Heating and Cooling Greenhouses

Dr. Krishna Nemali Assistant Professor and Extension Specialist Horticulture and Landscape Architecture Purdue University, West Lafayette, IN 47906 (765) 494 8179 KNEMALI@PURDUE.EDU

Why temperature is important?

Air temperature affects both growth and days to flowering in greenhouse plants

Between 50 and 80°F, plants grow faster and flower earlier, when temperature is increased

What is optimal temperature?

Greenhouse Cooling

Without ventilation and/or cooling temperature, a greenhouse can be 7 to 10°C higher than outside

Shade Cloth

- Temperature can be lowered by shading greenhouse
- This will reduce light transmission
- Usually used when cooling by other methods does not reduce temperature to the desired level
- If the cloth is meant for shading, then it should be outside the structure for maximum reduction

Natural Ventilation

- Pressure gradients due to temperature and wind create natural ventilation
 - Hot air moves up creating low pressure and cool air moves to fill the space
 - Wind entering greenhouse pushes air outside
- Natural ventilation can be through both side-wall and roof. The area of side-wall and roof ventilation should be similar and each accounting 15 to 20% of surface area
- Ridge ventilation should make 60° angle to the roof
- Wind blowing over the roof creates vacuum on the leeward side of ridge vent and air moves out
- Insect screens are used to cover openings, poses resistance to wind movement
- Tall greenhouses keep hot air above plants (gutters at 12' to 14' height)
- Do not operate horizontal air flow fans when using natural ventilation

Forced Ventilation

- Hot air is forced out of the greenhouse using exhaust fans
- Fans should not be spaced more than 25' apart
- Fans should be placed on leeward side, if not add 10% to fan capacity. A clear space of 4 to 5 fan diameters to be maintained in front of fans
- Louvers should be 1 to 1.5 times the diameter of fans

Exhaust Fan

Forced Ventilation: Fan Capacity

- A ventilation rate of 8-10 cubic feet of air per min for each square foot area of greenhouse is desired to keep greenhouse air within 5°F of outside temp (with actively growing plants)
- A 3000 square feet greenhouse requires ventilation rate of $3000 \times 8 = 24000$ cubic feet of air to exhaust every minute
- Exhaust fans should be sized properly to ventilate 24000 cubic feet per minute

Exhaust Fan

Evaporative Cooling

Moisture in the air

Evaporative Cooling: Pad Size

- Air velocity specifications:
 - Aspen fiber (4-inch thick) -200 feet per min Corrugated cellulose (4-inch thick) -250 feet per min
- Pad area (square feet) needed will be determined by dividing air flow volume by air velocity specification
 - Exhaust fans designed to ventilate 24000 cubic feet per minute
 - Pad area (for Aspen fiber pads):
 - = 24000 cubic feet per min / 200 ft per min = 120 square feet
- Pad vertical height is between 2-8' but usually 4' is preferred. In the above example, dimensions can be 30' x 4'

Cooling pads

Evaporative Cooling

- Preferred greenhouse length between fan and pad is 100 to 150 feet
- Plan 50 gallons per minute of water flow per 100 square feet of pad area
- Plan 50 GPM pump capacity per 100 feet length of pads
- Install a bleed-off to water sump to ensure that sediments are discharged
- Pads are installed on the side of prevailing winds in summer
- Fan exhaust should be at least 50 feet from adjacent pads

Greenhouse Heating

- Heating is required to produce crops during Nov – Feb in the Midwest
- Average winter temperatures are close to freezing (32°F) while optimal temperature for crops is around 70°F

Maximize Solar Heat Gain

- On coldest days, 960 BTU per square feet are needed in a day to keep optimal temperature
- Sunlight provides nearly 600 BTU per square feet in a day during winter
- Between 60 to 80 percent of heat comes from solar radiation
- Maximizing sunlight transmission into greenhouse is important to lower heating costs

Types of Heat Loss

- 1. Conduction
- 2. Convection
- 3. Radiation
- 4. Infiltration

Heat Requirement

Heat requirement is calculated from heat losses due to conduction, convection, radiation and infiltration

$$Q = U \times A \times (T_i - T_o)$$

Q = Heat loss (BTU/hr) through conduction, convection, and radiation

 $U = \text{'Overall' heat transfer coefficient (BTU/hr ft}^2 \,^\circ\text{F})$

A = Surface area of glazing (ft²)

 T_i = Inside temperature (°F)

 T_o = Outside temperature (°F)

Add 10% to account for infiltration losses

U-Value

- Smaller U values are better
- The value is experimentally determined for materials
- U-values can vary; representative of a normal situation are provided in the table
- Values can increase on windy and clear nights

Single pane glass: 1.1

Double plane glass: 0.6

Double polythene: 0.7

Polythene (IR coated): 0.50

Polycarbonate: 1.1

Double polycarbonate: 0.56

Concrete: 0.75

Surface Area of Glazing Material

$$Surface\ area = 2(A \times C) + 2(B \times C) + 2(E \times B) + AD$$

Surface Area =
$$\frac{\pi}{2}(A \times B) + \pi(\frac{A^2}{4})$$

Surface Area =
$$2(A \times C) + 2(B \times C) + \frac{\pi}{2}(A \times B) + \pi(\frac{A^2}{4})$$

Artificial Heat Gain

- Propane: 91,000 BTU/gal
- Gasoline 124,000 BTU/gal
- Wood (dry): 8,600 BTU/lb
- Electricity: 3,410 BTU/KWh
- Oil (#2): 140,000 BTU/gal
- Natural gas: 1000 BTU/ft³

Unit Heater

Calculate Heat and Fuel Requirement

How much heat (BTU/hr) is needed to maintain 70°F in a greenhouse when outside air temperature is 36°F. The greenhouse is arch-shape with a surface area of 5000 square feet and covered with a double-polyethylene with IR coating on inside. Propane is used as fuel to heat the greenhouse.

$$Q = U \times A \times (T_i - T_o)$$

- 1. $Q = 0.5 \times 5000 \times (70 36)$
- 2. $Q = 0.5 \times 5000 \times (34)$
- 3. Q = 85000 BTU/hr
- 4. Add 10% for infiltration losses
- 5. Q = 85000 + 8500 = 93500 BTU/hr
- 6. 1 gal of propane provides 91000 BTUs
- 7. Therefore, 93500/91000 = 1.03 gal of propane is used every hour

Bench Heating

- Used to provide optimal temperature to root zone for germination, propagation and plant growth
- Hot water at 35 to 40 C (95 to 104 F) is circulated through 0.5 inch polyethylene tubing
- Flow rate should be high enough to minimize difference between supply and return sides and avoid sedimentation
- Tubing can be placed on the bench. A
 polystyrene sheet at the bottom ensures heat is
 directed towards roots
- Usually 4-inch spacing between tubes, less spacing if more temperature uniformity is desired

Heated Hydroponic Solution

- Greenhouse was maintained at 55°F but heated solution at 70°F was used to grow lettuce
- This reduced greenhouse heating requirement but maintained good crop growth

Geothermal Heating

- Both passive and active systems exist
- About 54°F is geothermal temperature between 6-10' in the ground;
- Passive method can't increase air temperature beyond 50-55°F
- Active method uses a heat pump. About 6-8 ton pump is needed (1 ton = 12000 BTU/hr)
- Overall cost of installation can be close to \$20000 for a 3000 to 5000 square feet ar
- Add electrical energy cost of running heat pumps to monthly bill

Questions?