

OPTIMIZATION OF ENERGY SYSTEMS

Module Code: ESP4401

AY2022/2023: Semester-2

Dr. Md Raisul Islam
Department of Mechanical Engineering
Engineering Science Programme
Email: mpemdri@nus.edu.sg
Office EA-05-14, Tel.: 66013814

Objectives and Learning Outcomes

- **Prepare students professionally ready** for energy conscious design and efficient operation of major energy consuming systems used in industries and commercial buildings.
- **Module contents:** Similar to “**Singapore Certified Energy Manager, SCEM**” course.
- Prepare students for **SCEM** and **Energy Efficiency Opportunities Assessor (EEOA)**.
- Students will see the **relevance and application** of their engineering **knowledge** to **real-world situations**.
- **Thinking and application of engineering knowledge.** Not long derivation of formulas.
- Students will gain the experience of **handling real-world energy related engineering challenges in classroom environment**.

Objectives and Learning Outcomes

Learning outcomes:

- Analyze performance of major energy consuming systems
- Identify energy and cost saving opportunities
- Concept design of energy efficient systems based on actual energy consumption behavior of industrial processes
- Develop control / energy performance enhancement strategies
- Analyze technical and economic feasibility of energy optimization options

Major Topics and Schedule

Class schedule:

- 1) Central Air-conditioning systems: 5 weeks
- 2) Boiler system: 1.5 weeks
- 3) Combined heat and power (CHP) system: 2.5 weeks
- 4) Compressed air system: 1.5 weeks
- 5) Energy management system: 0.5 week
- 6) Financial analysis of energy projects: 1 week
- 7) Revision and discussion: 1 week

Workload: Lecture/Class: 3 hrs/week

Assignment/Tutorial/Seminar: 1 hr/week

Preparatory work: 6 hrs/week

Assessments

1. Practice problems: 5% marks

Few practice problems / cause-and-effect questions will be given every week ⇒
Online multiple submissions.

2. Attendance: 5% marks (-0.5 mark for 1 absence without valid reasons)

3. Class test: 20% marks

Multiple-choice, short calculation, brief explanation on cause-and-effect.

4. Assignment: 20% marks

Take-home assignment on selection of Combined Heat and Power (CHP) plant to support the demands of electricity, steam and chilled water of an industrial plant.
Submission type: Group submission

5. Final Examination: 50% marks

Closed book examination - mainly on: (a) Solving of energy related problems and analysis of results, (b) Explanation of operation and control strategies, cause-and-effect, etc.

Reading List

- Heating, Ventilating and Air Conditioning Analysis and Design, F.C. McQuiston, J.D. Parker, J.D. Spitler
- Steam Plant Operation, E.B. Woodruff, H.B. Lammers, T.F. Lammers,
- Compressed air systems: a guidebook on energy and cost savings, Talbott, E.M.
- Air-Conditioning & Mechanical Ventilation Systems. Reference Manual – SCEM. IES & NEA. Md Raisul Islam.

[https://www.ies.org.sg/Tenant/C0000005/PDF%20File/Registry/SCEM/ACMV\(1\).pdf](https://www.ies.org.sg/Tenant/C0000005/PDF%20File/Registry/SCEM/ACMV(1).pdf)

Singapore Energy Resources

Singapore main energy resources are:

- Electricity
- Liquefied Natural Gas
- Natural Gas
- Town gas
- Oil
- Solar photovoltaic systems

- Average electricity generation efficiency of Singapore power plants is about 45%
- Singapore electricity grid emission factor is about 0.45 kg CO₂/kWh

Electricity Consumption in Singapore

Electricity Demand and Production Capacity

Electricity Generation Capacity by Technology Type

	Year 2019	Year 2020
Total Generation Capacity, MW	12,562.8	12,582.0
CCGT/Co-Gen/Tri-Gen, MW	10,491.4	10,491.4
Steam Turbine, MW	1,363.6	1,363.6
Open Cycle Gas Turbine, MW	180.0	180.0
Waste-To-Energy, MW	256.8	256.8
Solar PV, MW	271.0	290.2

Annual Fuel Mix for Electricity Generation

	2017	2018	2019	2020
Petroleum Products, %	0.7	0.6	0.4	0.2
Natural Gas, %	95.2	95.4	95.6	96.0
Coal, %	1.3	1.3	1.2	1.0
Others, %	2.9	2.8	2.8	2.8

Others: Wholesale Licensees, Waste-To-Energy Plants and Solar PV units

1 tonne of oil equivalent (toe) = 41.868 GJ = 11,630 kWh

Singapore Natural Gas Supply System

- Natural Gas (NG) is the key energy resource for Singapore. Most of NG has been imported from Indonesia and Malaysia through pipelines
- About 95% electricity is generated using NG in Singapore
- Two separate gas pipeline networks in Singapore – One is for town gas that is mainly used for cooking and heating by residential and commercial customers. The other is for NG that is mainly used for electricity generation and industrial feedstock
- Since May 2013, Singapore has started importing Liquefied Natural Gas (LNG, $\approx -170^{\circ}\text{C}$) to diversify and secure its energy sources
- LNG can be more easily transported using ships rather than pipelines. LNG can be imported from all around the world.

Energy Consumption Breakdown of a Chemical Industry

Electric Energy Consumption Breakdown of a Typical Commercial Building

- Air Conditioning and Mechanical Ventilation (ACMV) system is the biggest consumer (about 60%) of electricity in buildings

Singapore Sustainable Blueprint

- Singapore Government has set a target to achieve **35% improvement** in energy efficiency from the 2005 level by 2030
 - Singapore has targeted to trim its carbon emissions by 16% below 2020 business-as-usual levels
 - Recently, Singapore Government has introduced mandatory energy management requirements for large energy users which consume more than **15 GWh under an Energy Conservation Act**. These include the **appointment of Energy Managers**, reporting of energy use and submission of energy efficiency improvement plans
- **Energy Efficiency Opportunities Assessment (EEOA)** for Registered Corporations and New Ventures.

<https://www.nea.gov.sg/our-services/climate-change-energy-efficiency/energy-efficiency/industrial-sector/energy-efficiency-opportunities-assessment-for-registered-corporations>

Energy conservation law:

Heat gain = Heat reject $Q_1 = Q_2$

$$m_1 \times C_{p1} \times (T_1 - T_2) = m_2 \times C_{p2} \times (T_4 - T_3)$$

Conservation of energy:

Incoming energy = Outgoing energy

$$\begin{aligned} m_1 \times C_{p1} \times T_1 + m_2 \times C_{p2} \times T_2 + m_3 \times C_{p3} \times T_3 \\ = m_4 \times C_{p4} \times T_4 + m_5 \times C_{p5} \times T_5 \end{aligned}$$

Conservation of mass:

Incoming mass = Outgoing mass

$$m_1 + m_2 + m_3 = m_4 + m_5$$

Singapore Sustainable Blueprint

- Singapore Government has set a target to achieve **35% improvement** in energy efficiency from the 2005 level by 2030

Suppose, annual electricity consumption for an industry = **15 GWh/year**

Suppose electricity tariff = \$0.25/kWh

Monthly electricity bill = 312,500 \$/month

Assume **10% energy savings** after optimization of energy systems

Electric energy saving = **125,000 kWh/month**

Energy cost saving = $125,000 \times 0.25 = \$31,250 / \text{month} = \$375,000 / \text{year}$

ENERGY EFFICIENT AIR-CONDITIONING SYSTEMS

Main Components of Air-Conditioning System

Main components:

- 1) Compressor: to increase pressure of refrigerant vapor. Compressor is connected with a motor which consumes electrical energy.
- 2) Condenser: a heat exchanger for rejecting heat from refrigerant vapor.
- 3) Expansion valve: to reduce pressure of liquid refrigerant
- 4) Evaporator: a heat exchanger for absorbing heat from surrounding air or circulating water.

Main Components of Air-Conditioning System

- Fluid flowing through the system is called refrigerant
- Refrigerant changes its phase at different stages of the system

Main Components of Air-Conditioning System

Point-1: Refrigerant in vapor phase, P is low, T is low

Point-2: Refrigerant in vapor phase, P is high, T is high

Point-3: Refrigerant in liquid phase, P is high, T is high. Point- 2 to 3: heat rejection process. Refrigerant convert from vapor to liquid

Point-4: Refrigerant is liquid & vapor mixture, P is low, T is low. Point- 4 to 1: heat absorption process. Refrigerant convert from liquid to vapor

Problem

Problem: A process cooler uses refrigerant-R134a as the working fluid and operates on an ideal vapor-compression refrigeration cycle between evaporator pressure of 0.14 MPa and condenser pressure of 0.8 MPa. If the mass flow rate of the refrigerant is 0.05 kg/s, determine: (a) the rate of heat removal from the process and the power input into the compressor, (b) the rate of heat rejection to the environment and (c) the cycle efficiency kW/RT and the COP of the cooler. Draw P-h and T-s diagram for the refrigeration cycle with operating parameters.

Solution:

Point-1: $P_1 = 0.14 \text{ MPa}$, Saturated

From R-134a table: $h_1 = h_g = 236.04 \text{ kJ/kg}$
 $s_1 = s_g = 0.9322 \text{ kJ/kg K}$

Point-2: $P_2 = 0.8 \text{ MPa}$, $s_2 = s_1$

From R-134a table: $h_2 = 272.05 \text{ kJ/kg}$

Problem

Point-3: $P_3 = 0.8 \text{ MPa}$

From R-134a table:

$$h_3 = h_f @ 0.8 \text{ MPa} = 93.42 \text{ kJ/kg}$$

Point-4:

$$h_4 = h_3 = 93.42 \text{ kJ/kg}$$

$$\begin{aligned} \text{(a)} \quad Q_{\text{evap}} &= m_r(h_1 - h_4) \\ &= 0.05(236.04 - 93.42) = 7.13 \text{ kW} \end{aligned}$$

$$\begin{aligned} W_{\text{in}} &= m_r(h_2 - h_1) = 0.05(272.05 - 236.04) \\ &= 1.8 \text{ kW} \end{aligned}$$

$$\begin{aligned} \text{(b)} \quad Q_{\text{cond}} &= m_r(h_2 - h_3) \\ &= 0.05(272.05 - 93.42) = 8.93 \text{ kW} \end{aligned}$$

$$\text{(c)} \quad \text{COP} = Q_{\text{evap}} / W_{\text{in}} = 7.13 / 1.8 = 3.96$$

ISENTROPIC AND ACTUAL PROCESSES

Isentropic efficiency:

$$\eta_c = \frac{h_s - h_1}{h_2 - h_1}$$

Problem

Problem: Refrigerant-R134a enters the compressor of a process cooler as superheated vapor at 0.14 MPa and -10°C at a rate of 0.05 kg/s and leaves at 0.8 MPa and 50°C. The refrigerant is cooled in the condenser to 26°C and 0.72 MPa and is throttled to 0.15 MPa. Disregarding any heat transfer and pressure drops in the connecting lines between the components, determine: (a) the rate of heat removal from the process and the power input into the compressor, (b) the isentropic efficiency of the compressor and (c) the cycle efficiency kW/RT and the COP of the cooler. Draw P-h and T-s diagram for the refrigeration cycle with operating parameters. Compare the performance of the cooler of previous problem.

Problem

Solution: Point-1: $P_1 = 0.14 \text{ MPa}$, $T_1 = -10^\circ\text{C}$

From R-134a table: $h_1 = 243.4 \text{ kJ/kg}$
 $s_1 = 0.9606 \text{ kJ/kg K}$

Point-2: $P_2 = 0.8 \text{ MPa}$, $T_2 = 50^\circ\text{C}$

From R-134a table: $h_2 = 284.39 \text{ kJ/kg}$

Point-3: $P_3 = 0.72 \text{ MPa}$, $T_3 = 26^\circ\text{C}$

From R-134a table: $h_{f@26^\circ\text{C}} = 85.75 \text{ kJ/kg}$

Point-4:

$$h_4 = h_3 = 85.75 \text{ kJ/kg}$$

$$\begin{aligned} \text{(a)} \quad Q_{\text{evap}} &= m_r(h_1 - h_4) \\ &= 0.05(243.4 - 85.75) = 7.88 \text{ kW} \\ &= 7.88/3.517 = 2.24 \text{ RT} \end{aligned}$$

$$\begin{aligned} W_{\text{in}} &= m_r(h_2 - h_1) \\ &= 0.05(284.39 - 243.4) = 2.05 \text{ kW} \end{aligned}$$

$$\text{(c)} \quad \text{COP} = Q_{\text{evap}} / W_{\text{in}} = 7.88/2.05 = 3.84$$

$$\begin{aligned} \text{(b)} \quad P_2 &= 0.8 \text{ MPa}, s_{2s} = s_1 = 0.9606 \text{ kJ/kg K}, \text{ From R-134a table: } h_{2s} = 281.05 \text{ kJ/kg} \end{aligned}$$

$$\eta_c = \frac{h_{2s} - h_1}{h_2 - h_1} = \frac{281.05 - 243.4}{284.39 - 243.4} = 0.919$$

$$\text{Cycle efficiency} = 2.05/2.24 = 0.92 \text{ kW/RT}$$

Pressure – Enthalpy Diagram for HFC-134a

Pressure – Enthalpy Diagram for HFC-123

Main Components of Central Air-conditioning (Chiller) Systems

Main Components of Central Air-conditioning (Chiller) Systems

CWP: Condenser water pump

CHWP: Chilled water pump

Main Components of Central Air-conditioning (Chiller) Systems

CWP: Condenser water pump

CHWP: Chilled water pump

- If CHWP is operated at constant speed, by-pass valve is partially opened to by-pass excess chilled water when chilled water demand for AHUs drops due to low cooling load
- **Energy savings opportunity:** Speed of CHWP can be modulated using Variable Speed Drive (VSD) based on real time demand of chilled water. By-pass valve will remain close until chilled water demand for AHUs drop to the minimum chilled water flow requirements for chillers. If chilled water demand for AHUs drop below minimum chilled water flow requirements for chillers, by-pass valve will be opened partially to makeup the shortfall of the chilled water for the chillers.

Main Components of Central Air-conditioning (Chiller) Systems

Main Components of Central Air-conditioning (Chiller) Systems

Primary Chilled Water Pumping System

Primary chilled water pumping system

CHWP: Chilled water pump

CWP: Condenser water pump

T: Temperature

F: Flow

Primary & Secondary Chilled Water Pumping System

Primary & secondary chilled water pumping system

PCHWP: Primary chilled water pump

SCHWP: Secondary chilled water pump

CWP: Condenser water pump

T: Temperature

F: Flow

Primary & Secondary Chilled Water Pumping System

Primary & secondary chilled water pumping system

PCHWP: Primary chilled water pump

SCHWP: Secondary chilled water pump

CWP: Condenser water pump

T: Temperature

F: Flow

Primary & Secondary Chilled Water Pumping System

- PCHWPs are usually small and operated at constant speed.
- SCHWPs are big and supply chilled water to all AHUs.

- Speed of SCHWP can be modulated using VSD based on real time demand of chilled water resulting significant pump energy savings at low part load condition.
- If PCHWP flow is higher than SCHWP flow, chilled water will flow from supply header to return header through decoupler pipe.
- If SCHWP flow is higher than PCHWP flow, chilled water will flow from return header to supply header through decoupler pipe. Then another chiller and PCHWP will be turned on.

Operating Conditions Based on American Refrigeration Institute (ARI)

Parameter	Value
Chilled water supply temperature	6.7°C (44°F)
Condenser water supply temperature	29.4°C (85°F)
Chilled water ΔT at maximum load	5.6°C (10°F)
Condenser water ΔT at maximum load	5.6°C (10°F)
Chilled water flow rate	2.4 usgpm/RT (0.15 l/s per RT)
Condenser water flow rate	3 usgpm/RT (0.19 l/s per RT)

Calculation of Chiller Cooling Load

V_{chw} = chilled water flow rate, m^3/s

ρ_{chw} = chilled water density, 1000 kg/m^3

C_p = sp. heat of chilled water, 4.2 kJ/kg. K

$T_{chw,r}$ = chilled water return temp, $^\circ\text{C}$

$T_{chw,s}$ = chilled water supply temp, $^\circ\text{C}$

Cooling load or Heat gain in evaporator, kW: $Q_{ev} = V_{chw}\rho_{chw}C_p(T_{chw,r}-T_{chw,s})$

Cooling load or Heat gain in evaporator, RT
 $= (\text{Heat gain in evaporator, kW}) / 3.517$

Calculation of Heat Rejection by Condenser

V_{cw} = condenser water flow rate, m^3/s

ρ_{cw} = condenser water density, 1000 kg/m^3

C_p = sp. heat of condenser water, 4.2 kJ/kg. K

$T_{cw,r}$ = condenser water return temp, $^\circ\text{C}$

$T_{cw,s}$ = condenser water supply temp, $^\circ\text{C}$

$$\text{Heat rejection by condenser, kW: } Q_{cd} = V_{cw}\rho_{cw}C_p(T_{cw,r}-T_{cw,s})$$

$$\begin{aligned} \text{Heat rejection by condenser, RT} \\ = (\text{Heat rejection by condenser, kW}) / 3.517 \end{aligned}$$

Chiller Energy Balance Equation

Heat losses or heat gain caused by radiation, convection, bearing friction, oil coolers, etc. are relatively small and may or may not be considered in overall heat balance.

- Omitting the effect of the above heat losses and gains, general overall heat balance equation can be written as:

$$Q_{\text{ev}} + W_{\text{input}} = Q_{\text{cd}}$$

Where Q_{ev} = heat gain in evaporator, kW

W_{input} = electrical power input to compressor shaft, kW

Q_{cd} = heat rejected by condenser, kW

Motor and Compressor Coupling

- Open-type compressor with prime mover and external gear drive

Output power
 $= V\Delta P$ kW

$$\begin{aligned}\text{Compressor output power} &= V\Delta P \text{ kW} \\ &= \eta_c \eta_g \eta_m Q_{input}\end{aligned}$$

$$\begin{aligned}\text{Compressor input power, } W_{input} &= \eta_g \eta_m Q_{input} \\ &= \eta_g \eta_m Q_{prime\ mover}\end{aligned}$$

$$W_{input} = Q_{prime\ mover} - Q_{gear}$$

W_{input} = Electrical power
 input to compressor
 shaft, kW

$Q_{prime\ mover}$ = Power
 delivered by prime
 mover or motor, kW

Q_{gear} = Friction loss in gear
 box, kW

Motor and Compressor Coupling

➤ Open-type compressor with direct drive:

Output power
 $= V\Delta P$ kW

Compressor input power, W_{input}
 $= \eta_t \eta_m Q_{\text{input}}$

W_{input} = electrical power input to compressor shaft, kW
 = electrical power input to motor x (motor efficiency x transmission efficiency)

➤ For hermetic package, where motor is cooled by refrigerant:

W_{input} = electrical power input to the motor of compressor, kW

Chiller Overall Heat Balance Calculation for Measured Data Verification

% unbalanced heat:
$$\frac{(Q_{ev} + W_{input}) - Q_{cd}}{Q_{cd}} \times 100$$

BCA requirements: Unbalanced heat is less than 5% for minimum 80% of measured data

Determination of Chiller Efficiency

- Chiller efficiency is defined as electric power consumed by the motor of compressor to produce one unit of cooling effect
- Chiller efficiency = Electric power consumed by motor of compressor / Cooling produced
- Chiller efficiency in kW/RT = Electric power consumed by motor of compressor in kW / Cooling produced in RT
- Coefficient of Performance, COP = Cooling produced in kW / Electric power consumed by motor of compressor in kW
- (kW refrigeration effect = RT x 3.517)
- Input electrical power to the motor of compressor can be measured using power meter
- Cooling produced can be calculated using measured chilled water flow rate, supply and return temperature

$$\text{System CoolingLoad, RT} = \sum \text{IndividualChiller CoolingLoad, RT}$$

Chiller Plant System Efficiency

$$= \frac{\sum \text{power of Individual Chiller, CHWPP, CHWSP, CWP \& CT electrical load, kW}}{\text{System Cooling Load, RT}}$$

Where

CHWPP	Chilled Water Primary Pump
CHWSP	Chilled Water Secondary Pump
CT	Cooling Tower
CWP	Condenser Water Pump

- If chilled water tertiary pump is used, power consumption of tertiary pump to be included in Chiller Plant System Efficiency calculation
- AHU fan power is not included in Chiller Plant System Efficiency calculation

For axial fan cooling tower (based on SS 530):

1 kW fan power can cool 3.23L/s water from 35°C to 29°C

$$= 3.23 \frac{\text{L}}{\text{s}} \times \frac{1\text{m}^3}{1000\text{L}} \times \frac{1000\text{kg}}{\text{m}^3} \times 4.2 \frac{\text{kJ}}{\text{kgK}} \times (35 - 29)\text{K} = 81.4 \text{ kW}_{\text{total}}$$

Let, Cooling load of a chiller = $Q \text{ RT} = Q \times 3.517 \text{ kW}$

If efficiency of the chiller is $\eta = 0.577 \text{ kW/RT}$

Therefore, input electric power to the compressor of chiller = $Q \times \eta \text{ kW}$

Energy balance of chiller: $(Q \times \eta \text{ kW})$

Input energy = output energy

$$Q \times 3.517 + Q \times \eta = 81.4$$

$$\text{Or, } Q = 20 \text{ RT}$$

Therefore, energy efficiency cooling tower fan = $(1 \text{ kW})/(20 \text{ RT}) = 0.05 \text{ kW/RT}$

- Power meter can be used to measure cooling tower fan power consumption
- Cooling tower fan power consumption can be less than the rated value due to the use of VSD or loosening of belt
- If chiller cooling produced (RT) is known, Cooling tower fan power consumption, $\text{kW/RT} = (\text{Cooling tower measured fan power, kW}) / (\text{Chiller produced, RT})$

SS 553: Chilled water pump power = $349 \text{ kW}/(\text{m}^3/\text{s})$

$$= 349 \frac{\text{kW}}{\text{m}^3/\text{s}} \times \frac{1 \text{ m}^3/\text{s}}{1000 \text{ L/s}} \times \frac{0.0631 \text{ L/s}}{1 \text{ gpm}} \times \frac{2.4 \text{ gpm}}{1 \text{ RT}} = 0.0529 \text{ kW/RT}$$

- Motor exceeding 15 kW should have controls and/or devices (such as VSD) that will result in motor power no more than 30% of design wattage at 50% of design flow rate
- Power meter can be used to measure directly the power consumption of motor of chilled water pump
- If VSD is used to modulate chilled water flow based on demand, chilled water pump power consumption can be less than the rated value
- If chiller cooling load (RT) is known, chilled water pump power consumption, $\text{kW/RT} = (\text{Input power to motor of chilled water pump, kW}) / (\text{Chiller cooling load, RT})$

SS 553: Condenser water pump power = $301 \text{ kW}/(\text{m}^3/\text{s})$

$$= 301 \frac{\text{kW}}{\text{m}^3/\text{s}} \times \frac{1 \text{ m}^3/\text{s}}{1000 \text{ L/s}} \times \frac{0.0631 \text{ L/s}}{1 \text{ gpm}} \times \frac{3.0 \text{ gpm}}{1 \text{ RT}} = 0.0569 \text{ kW/RT}$$

- Motor exceeding 15 kW should have controls and/or devices (such as VSD) that will result in motor power no more than 30% of design wattage at 50% of design flow rate
- Power meter can be used to measure directly the power consumption of motor of condenser water pump
- If VSD is used to modulate condenser water flow based on demand, condenser water pump power consumption can be less than the rated value
- If chiller cooling load (RT) is known, condenser water pump power consumption, $\text{kW/RT} = (\text{Input power to motor of condenser water pump, kW}) / (\text{Chiller cooling load, RT})$

Heat Input to Water by Pumps

Let,

T_{in} = temperature of water at inlet of pump

T_{out} = temperature of water at the outlet of pump

$$\text{Heat added by pump to water} = V\rho C_p (T_{\text{out}} - T_{\text{in}})$$

$$Q_{\text{input}} \times \eta_m \times \eta_c \times (1 - \eta_p) = V\rho C_p (T_{\text{out}} - T_{\text{in}})$$

Calculate T_{out}

- For energy balance calculation, location of temperate sensors should be considered carefully and make necessary correction of temperatures

- Chilled water return temperature sensor located **after** chilled water pump

- Chilled water return temperature sensor located **before** chilled water pump

Locations of Temperature Sensors

- Condenser water supply temperature sensor located **after** condenser water pump

Condenser water supply temperature sensor located **before** condenser water pump

Minimum System Efficiency Requirement for >300RT Water Cooled Centrifugal Chiller

Description	SS reference	kW/RT
Water Cooled Centrifugal Chiller (>300RT)	SS530	0.577
Chilled water pumps	SS553	0.0529
Condenser water pumps	SS553	0.0569
Cooling towers	SS530	0.05
System efficiency		0.7368

Problem

Open compressor

$$W_{m,\text{input}} = 400 \text{ kW}$$

$$\text{Motor eff. } \eta_m = 0.85$$

$$\text{Gear box eff. } \eta_g = 0.9$$

Solution: Power input to compressor $W_{c,\text{in}} = W_{m,\text{input}} \times \eta_m \times \eta_g = 306 \text{ kW}$

$$\begin{aligned} \text{Condenser heat rejection } Q_{\text{condenser}} &= V_{\text{cw}} \rho_w C_{p,w} (T_{\text{cw},r} - T_{\text{cw},s}) \\ &= 0.1262 \times 1000 \times 4.2 (35-30) = 2650 \text{ kW} \end{aligned}$$

Energy balance for chiller: $Q_{\text{eva}} + W_{c,\text{in}} = Q_{\text{condenser}}$

$$Q_{\text{eva}} = 2344 \text{ kW} = 2344/3.517 = 666.4 \text{ RT}$$

$$\begin{aligned} \text{Chiller eff. } \eta_{\text{chiller}} &= W_{m,\text{input}}/Q_{\text{eva}} \\ \eta_{\text{chiller}} &= 0.6 \text{ kW/RT} \end{aligned}$$

Common Types of Compressor for Different Capacity Chillers

- Reciprocating (below 100RT)
- Scroll (100 to 1000RT)
- Screw (up to about 600RT)
- Centrifugal (100RT to upper limit)
- Absorption (50RT to upper limit)

Chillers with Reciprocating Compressor

Chiller with Scroll Compressor

a) Refrigerant enters the outer openings

c) Refrigerant is compressed into two increasingly smaller pockets

b) Open passages are sealed off as refrigerant is drawn in.

d) High pressure refrigerant is discharged at the center port

Mechanism of a scroll compressor

Chiller with Screw Compressor

Chiller with Centrifugal Compressor

Open-type compressor

Chiller with Centrifugal Compressor

Hermetic single compressor with inlet guide vane

Chiller with Centrifugal Compressor

Hermetic twin compressors with inlet guide vanes

Absorption Chiller

Absorption Chiller

Operating efficiency of chillers depends on:

- 1) Types of chillers
- 2) Rated efficiency
- 3) Part-load performance
- 4) Capacity to load match
- 5) Chilled water and condenser water temperatures
- 6) Subcooling of condenser
- 7) Condition of condenser tubes

Types of Chillers

Based on condenser coil cooling system, chiller is classified as:

- 1) Air Cooled Chiller (ACC)
 - 2) Water cooled Chiller (WCC)
- Convective heat transfer coefficient for water is higher than air, resulting condensing temperature and pressure is lower for WCC. Therefore, WCC is much more efficient than ACC
 - Typical efficiency of (a) ACC ranges from 1.0 to 1.5 kW/RT and (b) WCC ranges from 0.5 to 0.6 kW/RT
 - First cost of WCC systems is higher than ACC systems. Extra initial cost can payback in few years due to the higher energy efficiency of WCC
 - ACC have many applications because they do not need cooling towers, make-up water flow and plant rooms. ACC can be used to support small area (Example: Data center area) when WCC is off.

Air Cooled Chiller

Problem: Savings due to Replacement of ACC

Air conditioning of a building is provided using a 350 RT Air Cooled Chiller (ACC). Building cooling load from 8am to 10pm is shown in below table. Chiller present energy consumption can be calculated as:

Operating hours	Number of hours	Cooling load, RT	Existing ACC efficiency, kW/RT	Present energy consumption, kWh
	A	B	C	A x B x C
0800 to 0900	1	250	1.3	325
0900 to 1000	1	250	1.3	325
1000 to 1100	1	275	1.28	352
1100 to 1200	1	275	1.28	352
1200 to 1300	1	300	1.25	375
1300 to 1400	1	350	1.2	420
1400 to 1500	1	300	1.25	375
1500 to 1600	1	300	1.25	375
1600 to 1700	1	300	1.25	375
1700 to 1800	1	250	1.3	325
1800 to 1900	1	250	1.3	325
1900 to 2000	1	250	1.3	325
2000 to 2100	1	200	1.4	280
2100 to 2200	1	200	1.4	280
			Total	4809

Problem: Savings due to Replacement of ACC

If the ACC is replaced with a WCC having the following efficiency, compute the achievable energy savings for this replacement.

Load (RT)	Efficiency (kW/RT)
200	0.62
250	0.6
275	0.59
300	0.58
350	0.57

Problem: Savings due to Replacement of ACC

Operating hours	Number of hours	Cooling load, RT	Existing ACC efficiency, kW/RT	Present energy consumption, kWh	Proposed WCC efficiency, kW/RT	Proposed energy consumption, kWh
	A	B	C	A x B x C	D	A x B x D
0800 to 0900	1	250	1.3	325	0.6	150
0900 to 1000	1	250	1.3	325	0.6	150
1000 to 1100	1	275	1.28	352	0.59	162.25
1100 to 1200	1	275	1.28	352	0.59	162.25
1200 to 1300	1	300	1.25	375	0.58	174
1300 to 1400	1	350	1.2	420	0.57	199.5
1400 to 1500	1	300	1.25	375	0.58	174
1500 to 1600	1	300	1.25	375	0.58	174
1600 to 1700	1	300	1.25	375	0.58	174
1700 to 1800	1	250	1.3	325	0.6	150
1800 to 1900	1	250	1.3	325	0.6	150
1900 to 2000	1	250	1.3	325	0.6	150
2000 to 2100	1	200	1.4	280	0.62	124
2100 to 2200	1	200	1.4	280	0.62	124
Total				4809		2218

Energy savings = $4809 - 2218 = 2591$ kWh/day

Problem: Savings due to Replacement of ACC

Extra operating cost for WCC:

- a) Operating condenser water pumps
- b) Operating cooling tower fans
- c) Use of make-up water for cooling tower

- Total power consumption for condenser water pumps and cooling towers ranges from 0.08 to 0.15 kW/RT
- Make-up water consumption for cooling tower: about 1 to 1.5% of circulating flow rate, or approximately $1 \times 10^{-2} \text{ m}^3/\text{hr}$ per RT
- Assume total power consumption for condenser water pumps and cooling towers = 0.12 kW/RT
- Make-up water consumption for cooling tower = $1 \times 10^{-2} \text{ m}^3/\text{hr}$ per RT

Problem: Savings due to Replacement of ACC

Operating hours	Number of hours	Cooling load, RT	Energy consumption for condenser water pumps and cooling towers, kWh	Make-up water consumption for cooling towers, m ³
	A	B	A x B x 0.12 kW/RT	B x 1 x 10 ⁻²
0800 to 0900	1	250	30	2.5
0900 to 1000	1	250	30	2.5
1000 to 1100	1	275	33	2.75
1100 to 1200	1	275	33	2.75
1200 to 1300	1	300	36	3
1300 to 1400	1	350	42	3.5
1400 to 1500	1	300	36	3
1500 to 1600	1	300	36	3
1600 to 1700	1	300	36	3
1700 to 1800	1	250	30	2.5
1800 to 1900	1	250	30	2.5
1900 to 2000	1	250	30	2.5
2000 to 2100	1	200	24	2
2100 to 2200	1	200	24	2
Total			450	37.5

Problem: Savings due to Replacement of ACC

Extra electrical energy consumption by condenser water pumps and cooling towers = 450 kWh/day

Make-up water consumption for cooling tower = **37.5 m³/day**

Therefore, the net electrical energy savings = $2591 - 450 = \mathbf{2141 \text{ kWh/day}}$

Peak electrical demand savings :

$$\begin{aligned} &= \text{Peak cooling load (RT)} \times \text{difference in ACC and WCC efficiencies} \\ &\quad (\text{kW/RT}) - \text{Peak cooling load (RT)} \times \text{Combined efficiency of} \\ &\quad \text{condenser water pump and cooling tower, kW/RT} \\ &= 350 \times (1.2 - 0.57) - 350 \times 0.12 \\ &= \mathbf{178.5 \text{ kW}} \end{aligned}$$

Problem: Savings due to Replacement of ACC

If the utility tariffs are:

Electricity usage = \$0.27 / kWh

Peak demand = \$8 / kW per month

Water usage = \$1 / m³

Net annual savings (based on operating 365 days a year)

$$= [(2141 \text{ kWh/day} \times \text{Electricity tariff}) - (37.5 \text{ m}^3/\text{day} \times \text{water tariff})] \times \text{days/year} + [178.5 \text{ kW} \times \text{monthly electricity demand charges} \times 12 \text{ months/year}]$$

$$= [(2141 \times 0.27) - (37.5 \times 1)] \times 365 + [178.5 \times 8 \times 12]$$

$$= \$214,444 \text{ per year}$$

Problem

A 700 RT chiller is rated at 0.55 kW/RT at ARI conditions (chilled water supply temperature of 6.7°C, condenser water supply temperature of 29.4°C and maximum ΔT of 5.6°C)

However, in actual operation, the efficiency is only 0.65 kW/RT

- a) What are the possible reasons for the drop in efficiency ?
- b) How can the efficiency be improved ?

Chiller Efficiency and Life Cycle Costing

- Chiller rated (100% loading) efficiency ranges from 0.5 to 0.65 kW/RT
- Components of chiller life cycle cost:
- Energy cost exceeds the first cost by 10 to 15 times over the operating life
- High efficiency chiller is expensive
- Extra initial cost of high efficiency chiller is pay back in about 3 to 5 years time

	Hotel		Industrial		Office		Retail	
Chiller efficiency (kW/RT)	0.55	0.5	0.55	0.5	0.55	0.5	0.55	0.5
Simple payback (years)	3	3.6	3	3.6	4.8	5.7	3.9	4.7

Chiller Sizing and Configuration

- Chiller operating efficiency depends on chiller loading
- Variation of chiller efficiency with loading for different brand chillers using different types of compressor and refrigerant:

Chiller Sizing and Configuration

- To operate chiller plant in energy efficient manner, building cooling load profile needs to match with chiller energy efficient loading
- For existing buildings, cooling load profile of building can be measured using existing chiller plant
- For new buildings, cooling load profile of building is determined using building energy simulation. Often chiller capacity is oversized due to assumptions made in cooling load simulation and the selection of chiller based on expected peak load
- In many cases, this over-sizing is repeated when the chillers are replaced many years later

Chiller Sizing and Configuration

Example: Cooling load profile of a building is given below:

Chiller Sizing and Configuration

Frequency of occurrence of cooling load

Chiller Sizing and Configuration

To satisfy the cooling load, three different chiller combinations are considered which are: (a) 1 x 2050 RT, (b) 2 x 1100 RT and (c) 1 x 500 RT + 2 x 800 RT. Part load efficiency for the selected chillers are shown below. Which chiller combination will you? Justify your selection

Chiller part load performance data

Chiller loading, %	2050 RT	1100 RT	800 RT	500 RT
100	0.528	0.525	0.532	0.56
90	0.521	0.524	0.531	0.54
80	0.522	0.524	0.533	0.52
70	0.529	0.523	0.534	0.51
60	0.542	0.545	0.538	0.5
50	0.566	0.558	0.563	0.51
40	0.6	0.586	0.59	0.52
30	0.653	0.639	0.641	0.57
20	0.745	0.755	0.754	0.68

Chiller Sizing and Configuration

- Consumption of energy for 1 x 2050 RT chiller option:

Average daily energy consumption = 18,279 kWh / day

Annual energy consumption = 18,279 x 365 = 6,671,835 kWh / year

Av RT	Occurrence	Operating hours/day	Operating chiller	Part Load	Chiller Eff, kW/RT	Energy consumption, kWh
A	B	C = B x 24	D	E = A / D	F	A x C x F
925	0.072	1.74	1x2050	45.1	0.583	938.1
975	0.161	3.87	1x2050	47.6	0.574	2167.7
1025	0.111	2.66	1x2050	50.0	0.566	1545.0
1075	0.047	1.14	1x2050	52.4	0.56	684.8
1125	0.023	0.54	1x2050	54.9	0.554	336.7
1175	0.019	0.46	1x2050	57.3	0.548	294.7
1225	0.009	0.22	1x2050	59.8	0.542	143.2
1275	0.007	0.17	1x2050	62.2	0.539	114.6
1325	0.024	0.57	1x2050	64.6	0.536	402.3
1375	0.067	1.62	1x2050	67.1	0.533	1187.1
1425	0.037	0.89	1x2050	69.5	0.53	675.0
1475	0.010	0.24	1x2050	72.0	0.528	187.1
1525	0.017	0.42	1x2050	74.4	0.526	335.9
1575	0.010	0.24	1x2050	76.8	0.524	196.7
1625	0.009	0.22	1x2050	79.3	0.522	185.3
1675	0.016	0.39	1x2050	81.7	0.522	343.2
1725	0.029	0.69	1x2050	84.1	0.522	617.9
1775	0.011	0.27	1x2050	86.6	0.521	249.0
1825	0.033	0.79	1x2050	89.0	0.521	749.0
1875	0.083	2.00	1x2050	91.5	0.522	1953.6
1925	0.131	3.13	1x2050	93.9	0.524	3161.8
1975	0.070	1.68	1x2050	96.3	0.525	1739.7
2025	0.003	0.07	1x2050	98.8	0.527	70.6
Total	1.000	24.00				18,279

Chiller Sizing and Configuration

- Consumption of energy for 2 x 1100 RT chiller option:

Average daily energy consumption = 17,888 kWh / day

Annual energy consumption = 17,888 x 365 = 6,529,120 kWh / year

Av RT	Occurrence	Operating hours/day	Operating chiller	Part Load	Chiller Eff, kW/RT	Energy consumption , kWh
A	B	C = B x 24	D	E = A / D	F	A x C x F
925	0.072	1.74	1x1100	84.1	0.524	843.1
975	0.161	3.87	1x1100	88.6	0.524	1978.8
1025	0.111	2.66	1x1100	93.2	0.524	1430.4
1075	0.047	1.14	1x1100	97.7	0.525	642.0
1125	0.023	0.54	2x1100	51.1	0.557	338.5
1175	0.019	0.46	2x1100	53.4	0.554	298.0
1225	0.009	0.22	2x1100	55.7	0.551	145.6
1275	0.007	0.17	2x1100	58.0	0.548	116.5
1325	0.024	0.57	2x1100	60.2	0.545	409.1
1375	0.067	1.62	2x1100	62.5	0.54	1202.7
1425	0.037	0.89	2x1100	64.8	0.534	680.1
1475	0.010	0.24	2x1100	67.0	0.53	187.8
1525	0.017	0.42	2x1100	69.3	0.525	335.3
1575	0.010	0.24	2x1100	71.6	0.523	196.4
1625	0.009	0.22	2x1100	73.9	0.523	185.7
1675	0.016	0.39	2x1100	76.1	0.524	344.5
1725	0.029	0.69	2x1100	78.4	0.524	620.2
1775	0.011	0.27	2x1100	80.7	0.524	250.4
1825	0.033	0.79	2x1100	83.0	0.524	753.3
1875	0.083	2.00	2x1100	85.2	0.524	1961.1
1925	0.131	3.13	2x1100	87.5	0.524	3161.8
1975	0.070	1.68	2x1100	89.8	0.524	1736.4
2025	0.003	0.07	2x1100	92.0	0.524	70.2
Total	1.000	24.00				17,888

Chiller Sizing and Configuration

- Consumption of energy for 2 x 800 + 1 x 500 RT chiller option:

Average daily energy consumption = 18,022 kWh / day

Annual energy consumption = 18,022 x 365 = 6,578,030 kWh / year

Av RT	Occurrence	Operating hours/day	Operating chiller	Part Load	Chiller Eff, kW/RT	Energy consumption, kWh
A	B	C = B x 24	D	E = A / D	F	A x C x F
925	0.072	1.74	1x800+1x500	71.2	0.525	844.7
975	0.161	3.87	1x800+1x500	75.0	0.526	1986.4
1025	0.111	2.66	1x800+1x500	78.8	0.528	1441.3
1075	0.047	1.14	1x800+1x500	82.7	0.53	648.1
1125	0.023	0.54	1x800+1x500	86.5	0.532	323.3
1175	0.019	0.46	1x800+1x500	90.4	0.535	287.8
1225	0.009	0.22	1x800+1x500	94.2	0.538	142.2
1275	0.007	0.17	1x800+1x500	98.1	0.541	115.0
1325	0.024	0.57	2x800	82.8	0.532	399.3
1375	0.067	1.62	2x800	85.9	0.532	1184.9
1425	0.037	0.89	2x800	89.1	0.531	676.3
1475	0.010	0.24	2x800	92.2	0.531	188.1
1525	0.017	0.42	2x800	95.3	0.532	339.8
1575	0.010	0.24	2x800	98.4	0.532	199.8
1625	0.009	0.22	2x800+1x500	77.4	0.529	187.8
1675	0.016	0.39	2x800+1x500	79.8	0.53	348.4
1725	0.029	0.69	2x800+1x500	82.1	0.531	628.5
1775	0.011	0.27	2x800+1x500	84.5	0.531	253.7
1825	0.033	0.79	2x800+1x500	86.9	0.532	764.8
1875	0.083	2.00	2x800+1x500	89.3	0.533	1994.7
1925	0.131	3.13	2x800+1x500	91.7	0.534	3222.1
1975	0.070	1.68	2x800+1x500	94.0	0.535	1772.8
2025	0.003	0.07	2x800+1x500	96.4	0.537	72.0
Total	1.000	24.00				18,022

Chiller Sizing and Configuration

Comparison of energy consumption for the different combinations of chillers

Chiller combinations	Daily average energy consumption, kWh/day	Annual energy consumption, kWh/year
1 x 2050 RT	18,279	6,671,835
2 x 1100 RT	17,888	6,529,120
2 x 800 + 1 x 500 RT	18,022	6,578,030

- Other advantages and disadvantages of proposed chiller combinations?

Chillers for Off-Peak Operation

- Off-peak period cooling load is very small in comparison to peak period
- Example: Night time cooling load could be very small in comparison to the day time cooling load
- Dedicated small “Off-peak chillers” can be used to maintain a good chiller during off-peak period

Example

- Peak period (8am to 10pm) cooling load: 1500 to 2000 RT
- Off-peak period (10 pm to 8 am) cooling load: 200 to 250 RT
- Presently 600 RT chiller is used to provide cooling during off-peak period and the chiller operating efficiency is 1 to 1.2 kW/RT
- Calculate the savings achievable if a new 300 RT chiller of efficiency 0.56 to 0.58 kW/RT (when load is 200 to 250 RT) is used to provide cooling during off-peak period.

Chillers for Off-Peak Operation

Time	Hrs/day	Cooling load (RT)	Present chiller efficiency (kW/RT)	Present chiller consumption (kWh/day)	Proposed chiller efficiency (kW/RT)	Proposed chiller consumption (kWh/day)
	A	B	C	A x B X C	D	A x B X D
2200 to 2300	1	250	1	250	0.56	140
2300 to 2400	1	250	1	250	0.56	140
0000 to 0100	1	250	1	250	0.56	140
0100 to 0200	1	250	1	250	0.56	140
0200 to 0300	1	200	1.2	240	0.58	116
0300 to 0400	1	200	1.2	240	0.58	116
0400 to 0500	1	200	1.2	240	0.58	116
0500 to 0600	1	200	1.2	240	0.58	116
0600 to 0700	1	250	1	250	0.56	140
0700 to 0800	1	250	1	250	0.56	140
Total	10			2460		1304

Energy savings = 2460 – 1304 = 1,156 kWh/day

Consolidation of Chiller Plants

- Chiller plant energy consumption can be reduced or chiller performance can be improved through consolidation of chiller plant
- Possible opportunities:
 - Different buildings within one facility having different chiller plants (Example: Different blocks of NUS)
 - Tower block (office area) and podium block (retail area) are serving by two separate chiller plants
 - Standalone systems serving specific areas
- Larger scale application is District Cooling Systems

Chiller Sequencing Strategies

- Main objective of chiller sequencing is to select which chiller or set of chillers to be operated to support building load in energy an efficient manner
- During sequencing of chillers, the selected chillers need to satisfy the followings:
 - Building cooling load
 - Chilled water flow requirements: To ensure enough chilled water will flow to each AHU
 - Chilled water set-point requirements: To ensure AHUs can provide the required sensible and latent cooling
- Since chiller capacity and compressor power consumption change with the change of chilled water and condenser water supply temperature, compressor power (kW) should also be considered for sequencing to protect the compressor

Chiller Sequencing for Primary Pumping System

Start another one chiller if:

- T_S is greater than chilled water pre-set supply temperature

Or

Cooling load = Chiller capacity
And

Compressor current \geq Full load current

Stop one chiller if:

- Cooling load can be supported by operating 1 no. less chiller
- Monitor to ensure T_S is not greater than set point

Chiller Sequencing for Primary-Secondary Pumping System

Start another one chiller if:

- T₁ is greater than chilled water pre-set supply temperature

Or

Secondary flow F₁ > Primary flow F₂

Stop one chiller if:

- Cooling load can be supported by operating 1 no. less chiller
- Flow in decoupler pipe is about 110% of design flow of one operating chiller

Chiller Sequencing Strategies

Chiller plant energy efficiency can be optimized further by:

- Sequencing chillers based on optimum part load efficiency
- Analyzing chiller performance characteristics under variable chilled and condenser water flow rate and temperature
- Analyzing pumps performance characteristics and using appropriate operating and control strategies
- Analyzing cooling tower and fan performance characteristics and using appropriate operating and control strategies
- Analyzing performance characteristics of AHUs, chilled water flow and temperature requirements for AHUs, air conditioning space temperature and Relative Humidity (RH) and fresh air flow requirements

Effect of Chilled and Condenser Water Temperature Reset

Power consumption of compressor = Output power / overall efficiency

$$\text{Power consumption of compressor} \propto \frac{V(P_{\text{condenser}} - P_{\text{evaporator}})}{\eta_c \eta_m \eta_g}$$

Refrigeration effect per kg of refrigerant flow = $h_1 - h_4$

Effect of Chilled Water Temperature

Reset

Effect: May increase space temperature and RH level

- Value of $(P_{\text{condenser}} - P_{\text{evaporator}})$ drops resulting drop of compressor input power
- Refrigeration effect per kg of refrigerant flow increases resulting improve of chiller efficiency kW/RT

Effect of Condenser Water Temperature Reset

Reduction of differential pressure due to decrease of condenser water temperature and refrigerant condensing pressure

Effect: Cooling tower power consumption will increase

- Value of $(P_{\text{condenser}} - P_{\text{evaporator}})$ drops resulting drop of compressor input power
- Refrigeration effect per kg of refrigerant flow increases resulting improve of chiller efficiency kW/RT

Reset of Chilled Water Supply Temperature

For every 1°C increase of chilled water temperature, chiller efficiency is improved by 2% to 3% due to the reduction of compressor lift and increase of cooling capacity

- During part load operation, chilled water temperature can be reset upwards
- Chilled water requirement may increase for CAV AHUs and therefore higher pumping power if using variable speed pumping

Example: Reset of Chilled Water Supply Temperature

Rated efficiency of a chiller of 1000 RT capacity at 7°C is 0.51 kW/RT

If the chilled water supply temperature is increased to 8.5°C, the chiller efficiency will improve to

$$0.51 \text{ kW/RT} \times (1 - 0.03) = 0.4947 \text{ kW/RT}$$

(Assuming 3% improvement of chiller efficiency due to increase of chilled water temperature $8.5 - 7 = 1.5^\circ\text{C}$)

If chiller operates at 1000 RT for 10 hrs/day and 350 days/year

$$\begin{aligned}\text{Annual energy saving} &= (0.51 - 0.4947) \times 1000 \times 10 \times 350 \\ &= 53,550 \text{ kWh/year}\end{aligned}$$

Method of Chilled Water Supply

Temperature Reset

Chilled water supply temperature can be reset based on:

- Position of the control valves on the cooling coils of AHU. Chilled water supply temperature can be reset upwards if control valve closes beyond the set value and vice versa
- Preset value of chilled water return temperature
- Cooling load or outdoor temperature

➤ When chilled water supply temperature is increased, the chilled water flow would have to be increased to satisfy the same cooling load for CAV systems resulting increase of pump power consumption

$$kW_{\text{total}} = kW_{\text{compressor}} + kW_{\text{pump}}$$

Method of Condenser Water Supply Temperature Reset

- Same as chilled water temperature reset, for every 1°C reduction of condenser water temperature, chiller efficiency is improved by 2% to 3% due to the reduction of compressor lift and increase of cooling capacity.
- Lowering condenser water temperature results in higher cooling tower power consumption

$$kW_{\text{total}} = kW_{\text{compressor}} + kW_{\text{cooling tower}}$$

Maintaining Surfaces of Condenser Water Tubes

- Scaling or fouling on the tube surface increases resistance to heat transfer in evaporator or condenser
- Condenser tubes are more prone to fouling since the circulating water is exposed to ambient air in cooling tower
- Research has shown that 0.6 mm of scale will increase chiller compressor power consumption by 20%

Scale and fouling in condenser is normally controlled by:

- Water treatment systems (increasing acidity)
- Water blow down
- Tube cleaning

Maintaining Surfaces of Condenser Water Tubes

Periodic tube cleaning

Chiller efficiency gradually drops again when scale and fouling builds up

Automatic tube cleaning systems

- Ball & brush type
- Feasibility depends on condenser approach temperature

Sponge balls

Thermal Energy Storage (TES) System

- Chilled water systems store sensible heat
- Ice storage systems store latent heat

- Ice storage system: can store about 335 kJ/kg
 - Chilled water storage system: can store about 23 kJ/kg
- Eutectic salts (inorganic salts & water) can be used in ice storage system to increase freezing point
- Storage capacity is measured in RT-hours
- Chilled 500 RT-hours = 100 RT of cooling for 5 hours,
Or, 250 RT of cooling for 2 hours

Thermal Energy Storage (TES) System

- Chilled water systems store sensible heat
- Ice storage systems store latent heat

- Ice storage system: can store about 335 kJ/kg
 - Chilled water storage system: can store about 23 kJ/kg
- Eutectic salts (inorganic salts & water) can be used in ice storage system to increase freezing point
- Storage capacity is measured in RT-hours
- Chilled 500 RT-hours = 100 RT of cooling for 5 hours,
Or, 250 RT of cooling for 2 hours

Thermal Energy Storage (TES) System

- Chilled water systems store sensible heat
- Ice storage systems store latent heat

- Ice storage system: can store about 335 kJ/kg
 - Chilled water storage system: can store about 23 kJ/kg
- Eutectic salts (inorganic salts & water) can be used in ice storage system to increase freezing point
- Storage capacity is measured in RT-hours
- Chilled 500 RT-hours = 100 RT of cooling for 5 hours,
Or, 250 RT of cooling for 2 hours

Advantages of TES

Reduce capital cost by:

- Reducing cooling capacity of chiller system
- Reducing standby chiller and other equipment

Reduce operating cost by:

- Reducing maximum power demand for chiller system
- Making use of difference in peak & off-peak tariffs
- Improving chiller system efficiency during periods of low cooling demand

Feasibility of TES

Depends on

- **Cooling load profile**
 - Cooling load for short duration
 - Cooling loads occur infrequently
- **Electricity tariffs / availability**
 - Electricity cost is time dependent
 - High electricity demand charges
 - Electricity supply is limited
- **Others**
 - Interruption to cooling cannot be tolerated
 - Chiller system does not have spare peak capacity but has excess off-peak capacity
 - Tax rebates

Full Storage Strategy

- Chiller system operates at full capacity during off-peak period and TES discharges during peak period
- Entire peak load is shifted to off-peak period

Partial Storage Strategy

- Chiller system operates at peak period to meet only part of the cooling load
- TES is charged during off-peak period