattsBase	= Baseline lamp wattage of equivalent lumens, see “Bulb Types” table – default baseline assumption (incandescent/halogen) is in bold and highlighted yellow
WattsEE	= Actual wattage of energy efficient LED lamp purchased

	Bulb Type
	Efficacy (lumen/Watt)[footnoteRef:987] [987: Data source for most efficacies: Energy Savings Estimates of Light Emitting Diodes in Niche Lighting Applications, Navigrant Consulting, January 2011, http://apps1.eere.energy.gov/buildings/publications/pdfs/ssl/nichefinalreport_january2011.pdf]

	Lumens
	LED Watts
(WattsEE)
	Incandescent/ Halogen Watts
	EISA compliant Incandescent Watts
	CFL Watts

	PAR20 screw-in lamps
	10-15 (incandescent/halogen)
35-45 (CFL reflector)
40-60 (LED)
	460-810
	13
	46
	
	18

	PAR30 screw-in lamps
	
	600-1005
	15
	67
	
	20

	PAR38 screw-in lamps
	
	630-1170
	18
	78
	
	23

	MR16/PAR16 pin-based lamps
	15-25 (Incandescent)
50 (LED)
	300-500
	8
	20
	
	

	
	
	525-875
	14
	35
	
	

	
	
	750-1250
	20
	50
	
	

	Recessed downlight luminaries
	35 (fixture efficacy with a CFL lamp)
42-86 (LED fixture)
	540
	11
	50
	
	15

	
	
	500-650
	12
	65
	
	18

	
	
	1000
	13
	100
	
	25

	Track lights (R20)
	10-15 [footnoteRef:988] (incandescent/halogen) [988: The exemption to EISA for reflector bulbs is expected to expire in 2014 for the following wattage and bulb type: 45 W (R20 and BR 19); 50W (R30, ER 30, BR 40, and ER 40); 65W (BR30, BR40, and ER 404)]

35-45 (CFL reflector)
40-60 (LED)
	320-675
	8
	45
	
	10

	Track lights (BR30 and BR40)
	
	440-975
	11
	65
	
	18

ISR	= In Service Rate or the percentage of units rebated that get installed[footnoteRef:989] [989: NEEP EMV Emerging Technologies Research Report (December 2011)]

	Bulb Type
	ISR

	PAR20, PAR30, PAR38 screw-in lamps
	0.95

	MR16/PAR16 pin-based lamps
	0.95

	Recessed downlight luminaries
	1.0

	Track lights
	1.0

Hours 		= Average hours of use per year
	Installation Location
	Hours

	Residential and in-unit Multi Family
	1,010 [footnoteRef:990] [990: NEEP EMV Emerging Technologies Research Report (December 2011)]

	Multi Family Common Areas
	5950[footnoteRef:991] [991: Multifamily common area lighting assumption is 16.3 hours per day (5950 hours per year) based on Focus on Energy Evaluation, ACES Deemed Savings Desk Review, November 2010.]

WHFe	= Waste heat factor for energy to account for cooling savings from efficient lighting
	Bulb Location
	WHFe

	Interior single family or unknown location
	1.06 [footnoteRef:992] [992: The value is estimated at 1.06 (calculated as 1 + (0.66*(0.27 / 2.8)). Based on cooling loads decreasing by 27% of the lighting savings (average result from REMRate modeling of several different configurations and IL locations of homes), assuming typical cooling system operating efficiency of 2.8 COP (starting from standard assumption of SEER 10.5 central AC unit, converted to 9.5 EER using algorithm (-0.02 * SEER2) + (1.12 * SEER) (from Wassmer, M. (2003). A Component-Based Model for Residential Air Conditioner and Heat Pump Energy Calculations. Masters Thesis, University of Colorado at Boulder), converted to COP = EER/3.412 = 2.8COP) and 66% of homes in Illinois having central cooling ("Table HC7.9 Air Conditioning in Homes in Midwest Region, Divisions, and States, 2009 from Energy Information Administration", 2009 Residential Energy Consumption Survey; http://www.eia.gov/consumption/residential/data/2009/xls/HC7.9%20Air%20Conditioning%20in%20Midwest%20Region.xls)]

	Multi family in unit
	1.04 [footnoteRef:993] [993: As above but using estimate of 45% of multi family buildings in Illinois having central cooling (based on data from “Table HC7.1 Air Conditioning in U.S. Homes, By Housing Unit Type, 2009” which is for the whole of the US, scaled to IL air conditioning prevalence compared to US average); http://205.254.135.7/consumption/residential/data/2009/xls/HC7.1%20Air%20Conditioning%20by%20Housing%20Unit%20Type.xls]

	Multi family common area
	1.04 [footnoteRef:994] [994: Ibid.]

	Exterior or uncooled location
	1.0

For example, a 13W PAR20 LED is installed in place of a 46W PAR20 incandescent screw-in lamp installed in single family interior location:
ΔkWh 	= ((46 - 13) / 1000) * 0.95 * 1010 * 1.06
= 33.6 kWh
Heating Penalty
If electric heated home (if heating fuel is unknown assume gas, see Natural Gas section):
∆kWh[footnoteRef:995] = - (((WattsBase - WattsEE) / 1000) * ISR * Hours * HF) / ηHeat [995: Negative value because this is an increase in heating consumption due to the efficient lighting.]

Where:
HF	= Heating Factor or percentage of light savings that must be heated
= 49%[footnoteRef:996] for interior or unknown location [996: This means that heating loads increase by 49% of the lighting savings. This is based on the average result from REMRate modeling of several different configurations and IL locations of homes.]

= 0% for exterior location
ηHeat	= Efficiency in COP of Heating equipment
= Actual. If not available use:[footnoteRef:997] [997: These default system efficiencies are based on the applicable minimum Federal Standards. In 2006 the Federal Standard for Heat Pumps was adjusted. While one would expect the average system efficiency to be higher than this minimum, the likely degradation of efficiencies over time mean that using the minimum standard is appropriate.]

	System Type
	Age of Equipment
	HSPF Estimate
	ηHeat (COP Estimate)

	Heat Pump
	Before 2006
	6.8
	2.00

	
	After 2006
	7.7
	2.26

	Resistance
	N/A
	N/A
	1.00

For example, a 13W PAR20 LED is installed in place of a 46W PAR20 incandescent screw-in lamp installed in single family interior location:
ΔkWh 	= - ((46 - 13) / 1000) * 0.95 * 1010 * 0.49) / 2.26
= - 6.87 kWh

Summer Coincident Peak Demand Savings
∆kW = ((WattsBase - WattsEE) / 1000) * ISR * WHFd * CF									
Where:
WHFd	= Waste heat factor for demand to account for cooling savings from efficient lighting.
	Bulb Location
	WHFd

	Interior single family or unknown location
	1.11[footnoteRef:998] [998: The value is estimated at 1.11 (calculated as 1 + (0.66 * 0.466 / 2.8)). See footnote relating to WHFe for details. Note the 46.6% factor represents the average Residential cooling coincidence factor calculated by dividing average load during the peak hours divided by the maximum cooling load.]

	Multi family in unit
	1.07[footnoteRef:999] [999: As above but using estimate of 45% of multi family buildings in Illinois having central cooling (based on data from “Table HC7.1 Air Conditioning in U.S. Homes, By Housing Unit Type, 2009” which is for the whole of the US, scaled to IL air conditioning prevalence compared to US average); http://205.254.135.7/consumption/residential/data/2009/xls/HC7.1%20Air%20Conditioning%20by%20Housing%20Unit%20Type.xls.]

	Multi family common area
	1.07 [footnoteRef:1000] [1000: Ibid]

	Exterior or uncooled location
	1.0

CF 	= Summer Peak Coincidence Factor for measure, see above for values.
	Bulb Location
	CF

	Interior single family or unknown location
	9.5% [footnoteRef:1001] [1001: Based on lighting logger study conducted as part of the PY3 ComEd Residential Lighting Program evaluation. “ComEd Residential Energy Star Lighting Program Metering Study: Overview of Study Protocols” http://www.icc.illinois.gov/downloads/public/edocket/303835.pdf
 “Memo RE: Lighting Logger Study Results – Version 2, Date: May 27, 2011, To: David Nichols and ComEd Residential Lighting Interested Parties, From: Amy Buege and Jeremy Eddy; Navigant Evaluation Team” http://www.icc.illinois.gov/downloads/public/edocket/303834.pdf]

	Multi family in unit
	9.5% [footnoteRef:1002] [1002: Ibid.]

	Multi family common area
	75% [footnoteRef:1003] [1003: Coincidence factor is based on healthcare/clinic value (used as proxy for multi family common area lighting with similar hours of use) developed using Equest models for various building types averaged across 5 climate zones for Illinois for the following building types.]

Other factors as defined above
For example, a 13W PAR20 LED is installed in place of a 46W PAR20 incandescent screw-in lamp installed in single family interior location:
ΔkW 	= ((46 - 13) / 1000) * 0.95 * 1.11* 0.095
= 0.0033 kW

Natural Gas Savings
Heating penalty if Natural Gas heated home, or if heating fuel is unknown.
Δtherms	= - (((WattsBase - WattsEE) / 1000) * ISR * Hours * HF * 0.03412) / ηHeat
Where:
HF	= Heating factor, or percentage of lighting savings that must be replaced by heating system.
= 49% [footnoteRef:1004] for interior or unknown location [1004: Average result from REMRate modeling of several different configurations and IL locations of homes]

= 0% for exterior location
0.03412		= Converts kWh to Therms
ηHeat 		= Average heating system efficiency.
			= 0.70 [footnoteRef:1005] [1005: This has been estimated assuming that natural gas central furnace heating is typical for Illinois residences (66% of Illinois homes have a Natural Gas Furnace (based on Energy Information Administration, 2009 Residential Energy Consumption Survey: http://www.eia.gov/consumption/residential/data/2009/xls/HC6.9%20Space%20Heating%20in%20Midwest%20Region.xls))
In 2000, 24% of furnaces purchased in Illinois were condensing (based on data from GAMA, provided to Department of Energy during the federal standard setting process for residential heating equipment - see Furnace Penetration.xls). Furnaces tend to last up to 20 years and so units purchased 10 years ago provide a reasonable proxy for the current mix of furnaces in the State. Assuming typical efficiencies for condensing and non-condensing furnaces and duct losses, the average heating system efficiency is estimated as follows:
(0.24*0.92) + (0.76*0.8) * (1-0.15) = 0.70]

Other factors as defined above
For example, a 13W PAR20 LED is installed in place of a 46W PAR20 incandescent screw-in lamp installed in single family interior location with gas heating at 70% total efficiency:
Δtherms		= - (((46 - 13) / 1000) * 0.95 * 1010 * 0.49* 0.03412) / 0.70
= - 0.756 therms

Water Impact Descriptions and Calculation
N/A
Deemed O&M Cost Adjustment Calculation
The life of the baseline bulb and the cost of its replacement is presented in the following table:
	Lamp Type
	Baseline Lamp Life (hours)
	Baseline Life
 (Single Family and in unit Multifamily - 1010 hours)
	Baseline Life (Common Area Multifamily - 5950 hours)
	Baseline Replacement Cost

	PAR20, PAR30, PAR38 screw-in lamps
	2000
	2.0
	0.3
	$4.00

	MR16/PAR16 pin-based lamps
	2000
	2.0
	0.3
	$3.00

	Recessed downlight luminaries
	2000
	2.0
	0.3
	$4.00

	Track lights
	2000
	2.0
	0.3
	$4.00

Measure Code: RS-LTG-LEDD-V01-120601
Illinois Statewide Technical Reference Manual - 5.5.6 LED Downlights

[bookmark: _Toc319489392][bookmark: _Toc319662663][bookmark: _Ref325436417][bookmark: _Ref325436421][bookmark: _Toc333219105][bookmark: _Ref353869936][bookmark: _Ref353869941][bookmark: _Toc358366016]LED Exit Signs
Description
This measure characterizes the savings associated with installing a Light Emitting Diode (LED) exit sign in place of a fluorescent or incandescent exit sign in a MultiFamily building. Light Emitting Diode exit signs have a string of very small, typically red or green, glowing LEDs arranged in a circle or oval. The LEDs may also be arranged in a line on the side, top or bottom of the exit sign. LED exit signs provide the best balance of safety, low maintenance, and very low energy usage compared to other exit sign technologies.
This measure was developed to be applicable to the following program types: TOS, NC, RF.
If applied to other program types, the measure savings should be verified.
Definition of Efficient Equipment
The efficient equipment is assumed to be an exit sign illuminated by LEDs.
Definition of Baseline Equipment
The baseline equipment is assumed to be a fluorescent or incandescent model.
Deemed Lifetime of Efficient Equipment
The measure life is assumed to be 16 years[footnoteRef:1006]. [1006: 2008 Database for Energy-Efficiency Resources (DEER), Version 2008.2.05, “Effective/Remaining Useful Life Values”, California Public Utilities Commission, December 16, 2008.]

Deemed Measure Cost
The incremental cost for this measure is assumed to be $30[footnoteRef:1007]. [1007: NYSERDA Deemed Savings Database, Labor cost assumes 25 minutes @ $18/hr.]

Deemed O&M Cost Adjustments
The annual O&M Cost Adjustment savings is calculated using component costs and lifetimes presented below.
Loadshape
Loadshape C53 - Flat
Coincidence Factor
The summer peak coincidence factor for this measure is assumed to be 100%[footnoteRef:1008]. [1008: Assuming continuous operation of an LED exit sign, the Summer Peak Coincidence Factor is assumed to equal 1.0.]

Algorithm
Calculation of Savings
Electric Energy Savings
ΔkWh	= ((WattsBase - WattsEE) / 1000) * HOURS * WHFe
Where:
WattsBase 	= Actual wattage if known, if unknown assume the following:
	Baseline Type
	WattsBase

	Incandescent
	35W[footnoteRef:1009] [1009: Based on review of available product.]

	Fluorescent
	11W[footnoteRef:1010] [1010: Efficiency Vermont Technical Reference User Manual (TRM) Measure Savings Algorithms and Cost Assumptions, February, 19, 2010]

	Unknown (e.g. time of sale)
	11W

WattsEE		= Actual wattage if known, if unknown assume 2W[footnoteRef:1011] [1011: Efficiency Vermont Technical Reference User Manual (TRM) Measure Savings Algorithms and Cost Assumptions, February, 19, 2010]

		HOURS		= Annual operating hours
= 8766
WHFe	= Waste heat factor for energy; accounts for cooling savings from efficient lighting.
		= 1.04[footnoteRef:1012] for multi family buildings [1012: The value is estimated at 1.04 (calculated as 1 + (0.45*(0.27 / 2.8)). Based on cooling loads decreasing by 27% of the lighting savings (average result from REMRate modeling of several different configurations and IL locations of homes), assuming typical cooling system operating efficiency of 3.1 COP (starting from standard assumption of SEER 10.5 central AC unit, converted to 9.5 EER using algorithm (-0.02 * SEER2) + (1.12 * SEER) (from Wassmer, M. (2003). A Component-Based Model for Residential Air Conditioner and Heat Pump Energy Calculations. Masters Thesis, University of Colorado at Boulder), converted to COP = EER/3.412 = 2.8COP) and estimate of 45% of multi family buildings in Illinois having central cooling (based on data from “Table HC7.1 Air Conditioning in U.S. Homes, By Housing Unit Type, 2009” which is for the whole of the US, scaled to IL air conditioning prevalence compared to US average); http://205.254.135.7/consumption/residential/data/2009/xls/HC7.1%20Air%20Conditioning%20by%20Housing%20Unit%20Type.xls]

Default if replacing incandescent fixture
ΔkWH	= (35 – 2)/1000 * 8766 * 1.04
= 301 kWh
Default if replacing fluorescent fixture
ΔkWH	= (11 – 2)/1000 * 8766 * 1.04
= 82 kWh
Heating Penalty
If electric heated building (if heating fuel is unknown assume gas, see Natural Gas section):
∆kWh[footnoteRef:1013] = - (((WattsBase - WattsEE) / 1000) * Hours * HF) / ηHeat [1013: Negative value because this is an increase in heating consumption due to the efficient lighting.]

Where:
HF	= Heating Factor or percentage of light savings that must be heated
= 49%[footnoteRef:1014] [1014: This means that heating loads increase by 49% of the lighting savings. This is based on the average result from REMRate modeling of several different configurations and IL locations of homes.]

ηHeat 	= Efficiency in COP of Heating equipment
= Actual. If not available use:[footnoteRef:1015] [1015: These default system efficiencies are based on the applicable minimum Federal Standards. In 2006 the Federal Standard for Heat Pumps was adjusted. While one would expect the average system efficiency to be higher than this minimum, the likely degradation of efficiencies over time mean that using the minimum standard is appropriate.]

	System Type
	Age of Equipment
	HSPF Estimate
	ηHeat (COP Estimate)

	Heat Pump
	Before 2006
	6.8
	2.00

	
	After 2006
	7.7
	2.26

	Resistance
	N/A
	N/A
	1.00

For example, a 2.0COP Heat Pump heated building:
If incandescent fixture: 	ΔkWH	= -((35 – 2)/1000 * 8766 * 0.49) / 2
					= -71 kWh
If fluorescent fixture	ΔkWH	= -((11 – 2)/1000 * 8766 * 0.49) / 2
					= -19 kWh

Summer Coincident Peak Demand Savings
		ΔkW 	= ((WattsBase - WattsEE) / 1000) * WHFd * CF
Where:
WHFd	= Waste heat factor for demand to account for cooling savings from efficient lighting. The cooling savings are only added to the summer peak savings.
=1.07[footnoteRef:1016] for multi family buildings [1016: The value is estimated at 1.11 (calculated as 1 + (0.45 * 0.466 / 2.8)). See footnote relating to WHFe for details. Note the 46.6% factor represents the average Residential cooling coincidence factor calculated by dividing average load during the peak hours divided by the maximum cooling load.]

CF		= Summer Peak Coincidence Factor for measure
= 1.0
Default if incandescent fixture
ΔkW	= (35 – 2)/1000 * 1.07 * 1.0
			= 0.035 kW
Default if fluorescent fixture
ΔkW	= (11 – 2)/1000 * 1.07 * 1.0
= 0.0096 kW
Natural Gas Savings
Heating penalty if Natural Gas heated building, or if heating fuel is unknown.
Δtherms	= - (((WattsBase - WattsEE) / 1000) * Hours * HF * 0.03412) / ηHeat
Where:
HF	= Heating factor, or percentage of lighting savings that must be replaced by heating system.
= 49% [footnoteRef:1017] [1017: Average result from REMRate modeling of several different configurations and IL locations of homes]

0.03412		= Converts kWh to Therms
ηHeat 		= Average heating system efficiency.
			= 0.70 [footnoteRef:1018] [1018: This has been estimated assuming that natural gas central furnace heating is typical for Illinois residences (66% of Illinois homes have a Natural Gas Furnace (based on Energy Information Administration, 2009 Residential Energy Consumption Survey: http://www.eia.gov/consumption/residential/data/2009/xls/HC6.9%20Space%20Heating%20in%20Midwest%20Region.xls))
In 2000, 24% of furnaces purchased in Illinois were condensing (based on data from GAMA, provided to Department of Energy during the federal standard setting process for residential heating equipment - see Furnace Penetration.xls). Furnaces tend to last up to 20 years and so units purchased 10 years ago provide a reasonable proxy for the current mix of furnaces in the State. Assuming typical efficiencies for condensing and non-condensing furnaces and duct losses, the average heating system efficiency is estimated as follows:
(0.24*0.92) + (0.76*0.8) * (1-0.15) = 0.70]

Other factors as defined above
Default if incandescent fixture
Δtherms		= - (((35 - 2) / 1000) * 8766 * 0.49* 0.03412) / 0.70
	= -6.9 therms
Default if fluorescent fixture
Δtherms		= - (((11 - 2) / 1000) * 8766 * 0.49* 0.03412) / 0.70
	= -1.9 therms
Water Impact Descriptions and Calculation
N/A
Deemed O&M Cost Adjustment Calculation
The annual O&M Cost Adjustment savings should be calculated using the following component costs and lifetimes.
	
	Baseline Measures

	Component
	Cost
	Life (yrs)

	Lamp
	$7.00[footnoteRef:1019] [1019: Consistent with assumption for a Standard CFL bulb with an estimated labor cost of $4.50 (assuming $18/hour and a task time of 15 minutes).]

	1.37 years[footnoteRef:1020] [1020: Assumes a lamp life of 12,000 hours and 8766 run hours 12000/8766 = 1.37 years.]

Measure Code: RS-LTG-LEDE-V01-120601
Illinois Statewide Technical Reference Manual - 5.5.7 LED Exit Signs

[bookmark: _Toc319489393][bookmark: _Toc319662664][bookmark: _Toc333219106][bookmark: _Toc358366017]Shell End Use
[bookmark: _Air_Sealing][bookmark: _Toc315447663][bookmark: _Toc319489394][bookmark: _Toc319662665][bookmark: _Ref325436461][bookmark: _Ref325436566][bookmark: _Toc333219107][bookmark: _Ref355961235][bookmark: _Toc358366018]Air Sealing
Description
Thermal shell air leaks are sealed through strategic use and location of air-tight materials. Leaks are detected and leakage rates measured with the assistance of a blower-door. The algorithm for this measure can be used when the program implementation does not allow for more detailed forecasting through the use of residential modeling software.
This measure was developed to be applicable to the following program types: RF.
If applied to other program types, the measure savings should be verified.
Definition of Efficient Equipment
Air sealing materials and diagnostic testing should meet all eligibility program qualification criteria. The initial and final tested leakage rates should be performed in such a manner that the identified reductions can be properly discerned, particularly in situations wherein multiple building envelope measures may be implemented simultaneously.
Definition of Baseline Equipment
The existing air leakage should be determined through approved and appropriate test methods using a blower door. The baseline condition of a building upon first inspection significantly impacts the opportunity for cost-effective energy savings through air-sealing.
Deemed Lifetime of Efficient Equipment
The expected measure life is assumed to be 15 years.[footnoteRef:1021] [1021: Measure Life Report, Residential and Commercial/Industrial Lighting and HVAC Measures, GDS Associates, 2007]

Deemed Measure Cost
The actual capital cost for this measure should be used in screening.
Deemed O&M Cost Adjustments
N/A
Loadshape
	Loadshape R08 - Residential Cooling

	Loadshape R09 - Residential Electric Space Heat

	Loadshape R10 - Residential Electric Heating and Cooling

Coincidence Factor
The summer peak coincidence factor for cooling is provided in two different ways below. The first is used to estimate peak savings during the utility peak hour and is most indicative of actual peak benefits, and the second represents the average savings over the defined summer peak period, and is presented so that savings can be bid into PJM’s Forward Capacity Market. Both values provided are based on analysis of Itron eShape data for Missouri, calibrated to Illinois loads, supplied by Ameren.
CFSSP 	= Summer System Peak Coincidence Factor for Central A/C (during utility peak hour)
= 91.5%[footnoteRef:1022] [1022: Based on analysis of Itron eShape data for Missouri, calibrated to Illinois loads, supplied by Ameren. The AC load during the utility’s peak hour is divided by the maximum AC load during the year.]

CFPJM 	= PJM Summer Peak Coincidence Factor for Central A/C (average during PJM peak period)
= 46.6%[footnoteRef:1023] [1023: Based on analysis of Itron eShape data for Missouri, calibrated to Illinois loads, supplied by Ameren. The average AC load over the PJM peak period (1-5pm, M-F, June through August) is divided by the maximum AC load during the year.]

Algorithm
Calculation of Savings
Electric Energy Savings
ΔkWh	= ΔkWh_cooling + ΔkWh_heating
Where:
ΔkWh_cooling 	= If central cooling, reduction in annual cooling requirement due to air sealing
= [(((CFM50_existing - CFM50_new)/N_cool) * 60 * 24 * CDD * DUA * 0.018) / (1000 * ηCool)] * LM
CFM50_existing	= Infiltration at 50 Pascals as measured by blower door before air sealing.
			= Actual
CFM50_new	= Infiltration at 50 Pascals as measured by blower door after air sealing.

	= Actual
N_cool		= Conversion factor from leakage at 50 Pascal to leakage at natural conditions
					=Dependent on exposure:[footnoteRef:1024] [1024: N-factor is used to convert 50-pascal blower door air flows to natural air flows and is dependent on geographic location and exposure of the home to wind (impacts of stack effect based on height of building will not be significant because of reduced delta T during the cooling season) , based on methodology developed by Lawrence Berkeley Laboratory (LBL). N-factor values copied from J. Krigger, C. Dorsi; “Residential Energy: Cost Savings and Comfort for Existing Buildings”, p284.]

	Climate Zone
	Exposure
	N-Factor

	Zone 2
	Well Shielded
	22.2

	
	Normal
	18.5

	
	Exposed
	16.7

	Zone 3
	Well Shielded
	25.8

	
	Normal
	21.5

	
	Exposed
	19.4

60 * 24 		= Converts Cubic Feet per Minute to Cubic Feet per Day
CDD		= Cooling Degree Days
				= Dependent on location[footnoteRef:1025]: [1025: National Climatic Data Center, calculated from 1981-2010 climate normals with a base temp of 65°F.]

	Climate Zone
(City based upon)
	CDD 65

	1 (Rockford)
	820

	2 (Chicago)
	842

	3 (Springfield)
	1,108

	4 (Belleville)
	1,570

	5 (Marion)
	1,370

DUA	= Discretionary Use Adjustment (reflects the fact that people do not always operate their AC when conditions may call for it).
= 0.75 [footnoteRef:1026] [1026: This factor's source is: Energy Center of Wisconsin, May 2008 metering study; “Central Air Conditioning in Wisconsin, A Compilation of Recent Field Research”, p31.]

0.018		= Specific Heat Capacity of Air (BTU/ft3*°F)
1000		= Converts Btu to kBtu
		ηCool		= Efficiency (SEER) of Air Conditioning equipment (kBtu/kWh)
= Actual (where it is possible to measure or reasonably estimate). If unknown assume the following[footnoteRef:1027]: [1027: These default system efficiencies are based on the applicable minimum Federal Standards. In 2006 the Federal Standard for Central AC was adjusted. While one would expect the average system efficiency to be higher than this minimum, the likely degradation of efficiencies over time mean that using the minimum standard is appropriate.]

	Age of Equipment
	SEER Estimate

	Before 2006
	10

	After 2006
	13

LM		= Latent multiplier to account for latent cooling demand
				= dependent on location: [footnoteRef:1028] [1028: The Latent Multiplier is used to convert the sensible cooling savings calculated to a value representing sensible and latent cooling loads. The values are derived from Harriman et al "Dehumidification and Cooling Loads From Ventilation Air", ASHRAE Journal, by adding the latent and sensible loads to determine the total, then dividing the total by the sensible load. Where this specialized data was not available, a nearby city was chosen.]

	Climate Zone
(City based upon)
	LM

	1 (Rockford)
	8.5

	2 (Chicago)
	6.2

	3 (Springfield)
	6.6

	4 (St. Louis, MO)
	5.8

	5 (Evansville, IN)
	6.6

	
ΔkWh_heating 	= If electric heat (resistance or heat pump), reduction in annual electric heating due to air sealing
= (((CFM50_existing - CFM50_new)/N_heat) * 60 * 24 * HDD * 0.018) / (ηHeat * 3,412)
N_heat		= Conversion factor from leakage at 50 Pascal to leakage at natural conditions
			= Based on climate zone, building height and exposure level:[footnoteRef:1029] [1029: N-factor is used to convert 50-pascal blower door air flows to natural air flows and is dependent on geographic location, height of building (stack effect) and exposure of the home to wind, based on methodology developed by Lawrence Berkeley Laboratory (LBL). N-factor values copied from J. Krigger, C. Dorsi; “Residential Energy: Cost Savings and Comfort for Existing Buildings”, p284.]

	
	# Stories:
	1
	1.5
	2
	3

	Zone 2
	Well Shielded
	22.2
	20.0
	17.8
	15.5

	
	Normal
	18.5
	16.7
	14.8
	13.0

	
	Exposed
	16.7
	15.0
	13.3
	11.7

	Zone 3
	Well Shielded
	25.8
	23.2
	20.6
	18.1

	
	Normal
	21.5
	19.4
	17.2
	15.1

	
	Exposed
	19.4
	17.4
	15.5
	13.5

	
	HDD		= Heating Degree Days
			= Dependent on location:[footnoteRef:1030] [1030: National Climatic Data Center, calculated from 1981-2010 climate normals with a base temp of 65°F. The base temperature was selected to account for the fact that homes receiving airsealing efforts are likely to be more leaky homes where the inside and outside air temperature is more consistent and therefore is more likely to require heating as temperatures drop below 65 degrees. Using this base temperature also reconciles the resulting savings estimates with the results of more sophisticated modeling software.]

	Climate Zone
(City based upon)
	HDD 65

	1 (Rockford)
	6,569

	2 (Chicago)
	6,339

	3 (Springfield)
	5,497

	4 (Belleville)
	4,379

	5 (Marion)
	4,476

ηHeat		= Efficiency of heating system
				= Actual. If not available refer to default table below[footnoteRef:1031]:	 [1031: These default system efficiencies are based on the applicable minimum Federal Standards. In 2006 the Federal Standard for Heat Pumps was adjusted. While one would expect the average system efficiency to be higher than this minimum, the likely degradation of efficiencies over time means that using the minimum standard is appropriate. An 85% distribution efficiency is then applied to account for duct losses for heat pumps.]

	System Type
	Age of Equipment
	HSPF Estimate
	ηHeat (Effective COP Estimate)= (HSPF/3.413)*0.85

	Heat Pump
	Before 2006
	6.8
	1.7

	
	After 2006
	7.7
	1.92

	Resistance
	N/A
	N/A
	1

3412		= Converts Btu to kWh
For example, a well shielded, 2 story single family home in Chicago with 10.5 SEER central cooling and a heat pump with COP of 2 (1.92 including distribution losses), has pre and post blower door test results of 3,400 and 2,250:
ΔkWh 	= ΔkWh_cooling + ΔkWh_heating
= [((((3,400 – 2,250) / 22.2) * 60 * 24 * 842 * 0.75 * 0.018) / (1000 * 10.5)) * 6.2] + [((3,400 – 2,250) / 17.8)) * 60 * 24 * 6339 * 0.018 / (1.92 * 3,412)]
= 501 + 1620
= 2,121 kWh

ΔkWh_heating	= If gas furnace heat, kWh savings for reduction in fan run time
				= ΔTherms * Fe * 29.3

Fe		= Furnace Fan energy consumption as a percentage of annual fuel consumption
		= 3.14%[footnoteRef:1032] [1032: Fe is not one of the AHRI certified ratings provided for residential furnaces, but can be reasonably estimated from a calculation based on the certified values for fuel energy (Ef in MMBTU/yr) and Eae (kWh/yr). An average of a 300 record sample (non-random) out of 1495 was 3.14%. This is, appropriately, ~50% greater than the Energy Star version 3 criteria for 2% Fe. See “Programmable Thermostats Furnace Fan Analysis.xlsx” for reference.]

29.3		= kWh per therm
 For example, a well shielded, 2 story single family home in Chicago with a gas furnace with system efficiency of 70%, has pre and post blower door test results of 3,400 and 2,250 (see therm calculation in Natural Gas Savings section:
ΔkWh		= 152 * 0.0314 * 29.3
= 140 kWh

Summer Coincident Peak Demand Savings
ΔkW 	= (ΔkWh_cooling / FLH_cooling) * CF
Where:
FLH_cooling	= Full load hours of air conditioning
			= Dependent on location[footnoteRef:1033]: [1033: Full load hours for Chicago, Moline and Rockford are provided in “Final Evaluation Report: Central Air Conditioning Efficiency Services (CACES), 2010, Navigant Consulting”, http://ilsag.org/yahoo_site_admin/assets/docs/ComEd_PY2_CACES_Evaluation_Report_2010-10-18.299122020.pdf p.33. An average FLH/Cooling Degree Day (from NCDC) ratio was calculated for these locations and applied to the CDD of the other locations in order to estimate FLH.]

	Climate Zone
(City based upon)
	Single Family
	Multifamily

	1 (Rockford)
	512
	467

	2 (Chicago)
	570
	506

	3 (Springfield)
	730
	663

	4 (Belleville)
	1,035
	940

	5 (Marion)
	903
	820

CFSSP 	= Summer System Peak Coincidence Factor for Central A/C (during system peak hour)
	= 91.5%[footnoteRef:1034] [1034: Based on analysis of Itron eShape data for Missouri, calibrated to Illinois loads, supplied by Ameren. The AC load during the utility’s peak hour is divided by the maximum AC load during the year.]

CFPJM	= PJM Summer Peak Coincidence Factor for Central A/C (average during peak period)
= 46.6%[footnoteRef:1035] [1035: Based on analysis of Itron eShape data for Missouri, calibrated to Illinois loads, supplied by Ameren. The average AC load over the PJM peak period (1-5pm, M-F, June through August) is divided by the maximum AC load during the year.]

		Other factors as defined above
For example, a well shielded, 2 story single family home in Chicago with 10.5 SEER central cooling and a heat pump with COP of 2.0, has pre and post blower door test results of 3,400 and 2,250:
ΔkWSSP 	= 501 / 570 * 0.915
= 0.804 kW
ΔkWPJM 	= 501 / 570 * 0.466
= 0.410 kW	

Natural Gas Savings
If Natural Gas heating:
ΔTherms = (((CFM50_existing - CFM50_new)/N_heat) * 60 * 24 * HDD * 0.018) / (ηHeat * 100,000)
Where:
N_heat		= Conversion factor from leakage at 50 Pascal to leakage at natural conditions
				= Based on climate zone, building height and exposure level[footnoteRef:1036]: [1036: N-factor is used to convert 50-pascal blower door air flows to natural air flows and is dependent on geographic location, height of building (stack effect) and exposure of the home to wind, based on methodology developed by Lawrence Berkeley Laboratory (LBL). N-factor values copied from J. Krigger, C. Dorsi; “Residential Energy: Cost Savings and Comfort for Existing Buildings”, p284.]

	
	# Stories:
	1
	1.5
	2
	3

	Zone 2
	Well Shielded
	22.2
	20.0
	17.8
	15.5

	
	Normal
	18.5
	16.7
	14.8
	13.0

	
	Exposed
	16.7
	15.0
	13.3
	11.7

	Zone 3
	Well Shielded
	25.8
	23.2
	20.6
	18.1

	
	Normal
	21.5
	19.4
	17.2
	15.1

	
	Exposed
	19.4
	17.4
	15.5
	13.5

HDD		= Heating Degree Days
			= dependent on location[footnoteRef:1037]: [1037: National Climatic Data Center, calculated from 1981-2010 climate normals with a base temp of 60°F, consistent with the findings of Belzer and Cort, Pacific Northwest National Laboratory in “Statistical Analysis of Historical State-Level Residential Energy Consumption Trends,” 2004..]

	Climate Zone
(City based upon)
	HDD 65

	1 (Rockford)
	6,569

	2 (Chicago)
	6,339

	3 (Springfield)
	5,497

	4 (Belleville)
	4,379

	5 (Marion)
	4,476

ηHeat		= Efficiency of heating system
= Equipment efficiency * distribution efficiency
= Actual[footnoteRef:1038]. If not available use 70%[footnoteRef:1039]. [1038: Ideally, the System Efficiency should be obtained either by recording the AFUE of the unit, or performing a steady state efficiency test. The Distribution Efficiency can be estimated via a visual inspection and by referring to a look up table such as that provided by the Building Performance Institute: (http://www.bpi.org/files/pdf/DistributionEfficiencyTable-BlueSheet.pdf or by performing duct blaster testing.] [1039: This has been estimated assuming that natural gas central furnace heating is typical for Illinois residences (66% of Illinois homes have a Natural Gas Furnace (based on Energy Information Administration, 2009 Residential Energy Consumption Survey: http://www.eia.gov/consumption/residential/data/2009/xls/HC6.9%20Space%20Heating%20in%20Midwest%20Region.xls)
In 2000, 24% of furnaces purchased in Illinois were condensing (based on data from GAMA, provided to Department of Energy during the federal standard setting process for residential heating equipment - see Furnace Penetration.xls). Furnaces tend to last up to 20 years and so units purchased 10 years ago provide a reasonable proxy for the current mix of furnaces in the State. Assuming typical efficiencies for condensing and non-condensing furnaces and duct losses, the average heating system efficiency is estimated as follows:
(0.24*0.92) + (0.76*0.8) * (1-0.15) = 0.70]

Other factors as defined above

For example, a well shielded, 2 story single family home in Chicago with a gas furnace with system efficiency of 70%, has pre and post blower door test results of 3,400 and 2,250:
ΔTherms	= ((3,400 – 2,250)/17.8) * 60 * 24 * 6339 * 0.018) / (0.7 * 100,000)
= 152 therms

Water Impact Descriptions and Calculation
N/A
Deemed O&M Cost Adjustment Calculation
N/A
Measure Code: RS-SHL-AIRS-V01-120601
Illinois Statewide Technical Reference Manual - 5.6.1 Air Sealing

[bookmark: _Toc315447665][bookmark: _Toc319489395][bookmark: _Toc319662666][bookmark: _Ref325436612][bookmark: _Ref325436615][bookmark: _Toc333219108][bookmark: _Ref355961241][bookmark: _Toc358366019]Basement Sidewall Insulation
Description
Insulation is added to a basement or crawl space. Insulation added above ground in conditioned space is modeled the same as wall insulation. Below ground insulation is adjusted with an approximation of the thermal resistance of the ground. Insulation in unconditioned spaces is modeled by reducing the degree days to reflect the smaller but non-zero contribution to heating and cooling load. Cooling savings only consider above grade insulation, as below grade has little temperature difference during the cooling season.
This measure was developed to be applicable to the following program types: RF.
If applied to other program types, the measure savings should be verified.
Definition of Efficient Equipment
This measure requires a member of the implementation staff or a participating contractor to evaluate the pre and post R-values and measure surface areas. The requirements for participation in the program will be defined by the utilities.
Definition of Baseline Equipment
The existing condition will be evaluated by implementation staff or a participating contractor and is likely to be no basement wall or ceiling insulation.
Deemed Lifetime of Efficient Equipment
The expected measure life is assumed to be 25 years[footnoteRef:1040]. [1040: Measure Life Report, Residential and Commercial/Industrial Lighting and HVAC Measures, GDS Associates, 2007]

Deemed Measure Cost
The actual installed cost for this measure should be used in screening.
Deemed O&M Cost Adjustments
N/A
Loadshape
	Loadshape R08 - Residential Cooling

	Loadshape R09 - Residential Electric Space Heat

	Loadshape R10 - Residential Electric Heating and Cooling

Coincidence Factor
The summer peak coincidence factor for cooling is provided in two different ways below. The first is used to estimate peak savings during the utility peak hour and is most indicative of actual peak benefits, and the second represents the average savings over the defined summer peak period, and is presented so that savings can be bid into PJM’s Forward Capacity Market. Both values provided are based on analysis of Itron eShape data for Missouri, calibrated to Illinois loads, supplied by Ameren.
CFSSP 	= Summer System Peak Coincidence Factor for Central A/C (during utility peak hour)
= 91.5%[footnoteRef:1041] [1041: Based on analysis of Itron eShape data for Missouri, calibrated to Illinois loads, supplied by Ameren. The AC load during the utility’s peak hour is divided by the maximum AC load during the year.]

CFPJM 	= PJM Summer Peak Coincidence Factor for Central A/C (average during PJM peak period)
= 46.6%[footnoteRef:1042] [1042: Based on analysis of Itron eShape data for Missouri, calibrated to Illinois loads, supplied by Ameren. The average AC load over the PJM peak period (1-5pm, M-F, June through August) is divided by the maximum AC load during the year.]

Algorithm
Calculation of Savings
Electric Energy Savings
Where available savings from shell insulation measures should be determined through a custom analysis. When that is not feasible for the program the following engineering algorithms can be used with the inclusion of a to be determined adjustment factor to de-rate the savings.
ΔkWh	= (ΔkWh_cooling + ΔkWh_heating) * ADJ
Where:
ADJ	= Adjustment to account for prescriptive engineering algorithms overclaiming savings.
	=TBD[footnoteRef:1043] [1043: As discussed in the Technical Advisory Committee call on 2/19/2013 and 2/26/2013, this adjustment factor will be determined and agreed upon through ongoing analysis.]

ΔkWh_cooling 	= If central cooling, reduction in annual cooling requirement due to insulation
= (((1/R_old_AG - 1/(R_added+R_old_AG)) * L_basement_wall_total * H_basement_wall_AG * (1-Framing_factor)) * 24 * CDD * DUA) / (1000 * ηCool))
R_added		= R-value of additional spray foam, rigid foam, or cavity insulation.
R_old_AG	= R-value value of foundation wall above grade.
			= 2.25 [footnoteRef:1044] [1044: ORNL Builders Foundation Handbook, crawl space data from Table 5-5: Initial Effective R-values for Uninsulated Foundation System and Adjacent Soil, 1991, http://www.ornl.gov/sci/roofs+walls/foundation/ORNL_CON-295.pdf]

L_basement_wall_total 	= Length of basement wall around the entire insulated perimeter (ft)
H_basement_wall_AG 	= Height of insulated basement wall above grade (ft)
Framing_factor	= Adjustment to account for area of framing when cavity insulation is used
			= 0% if Spray Foam or External Rigid Foam
= 15% if studs and cavity insulation[footnoteRef:1045] [1045: Based on Oak Ridge National Lab, Technology Fact Sheet for Wall Insulation.]

24		= Converts hours to days
CDD		= Cooling Degree Days
			= Dependent on location and whether basement is conditioned:[footnoteRef:1046] [1046: National Climatic Data Center, calculated from 1981-2010 climate normals with a base temp of 65°F. There is a county mapping table in the Appendix providing the appropriate city to use for each county of Illinois.]

	Climate Zone
(City based upon)
	Conditioned CDD 65
	Unconditioned
CDD 65[footnoteRef:1047] [1047: Five year average cooling degree days with 75F base temp from DegreeDays.net were used in this table because the 30 year climate normals from NCDC used elsewhere are not available at base temps above 72F.]

	1 (Rockford)
	820
	263

	2 (Chicago)
	842
	281

	3 (Springfield)
	1,108
	436

	4 (Belleville)
	1,570
	538

	5 (Marion)
	1,370
	570

	Weighted Average[footnoteRef:1048] [1048: Weighted based on number of occupied residential housing units in each zone.]

	947
	325

DUA	= Discretionary Use Adjustment (reflects the fact that people do not always operate their AC when conditions may call for it).
= 0.75 [footnoteRef:1049] [1049: This factor's source is: Energy Center of Wisconsin, May 2008 metering study; “Central Air Conditioning in Wisconsin, A Compilation of Recent Field Research”, p31.]

1000		= Converts Btu to kBtu
ηCool		= Seasonal Energy Efficiency Ratio of cooling system (kBtu/kWh)
= Actual (where it is possible to measure or reasonably estimate). If unknown assume the following:[footnoteRef:1050] [1050: These default system efficiencies are based on the applicable minimum Federal Standards. In 2006 the Federal Standard for Central AC was adjusted. While one would expect the average system efficiency to be higher than this minimum, the likely degradation of efficiencies over time mean that using the minimum standard is appropriate.]

	Age of Equipment
	ηCool Estimate

	Before 2006
	10

	After 2006
	13

ΔkWh_heating 	= If electric heat (resistance or heat pump), reduction in annual electric heating due to insulation
= [((1/R_old_AG - 1/(R_added+R_old_AG)) * L_basement_wall_total * H_basement_wall_AG * (1-Framing_factor)) + ((1/(R_old_BG - 1/(R_added+R_old_BG)) * L_basement_wall_total * (H_basement_wall_total - H_basement_wall_AG) * (1-Framing_factor))] * 24 * HDD) / (3,412 * ηHeat))

R_old_BG	= R-value value of foundation wall below grade (including thermal resistance of the earth) [footnoteRef:1051] [1051: Adapted from Table 1, page 24.4, of the 1977 ASHRAE Fundamentals Handbook]

= dependent on depth of foundation (H_basement_wall_total – H_basement_wall_AG):
	Below Grade R-value
	
	
	
	
	
	
	
	
	

	Depth below grade (ft)
	0
	1
	2
	3
	4
	5
	6
	7
	8

	Earth R-value (°F-ft2-h/Btu)
	2.44
	4.50
	6.30
	8.40
	10.44
	12.66
	14.49
	17.00
	20.00

	Average Earth R-value (°F-ft2-h/Btu)
	2.44
	3.47
	4.41
	5.41
	6.42
	7.46
	8.46
	9.53
	10.69

	Total BG R-value (earth + R-2.25 foundation)
	4.69
	5.72
	6.66
	7.66
	8.67
	9.71
	10.71
	11.78
	12.94

H_basement_wall_total 	= Total height of basement wall (ft)

HDD		= Heating Degree Days
			= dependent on location and whether basement is conditioned[footnoteRef:1052]: [1052: National Climatic Data Center, calculated from 1981-2010 climate normals with a base temp of 60°F for a conditioned basement and 50°F for an unconditioned basement), consistent with the findings of Belzer and Cort, Pacific Northwest National Laboratory in “Statistical Analysis of Historical State-Level Residential Energy Consumption Trends,” 2004. There is a county mapping table in the Appendix providing the appropriate city to use for each county of Illinois.]

	Climate Zone
(City based upon)
	Conditioned
HDD 60
	Unconditioned
HDD 50

	1 (Rockford)
	5,352
	3,322

	2 (Chicago)
	5,113
	3,079

	3 (Springfield)
	4,379
	2,550

	4 (Belleville)
	3,378
	1,789

	5 (Marion)
	3,438
	1,796

	Weighted Average[footnoteRef:1053] [1053: Weighted based on number of occupied residential housing units in each zone.]

	4,860
	2,895

ηHeat		= Efficiency of heating system
		= Actual. If not available refer to default table below[footnoteRef:1054]: [1054: These default system efficiencies are based on the applicable minimum Federal Standards. In 2006 the Federal Standard for Heat Pumps was adjusted. While one would expect the average system efficiency to be higher than this minimum, the likely degradation of efficiencies over time means that using the minimum standard is appropriate. An 85% distribution efficiency is then applied to account for duct losses for heat pumps.]

	System Type
	Age of Equipment
	HSPF Estimate
	ηHeat (Effective COP Estimate) (HSPF/3.413)*0.85

	Heat Pump
	Before 2006
	6.8
	1.7

	
	After 2006
	7.7
	1.92

	Resistance
	N/A
	N/A
	1

For example, a home in Chicago with a 20 by 25 by 7 foot unconditioned basement, with 3 feet above grade, insulated with R-13 of interior spray foam, 10.5 SEER Central AC and 2.26 COP Heat Pump:
ΔkWh 	= (ΔkWh_cooling + ΔkWh_heating) * ADJ
= [(((1/2.25 - 1/(13 + 2.25))*(20+25+20+25) * 3 * (1 - 0)) * 24 * 281 * 0.75)/(1000 * 10.5)] + [((((1/2.25 - 1/(13 + 2.25)) * (20+25+20+25) * 3 * (1-0)) + ((1 / 8.67 – 1 / (13 + 8.67)) * (20+25+20+25) * 4 * (1-0))) * 24 * 3079) / (3412 * 1.92)] * ADJ
= (49.3 + 1435) * ADJ
= 1480 * ADJ kWh

ΔkWh_heating	= If gas furnace heat, kWh savings for reduction in fan run time
				= ΔTherms * Fe * 29.3

Fe		= Furnace Fan energy consumption as a percentage of annual fuel consumption
		= 3.14%[footnoteRef:1055] [1055: Fe is not one of the AHRI certified ratings provided for residential furnaces, but can be reasonably estimated from a calculation based on the certified values for fuel energy (Ef in MMBTU/yr) and Eae (kWh/yr). An average of a 300 record sample (non-random) out of 1495 was 3.14%. This is, appropriately, ~50% greater than the Energy Star version 3 criteria for 2% Fe. See “Programmable Thermostats Furnace Fan Analysis.xlsx” for reference.]

29.3		= kWh per therm
For example, a home in Chicago with a 20 by 25 by 7 foot unconditioned basement, with 3 feet above grade, insulated with R-13 of interior spray foam, and a 70% efficient furnace (for therm calculation see Natural Gas Savings section :
		= (134 * ADJ) * 0.0314 * 29.3
= 123 * ADJ kWh

Summer Coincident Peak Demand
ΔkW 	= (ΔkWh_cooling / FLH_cooling) * CF * ADJ
Where:

FLH_cooling	= Full load hours of air conditioning
				= dependent on location[footnoteRef:1056]: [1056: Full load hours for Chicago, Moline and Rockford are provided in “Final Evaluation Report: Central Air Conditioning Efficiency Services (CACES), 2010, Navigant Consulting”, http://ilsag.org/yahoo_site_admin/assets/docs/ComEd_PY2_CACES_Evaluation_Report_2010-10-18.299122020.pdf, p.33. An average FLH/Cooling Degree Day (from NCDC) ratio was calculated for these locations and applied to the CDD of the other locations in order to estimate FLH. There is a county mapping table in the Appendix providing the appropriate city to use for each county of Illinois.]

	Climate Zone
(City based upon)
	Single Family
	Multifamily

	1 (Rockford)
	512
	467

	2 (Chicago)
	570
	506

	3 (Springfield)
	730
	663

	4 (Belleville)
	1,035
	940

	5 (Marion)
	903
	820

	Weighted Average[footnoteRef:1057] [1057: Weighted based on number of occupied residential housing units in each zone.]

	629
	564

CFSSP 	= Summer System Peak Coincidence Factor for Central A/C (during system peak hour)
	= 91.5%[footnoteRef:1058] [1058: Based on analysis of Itron eShape data for Missouri, calibrated to Illinois loads, supplied by Ameren. The AC load during the utility’s peak hour is divided by the maximum AC load during the year.]

CFPJM	= PJM Summer Peak Coincidence Factor for Central A/C (average during peak period)
= 46.6%[footnoteRef:1059] [1059: Based on analysis of Itron eShape data for Missouri, calibrated to Illinois loads, supplied by Ameren. The average AC load over the PJM peak period (1-5pm, M-F, June through August) is divided by the maximum AC load during the year.]

For example, a single family home in Chicago with a 20 by 25 by 7 foot unconditioned basement, with 3 feet above grade, insulated with R-13 of interior spray foam, 10.5 SEER Central AC and 2.26 COP Heat Pump:
ΔkWSSP 	= 49.3 / 570 * 0.915 * ADJ
= 0.0791 * ADJ kW
ΔkWPJM 	= 49.3 / 570 * 0.466 * ADJ
= 0.0403 * ADJ kW

Natural Gas Savings
If Natural Gas heating:
ΔTherms = [((1/R_old_AG - 1/(R_added+R_old_AG)) * L_basement_wall_total * H_basement_wall_AG * (1-Framing_factor) + (1/(R_old_BG - 1/(R_added+R_old_BG)) * L_basement_wall_total * (H_basement_wall_total - H_basement_wall_AG) * (1-Framing_factor)] * 24 * HDD) / (ηHeat * 100,067)] * ADJ
ηHeat		= Efficiency of heating system
= Equipment efficiency * distribution efficiency
= Actual. If unknown assume 70%[footnoteRef:1060]	 [1060: This has been estimated assuming that natural gas central furnace heating is typical for Illinois residences (66% of Illinois homes have a Natural Gas Furnace (based on Energy Information Administration, 2009 Residential Energy Consumption Survey: http://www.eia.gov/consumption/residential/data/2009/xls/HC6.9%20Space%20Heating%20in%20Midwest%20Region.xls))
In 2000, 24% of furnaces purchased in Illinois were condensing (based on data from GAMA, provided to Department of Energy during the federal standard setting process for residential heating equipment - see Furnace Penetration.xls). Furnaces tend to last up to 20 years and so units purchased 10 years ago provide a reasonable proxy for the current mix of furnaces in the State. Assuming typical efficiencies for condensing and non-condensing furnaces and duct losses, the average heating system efficiency is estimated as follows:
(0.24*0.92) + (0.76*0.8) * (1-0.15) = 0.70]

Other factors as defined above
For example, a home in Chicago with a 20 by 25 by 7 foot unconditioned basement, with 3 feet above grade, insulated with R-13 of interior spray foam, and a 70% efficient furnace:
= ((1/2.25 - 1/(13 + 2.25)) * (20+25+20+25) * 3 * (1-0) + (1/8.67 - 1/(13 + 8.67)) * (20+25+20+25) * 4 * (1 - 0)) * 24 * 3079) / (0.7 * 100,067) * ADJ
= 134 * ADJ therms

Water Impact Descriptions and Calculation
N/A
Deemed O&M Cost Adjustment Calculation
N/A
Measure Code: RS-SHL-BINS-V03-130601
Illinois Statewide Technical Reference Manual - 5.6.2 Basement Sidewall Insulation

[bookmark: _Toc319489396][bookmark: _Toc319662667][bookmark: _Ref325436646][bookmark: _Ref325436650][bookmark: _Toc333219109][bookmark: _Toc358366020]Floor Insulation Above Crawlspace
DESCRIPTION
Insulation is added to the floor above a vented crawl space that does not contain pipes or HVAC equipment. If there are pipes, HVAC, or a basement, it is desirable to keep them within the conditioned space by insulating the crawl space walls and ground. Insulating the floor separates the conditioned space above from the space below the floor, and is only acceptable when there is nothing underneath that could freeze or would operate less efficiently in an environment resembling the outdoors. Even in the case of an empty, unvented crawl space, it is still considered best practice to seal and insulate the crawl space perimeter rather than the floor. Not only is there generally less area to insulate this way, but there are also moisture control benefits. There is a “Basement Insulation” measure for perimeter sealing and insulation. This measure assumes the insulation is installed above an unvented crawl space and should not be used in other situations.
This measure was developed to be applicable to the following program types: RF.
If applied to other program types, the measure savings should be verified.
DEFINITION OF EFFICIENT EQUIPMENT
This measure requires a member of the implementation staff or a participating contractor to evaluate the pre and post R-values and measure surface areas. The requirements for participation in the program will be defined by the utilities.
DEFINITION OF BASELINE EQUIPMENT
The existing condition will be evaluated by implementation staff or a participating contractor and is likely to be no insulation on any surface surrounding a crawl space.
DEEMED LIFETIME OF EFFICIENT EQUIPMENT
The expected measure life is assumed to be 25 years[footnoteRef:1061]. [1061: Measure Life Report, Residential and Commercial/Industrial Lighting and HVAC Measures, GDS Associates, 2007]

DEEMED MEASURE COST
The actual installed cost for this measure should be used in screening.
DEEMED O&M COST ADJUSTMENTS
N/A
Loadshape
	Loadshape R08 - Residential Cooling

	Loadshape R09 - Residential Electric Space Heat

	Loadshape R10 - Residential Electric Heating and Cooling

COINCIDENCE FACTOR
The summer peak coincidence factor for cooling is provided in two different ways below. The first is used to estimate peak savings during the utility peak hour and is most indicative of actual peak benefits, and the second represents the average savings over the defined summer peak period, and is presented so that savings can be bid into PJM’s Forward Capacity Market. Both values provided are based on analysis of Itron eShape data for Missouri, calibrated to Illinois loads, supplied by Ameren.
CFSSP 	= Summer System Peak Coincidence Factor for Central A/C (during utility peak hour)
= 91.5%[footnoteRef:1062] [1062: Based on analysis of Itron eShape data for Missouri, calibrated to Illinois loads, supplied by Ameren. The AC load during the utility’s peak hour is divided by the maximum AC load during the year.]

CFPJM 	= PJM Summer Peak Coincidence Factor for Central A/C (average during PJM peak period)
= 46.6%[footnoteRef:1063] [1063: Based on analysis of Itron eShape data for Missouri, calibrated to Illinois loads, supplied by Ameren. The average AC load over the PJM peak period (1-5pm, M-F, June through August) is divided by the maximum AC load during the year.]

Algorithm
CALCULATION OF SAVINGS
Electric ENERGY SAVINGS
Where available savings from shell insulation measures should be determined through a custom analysis. When that is not feasible for the program the following engineering algorithms can be used with the inclusion of a to be determined adjustment factor to de-rate the savings.
ΔkWh	= (ΔkWh_cooling + ΔkWh_heating) * ADJ
Where:
ADJ	= Adjustment to account for prescriptive engineering algorithms overclaiming savings.
	=TBD[footnoteRef:1064] [1064: As discussed in the Technical Advisory Committee calls on 2/19/2013 and 2/26/2013, this adjustment factor will be determined and agreed upon through ongoing analysis.]

ΔkWh_cooling 	= If central cooling, reduction in annual cooling requirement due to insulation
= (((1/R_old - 1/(R_added+R_old)) * Area * (1-Framing_factor)) * 24 * CDD * DUA) / (1000 * ηCool))
R_old	= R-value value of floor before insulation, assuming 3/4” plywood subfloor and carpet with pad
		= 4.94 [footnoteRef:1065] [1065: Based on 2005 ASHREA Handbook – Fundamentals: assuming 2x8 joists, 16” OC, ¾” subfloor, ½” carpet with rubber pad, and accounting for a still air film above and below: 0.85 cavity share of area * (0.68 + 0.94 + 1.23 + 0.68) + 0.15 framing share * (0.68 + 7.5” * 1.25 R/in + 0.94 + 1.23 + 0.68) = 4.94]

R_added	= R-value of additional spray foam, rigid foam, or cavity insulation.
Area	 	= Total floor area to be insulated
Framing_factor	= Adjustment to account for area of framing
= 15% [footnoteRef:1066] [1066: Based on Oak Ridge National Lab, Technology Fact Sheet for Wall Insulation.]

24		= Converts hours to days
CDD	= Cooling Degree Days 	
	Climate Zone
(City based upon)
	Unconditioned
CDD[footnoteRef:1067] [1067: Five year average cooling degree days with 75F base temp from DegreeDays.net were used in this table because the 30 year climate normals from NCDC used elsewhere are not available at base temps above 72F.]

	1 (Rockford)
	263

	2 (Chicago)
	281

	3 (Springfield)
	436

	4 (Belleville)
	538

	5 (Marion)
	570

	Weighted Average[footnoteRef:1068] [1068: Weighted based on number of occupied residential housing units in each zone.]

	325

DUA	= Discretionary Use Adjustment (reflects the fact that people do not always operate their AC when conditions may call for it).
= 0.75 [footnoteRef:1069] [1069: Energy Center of Wisconsin, May 2008 metering study; “Central Air Conditioning in Wisconsin, A Compilation of Recent Field Research”, p31.]

1000		= Converts Btu to kBtu
ηCool		= Seasonal Energy Efficiency Ratio of cooling system (kBtu/kWh)
= Actual (where it is possible to measure or reasonably estimate). If unknown assume the following:[footnoteRef:1070] [1070: These default system efficiencies are based on the applicable minimum Federal Standards. In 2006 the Federal Standard for Central AC was adjusted. While one would expect the average system efficiency to be higher than this minimum, the likely degradation of efficiencies over time mean that using the minimum standard is appropriate.]

	Age of Equipment
	ηCool Estimate

	Before 2006
	10

	After 2006
	13

ΔkWh_heating 	= If electric heat (resistance or heat pump), reduction in annual electric heating due to insulation
= ((1/R_old - 1/(R_added + R_old)) * Area * (1-Framing_factor) * 24 * HDD)/ (3,412 * ηHeat))
HDD		= Heating Degree Days[footnoteRef:1071] [1071: National Climatic Data Center, Heating Degree Days with a base temp of 50°F to account for lower impact of unconditioned space on heating system. There is a county mapping table in the Appendix providing the appropriate city to use for each county of Illinois.]

	Climate Zone
(City based upon)
	Unconditioned HDD

	1 (Rockford)
	3,322

	2 (Chicago)
	3,079

	3 (Springfield)
	2,550

	4 (Belleville)
	1,789

	5 (Marion)
	1,796

	Weighted Average[footnoteRef:1072] [1072: Weighted based on number of occupied residential housing units in each zone.]

	2,895

ηHeat	= Efficiency of heating system
	= Actual. If not available refer to default table below:[footnoteRef:1073]	 [1073: These default system efficiencies are based on the applicable minimum Federal Standards. In 2006 the Federal Standard for Heat Pumps was adjusted. While one would expect the average system efficiency to be higher than this minimum, the likely degradation of efficiencies over time means that using the minimum standard is appropriate. An 85% distribution efficiency is then applied to account for duct losses for heat pumps.]

	System Type
	Age of Equipment
	HSPF Estimate
	ηHeat (Effective COP Estimate) (HSPF/3.413)*0.85

	Heat Pump
	Before 2006
	6.8
	1.7

	
	After 2006
	7.7
	1.92

	Resistance
	N/A
	N/A
	1

Other factors as defined above
For example, a home in Chicago with a 20 by 25 footprint, insulated with R-30 spray foam above the crawlspace, a 10.5 SEER Central AC and a newer heat pump:
ΔkWh 	= (ΔkWh_cooling + ΔkWh_heating) * ADJ
= [(((1/4.94-1/(30+4.94))*(20*25)*(1-0.15)* 24 * 281*0.75)/(1000*10.5) + ((1/4.94-1/(30+4.94))*(20*25)*(1-0.15) * 24 * 3079)/(3412*1.92)] * ADJ
= (35.6 + 833) * ADJ
= 869 * ADJ kWh

ΔkWh_heating	= If gas furnace heat, kWh savings for reduction in fan run time
				= ΔTherms * Fe * 29.3

Fe		= Furnace Fan energy consumption as a percentage of annual fuel consumption
		= 3.14%[footnoteRef:1074] [1074: Fe is not one of the AHRI certified ratings provided for residential furnaces, but can be reasonably estimated from a calculation based on the certified values for fuel energy (Ef in MMBTU/yr) and Eae (kWh/yr). An average of a 300 record sample (non-random) out of 1495 was 3.14%. This is, appropriately, ~50% greater than the Energy Star version 3 criteria for 2% Fe. See “Programmable Thermostats Furnace Fan Analysis.xlsx” for reference.]

29.3		= kWh per therm
For example, a single family home in Chicago with a 20 by 25 footprint, insulated with R-30 spray foam above the crawlspace, and a 70% efficient furnace (for therm calculation see Natural Gas Savings section):
ΔkWh 	= (78 * ADJ) * 0.0314 * 29.3
= 32 * ADJ kWh

SUMMER COINCIDENT PEAK DEMAND SAVINGS
ΔkW 	= (ΔkWh_cooling / FLH_cooling) * CF * ADJ
Where:
FLH_cooling	= Full load hours of air conditioning
		= Dependent on location[footnoteRef:1075]: [1075: Full load hours for Chicago, Moline and Rockford are provided in “Final Evaluation Report: Central Air Conditioning Efficiency Services (CACES), 2010, Navigant Consulting”, http://ilsag.org/yahoo_site_admin/assets/docs/ComEd_PY2_CACES_Evaluation_Report_2010-10-18.299122020.pdf, p.33. An average FLH/Cooling Degree Day (from NCDC) ratio was calculated for these locations and applied to the CDD of the other locations in order to estimate FLH. There is a county mapping table in the Appendix providing the appropriate city to use for each county of Illinois.]

	Climate Zone
(City based upon)
	Single Family
	Multifamily

	1 (Rockford)
	512
	467

	2 (Chicago)
	570
	506

	3 (Springfield)
	730
	663

	4 (Belleville)
	1,035
	940

	5 (Marion)
	903
	820

	Weighted Average[footnoteRef:1076] [1076: Weighted based on number of occupied residential housing units in each zone.]

	629
	564

CFSSP 	= Summer System Peak Coincidence Factor for Central A/C (during system peak hour)
	= 91.5%[footnoteRef:1077] [1077: Based on analysis of Itron eShape data for Missouri, calibrated to Illinois loads, supplied by Ameren. The AC load during the utility’s peak hour is divided by the maximum AC load during the year.]

CFPJM	= PJM Summer Peak Coincidence Factor for Central A/C (average during peak period)
= 46.6%[footnoteRef:1078] [1078: Based on analysis of Itron eShape data for Missouri, calibrated to Illinois loads, supplied by Ameren. The average AC load over the PJM peak period (1-5pm, M-F, June through August) is divided by the maximum AC load during the year.]

For example, a single family home in Chicago with a 20 by 25 footprint, insulated with R-30 spray foam above the crawlspace, a 10.5 SEER Central AC and a newer heat pump:
ΔkWSSP 	= 35.6 / 570 * 0.915 * ADJ
= 0.057 kW
ΔkWSSP 	= 35.6 / 570 * 0.466 * ADJ
= 0.029 kW

Natural Gas Savings
If Natural Gas heating:
ΔTherms 	= (1/R_old - 1/(R_added+R_old)) * Area * (1-Framing_factor)) * 24 * HDD) / (100,000 * ηHeat) * ADJ
ηHeat		= Efficiency of heating system
= Equipment efficiency * distribution efficiency
= Actual. If unknown assume 70%[footnoteRef:1079]	 [1079: This has been estimated assuming that natural gas central furnace heating is typical for Illinois residences (66% of Illinois homes have a Natural Gas Furnace (based on Energy Information Administration, 2009 Residential Energy Consumption Survey: http://www.eia.gov/consumption/residential/data/2009/xls/HC6.9%20Space%20Heating%20in%20Midwest%20Region.xls))
In 2000, 24% of furnaces purchased in Illinois were condensing (based on data from GAMA, provided to Department of Energy during the federal standard setting process for residential heating equipment - see Furnace Penetration.xls). Furnaces tend to last up to 20 years and so units purchased 10 years ago provide a reasonable proxy for the current mix of furnaces in the State. Assuming typical efficiencies for condensing and non-condensing furnaces and duct losses, the average heating system efficiency is estimated as follows:
(0.24*0.92) + (0.76*0.8) * (1-0.15) = 0.70]

Other factors as defined above
For example, a single family home in Chicago with a 20 by 25 footprint, insulated with R-30 spray foam above the crawlspace, and a 70% efficient furnace:
ΔTherms = (1 / 4.94 – 1 /(30 + 4.94))*(20 * 25) * (1 - 0.15) * 24 * 3079) / (100,000 * 0.70) * ADJ
= 78.0 * ADJ therms

WATER IMPACT DESCRIPTIONS AND CALCULATION
N/A
DEEMED O&M COST ADJUSTMENT CALCULATION
N/A
Measure Code: RS-SHL-FINS-V03-130601
Illinois Statewide Technical Reference Manual - 5.6.3 Floor Insulation Above Crawlspace

[bookmark: _Toc315447664][bookmark: _Toc319489397][bookmark: _Toc319662668][bookmark: _Ref325436689][bookmark: _Ref325436692][bookmark: _Ref326033300][bookmark: _Ref326033308][bookmark: _Ref350097072][bookmark: _Ref350097154][bookmark: _Ref350097201][bookmark: _Ref350097217][bookmark: _Ref350097252][bookmark: _Ref350097269][bookmark: _Ref350097307][bookmark: _Toc333219110][bookmark: _Ref355961249][bookmark: _Toc358366021]Wall and Ceiling/Attic Insulation
Description
Insulation is added to wall cavities, and/or attic. This measure requires a member of the implementation staff evaluating the pre and post R-values and measure surface areas. The efficiency of the heating and cooling equipment in the home should also be evaluated if possible.
This measure was developed to be applicable to the following program types: RF.
If applied to other program types, the measure savings should be verified.
Definition of Efficient Equipment
 This measure requires a member of the implementation staff or a participating contractor to evaluate the pre and post R-values and measure surface areas. The requirements for participation in the program will be defined by the utilities.
Definition of Baseline Equipment
The existing condition will be evaluated by implementation staff or a participating contractor and is likely to be empty wall cavities and little or no attic insulation.
Deemed Lifetime of Efficient Equipment
The expected measure life is assumed to be 25 years[footnoteRef:1080]. [1080: Measure Life Report, Residential and Commercial/Industrial Lighting and HVAC Measures, GDS Associates, 2007]

Deemed Measure Cost
The actual installed cost for this measure should be used in screening.
Deemed O&M Cost Adjustments
N/A
Loadshape
	Loadshape R08 - Residential Cooling

	Loadshape R09 - Residential Electric Space Heat

	Loadshape R10 - Residential Electric Heating and Cooling

Coincidence Factor
The summer peak coincidence factor for cooling is provided in two different ways below. The first is used to estimate peak savings during the utility peak hour and is most indicative of actual peak benefits, and the second represents the average savings over the defined summer peak period, and is presented so that savings can be bid into PJM’s Forward Capacity Market. Both values provided are based on analysis of Itron eShape data for Missouri, calibrated to Illinois loads, supplied by Ameren.
CFSSP 	= Summer System Peak Coincidence Factor for Central A/C (during utility peak hour)
= 91.5%[footnoteRef:1081] [1081: Based on analysis of Itron eShape data for Missouri, calibrated to Illinois loads, supplied by Ameren. The AC load during the utility’s peak hour is divided by the maximum AC load during the year.]

CFPJM 	= PJM Summer Peak Coincidence Factor for Central A/C (average during PJM peak period)
= 46.6%[footnoteRef:1082] [1082: Based on analysis of Itron eShape data for Missouri, calibrated to Illinois loads, supplied by Ameren. The average AC load over the PJM peak period (1-5pm, M-F, June through August) is divided by the maximum AC load during the year.]

Algorithm
Calculation of Savings
Electric Energy Savings
Where available savings from shell insulation measures should be determined through a custom analysis. When that is not feasible for the program the following engineering algorithms can be used with the inclusion of a to be determined adjustment factor to de-rate the savings.
ΔkWh	= (ΔkWh_cooling + ΔkWh_heating) * ADJ
Where:
ADJ	= Adjustment to account for prescriptive engineering algorithms overclaiming savings.
	=TBD[footnoteRef:1083] [1083: As discussed in the Technical Advisory Committee calls on 2/19/2013 and 2/26/2013, this adjustment factor will be determined and agreed upon through ongoing analysis.]

ΔkWh_cooling 	= If central cooling, reduction in annual cooling requirement due to insulation
= [((1/R_old - 1/R_wall) * A_wall * (1-Framing_factor) + (1/R_old - 1/R_attic) * A_attic * (1-Framing_factor/2)) * 24 * CDD * DUA] / (1000 * ηCool)
R_wall	= R-value of new wall assembly (including all layers between inside air and outside air).
R_attic	= R-value of new attic assembly (including all layers between inside air and outside air).
R_old		= R-value value of existing assemble and any existing insulation.
(Minimum of R-5 for uninsulated assemblies[footnoteRef:1084]) [1084: An estimate based on review of Madison Gas and Electric, Exterior Wall Insulation, R-value for no insulation in walls, and NREL's Building Energy Simulation Test for Existing Homes (BESTEST-EX).]

A_wall		= Total area of insulated wall (ft2)
A_attic		= Total area of insulated ceiling/attic (ft2)
Framing_factor	= Adjustment to account for area of framing
		= 15%[footnoteRef:1085] [1085: Based on Oak Ridge National Lab, Technology Fact Sheet for Wall Insulation. Factor is used directly for walls, but reduced by 1/2 for attics, assuming that the average joist is 5.5" and R-38 requires 11" of cellulose, therefore at each joist, 1/2 the thickness of insulation has been added as between the joists.]

24		= Converts hours to days
CDD		= Cooling Degree Days
			= dependent on location[footnoteRef:1086]: [1086: National Climatic Data Center, Cooling Degree Days are based on a base temp of 65°F. There is a county mapping table in the Appendix providing the appropriate city to use for each county of Illinois.]

	Climate Zone
(City based upon)
	CDD 65

	1 (Rockford)
	820

	2 (Chicago)
	842

	3 (Springfield)
	1,108

	4 (Belleville)
	1,570

	5 (Marion)
	1,370

	Weighted Average[footnoteRef:1087] [1087: Weighted based on number of occupied residential housing units in each zone.]

	947

DUA	= Discretionary Use Adjustment (reflects the fact that people do not always operate their AC when conditions may call for it).
= 0.75 [footnoteRef:1088] [1088: This factor's source is: Energy Center of Wisconsin, May 2008 metering study; “Central Air Conditioning in Wisconsin, A Compilation of Recent Field Research”, p31.]

1000	= Converts Btu to kBtu
ηCool	= Seasonal Energy Efficiency Ratio of cooling system (kBtu/kWh)
= Actual (where it is possible to measure or reasonably estimate). If unknown assume the following[footnoteRef:1089]: [1089: These default system efficiencies are based on the applicable minimum Federal Standards. In 2006 the Federal Standard for Central AC was adjusted. While one would expect the average system efficiency to be higher than this minimum, the likely degradation of efficiencies over time mean that using the minimum standard is appropriate.]

		Age of Equipment
	ηCool Estimate

	Before 2006
	10

	After 2006
	13

kWh_heating 	= If electric heat (resistance or heat pump), reduction in annual electric heating due to insulation
= [(1/R_old - 1/R_wall) * A_wall * (1-Framing_factor) + (1/R_old - 1/R_attic) * A_attic * (1-Framing_factor/2)) * 24 * HDD] / (ηHeat * 3412)
HDD		= Heating Degree Days
				= Dependent on location[footnoteRef:1090]: [1090: National Climatic Data Center, calculated from 1981-2010 climate normals with a base temp of 60°F, consistent with the findings of Belzer and Cort, Pacific Northwest National Laboratory in “Statistical Analysis of Historical State-Level Residential Energy Consumption Trends,” 2004. There is a county mapping table in the Appendix providing the appropriate city to use for each county of Illinois.]

	Climate Zone
(City based upon)
	HDD 60

	1 (Rockford)
	5,352

	2 (Chicago)
	5,113

	3 (Springfield)
	4,379

	4 (Belleville)
	3,378

	5 (Marion)
	3,438

	Weighted Average[footnoteRef:1091] [1091: Weighted based on number of occupied residential housing units in each zone.]

	4,860

ηHeat		= Efficiency of heating system
			= Actual. If not available refer to default table below[footnoteRef:1092]:	 [1092: These default system efficiencies are based on the applicable minimum Federal Standards. In 2006 the Federal Standard for Heat Pumps was adjusted. While one would expect the average system efficiency to be higher than this minimum, the likely degradation of efficiencies over time means that using the minimum standard is appropriate. An 85% distribution efficiency is then applied to account for duct losses for heat pumps.]

	System Type
	Age of Equipment
	HSPF Estimate
	ηHeat (Effective COP Estimate) (HSPF/3.413)*0.85

	Heat Pump
	Before 2006
	6.8
	1.7

	
	After 2006
	7.7
	1.92

	Resistance
	N/A
	N/A
	1

3412		= Converts Btu to kWh
For example, a single family home in Chicago with 990 ft2 of R-5 walls insulated to R-11 and 700 ft2 of R-5 attic insulated to R-38, 10.5 SEER Central AC and 2.26 (1.92 including distribution losses) COP Heat Pump:
ΔkWh 	= (ΔkWh_cooling + ΔkWh_heating) * ADJ
= [(((1/5 - 1/11) * 990 * (1-0.15)) + ((1/5 - 1/38) * 700 * (1-0.15/2)) * 842 * 0.75 * 24)/ (1000 * 10.5)] + [(((1/5 - 1/11) * 990 * (1-0.15)) + (1/5 - 1/38) * 700 * (1-0.15/2)) * 5113 * 24) / (1.92 * 3412) * ADJ
= (295 + 3826) * ADJ
= 4120 * ADJ kWh	

ΔkWh_heating	= If gas furnace heat, kWh savings for reduction in fan run time
				= ΔTherms * Fe * 29.3

Fe		= Furnace Fan energy consumption as a percentage of annual fuel consumption
		= 3.14%[footnoteRef:1093] [1093: Fe is not one of the AHRI certified ratings provided for residential furnaces, but can be reasonably estimated from a calculation based on the certified values for fuel energy (Ef in MMBTU/yr) and Eae (kWh/yr). An average of a 300 record sample (non-random) out of 1495 was 3.14%. This is, appropriately, ~50% greater than the Energy Star version 3 criteria for 2% Fe. See “Programmable Thermostats Furnace Fan Analysis.xlsx” for reference.]

29.3		= kWh per therm
For example, a single family home in Chicago with 990 ft2 of R-5 walls insulated to R-11 and 700 ft2 of R-5 attic insulated to R-38, with a gas furnace with system efficiency of 66% (for therm calculation see Natural Gas Savings section):
ΔkWh		= (380 * ADJ) * 0.0314 * 29.3
= 350 * ADJ kWh

Summer Coincident Peak Demand Savings
ΔkW 	= (ΔkWh_cooling / FLH_cooling) * CF * ADJ
Where:
FLH_cooling	= Full load hours of air conditioning
= Dependent on location as below[footnoteRef:1094]: [1094: Based on Full Load Hours from ENERGY Star with adjustments made in a Navigant Evaluation, other cities were scaled using those results and CDD. There is a county mapping table in the Appendix providing the appropriate city to use for each county of Illinois.]

	Climate Zone
(City based upon)
	Single Family
	Multifamily

	1 (Rockford)
	512
	467

	2 (Chicago)
	570
	506

	3 (Springfield)
	730
	663

	4 (Belleville)
	1,035
	940

	5 (Marion)
	903
	820

	Weighted Average[footnoteRef:1095] [1095: Weighted based on number of occupied residential housing units in each zone.]

	629
	564

CFSSP 	= Summer System Peak Coincidence Factor for Central A/C (during system peak hour)
	= 91.5%[footnoteRef:1096] [1096: Based on analysis of Itron eShape data for Missouri, calibrated to Illinois loads, supplied by Ameren. The AC load during the utility’s peak hour is divided by the maximum AC load during the year.]

CFPJM	= PJM Summer Peak Coincidence Factor for Central A/C (average during peak period)
= 46.6%[footnoteRef:1097] [1097: Based on analysis of Itron eShape data for Missouri, calibrated to Illinois loads, supplied by Ameren. The average AC load over the PJM peak period (1-5pm, M-F, June through August) is divided by the maximum AC load during the year.]

For example, a single family home in Chicago with 990 ft2 of R-5 walls insulated to R-11 and 700 ft2 of R-5 attic insulated to R-38, 10.5SEER Central AC and 2.26 COP Heat Pump:
ΔkWSSP 	= 295 / 570 * 0.915 * ADJ
= 0.474 * ADJ kW
ΔkWPJM 	= 295 / 570 * 0.466 * ADJ
= 0.241 * ADJ kW

Natural Gas Savings
If Natural Gas heating:
ΔTherms = (((1/R_old - 1/R_wall) * A_wall * (1-Framing_factor) + (1/R_old - 1/R_attic) * A_attic * (1-Framing_factor/2)) * 24 * HDD) / (ηHeat * 100,067 Btu/therm) * ADJ
Where:
HDD		= Heating Degree Days
		= Dependent on location[footnoteRef:1098]: [1098: National Climatic Data Center, calculated from 1981-2010 climate normals with a base temp of 60°F, consistent with the findings of Belzer and Cort, Pacific Northwest National Laboratory in “Statistical Analysis of Historical State-Level Residential Energy Consumption Trends,” 2004. There is a county mapping table in the Appendix providing the appropriate city to use for each county of Illinois.]

	Climate Zone
(City based upon)
	HDD 60

	1 (Rockford)
	5,352

	2 (Chicago)
	5,113

	3 (Springfield)
	4,379

	4 (Belleville)
	3,378

	5 (Marion)
	3,438

	Weighted Average[footnoteRef:1099] [1099: Weighted based on number of occupied residential housing units in each zone.]

	4,860

ηHeat		= Efficiency of heating system
= Equipment efficiency * distribution efficiency
= Actual[footnoteRef:1100]. If unknown assume 70% [footnoteRef:1101]. [1100: Ideally, the System Efficiency should be obtained either by recording the AFUE of the unit, or performing a steady state efficiency test. The Distribution Efficiency can be estimated via a visual inspection and by referring to a look up table such as that provided by the Building Performance Institute: (http://www.bpi.org/files/pdf/DistributionEfficiencyTable-BlueSheet.pdf) or by performing duct blaster testing.] [1101: This has been estimated assuming that natural gas central furnace heating is typical for Illinois residences (66% of Illinois homes have a Natural Gas Furnace (based on Energy Information Administration, 2009 Residential Energy Consumption Survey: http://www.eia.gov/consumption/residential/data/2009/xls/HC6.9%20Space%20Heating%20in%20Midwest%20Region.xls)). In 2000, 24% of furnaces purchased in Illinois were condensing (based on data from GAMA, provided to Department of Energy during the federal standard setting process for residential heating equipment - see Furnace Penetration.xls). Furnaces tend to last up to 20 years and so units purchased 10 years ago provide a reasonable proxy for the current mix of furnaces in the State. Assuming typical efficiencies for condensing and non-condensing furnaces and duct losses, the average heating system efficiency is estimated as follows:
(0.24*0.92) + (0.76*0.8) * (1-0.15) = 0.70]

Other factors as defined above
For example, a single family home in Chicago with 990 ft2 of R-5 walls insulated to R-11 and 700 ft2 of R-5 attic insulated to R-38, with a gas furnace with system efficiency of 66%:
ΔTherms	= (((1/5 - 1/11) * 990 * (1-0.15) + (1/5 - 1/38) * 700 * (1-0.15/2)) * 24 * 5113) / (0.66 * 100,067) * ADJ
= 380 * ADJ therms

Water Impact Descriptions and Calculation
N/A
Deemed O&M Cost Adjustment Calculation
N/A
Measure Code: RS-SHL-AINS-V03-130601

Page 602 of 602

image3.png
TABLE C404.2
MINI U PERFORBANCE OF WATER HEATING EQUIPHENT

eauiPvENTTYPE finpu RATING CONDITION. REQUIRED® PROCEDURE.
BEZ Feste 097-00012EF | DOE 10 GR P 450
ierhestes, BB Feste 1757 15 5L B aNazLs
ot
S 2epeand Hestpump, 093-000152 1 EF DOE 10 CFR Past 30
<7s00Bwn B 057-00018YEF | DOE 10 CRREw 450
> 76000 B and e
Stomgevater heaters. £166,000 Buh < 4000 Buubigl Q4300 + 110./¥) SL. Btuh
= ansiz21103
a0z,
lsmosun | <ATOBWNSL | (g B 5oL B
- D0 Bwhand | 24000 Bl
- B oo 082.00019VEF | DOE 10 CFRPaut 450
Insaneis
N 2400 gl
e htes, >2m 00 Bwh 00 Bk s,
& ansiz21103
N 24000 Bubigd and e
220,000 Bruh 210l QU0 + 110./FJSL, Bruh
<108000 B B 059-00ISYEF | DOE 10 CRREw 45D
Semgevnterhestes,
al 2105000 Bruh <4000 Bugl T aNstZ21103
= 5 ® (Qia00 + 110./1}SL. Bruth
saomomun | PMOESE | o omover | poe i GRRmen
Inserfanenis >
e o= R e s,
ol o ANSIZ21103
24000 Bl and 7% E,
>210.000 Bwh 210l QU0 + 110./ T SL, Bruh
[Fotomirsippy bolers | > S0000 B wrd | 24000 Bhigl s .
e anacl <L25mmoBuh <logl d
[Hotoatersippy bolers | 2 D000 Bwhand | 4000 Blutdgeland e JRE—
B <L25m 0B 210gl (@0 +110./F5L B
[Hotomtersippy bolers | > 0000 Buihand | > 4900 Blutdgeland 7% E
El 125w 00 B -10s! (@0 +110./T}5L B
Foclhese,
ol an - %5, ASHRAE 145
Hest pup poc birs a = 10008 A D
Minizm rdaton
Dt strsge ks a - eent £125 rore)
(h-#F - “BBtu

ForSI = [PF) 5215, 1 Bt Ul it achone= 02951, L allon= 795 L, 1 Bitsh e ot p out pr gallon = 0073 1.

@ Eretay faton[E5) and thesral efficincy () ey guierens. T he EF agiaion, V5 he aed volos i alons.

b Saadby s (5L th sy B bsad on ancpral 10T tarperate il e baen S0t e and it equieoans. te L equaton,
Q15 rasrplae input e it B/ Tn B SLaghasn o ot e hses, s e ad vl gallons T s ST aquaion o and 6 it
Heaas and b, s e volugs i alons.

. Tosantaots it 12t with put s tlos 200D Bluh it ol wilh e eguients it e bt desged 1o heat et ©
Iefperaturs 190°F ot highee

image4.png
TABLE S03.230)
WATER CHILLING PACKAGES, EFFICIENCY REQUIREWENTS"

covemewrrvee | carceony | wwrs | ruiiom | e [ruiiow | ew | (0% | e |proccouse!
<10 | ERR sos | su2sw | was | nae
A cooled chlers 20 | 210416
150w | ERR sos | stemw | was | nae
[Atr-coned chlerswitho condensrs st
e cooted withaut
n . b raed wih matching condensers and
condenser, eectrcal o | ER | 21056 | 217w [Pl e
opcrated capaci ool
requiemenss
Waer coot. n [Rectrocatng s rust compty with waee
clctncally operated. o | WWon | SOBT | <0696 |cookd posive dspiacement cficincy
reciprocating et requremenss
<Toons | Whon <07 | om0 | <o0m0[<o0sm)
2 T5 o om0 | <o6m
| Wien <0775 | <0si5 | <0700 |<0s8
| Wate cooted. <150 ons AR
e ey 550500
I ad | Wi | som7 | <osm | sos | zoso |<oms |<osl
<300 tons
20w | Whon | om0 | <05t | comw | <o | <060 [<04o0]
<100m | WWhon | o3 | <osm
2150 ons <084 | <056 | <069 |<0450]
wd | WWhn | <0sM | <0506
| Water cootea. <300 s
Jetectricaly operste.
cnetugal 2300 ons
wd | WWhn | <057 | <05t | <o | z0sa | <0600 [<0400)
<600 ons
600 | Wi | <0576 | <05t | <osm | <o | <050 |z04oo]
[At coote, absorpon| A1 R e | ¢ | e
[oo | cOP a0 | e om0 | ne | nae | e
Waer cooled. .
asorpiion single o | COP | 200 | wee | somo | owe | owes | N
ctect. B AMRISG0
Atsorption doutle n R s | s N e | nae
opton dotle i | COP 100 | =100 | im0 | stoso | wae | was
Atsorption doutle A R N N N o | nae
morpton doutle i | COP 100 | =100 | 1m0 | sroeo | wae | was

[T I P p——— Y

. Thechile cqupment eqementsdo ot appty o chles s o pera splications s h design gl perar s < U

b Secton 12 conans comlcte speiicato f h relenced st procodr g e e e ersionof et procedure

. Complacewith s s cn b b et b o equiomes o P Aok . Howes, bt andTPLY st ettt
e g of P A or 5

. A e s et 5 ot ppicable ad oot be s o complnce

& NR mean e 010 i ot e 1 cagory.

image5.png
TABLE 503.2302)

UNITARY AR CONDITIONERS AND CONDENSING UNITS, ELECTRICAL LY OPERATED, MINMUM EFFICIENCY REQUIRENENTS

comonree | smomcon | SENIEEIS P
-
< 65,000 B/’ —
[1sosEER
or e N0z
20500 B Spltsystem . ostoe Jan 1. 2010)
B | e | T
pu— . s
. 2135000 B Spltsysiem . (oetore Jan 1. 2010)
. iy Tortr
20000 Bl (asof Jan 1, 2010)
sorr Jrm—
i
Sossemant | etk 200
2240000 Bl ‘single package. 95El
iy
st
Jooser
. e oo
S 120 SEl
P e
prp— Jrm—
oSt
e st
P— s
P e
prp— orn | s e
W S
Coga) & [r— RomR | NASRAR 251
<o
[—— — ; -
owtvarSowce | _izsgoomun | st g [J—
[—— 3 ; y
e | pommn | 178 AEER | ARUASRAR 12561
pr— Sot e T
(Cooling capacity) Stngle package 77 HSPF
265,000 Buh. 32C0P AHRI Z107240
& . [i
o | Ot O
(Heating mode) (Cooling capacity) (asof Jan 1, 2010)
S1cor
2 ionon | o e
B | i e O i Jrm—

(asorfan 1, 2010)

image6.png
“TABLE 503.232)—continued
'UNITARY AIR CONDITIONERS AND CONDENSING UNITS, ELECTRICAL LY GPERATED, MINUM EFFICIENCY REQUIREMENTS

cowonre | socomcoon | BSeSmn | wenmemomoe | wsroveceoune
T
5 et s 010
st T4 HSPF
g orimea 00
——m <300 Buh L AHRI 210240
Ao e) S
et 3 010
Stngte TAHSPF
om0
[r— <rsmosun : o
| oty | o5 g secop |asmunsioens zson
[— : o
| oy | 5ot ey socop |asmunstoRar azsen
Comimee | <1aso00Bun : o
oy | oy | 32 e e sicop |asmunsioens zses

ForSI_"C= (1) 3213, 1 Bt et ut por ot~ 0 2931
0= oy b tmpese. - s et b o,
2 Chag§cotans comyiete pcicationof e e et e, el e refrnc e esionof e st roceee.
LVs 30d Pt g contitons ar iy bl eugmest vith ooty moddaon.
Do 0.2 rom e equiredEER LV ks with et cton e ki ssnc st
@ St ety ot Al s Comeati 1961 AECA) SR ST e

image7.png
PACKAGED TERMINAL HEAT PUMPS, SINGLE-PACH

TABLE C1032.3(3)
MINBUM EFFICIENCY REQUIREMENTS:
FLECTRICALLY OPERATED PACKAGED TERMINAL AIR CONDITIONERS,

E VERTICAL AIR CONDITIONERS,

‘SINGLE VERTICAL HEAT PUMPS, ROOM AIR CONDITIONERS AND ROOM AIR-CONDITIONER HEAT PUMPS

IR EFFIGENGY

SIZE GATEGORY | SUBGATEGORY OR TEST
EQUPNENT TYPE aheuT) RATING CONDITION Befors T00E012 Aeounmaz__| PROCEDURE
PTAC (cooling mode) . T25- (0213 x Cap/1000) | 13.8 - (0.900 x Cap1000)
B o) | all Capacties | 95°F db outdoor air Ben FEn
PTAC (cooling mode) . 10.5- (0.213 x Cap/1000) | 108 - (0.213 x Ca'1000)
RS All Capacties | 95°F db outdoor air e e
FTHP (cooling mode) . T23- (0213 x Cap/1000) | 14.0 - (0.900 x Cap'1000)
o el e® | il Capacties | 95°F db outdoor air iy sy L
FTHP (cooling mode) . 10.8- (0.213 x Cap/1000) | 10.8- (0.213 x Cap/1000) | 3104380
eplatumes All Capacties | 95°F db outdoor air Ben Ben
PTHP (heating mode) _ 2-(0.26 x Cap/1000) | 3.2- (0.26 x Cap/1000)
now construction | 11 Capacities coP cop
PTHP (eating mode) §-(0.26 x Ca1000) | 29 - (0.26 x Cap1000)
seplacements® All Capactties - COP COP

image8.png
For ST 1 Brtish thermal unit per hour = 0.2031 W, *°C = [(°F) - 32)/1.8.

“Cap = The rated corling capacity o the prgect n Btuh. If the unit's capeeity is s than 7000 Btuh, use 7000 Btwhin the caloulation. I the units capacity
5 grester than 15,000 Btuh, use 15,000 Btwhin th calculations

‘2 Chapter of the referencer standar contains camplete specification o the refesenced test procedure, including the refesenced yeas version of the st
procedure

. Replacement unit shall b factory abeled a follows: "MANUFACTURED FOR REPLACEMENT APPLICATIONS ONLY: NOT TOBE INSTALLED IN
NEVY CONSTRUCTION PROJECTS.” Replacement effctencies apply anly 1 units with esisting sleeves less than 16 tnches (406 o) in height and less
than 42 inches (1067 mm) in width

image9.png
TaBLE s03231)
'UNITARY AIR CONDITIONERS AND CONDENSING UNITS, ELECTRICALLY OPERATED, MINIMUM EFFICIENCY REQUIRENENTS

EoupenT TYPE suze carecony AATHCConbmON | mwawmerncencr® | restpmoceoune
v
o0 ‘Single package 130 SEER
- J—
| e
< 135,000 Buh. stngle package.
o | g
< 240,000 Buv/h single package
O
o
o |
b | HEESR | MO e
oy
S .
760,000 B ‘single package 9.7 EE]
L
| B
Spitsys 120 SEER
LT,
Tt <3000 B sabns iy ANRI210240
= o
.
B
< 65,000 Buh Splt system and 121 EER
= — J—
S st | e
s :
Air conditioners, Water <135.000 B
D s
= swemen | o
< 240,000 Bu single package AHRI 3400360
2240.000 Bu/h Split system and 115 EER"

ForS_ s et s bt 02551 W
" Clte 5 contans complel spcicatonof e efeeced et proceh, el e refenced e st of e st pocdur

b PLVsare oy spplizble o cquprent i capcy moduton.

& Dutet 0. e et EER and 1PV o s il 3 s scton ot o ressce et

g s ol ot <G00 by e Nt gl Fee Comerin Acof 8] (AFCH) SEER s v

image10.png
Tncremental

EE Measure Description Wattsee Baseline Description Wattsaye | coSt | Wattsuue
4-Lamp HPTS wi High BF Ballast High-
Bay 146|200 Watt Puise Start Metal Haiide 232 5200 86
4.Lamp HPT wr High. BF Ballast High-
Bay 146|250 Watt Metal Haiide 205 5200 149
6.Lamp HPT wr High.BF Ballast High-
Bay 206|320 Watt Pulse Start Metal Halide 350 5225 144
6.Lamp HPT wr High.BF Ballast High-
Bay 206|400 watt Metal Halide 155 5225 29
.Lamp HPTS wi High BF Ballast High- Proportionally Adjusted according o 6.
Bay 280 |Lamp HPTS Equivalent to 320 PSMH 476 5250 196
[Proportionally Adjusted aCCording to 6-
.Lamp HPTS wi High BF Ballast High- ILamp HPT8 Equivalent to 400 W Metal
Bay 260 |haiide 618 5250 338
1-Lamp Relamp Reballast 12 to HPTE 25 [1-Lamp F34T12 wi EEMay Ballast) 550 15
2-Lamp RelampReballast T12 to HPT8 49 [7-L amp F34T12 wi EEMay Ballast 68 $55 19
3-Lamp RelampReballast T12 to HPT8 72 [3-Lamp F34T12 wi EEMay Ballast 110 560 38
[+-Lamp Relamp Reballast T12 to HPT8 94 [a-Lamp F34T12 wi EEMay Ballast 139 465 5
1-Lamp Relamp Reballast 112 to HPTE 75 [1-Lamp FAOT1Z wi EEMay Ballast 8 550 7
2-Lamp RelampReballast T12 to HPT8 49 [7.L amp F40T12 wi EEMay Ballast 32 $55 33
3-Lamp RelampReballast T12 to HPT8 72 [3-Lamp FA0T12 wi EEMay Ballast 127 560 50
[+-Lamp Relamp Reballast T12 to HPT8 94 [a-Lamp F40T12 wi EEMay Ballast 164 465 0
1-Lamp Relamp Reballast 112 to HPTE 75 [1-Lamp FA0T12 wiMag Ballast 57 550 3
2-Lamp RelampReballast T12 to HPT8 49 [7-Lamp FA0T12 wiMay Ballast 9 $55 5
3-Lamp RelampReballast T12 to HPT8 72 |3 amp FA0T12 wiMay Ballast 147 560 75
[+-Lamp Relamp Reballast T12 to HPT8 94 [d-Lamp FA0T12 wiMay Ballast 187 465 88
-Lamp RelampRebalast 16 to HPTS 25 [1-Lamp F3218 wiklec. Ballast 3 50 7
2-Lamp Retamp Reballast T8 to HPT 49 [2.L amp F3218 wiElec. Ballast 50 555 10
3-Lamp Relamp Reballast T8 to BT 72 |3 amp F3218 wiElec. Ballast 88 560 16
[+-Lamp Relamp Reballast T8 to HPTS 94 [a-Lamp F3218 wiElec. Balast 114 465 2
2.1amp High.Performance HPTS Troffer
or high efficiency retrot tofter 49 [3-Lamp F3278 wiElec. Ballast 88 $100 30

image11.emf
EE Measure Description EE Cost

System

WattsEE Baseline Description Base Cost

System

Watts Base

Measure

Cost WattsSAVE

RWT8 - F28T8 Lamp $4.50 25 F32T8 Standard Lamp $2.50 28 $2.00 4

RWT8 - F28T8 Extra Life Lamp $4.50 25 F32T8 Standard Lamp $2.50 28 $2.00 4

RWT8 - F32/25W T8 Lamp $4.50 22 F32T8 Standard Lamp $2.50 28 $2.00 6

RWT8 - F32/25W T8 Lamp Extra Life $4.50 22 F32T8 Standard Lamp $2.50 28 $2.00 6

RWT8 - F17T8 Lamp - 2 Foot $4.80 14 F17T8 Standard Lamp - 2 foot $2.80 16 $2.00 2

RWT8 - F25T8 Lamp - 3 Foot $5.10 20 F25T8 Standard Lamp - 3 foot $3.10 23 $2.00 3

RWT8 - F30T8 Lamp - 6" Utube $11.31 26 F32T8 Standard Utube Lamp $9.31 28 $2.00 2

RWT8 - F29T8 Lamp - Utube $11.31 26 F32T8 Standard Utube Lamp $9.31 28 $2.00 3

RWT8 - F96T8 Lamp - 8 Foot $9.00 57 F96T8 Standard Lamp - 8 foot $7.00 62 $2.00 5

Notes: Wattage assumptions for Reduced-Wattage T8 based on Existing 0.88 Normal Ballast Factor.

image12.png
EE

Lamp
Rep. EE Base Base
EE | Labor EE |Ballast Base | Lamp Base |Ballast|
EE |Llamp | Cost | EE |Ballast| Rep. Base | Lamp | Rep. | Base |Ballast| Rep.
Lamp | Lfe | per |Ballast| Life | Labor Lamp | Life | Labor | Ballast | Life | Labor
EE Measure Description Cost | (hrs) | tamp | Cost | (hrs) | Cost |Baseline Description Cost | (hrs) | Cost | Cost | (hrs) | Cost
[-Lamp HPTE wi High-BF Ballast High-Bay | 55.00 | 24000 | 5667 | $32.50| 70000 | $15.00[200 Watt Pulse Start Weta-Halide 521.00] 10000 | 5667 | 588 | 40000 [52250
6-Lamp HPT8 wi High-BF Ballast High-Bay | §5.00 | 24000 | 5667 | 532,50 | 70000 | 51500 [320 Watt Pulse Start Metal-Halide 521.00] 20000 | 5667 | 109 | 40000 [52250
[6-Lamp HPT8 wi High-BF Ballast High-Bay | 55.00 | 24000 | 56.67 | 532.50| 70000 | $15.00 [Lamp HPTS Equivalentto 320 PSWH | 521.00] 20000 | $6.67 | 109 | 40000 | 522,50
[1-Lamp HPT8 - ll qualifing lamps '$5.00 | 24000 | 5267 | 532,50 70000 | 515,00 |1-Lamp Standard F3276 wi Elec. Ballast| 5250 | 20000 | 5267 | 515 | 70000 | 515.00
[2-Lamp HPT8 - all qualifying lamps '$5.00 | 24000 | 5267 | 532,50 | 70000 | 515.00 [2-Lamp Standard F32T8 w/ Elec. Ballast| 52.50 | 20000 | §2.67 | 515 | 70000 | 515.00
[3-Lamp HPTS - all qualifying lamps '$5.00 | 24000 | 5267 | 532,50 | 70000 | 515.00 [>-Lamp Standard F32T8 w/ Elec. Ballast| 52.50 | 20000 | §2.67 | 515 | 70000 | 515.00
[-Lamp HPTS - all qualifying lamps '$5.00 | 24000 | 5267 | 532,50 | 70000 | 515.00 [4-Lamp Standard F32T8 w/ Elec. Ballast| 52.50 | 20000 | $267 | 515 | 70000 | 515.00
[2-1amp High-Performance HPT8 Troffer 5500 | 24000 | 5267 [53250 | 70000 | $15.00 [3-Lamp F32T8 wi Elec Ballast 5250 [20000] 5267 [515 | 70000 [515.00

image13.png
3

Lamp
Rep. EE Base Base
EE | Labor EE |Ballast Base | Lamp Base |Ballast
EE | Lamp | Cost | EE |Ballast| Rep. Base | Lamp | Rep. | Base |Ballast| Rep.
Lamp | Life | per |Ballast| Life |Labor Lamp | Life |Labor | Ballast | Life | Labor
EE Measure Description Cost | (hrs) | tamp | Cost | (ws) | Cost |Baseline Description Cost | (s) | cost | Cost | gurs) | cost
4-Larmp HPTB w/ High BF Ballast High-Bay | $5.00 | 24000 | $6.67 | $32.50 | 70000 | $15.00 [200 Watt Puise Start Metal-Halide | $20.00] 12000 | $6.67 | 488 | 40000 [$22.50
[250 Watt Metal Halide $21.00] 10000 | $6.67 | $92 | 40000 [$22.50
6-Larmp HPTB w/ High BF Ballast High-Bay | $5.00 | 24000 | $6.67 | $32.50 | 70000 | $15.00 [320 Watt Puise Start Metal-Halide | $72.00] 20000 | $6.67 | $109 | 40000 [$22.50
400 Watt Metal Halide $17.00] 20000 | $6.67 | $114_| 40000 [$22.50
[Proportionally Adjusted according o 6-
6.1 armp HPTB w/ High. BF Ballast High-Bay | $5.00 | 24000 | §6.67 | $32.50 | 70000 | $15.00 |l amp HPT8 Equivalent to 320 PSMH | $72.00| 20000 | $6.67 | $109 | 40000 | $22.50
[Proportionally Adjusted according to 6-
ILamp HPT8 Equivalent to 400 Watt
IMetal Halide $17.00] 20000 | $6.67 | $114 | 40000 | $22.50
1.Lamp Relamp/Reballast T12 to HPTS (all 1.Lamp T12 all lamphaliast
lampallst combinations) $5.00 | 24000 | §2.67 | $32.50 | 70000 | $15.00 |combinations $270 | 20000 | $2.67 | $20 | 40000 | $15.00
2.Lamp RetampRetiallast T121to HPTS [2.Lamp T12 all lampballast
lampallast combinations) $5.00 | 24000 | §2.67 | $32.50 | 70000 | $15.00 |combinations $270 | 20000 | $2.67 | $20 | 40000 | $15.00
3-Lamp RetampRetiallast T121to HPTS (all [3-Lamp T12 all lampballast
lampallast combinations) $5.00 | 24000 | §2.67 | $32.50 | 70000 | $15.00 |combinations $270 | 20000 | $2.67 | $20 | 40000 | $15.00
4-Lamp RetampRetiallast T121to HPTS (all [3-Lamp T12 all lampballast
lampallast combinations) $5.00 | 24000 | §2.67 | $32.50 | 70000 | $15.00 |combinations $270 | 20000 | $2.67 | $20 | 40000 | $15.00
1-Lamp Relamp/Reballast T8 to HPT8 $5.00 | 24000 | $2.67 | $32.50 | 70000 | $15.00 [1-Lamp F32T8 wi Elec. Ballast $2.70 | 20000 | $2.67 | $20 |[70000 | $15.00
2.Lamp Relamp Reballast T8 to HPT8 $5.00 | 24000 | $2.67 | $32.50 | 70000 | $15.00 [2-L amp F3218 wi Elec. Ballast $2.70 | 20000 | $2.67 | $20 | 70000 [$15.00
5.Lamp Relamp Reballast T8 to HPT8 $5.00 | 24000 | §2.67 | $32.50 | 70000 | $15.00 [3-Lamp F3218 w/ Eec. Ballast $2.70 | 20000 | $2.67 | $20 | 70000 | $15.00
4-Lamp Relamp Reballast T8 to HPT8 $5.00 | 24000 | $2.67 | $32.50 | 70000 | $15.00 [4-Lamp F3218 w/ Elec. Ballast $270 [20000 | $2.67 | $20 | 70000 | $15.00
2.1amp High. Performance HPT8 Troffer or
high efficiency retrofit reflective troffer | $5.00 | 24000 | §2.67 | $32.50 | 70000 | $15.00 [3-Lamp F3218 w/ Elec. Ballast $250 | 20000 | $2.67 | $15 | 70000 | $15.00

image14.emf
EE Measure Description

EE

Lamp

Cost

EE

Lamp

Life

(hrs) Baseline Description

Base

Lamp

Cost

Base

Lamp

Life

(hrs)

Base Lamp

Rep. Labor

Cost

RWT8 - F28T8 Lamp

$4.50 30000 F32T8 Standard Lamp $2.50 15000 $2.67

RWT8 - F28T8 Extra Life Lamp

$4.50 36000 F32T8 Standard Lamp $2.50 15000 $2.67

RWT8 - F32/25W T8 Lamp

$4.50 30000 F32T8 Standard Lamp $2.50 15000 $2.67

RWT8 - F32/25W T8 Lamp Extra Life

$4.50 36000 F32T8 Standard Lamp $2.50 15000 $2.67

RWT8 - F17T8 Lamp - 2 Foot

$4.80 18000 F17T8 Standard Lamp - 2 foot $2.80 15000 $2.67

RWT8 - F25T8 Lamp - 3 Foot $5.10 18000 F25T8 Standard Lamp - 3 foot $3.10 15000 $2.67

RWT8 - F30T8 Lamp - 6" Utube $11.31 24000 F32T8 Standard Utube Lamp $9.31 15000 $2.67

RWT8 - F29T8 Lamp - Utube $11.31 24000 F32T8 Standard Utube Lamp $9.31 15000 $2.67

RWT8 - F96T8 Lamp - 8 Foot $9.00 24000 F96T8 Standard Lamp - 8 foot $7.00 15000 $2.67

image15.png
TABLE 505.6.2(1)
EXTERIOR LIGHTING ZONES

LIGHTING ZONE DESCRIPTION
1 Developed areas of national parks, state parks,
forest land, and rural areas

Areas predominantly consisting of residential
2 zoning, neighborhood business districts, light
industrial with limited nighttime use and
residential mixed use areas

3 All other areas

High-activity commercial districts in major
4 metropolitan areas as designated by the local
land use planning authority

image16.png
TABLE 505.6.2(2)
INOIVIDUAL LIGHTING POWER ALLOWANCES FOR BUILDING EXTERIORS.

- ot Py oy ot
FeTT——.
oy ow wow = .
med in tradabe or o " e
e)
ncored P e —
[T R omr s o
Te——
i r—
[e—
o e | e s aowr oz
o
Soimn s Lo Low Lo
Pmets | o | _oiswm a2 03w

e S
(Wighing s [T—r—
it o v

Wit | D Wi | 0Wiert |9 Whneefe
e I e | i | i | iens
s e ot - T e ——
i s | Ot | “oriowan | otooran P
v i) pp— oz oz wh Qawnt o
Saes Caopies
Free gt aswne oot aswne 0w
e
b ozswnt 025 wre oswne orwne
F—
aeseboln | oo | 0Wimern | 0Whecton | 9 Whenton
G | LISWR o | D2WIE e
et | et | et
Butdrghcas | Noslowss | sutoor? s Wibws | s 73 Win | w1 Wi
ot o it oo i o cch Bt
i st el s g | wllr st g | walcr st g
T R e Py P Py E——
ol aicatons | ot |00 Wbl | 0Wpe sl (90 Wil |50 W pr e
e iy o || ATMperoctan | AT pehaion | ATM pertmon | ATMpr ot
B e ey
oot i oo s e oot | 075 W ot | 075 Wi | 015 Wi of e
wccrwaoner | weestomamonsat | ST A | (IR | et | et
o ghang The | e e
el g v | utgrs o
ooy | st | o oot | 05Wotanes | 03 Wi atcovmod | 05w of v
s e b it | L ot | mdwcownian | adumowd o | and i
e 5

v w400 er v osgh| 100 W g dive g 400 o e erugh| 400 W pe e g

Pukirgesc 24 e

00 W e ey | 300 Wpus i eny | 00 per i ey | 800 W e i oy

image17.emf
EE Measure Description EE Cost

Watts

EE

Baseline Description Base Cost

Watts

BASE

Measure

Cost

Watts

SAVE

2-Lamp T5 High-Bay

$200.00 180

200 Watt Pulse Start Metal-Halide

$100.00 232 $100.00 52

3-Lamp T5 High-Bay $200.00 180 200 Watt Pulse Start Metal-Halide $100.00 232 $100.00 52

4-Lamp T5 High-Bay $225.00 240 320 Watt Pulse Start Metal-Halide $125.00 350 $100.00 110

6-Lamp T5 High-Bay $250.00 360

Proportionally Adjusted according to 6-Lamp

HPT8 Equivalent to 320 PSMH $150.00 476 $100.00 116

1-Lamp T5 Troffer/Wrap $100.00 32

Proportionally adjusted according to 2-Lamp T5

Equivalent to 3-Lamp T8 $60.00 44 $40.00 12

2-Lamp T5 Troffer/Wrap $100.00 64 3-Lamp F32T8 Equivalent w/ Elec. Ballast $60.00 88 $40.00 24

1-Lamp T5 Industrial/Strip $70.00 32

Proportionally adjusted according to 2-Lamp T5

Equivalent to 3-Lamp T8 $40.00 44 $30.00 12

2-Lamp T5 Industrial/Strip $70.00 64 3-Lamp F32T8 Equivalent w/ Elec. Ballast $40.00 88 $30.00 24

3-Lamp T5 Industrial/Strip $70.00 96

Proportionally adjusted according to 2-Lamp T5

Equivalent to 3-Lamp T8 $40.00 132 $30.00 36

4-Lamp T5 Industrial/Strip $70.00 128

Proportionally adjusted according to 2-Lamp T5

Equivalent to 3-Lamp T8 $40.00 178 $30.00 50

1-Lamp T5 Indirect

$175.00 32

Proportionally adjusted according to 2-Lamp T5

Equivalent to 3-Lamp T8

$145.00 44 $30.00 12

2-Lamp T5 Indirect

$175.00 64

3-Lamp F32T8 Equivalent w/ Elec. Ballast

$145.00 88 $30.00 24

image18.png
EE Cost |Wattsee [Wattsye
3-.Lamp T5 High-Bay $ 200|180 | [200 Watt Pulse Start Metal Halide 232
l4-Lamp T5 High-Bay $ 225| 240 | [250 Watt Metal Halide 295
6-Lamp T5 High-Bay $ 250 360 | [320 Watt Pulse Start Metal Halide 350
1400 Watt Metal halide 455
1.Lamp T5 Troffer/Wrap 00| 32 | |400 Watt Pulse Start Metal-halide 476
2.Lamp T5 TrofferWrap 00| 64
1.Lamp F34T12 w/ EEMag Ballast]
1.Lamp T5 Industrial/Strip $ 70| 32 | |2.1amp F34T12 w/ EEMag Ballast 68
2.Lamp T5 Indu $ 70| 64 | [31ampF34T12 w/EEMag Ballast 110
3-.Lamp T5 Indu $ 70| 95 | |4Lamp F34T12 w/EEMag Ballast 139
l4-Lamp T5 Industrial/Strip $ 7| 128
1.Lamp FA0T12 w/ EEMag Ballast]
1.Lamp T5 Indirect 175 32 | |2.Lamp F40T12 w/ EEMag Ballast 82
2.Lamp T5 Indirect 175 64 | [3.Lamp F40T12 w/ EEMag Ballast 122
l4-Lamp FAOT12 wi EEMag Ballast 164
1.Lamp FA0T12 w/ Mag Ballast 57
2.Lamp FAOT12 wi Mag Ballast 9
3-.Lamp FAOT12 wi Mag Ballast 37
[4-Lamp FAOT12 wi Mag Ballast 182
1.Lamp F32 T8 32
2.Lamp F32 T8 59
3-Lamp F32 T18 88
[4-Lamp F32 T8 1

image19.emf
EE Measure Description

EE

Lamp

Cost

EE Lamp Life

(hrs)

EE Lamp

Rep. Labor

Cost per

lamp

EE Ballast

Cost

EE

Ballast

Life

(hrs)

EE Ballast

Rep. Labor

Cost

Baseline Description

Base

Lamps

Base

Lamp

Cost

Base

Lamp

Life

(hrs)

Base

Lamp

Rep.

Labor

Cost

Base

Ballasts

Base Ballast

Cost

Base

Ballast

Life

(hrs)

Base

Ballast

Rep.

Labor

Cost

3-Lamp T5 High-Bay $12.00 20000 $6.67 $52.00 70000 $22.50

200 Watt Pulse Start

Metal-Halide 1.00 $21.00 10000 $6.67 1.00 $87.75 40000 $22.50

4-Lamp T5 High-Bay $12.00 20000 $6.67 $52.00 70000 $22.50

320 Watt Pulse Start

Metal-Halide 1.00 $21.00 20000 $6.67 1.00 $109.35 40000 $22.50

6-Lamp T5 High-Bay $12.00 20000 $6.67 $52.00 70000 $22.50

Proportionally

Adjusted according to

6-Lamp HPT8

Equivalent to 320 1.36 $21.00 20000 $6.67 1.50 $109.35 40000 $22.50

1-Lamp T5 Troffer/Wrap $12.00 20000 $2.67 $52.00 70000 $15.00

Proportionally

adjusted according to

2-Lamp T5 Equivalent

to 3-Lamp T8 1.50 $2.50 20000 $2.67 0.50 $15.00 70000 $15.00

2-Lamp T5 Troffer/Wrap $12.00 20000 $2.67 $52.00 70000 $15.00

3-Lamp F32T8

Equivalent w/ Elec.

Ballast 3.00 $2.50 20000 $2.67 1.00 $15.00 70000 $15.00

1-Lamp T5 Industrial/Strip

$12.00 20000 $2.67 $52.00 70000 $15.00

Proportionally

adjusted according to

2-Lamp T5 Equivalent

to 3-Lamp T8 1.50

$2.50 20000 $2.67 0.50 $15.00 70000 $15.00

2-Lamp T5 Industrial/Strip

$12.00 20000 $2.67 $52.00 70000 $15.00

3-Lamp F32T8

Equivalent w/ Elec.

Ballast 3.00

$2.50 20000 $2.67 1.00 $15.00 70000 $15.00

3-Lamp T5 Industrial/Strip

$12.00 20000 $2.67 $52.00 70000 $15.00

Proportionally

adjusted according to

2-Lamp T5 Equivalent 4.50

$2.50 20000 $2.67 1.50 $15.00 70000 $15.00

4-Lamp T5 Industrial/Strip

$12.00 20000 $2.67 $52.00 70000 $15.00

Proportionally

adjusted according to

2-Lamp T5 Equivalent

to 3-Lamp T8 6.00

$2.50 20000 $2.67 2.00 $15.00 70000 $15.00

1-Lamp T5 Indirect

$12.00 20000 $2.67 $52.00 70000 $15.00

Proportionally

adjusted according to

2-Lamp T5 Equivalent

to 3-Lamp T8 1.50

$2.50 20000 $2.67 0.50 $15.00 70000 $15.00

2-Lamp T5 Indirect

$12.00 20000 $2.67 $52.00 70000 $15.00

3-Lamp F32T8

Equivalent w/ Elec.

Ballast 3.00

$2.50 20000 $2.67 1.00 $15.00 70000 $15.00

image20.png
Boe Bose
EELump e Base | Lamp Base | Ballst
& Fep.Labor Balaxt| EEBulist Base | Lamp | Fep [#Base| Base | Ballst| Fep.
Lamp.[E€LampLe| Costper |EE Ballast| Lte | Fep.Labor #Base | Lamp | Ui | Labor | Ballst| Ballst | L | Lbor
e ssune Desorpton Cost| e5) | tamp | Cost | (ws) | Cont |msseine Desorpion Lamps | Cost |) | Com | 5 | cost | pws) | comt
3 amp T igh 83y soo| oo | sser | soeo0 | rooon | seos0 |coovanpusestnmettaie | 190 | goron | weoo | gser | o0 e8| o000 | s22)
250 vt et e 100_| 2100 oo | seer | 100 52/ o000 | s220)
amp T igh 83y seo| oo | seer | soo0 | o000 | seam0 [so0vanpusestanmetmaie | 100 | s7200) ooono | sser | w0 105 | so0m0 | 52250
00 vt et e 100_| 100 ovoon | seer | 100 e | s0000 | s2280
Froporionally Adusted coordng o6
o amp T High 5 seo| oo | seer | ssoo0 | 70000 | seps0 [LampHPTsEqussentioszvpstan | 16 | 7200 ooono | sser | 1m0 105 | so0m0 | 52250
Proporionally austed soording 02
smp T3 rotenap seo| oo | seer | soon | oo | smon [tsmpTsEquslentiostampTs | 150 | sos0 | oooon | soer | om 5| 70000 | gm0
3 Lamp 32T Equislen wl Eec
2.amp 5 Trttertiap seo| oo | szer | sneon | roomn | smon |Baast 200 | 250 | 2000 | see7 | 10 5| 70000 | gm0
Froportonally austed soording 02
amp T nusuiasuip seo| oo | seer | soon | oo | smon [tsmpTsEquslentiostampTs | 150 | sos0 | oooon | seer | om 5| 70000 | gm0
3 Lamp 32T Equialent wl Eec
2.amp T5 nausuissup seo| oo | szer | sneon | roomn | smon |Baast 200 | 250 | 200 | sze7 | 10 5| 70000 | gm0
Proporionally austed soording 02
3 amp T5 nausuiasup seo| oo | seer | soon | oo | smon [tampTsEqusleniiostampTs | a5 | o | ooono | soer | 1m0 5| 70000 | gm0
Froportonally austed soording 02
-Lamp T5 nausuiasuip seo| 2o | seer | soon | oo | smon [tsmpTsEquslentiostampTs | 600 | soso | oooon | seer | 200 5| 70000 | gm0
Proporionally austed soording 02
amp Tondiveot seo| oo | seer | soon | oo | smon [tsmpTsEquslentiostampTs | 150 | sos0 | oooon | seer | om 5| 70000 | gm0
3 Lamp 32T Equislen wl Eec
2.amp T ndivect seoo| oo | szer | sneon | woonn| swmon [slest 200 | sos0 | oo | seer | w0 5 70000 | sts0

image21.png
Equivalent T12 watts
adjusted for lumen
equivalency-34 w and 40 w

Equivalent T12 watts adjusted
for lumen equivalency40 w

Equivalent T12 watts adjusted for
lumen equivalency40 w with Mag

Prportionally Adjusted for
Lumens wattage for T8

| watts with EEMag ballast with EEMag ballast ballast equivalent
TLamp T5 Industrial/Stip 32 61 73 82)
[2-Lamp T5 Industrial/Strip 64 103 125 135]
[3-Lamp 75 Industr 9% 167 185 211 132
[4-Lamp T5 Industrial/Strip 128 211 249 226 178

Savings Factor Adjustment

Savings Factor Adjustment to

Savings Factor Adjustment to the T8

to the T8 haseline the T8 baseline baseline
[1-Lamp T5 Industrial/Strip 2% 29% 24%
[2-Lamp T5 Indust 61% 40% 3%
[3-Lamp T5 Industrial/Strip 51% 40% 3%
[4-Lamp T5 Industrial/Strip 60% 4% 51%

image1.gif
1000

Illinois State Water Survey 9
Copyright 2002

1400

image2.gif
Average Annual Heating Degree Days (base 65F)
7000 " ‘ [T =& 7000

6000

Illinois State Water Survey

Copyright 2002
4000

4000

