

G. Building Performance Rating Method

General Information (§ G1)

In addition to being used for code compliance, Standard 90.1 is often used as a baseline for energy efficient and green building programs. An example of such a program is the U. S. Green Building Council's (USGBC) Leadership in Energy and Environmental Design (LEED) program. In addition, many utilities have incentive programs that offer financial incentives for buildings that are more energy efficient than code minimum.

The purpose of the ECB modeling rules and procedures described in Chapter 11 is to provide an overall building performance rating procedure that has more flexibility than the options in the individual chapters, but is still workable for code compliance. Since the rules are intended for minimum code compliance, they purposefully limit the ability to trade-off the minimum prescriptive requirements. However, this is less of a concern and more flexibility can be provided when the purpose of the procedure is to show that a building is significantly better than code minimum.

To respond to the need created by LEED and utility programs, ASHRAE added informative Appendix G with the 2004 update to Standard 90.1. The procedures in informative Appendix G are intended to provide more flexibility and to give credit for measures such as building orientation, natural ventilation, daylighting, and HVAC system design and selection.

While the purpose of Chapter 11 is to provide a flexible path to code compliance and to minimize gamesmanship for trade-offs, the purpose of informative Appendix G is to establish a baseline for the entire energy consumption of the building to be used to calculate percentage energy

savings above this baseline. Appendix G gives credit for advanced design strategies and provides a standard procedure for rating the energy efficiency of the entire building.

The procedures in this chapter may be used with new buildings, additions to existing buildings and alterations to existing buildings. It may not be used, however, when the new or existing building has no mechanical system.

Terminology

In Chapter 11, the terms Energy Cost Budget (ECB) and Design Energy Cost (DEC) are used. A building complies with the performance standards if the DEC is less than or equal to the ECB. For overall building performance ratings, the terms *baseline building* performance and *proposed building* performance are used instead. The goal with energy rating systems is to show that the proposed building performance is better than the baseline building performance by some given margin, the performance goal.

The *rating authority* is the entity with responsibility for administering and enforcing the building performance rating. Appendix G gives considerable responsibility to the rating authority. It determines if documentation is adequate and it sets procedures for reviewing and accepting calculations. Another role for the rating authority is to determine the baseline for components of energy use that are not directly addressed by Standard 90.1. The most notable examples of this are receptacle or plug loads. Table G3.1-12 states that the receptacle loads for the proposed building and the baseline building shall be the same, except as

specifically authorized by the rating authority.

How the Building Performance Rating Method is Different

There are a number of important differences between the ECB Method and the building performance rating method. In general, the ECB Method is very limiting and is focused on minimum code compliance, while the building performance rating method is more comprehensive, far more flexible, and offers credit for a number of additional design measures and strategies.

The following are some of the key differences:

- The building performance rating method includes the total energy consumption for all end uses. If neither Standard 90.1-2004 nor the rating authority set a baseline, then energy use shall be the same for both the proposed building and the baseline building (§ G1.2, § G3.9, § G4.5).
- Credit is offered for buildings that have more favorable building orientation and buildings with poor orientation are penalized.
- Internal or exterior shades may be modeled and credited in the proposed building if they are automatically controlled.
- Credit is offered for occupancy sensors and programmable timers for lighting controls. These can be modeled by either modifying the lighting schedules or through power adjustment factors published in Appendix G.
- The rating authority may establish a baseline for plug loads and a method of crediting more efficient equipment (§ G3.9). Plug loads are to be included in

the simulations and in the calculation of savings.

- Users are allowed to “substitute a thermodynamically similar component model” when the simulation tool can’t explicitly model a building feature. This will help with certain innovative systems, but especially underfloor air distribution (UFAD) and thermal displacement ventilation (TDV).

- Photovoltaic (PV) systems may be modeled and credited in the calculations (Exception to G2.4).

- Credit is offered for energy efficient fan systems. With the ECB Method, fan power is the same for the standard design and the proposed design.

- Some credit is offered for natural ventilation for buildings that do not have cooling systems.

- More credit is offered for HVAC system selection. With the ECB Method, the standard design depends in great part on the design of the proposed design, while with the building performance rating method, the approach is to specify the baseline system independently of the proposed design system.

Scope (§ G1.1)

The building performance rating method is intended for rating purposes only. It is not an acceptable means of complying with Standard 90.1-2004.

The building performance rating method may be used for new buildings as well as alterations and additions to existing buildings. The only exception is for new buildings, alterations or additions that do not have a mechanical system. In this instance, the method may not be used.

Performance Rating (§ G1.2)

With the building performance rating method, a computer program is used to calculate the annual energy operating cost

for both the proposed building and the baseline building. In the baseline building design, which is a variant of the proposed building, all mandatory and prescriptive requirements of the Standard are applied. In other words, the baseline building represents the building as if it were upgraded or downgraded to exactly comply with the Standard.

It is also necessary that the building be constructed to the efficiency levels modeled by the proposed design. This means that the efficiency of the individual components, the operation of the controls, and the overall design of the building must conform to the proposed design that was used to calculate the building performance rating. For this to happen, the building designers must accurately translate the energy assumptions used in the building performance rating calculations into the plans and specifications used to construct the building.

Mandatory Provisions (§ G1.2a)

In spite of the building performance rating margin between the proposed building and the baseline building, the proposed building shall meet the mandatory provisions of Standard 90.1. These are contained in § 5.4, § 6.4, § 7.4, § 8.4, and § 9.4 of the Standard. The mandatory provisions are not available for trade-off. The mandatory provisions are needed for many reasons.

- Some of the mandatory provisions, such as minimum motor efficiencies, are standard good practice and they should always be used.

- Some are difficult to accurately model in a computer simulation, such as subdivision of feeders, and so their trade-off value cannot be accurately determined.

- Some specify calculation methodologies needed to establish a fair

basis for comparison of components, such as U-factor calculations.

- Some Mandatory Provisions are not intended for trade-offs, such as exterior lighting.

Calculating the Percentage Improvement

The building performance rating method process involves comparing the proposed building performance to the baseline building performance and calculating the margin in terms of the percent savings. The annual energy operating costs is calculated for both the proposed building and the baseline building in a consistent and comparable manner. In making the comparison, the following rules apply:

1. Both runs (computer simulations) shall use the same simulation program.
2. Both runs shall use the same climate data.
3. Both runs shall use the same purchased energy rates.
4. Both runs shall use the same schedules of operation, except for adjustments needed to account for energy efficiency features.

These rules ensure a fair comparison between the two runs, without introducing extraneous differences. For instance, if the runs used different simulation programs, then some portion of the differences between the resulting energy costs would be due to differences in algorithms or calculation methodologies. These differences could skew the determination of which building features are allowable under the Standard.

Similarly, if two different purchased energy rates were used, part of the difference between the runs would be due to rate differences. While this may be real in particular applications, it would introduce variations in the efficiency requirements for the building that are

inconsistent with the building performance rating method. Furthermore, due to the changeable nature of purchased energy rates, these differences may not last for the life of the building and so could skew the design of the building's energy-related features. Individual building owners or designers may choose to optimize their buildings to take advantage of special rates, but building performance ratings require that the same rate be used for both runs.

Once the annual energy cost is known for both the proposed building and the baseline building, the savings percentage is calculated using the following equation.

$$\text{Percentage improvement} = 100 \times \frac{(\text{Baseline building performance rating} - \text{Proposed building performance rating})}{\text{Baseline building performance rating}}$$

Include All Energy Components

Both the proposed building performance rating and the baseline building performance rating shall include all components of energy use, including receptacle loads, vertical transportation, garage ventilation, outdoor lighting, and process loads, such as refrigerated cabinets in supermarkets and clean rooms in laboratories. (Note that prior to the publication of Appendix G, rating programs did not always include all of the energy consumption in their comparison calculations.) Using less than the total energy consumption as a basis for comparison results in a higher percentage of energy savings. However, this is misleading to designers, building owners, and parties unaware of the basis for the comparison. They will hear percentage savings estimates and, unsurprisingly, construe this as applying to the total energy consumption or total energy cost of the building. As a result, confidence in energy savings estimates is undermined

when the actual results are less than expected.

Since Standard 90.1 does not set a baseline for receptacle loads, elevators, etc., it is the intent of the 90.1 committee that these components be identical in both the baseline and the proposed design unless others (the rating authority in particular) develop an appropriate baseline for these components and develop a procedure for calculating the savings related to these components.

Some components are considered non-interactive, meaning they have no significant interactions with the heating and cooling energy components. So as to provide a comprehensive picture and increase ease of evaluation, it is recommended that these components be included in the overall hourly analysis. Each of these non-interactive components can be input as a separate zone that has no envelope loads or HVAC serving it. The non-interactive component is then simply input as a peak load with a schedule. This way the calculations are all done automatically.

While less desirable, when allowed by the rating authority, the energy use of these non-interactive components can be determined in a side calculation and added to the simulation results—as long as the effect is included in the utility rate and energy cost calculations.

Other components with interactive energy uses need to be directly considered in each zone of the energy simulation since they contribute heat or have other thermal interactions with the space heating and cooling system. Examples include receptacle loads, computer rooms, refrigerated casework, and other interior process loads that contribute heat or remove heat from the space and therefore affect space heating and cooling loads.

Your Mileage May Vary

It is important for users of the building performance rating method, as well as the owners of the proposed buildings, to understand the building performance rating method's intent and limitations. It is intended to provide a baseline for comparison of the estimated annual energy cost of the proposed building and the baseline building for purposes of a rating. It is not intended to provide an accurate prediction of actual energy consumption or costs for the building as it is actually built.

Although the energy analyst is expected to model energy use as closely as possible, there are many reasons why the actual building performance rating may differ from the predictions of the building performance rating method. These include:

- *Variations in occupancy.* The actual schedules of operation and occupancy may differ from those assumed in the building performance rating analysis.

- *Variations in control and maintenance.* The building's energy systems may be controlled differently than assumed; the equipment may not be set up or maintained properly.

- *Variations in weather.* The simulation runs use weather data that may not match the actual weather conditions for a given year.

- *Changes in energy rates.* The electricity, gas, and other energy rates assumed in the calculations may change over time, resulting in higher or lower actual energy costs.

- *Precision of the simulation program.* Even the most sophisticated simulation programs approximate the actual energy flows and consumption in a building; further, the energy analyst will usually make simplifying assumptions, such as combining zones with similar conditions. Both can be sources of deviations in the

predictions of energy cost and consumption.

The building performance rating method relies on the energy analyst and building designers to make reasonable assumptions for these factors, and the building performance rating results are expected to be reasonable predictions, especially since this is a comparative analysis and the proposed building and the baseline building use similar assumptions. However, it is clear from the points listed above, that even the best set of assumptions will likely lead to predictions that differ from actual building performance rating.

Trade-Off Limits (§ G1.3)

Savings may not be based on promises about the future or on building improvements made in the past. Savings must be based on "real time" as defined by the current scope of improvements and documented in the construction documents.

This does not mean, however, that the project may not be phased; it can. The test is that the construction documents include all phases so that the energy analyst and the rating authority can verify pre- and post-conditions.

For building additions, the designer has the choice of including the existing building in the calculation of the percent energy savings or excluding it. If the existing building is excluded, then Table G3.1-2 applies and the following conditions must be met:

- Any work to improve the existing building must meet the prescriptive requirements and mandatory measures of Standard 90.1.
- The excluded portion for the existing building was served by a separate HVAC system.

■ Heat transfer between the new building addition and the existing building must be minimal. If party walls separate the new and existing portions, space temperatures and schedules of operation on both sides of the boundary shall be similar.

■ If both the existing and new construction areas are served by the same meter and the applicable utility rate includes ratchets, declining blocks, or other rate structures that are based on total energy consumption, the utility block or rate for the addition plus the existing building shall be used for the addition.

When the Building Performance Rating Method Can't Be Used

The building performance rating method may be used for just about any situation, but there are a few exceptions, as itemized below:

■ *No Mechanical System.* When the proposed building has no mechanical system, then the HVAC system for the proposed design shall be equal to the baseline mechanical system which is defined in terms of building size, number of floors, and building type (residential or nonresidential).

■ *No Envelope Design.* New buildings or additions that do not have an envelope design cannot use the building performance rating method. The building envelope must first be designed so that the building performance rating calculations can account for its characteristics.

In the case of a newly conditioned space or a gut rehabilitation, where the existing envelope is not being changed or is not part of the permit, then the rules for alterations apply; the envelope would be modeled as-is and would be the same for both the proposed building and the baseline building.

Example G-A—Using the Building Performance Rating Method

Q

I am making an addition to an existing building and last year, a new HVAC system was installed in the existing building. Can the baseline building include the pre-retrofit HVAC system and the proposed building include the improved system?

A

No. Only systems proposed to be modified in conjunction with the addition may be considered in the analysis. Other features improved in the past, or proposed to be improved in the future must be the same for both the proposed building and the baseline building.

Q

A proposed building has a 10,000 ft² parking lot, but the parking lot is not lighted. The Standard allows 0.15 W/ft² for parking lot lighting. Can the baseline building be modeled with a lighted parking lot, e.g. the proposed building is credited for not lighting its parking lot?

A

No. End uses that do not exist in the proposed building cannot be added to the baseline building.

Documentation Requirements (§ G1.4)

When the building performance rating calculations are submitted to the rating authority, the designers must include appropriate documentation. The documentation requirements are defined in § G1.4. The documentation should include the following:

- The annual energy cost of both the baseline building and the proposed building should be documented along with the percent savings.
- The energy-efficiency features in the proposed building that differ from the baseline building should be identified and clearly listed. It is necessary that the features be clearly described in the documentation, and that they be clearly indicated on the construction documents. For performance ratings, features such as favorable orientation, HVAC system selection, and reduced fan power may be listed since they are credited by the building performance rating system.
- Input and output reports from the computer simulation program should be provided. These reports should identify the components of energy use, which at a minimum should include: interior lighting, exterior lighting, service water heating energy (both electricity and gas), heating energy, cooling energy, fan energy, circulation pump energy, and other miscellaneous HVAC energy. All other energy end uses should be listed, even if Standard 90.1 does not provide a baseline. These numbers help to explain how the building is energy efficient and where the priorities for efficiency are found in the proposed building. In addition, the output reports must show the amount of time any loads are not met by the HVAC system for both the proposed design and the budget building design. If there is a substantial discrepancy between these two values, then the simulation models are not satisfactory (more detailed discussion of this issue follows).
- An explanation of any error messages produced by the simulation program. These messages indicate possible problems with the simulation models for the two designs, or they may simply indicate special conditions in the buildings. The burden is on the simulation modeler to explain which of these two conditions is indicated by each error message and to establish to the rating authority's satisfaction that the models adequately demonstrate compliance under the building performance rating method.

It would be highly desirable for the simulation engine to be coupled with software that automatically produces both the proposed building simulation and the baseline building simulation. Such software exists for use with some state and utility programs. Such software shells are also capable of producing the necessary documentation automatically and attending to other rules and procedures specified in Appendix G. At the time of this writing Appendix G has just been released and software shells as described above do not exist.

Simulation General Requirements (§ G2)

Performance Calculations (§ G2.1)

Annual energy cost is calculated for both the proposed building and the baseline building using the same simulation program, the same weather data and at the same energy rates. These points are discussed in greater detail in the sections that follow.

Simulation Program (§ G2.2)

At the heart of the building performance rating method are calculations done by the simulation program. In order to make sure that these calculations are sufficiently accurate for the purposes of the Standard, Appendix G establishes a series of requirements.

The most basic requirement is that the simulation program be a computer-based program designed to analyze energy consumption in buildings, and that it have the capability to model the performance of the proposed building's energy features. Building performance rating calculations are too complex for hand calculations, and there are many computer programs available that have the needed capabilities and are in widespread use. Examples include DOE-2, BLAST, and EnergyPlus, which were developed largely with public funds, and which are available to users in both public and private sector versions.

Several other proprietary programs also exist that have the minimum capabilities required by Appendix G. A listing of simulation tools that may be suitable for the building performance rating method can be found on the U.S. Department of

Energy's web site at http://wwweren.doe.gov/buildings/tools_directory/.

Minimum Modeling Capabilities (§ G2.2.1)

Section G2.2.1 specifies a minimum set of modeling capabilities for building performance rating method simulation programs. These requirements are broadly defined to allow all capable programs to be considered for approval by the rating authority, while eliminating programs that would not be able to adequately account for the energy performance of important building features. These minimum capabilities are:

- *Minimum hours per year.* Programs must be able to model energy flows on an hourly basis for the full 8,760 hours during a year. Programs that use representative days for the different months and seasons are not permitted.
- *Hourly variations.* Building loads and system operations vary hour-by-hour (or even for shorter durations), and their interactions have a great influence on building energy performance. Approved programs must have the capability to model hourly variations—and to establish separate schedules of operation for each day of the week and for holidays—for occupancy, lighting power, miscellaneous equipment power, thermostat set points, and HVAC system operation.
- *Thermal mass effects.* A building's ability to absorb and hold heat varies with its type of construction and with its system and ventilation characteristics. Mass may be located in exterior walls or other surfaces or interior to the space. Thermal mass affects the timing and magnitude of thermal loads handled by the HVAC system. Simulation programs must be able to model these thermal mass effects.
- *Number of thermal zones.* All but the simplest buildings have multiple thermal zones, with each zone experiencing different load characteristics. Approved programs must be able to model at least 10 thermal zones; many simulation programs can handle a far greater number.
- *Equipment capacity and efficiency correction curves.* Mechanical equipment seldom operates continuously at full-load operating conditions or at the outdoor and indoor rating conditions, so the simulation program shall have the capability to model equipment under a variety of climate and part-load conditions.
- *Economizers.* Economizer cooling is an important efficiency measure and is incorporated in the baseline building. Approved programs must have the capability to model air side economizers with integrated control. Integrated control means that the economizer model must be able to credit economizer cooling for meeting the cooling load even when it must work in tandem with the mechanical cooling system to do so.
- *Baseline building design characteristics.* In addition to the general capabilities described above, simulation programs must have the capabilities to model the baseline building design, as specified in § G3. This is to ensure that the program can properly calculate the baseline building performance rating. Without this, percent savings calculations are not possible.

Proposed Building and Baseline Building Performance (§ G2.2.2)

The simulation program shall have the capability to apply energy rates and calculate the proposed building and baseline building performance, as expressed in annual energy costs. Alternatively, the simulation program may produce hourly reports of energy use for each of the components (electricity, gas oil, propane, purchased steam, etc.) and the building performance rating for the proposed building and the baseline building may be calculated in a post-processing step.

Design Load Calculations (§ G2.2.3)

The simulation program must be capable of performing design load calculations to determine required HVAC equipment capacities and air and water flow rates for both the proposed building and the baseline building. Calculations shall be based on generally accepted engineering standards.

Sizing calculations are needed to ensure that equipment in the baseline building is sized. For the baseline building performance rating, equipment shall be sized according to § G3.1.2.2, which over sizes cooling equipment by 15% and heating equipment by 25%.

Climate Data (§ G2.3)

Climate data must be approved by the rating authority. The climate data must provide representative hourly values for all the relevant parameters needed by the simulation program, such as temperature and humidity. In addition, data on solar energy,

cloudiness, wind, etc., are often used by the programs.

Because the simulations are meant to represent the building's long-term energy performance, it's important that the climate data represent both average and design conditions. The average conditions alone are not sufficient because equipment-sizing calculations need data on design weather conditions.

Equipment sizing calculations may be performed using the hourly data or by using separate design data. When separate design data is used it must be developed using 99.6% heating design temperatures and 1% dry-bulb and 1% wet-bulb cooling design temperatures (see § G3.1.2.2.1).

There is frequently a need to apply engineering judgment in selecting climate data because weather stations having full data collection capabilities are not always located close to the proposed building site. In this case, the closest available weather station data should be used. Closest may not always mean geographic proximity, however. Major terrain features, such as elevation or proximity to marine conditions (the seashore), could affect the choice of the climate data set. The objective is to best approximate the weather conditions that will be experienced at the building site.

Energy Costs (§ G2.4)

In addition to calculating energy use in the building, the simulation program must be able to calculate the energy cost, based on purchased energy rates. This may be done either directly within the program, or as a side calculation. If done as a side calculation, the program must be capable of producing hourly reports

of energy use by energy source, to which the approved purchased energy rates can be applied. This capability must be available for both the baseline building and the proposed building.

The energy analyst has some latitude to choose between different rates or rate structures that may be available for the proposed building, but the choice should best represent the purchased energy rates that will apply to the building over its lifetime.

There is a special case for calculating the energy cost for proposed buildings that have on-site renewable energy sources or site-recovered energy. For example, a building may have a solar thermal array, photovoltaic panels, or access to a geothermal energy source. Or a building with substantial refrigeration loads may recover heat from the condenser to meet service water heating loads. If the proposed building has either renewable or recovered energy, this energy is considered free energy by the building performance rating method, and that energy is not included in the proposed building performance rating.

The baseline building does not have on-site renewable energy sources or heat recovery, except as required by § G3.1.2.10 (exhaust air energy recovery) or Table G3.1-11b (condenser heat recovery for hot water). For the baseline building, the loads which are met by renewable or recovered energy in the proposed building are considered to be served by the backup energy source.

For example, where recovered energy is used to heat water (and this is not required by Table G3.1-11b), then the backup water heater would be assumed to supply all the hot water for the baseline building, and that cost

would be part of the baseline building performance rating. If no backup energy source is specified for the proposed building, then the source is assumed to be electricity in the proposed building design, and the approved purchased electricity rates are used to calculate that component of the baseline building performance rating.

This section of the User's Manual describes how the proposed building is created for the building performance rating method.

Exceptional Calculation Methods (§ G2.5)

As newer technologies become available, there may be cases where none of the existing simulation programs can adequately model the energy performance of these technologies. The Standard allows the rating authority the discretion to approve an exceptional calculation method for use with the rating method. The nature of the exceptional

method is open-ended, but the burden is on the applicant to demonstrate that the method is reasonable, accurate, well founded, and not in contradiction with the rules of the building performance rating method.

The applicant must describe the theoretical basis for the exceptional method and must provide empirical evidence that the method accurately represents the energy performance of the design, material, or device. This documentation must also show that the method and its results.

1. Do not change the simulation program input parameters that are constrained by the building performance rating method or any other rules of the rating authority.
2. Provide adequate documentation for verification, including the assumptions and inputs to the method and the results and outputs of the method. The results must produce clear and consistent reporting of the required equipment and system features to enable

verification both on the construction documents and during field inspections. The documentation should also be consistent with the other documentation requirements established by the rating authority.

3. Provide instructions for the exceptional method, so that other users may apply it consistently and fairly in future rating method applications. Once approved, the exceptional calculation method will become, in effect, an amendment to the rating method. An example of a change in the simulation program might be a new algorithm for ground source heat exchangers or a credit for occupancy sensors. The rating authority is not discouraged from approving exceptional methods, but it should exercise judgment and care in approving them to ensure that they do not grant undue credit.

Calculation of the Proposed and Baseline Building Performance (§ G3)

Building Performance Calculations (§ G3.1)

The proposed building energy cost is compared to the baseline building to determine the building performance rating. The energy cost of the proposed building and the baseline building are calculated as separate runs by an acceptable simulation program using the rules spelled out in Appendix G and this chapter.

The most important thing for a designer to understand about the building performance rating method is how the two simulation runs differ from each other; it is these differences that determine the margin of improvement between the proposed building and the baseline building. Many, if not most, of the inputs to the two simulation runs are identical. These identical building features and operational characteristics are “energy neutral,” i.e., they produce no energy credits or debits that could affect the energy performance rating. The features that are different may result in savings or increases in energy cost, and so these differences are the ones that determine the building performance rating margin.

This section discusses how energy costs are calculated for both the baseline building and the proposed building. The general rule for the baseline building run is that all inputs must be identical to the proposed design run, except for those features that are allowed to differ. This ensures that the two runs are comparable and that credit is given only for those features of the proposed building that will produce reliable energy savings over the life of the building.

Some ways of reducing unnecessary energy waste, which may be perfectly valid in the completed building, are not credited

under the building performance rating method. For example, building managers might operate a building at very low energy levels during off-hours when it is unoccupied. A designer may wish to take a credit for these savings by assuming more off-hour energy use in the baseline building than in the proposed building. These savings, however, may or may not actually occur and they are certainly less reliable than the savings from improved insulation or a more efficient lighting system. Under the building performance rating method, these latter improvements would be credited, but the hypothetical operational changes would not. Credits are available only when explicitly allowed by the building performance rating method.

For new buildings, the basic concept is that the baseline building be the same as the proposed building, except that each of the components is assumed to just meet the applicable mandatory provisions and the applicable prescriptive requirements of the Standard, as further defined in Appendix G and this chapter.

There is a distinction between the mandatory provisions and the prescriptive requirements. Section G1.2 states that the proposed building must always comply with the mandatory provisions. These mandatory provisions can never be traded off. However, credit can be taken for improvement over the minimum mandatory provisions (for example, mechanical equipment efficiency). The prescriptive requirements, on the other hand, become the criteria in the baseline building, but these are allowed to be traded off (for example, window SHGC). Of course, trading off any of the prescriptive measures means that even greater improvements will need to be made elsewhere to achieve a certain percentage energy savings.

Example G-B—Applying Thermal Zones before Duct Design Completion

Q

A permit has been applied for before the duct design has been completed. The interior partition walls are 25 ft from the exterior walls. How would the design and budget building thermal zones be applied?

A

When the HVAC zones have yet to be designed, the perimeter thermal zones in the simulation will extend inward 15 ft from the perimeter wall regardless of partitions or interior walls. Figure G-E illustrates how the thermal zones and architectural zoning of the building differ.

Note that this 15 ft rule only applies to HVAC systems that have yet to be designed. When the HVAC zoning has been designed, the thermal zones in both the proposed building and baseline building should reflect the actual zoning.

If the energy analyst chooses to use the addition plus existing approach, new system components in the existing building are assumed to meet the prescriptive requirements, while unchanged components are modeled at their existing levels of energy performance.

The following sections describe how the proposed and baseline buildings are derived for each of the major building systems.

Design Model (Table G3.1-1)

The proposed building performance rating is calculated by the simulation program based on the proposed design, which is documented on the construction documents. For most new buildings, this is a straightforward exercise in modeling the building as it was designed, using good engineering judgment and the capabilities of the simulation program. All the building features shown in the design documents, including building size and shape, building envelope components and assemblies, lighting, water heating, and mechanical system equipment and controls, must be accounted for. The rules for calculating the proposed building performance rating in § G3 deal primarily with special circumstances and exceptions.

With the ECB Method it is only necessary to model regulated energy uses; however, with the building performance rating method, it is necessary to model all end-use load components within and associated with the building, including but not limited to, exhaust fans (also included in ECB calculations), parking garage ventilation fans, snow-melt and freeze-protection equipment, parking lot lighting, facade lighting, swimming pool heaters and pumps, elevators and escalators, refrigeration, and cooking.

Additions and Alterations

(Table G3.1-2)

For building additions, the designer has the choice of including the existing building in the calculation of the percent energy savings or excluding it. If the existing building is excluded, then the following conditions must be met.

- If there is any new work covered by the Standard that is in a part of the existing building that will be excluded from the proposed design modeling, then those parts must comply with the Standard's applicable mandatory and prescriptive requirements.
- The excluded parts of the existing building must be served by HVAC systems that are completely independent of the systems or building components being modeled for the proposed building performance rating.
- There should not be any significant energy flows between the excluded parts of the building and the modeled parts. In other words, the design space temperature, HVAC system operating setpoints, and operating and occupancy schedules on both sides of the boundary between the included and excluded parts must be the same. If the excluded portion of the building was a refrigerated warehouse and the included portion was an office, this condition would not be met, because there would be significant energy flows between them.

- If the included and excluded parts of the building share the same utility meter, and if there is a declining block or similar utility rate used for the analysis, then the energy cost analysis must be based on the full energy use block for the building plus addition. This may be done either by modeling both the existing portion of the building plus the addition served by the utility meter, or by making an appropriate adjustment in the energy

cost calculation to account for the difference.

Space Use Classifications

(Table G3.1-3)

A key task in modeling the proposed design is assigning space use classifications to different areas of the building. These classifications are used to determine the lighting power for the baseline building and to differentiate areas within the building that may have different operating schedules and characteristics (thermostat settings, ventilation rates, etc.).

The choice of space use classifications is taken from one of the two lighting tables in the Standard: either Table 9.5.1 (the building area method) or Table 9.6.1 (the space-by-space method). The designer may choose either classification scheme but may not mix the schemes by using one for part of the building and the other for the rest of the building. The reasons for choosing one method over the other are discussed more fully in Chapter 9 of this Manual.

"Building," in this context, refers to the space encompassed on the construction documents, which may be less than the complete building.

If the building area method is used for a mixed-use facility, the building may be subdivided into the different areas that correspond to the building types listed in Table 9.5.1. The secondary support areas associated with each of these major building types would be included in each building type. For example, if a building included both office and retail areas, the corridors and restrooms associated with the office occupancy would be included in the office area, and the storage and dressing room areas associated with the sales floor would be included in the retail area.

Schedules (Table G3.1-4)

The operating and occupancy schedules for the building and its systems have a large impact on the overall energy cost. The Appendix G allows designers, with the approval of the rating authority, to select reasonable or typical schedules for the building. In selecting the schedules, it is prudent to consider the likely long-term operation of the building. For example, if a new school will initially operate on a traditional schedule, but the school district has a policy of shifting its schools over to year-round operation, then it would be prudent to apply a year-round schedule in the modeling.

The selected schedules should likewise not intentionally misrepresent the operation of the building. If a grocery store chain keeps its stores open 24 hours a day, it would be inappropriate to use a 12-hour-a-day operating schedule in the modeling.

When appropriate, separate schedules should be used for weekday, Saturday, Sunday, and holiday schedules for each of the following:

- Occupancy;
- Lighting;
- Miscellaneous equipment power;
- Thermostat setpoints;
- HVAC system operation, including system availability, fans, off-hour operation, etc;
- Any other significant loads or equipment that could affect trade-off calculations including garage ventilation, outdoor lighting, etc.

Where the actual schedules are not known, you may consult the values in Table G-E through Table G-N for guidance.

Occupancy schedules are used in a simulation to define a number of building conditions and loads. Schedules can include information such as the occupancy

level of a building, internal temperatures to be maintained and what percentage of equipment loads are “on” at a given moment. Schedules can vary significantly from building to building and tenant to tenant. Over the years a number of schedules have been defined using a variety of sources. The schedules given in Table G-E through Table G-N are based on ASHRAE Standard 90.1-1989, the last year schedules were included in this consensus document. They are reproduced in this chapter as an example of typical input data.

While engineers are often concerned with sizing equipment for the worst case load scenario, average conditions should be used for energy simulations. For example: electrical wiring is required to be sized for 3 watts per square foot of lighting load in a building. In actual practice lighting is typically half or less of that value, with many of today's designs coming in at less than one watt per square foot. In addition, not all lighting is typically turned on at a given moment, so that the real load is only a fraction of what is used for wiring design. The same is true for building occupancy. The occupancy used for calculating emergency exiting requirements is considerably higher than the typical occupancy of the space. Be sure to review all schedules and peak loads against realistic expectations before using them in the simulation to make sure proper load levels are being included.

The schedules for the proposed building and the baseline building shall be identical, except as permitted by the rating authority. With the proposed building method (but not the ECB Method) it is possible to make changes or adjustments to the schedule to credit lighting controls, natural ventilation, demand control ventilation, and measures that reduce service water heating loads.

Schedules for HVAC fans must operate the fans continuously when the space is occupied. The only exception to this requirement is when the proposed building does not have a cooling system and the default system of the baseline building is used for the proposed building.

Building Envelope (Table G3.1-5)

The basic rule for modeling the building envelope in the proposed building performance rating calculations is to use the design shown on the final architectural drawings, including building shape, dimensions, surface orientations, opaque construction assemblies, glazing assemblies, etc. In some cases, the building envelope may already exist, as in the case of newly conditioned space or a tenant build-out of a shell building; in these cases, the existing building envelope is modeled for the proposed building and these same conditions are assumed for the baseline building.

Any simulation program necessarily relies on a somewhat simplified description of the building envelope. It is usually too time consuming and difficult to explicitly detail every minor variation in the envelope design, and if good engineering judgment is applied, these simplifications won't result in a significant decline in accuracy.

The following issues are explicitly addressed by the building performance rating method.

Uninsulated Assemblies

All uninsulated assemblies shall be explicitly modeled. Examples include projecting balconies, perimeter edges of intermediate floor slabs, and concrete floor beams over parking garages.

Figure G-A—Modeling Uninsulated Wall Conditions

These uninsulated components perform significantly differently than insulated components and can represent significant energy losses. In addition, these uninsulated components are often concrete and have a thermal mass that is quite different from the light mass steel stud walls that are used as infill between the insulated components.

Projecting balconies and perimeter edges of intermediate floor slabs are considered part of the exterior wall area. While there may be more sophisticated methods of modeling these uninsulated assemblies, it is acceptable to model them as having the depth of the exterior walls they penetrate. See Figure G-A.

For example, if the wall between the intermediate floor slabs has a total depth

of 8 inches, then these assemblies can be modeled as being 8 inches thick. If the concrete slab that forms the projecting balcony or intermediate floor slab for a particular floor is 9 inches thick, then this section of the wall would be modeled in the proposed design as a 9 inch high uninsulated concrete wall that is 8 inches thick.

For the baseline building, this portion of the exterior wall would be considered a mass wall complying with the prescriptive requirements for the appropriate climate zone. The implication for the modeling is that a zone would have two wall types: a steel or wood frame type, and a mass wall type. See Figure G-A.

Lateral heat transfer may be ignored in the simulation, e.g. wall constructions can

be modeled as if heat from one section does not pass to the other.

This approach is also generally applicable to the edges of concrete floor slabs that separate parking garages from heated spaces above. Specifically, if the concrete floor slab is insulated below the slab (or not insulated at all), then the edges of the floor slab are considered part of the wall area and the bottom of the slab is considered part of the floor area. The only exception would be if the concrete slab floor was insulated above the slab. In this case, the edge of the floor slab would be beyond the conditioned area of the building and thus would not need to be insulated.

Except as noted in the previous paragraph, concrete floor beams over parking garages are considered part of the exterior floor area. Ideally, these beams would be completely wrapped with insulation. However, if the floor between the beams is insulated, but the beams themselves are not insulated, then the concrete beams are uninsulated components that need to be modeled separately.

Again, while there may be more sophisticated methods of modeling these uninsulated assemblies, it is acceptable to model them as having the thickness of the exterior floors they penetrate. For example, if the floor between the floor beams has a total thickness of 14 inches (including 1 inch of flooring material, a 9 inch floor slab, and 4 inches of rigid insulation), then these floor beam assemblies can be modeled as being 14 inches thick. If the concrete floor beam is 24 inches wide, then this section of the floor would be modeled in the proposed design as a 24 inch wide uninsulated concrete floor that is 14 inches thick. See Figure G-C.

For the baseline building, this portion of the exterior floor would be considered

Figure G-B—Modeling Uninsulated Floor Conditions

a mass floor complying with the prescriptive requirements for the appropriate climate zone. The implication for modeling is that a zone would have two floor types: a mass floor that is insulated, and a mass floor that is uninsulated. As with walls, lateral heat transfer may be ignored.

Note that the area of multiple uninsulated beams within the same zone can be combined for modeling purposes. (Also, see the discussion of Thermal

Blocks in Tables G3.1-7 through G3.1-9 for information on grouping HVAC zones into thermal blocks).

Minor Insulated Assemblies

Frequently, there will be small areas on the building envelope that have unique thermal characteristics. Provided that these assemblies are insulated, the method allows any envelope assembly that covers less than 5% of the total area of a given assembly type (e.g., exterior walls or roofs)

to be added to an adjacent assembly of the same type with the same orientation and the same thermal properties. This is not intended, however, to allow framing members in walls to be ignored just because they have an area less than 5%.

Clearly, a small portion of a steel frame wall insulated to R-15 could be combined with the predominant assembly where that wall is a steel frame wall with R-21 insulation. To model this overall steel frame wall correctly, an area-weighted average U-factor should be calculated that includes both the R-15 and the R-21 areas.

However, note that for example, if there is an exterior wall constructed of load-bearing masonry, with small wood-framed infill areas, the infill areas cannot be treated as if the entire wall is of masonry because the walls do not have the same thermal properties.

Note that the gross wall area is unchanged, and no areas are left out of the model. Despite this limited allowance to combine same type assemblies, it is still preferable and more accurate to model these minor assemblies. Modeling these assemblies separately also simplifies review and evaluations, as each assembly type can be directly traced back to a particular section drawing.

Different Tilt or Azimuth

This exception, primarily intended to address curved surfaces, specifies the minimum number of orientations into which these surfaces must be split up. The Standard allows similarly oriented surfaces to be grouped under a single tilt or azimuth, provided they are of similar construction and provided that the tilt or azimuth of the surfaces are within 45° of each other. They may be grouped as a single surface or a multiplier may be used. The complex curved building plan shown on the left side of Figure G-E may be

Figure G-C—Simplifying Building Geometry for Energy Simulation

replaced with the much simpler pentagonal plan on the right with little loss in building simulation accuracy.

Reflective Roofs

By default, exterior roof surfaces, other than those with ventilated attics, must be modeled assuming a surface reflectance value of 0.30. When a proposed design calls for a reflective roof surface, however, the model may assume a long-term average reflectance of 0.45, which credits the lower heat absorption of the reflective surface and makes a conservative allowance for degradation of the reflectivity over its lifetime. In order to qualify for this credit, the reflectance of the proposed design roof must exceed 0.70, and its emittance must exceed 0.75. Further, the reflectance and emittance values must be based on tests done in accordance with the following ASTM test standards: reflectance values shall be based on testing in accordance with ASTM E903, ASTM E1175, or ASTM E1918, and the emittance values shall be based on testing in accordance with ASTM C835, ASTM C1371, or ASTM E408.

Fenestration Shading Devices

Manual fenestration shading devices such as blinds or shades shall not be modeled. Automatically controlled fenestration shades or blinds may be modeled. Permanent shading devices such as fins, overhangs and light shelves may be modeled.

Baseline Building Envelope

The budget building design has the same physical shape characteristics as the proposed design, including:

- Same conditioned floor area;
- Same roof, wall, glazing (up to the maximum allowable window-to-wall-ratio [WWR]), and other surface areas;
- Same surface tilts and orientations.

For the building performance rating calculations, the characteristics of these envelope components are set to the prescriptive values specified in Table G3.1-5. There are a few exceptions to these basic rules as described below.

Baseline Building Orientation

The baseline building has the same surfaces area and orientations as the proposed building, but in order to credit

favorable building orientation and penalize poor building orientation, the baseline building is modeled in four orientations. The baseline building performance rating is taken as the average of the four results.

This is a significant difference between the building performance rating procedures and the ECB procedures. With the ECB procedures, if a designer is careful to properly orient windows for minimum solar gains, the energy budget buildings assumes the same orientation and there is no credit.

Many components of energy use will not change as the building orientation changes. These components include lighting (unless daylighting is explicitly modeled), plug loads, miscellaneous equipment, vertical transportation, exterior lighting, and water heating energy. However, HVAC energy can be quite sensitive to building orientation. Components of HVAC energy include heating, cooling, fans, pumps, and other equipment.

If the proposed building has a shape that shades itself during portions of the day, for instance a donut or "L" shaped building, the self-shading is ignored in the baseline building. Such features are credited to the proposed building when they are a benefit.

Baseline Building Opaque Assemblies

The baseline building is assumed to be steel framed no matter what the construction of the proposed building. If the proposed building has thermal mass in the exterior construction and this is a benefit in a particular climate, then the mass is credited in the building performance rating method. Likewise, if the proposed building is wood-framed, there would be a benefit associated with fewer thermal breaks and a lower U-factor for the same amount of insulation.

The wall, roof, floor, slab and door constructions in the baseline building shall comply with the applicable prescriptive requirements for the following classes of construction:

- Roofs, insulation entirely above deck;
- Above-grade walls, steel-framed;
- Floors, steel-joist;
- Opaque door types shall match the proposed design and conform to the U-factor requirements from the same tables;
- Slab-on-grade floors shall match the F-factor for unheated slabs from the appropriate climate specific table.

With the ECB Method, the class of construction in the budget building is the same as the class of construction in the proposed building, while with the building performance rating method, the baseline building always is steel construction and a roof with insulation entirely above the deck.

For alterations to existing buildings, the baseline building shall conform to § 4.1.1.2 through § 4.1.1.4 of the Standard.

Baseline Building Vertical Fenestration

Fenestration requirements apply to four areas:

Overhangs and Other Shading Projections

The baseline building design is assumed to have glazing that is flush with the outside surface of the exterior wall surface. This means that the building performance rating method gives shading credit for window recesses, overhangs, side fins, or other permanent shading devices that reduce solar gains on the glazing, including self shading from the building itself. The baseline building is also assumed to have no interior shading devices, such as mini-blinds or curtains. However, the proposed

building may be modeled with interior or exterior shading devices as long as they are automatically controlled.

Fenestration Area

The fenestration area in the baseline building shall be equal to the fenestration area in the proposed building or 40% of the exterior wall, whichever is less. If it is necessary to reduce window area in the baseline building, then corresponding increases are made in the opaque walls such that the gross exterior wall area is unchanged between the proposed building and the baseline building.

Fenestration area in the baseline building shall be distributed among the thermal blocks and around the building in a uniform manner. In each thermal block, the fenestration area shall be equal to the window wall ratio for the baseline building (the maximum of 40% or the proposed building WWR) multiplied times the exterior wall area for the thermal block. If the thermal block has more than one exterior wall, window area is placed proportionally on each.

The window area is positioned in continuous horizontal bands on each exterior wall, although the configuration of window area on each wall is not significant since neither daylighting or self shading from the building is modeled. See Figure G-D.

While the prescriptive envelope requirements provide an exception for street-level, street-side vertical fenestration (e.g., store display windows), the building performance rating method does not. Window area in the baseline building is always determined as described above.

Example G-C—Fenestration

Q

I have designed a school according to the Collaborative for High Performance Schools (CHPS) guidelines with the majority of windows facing either south or north. Through careful site planning and building design, I have avoided windows facing east and west. The south-facing windows are also shaded by properly sized overhangs. Will these efforts be rewarded when I use the building performance rating method?

A

Yes. With the building performance method, the baseline building has the same shape and orientation as the proposed design, but the baseline building is modeled four times. After the initial simulation, it is rotated 90, 180 and 270 degrees and the baseline building performance is taken as the average of these results. The south-facing overhangs are also credited, since the baseline building is modeled with no exterior shading devices and the windows flush with the outside surface of the exterior walls. Furthermore, if the building is configured in such a way that it is capable of shading itself (e.g., "L" or "U" shaped), this self shading is not modeled in the baseline building.

U-Factors

The fenestration U-factor in the baseline building is set to the minimum required for the climate and for the WWR of the baseline building, as specified in Tables 5.5-1 through 5.5-8 of the Standard. The minimum U-factor is a function of the baseline building glazing percentage, which is taken from the proposed design or 40% of the exterior wall, which ever is smaller.

SHGC

The budget building design's fenestration solar heat gain coefficient is set to the maximum required for the climate. The prescriptive standards give SHGC criteria for all orientations and provide an exception for north facing fenestration. The exception is not used for the baseline building; the criteria for all orientations are used for all orientations. The maximum SHGC is a function of the glazing percentage, which is taken from the proposed design or 40% of the exterior wall, which ever is less.

Baseline Building Skylights and Glazed Smoke Vents

Skylights in the baseline building are defined in a similar manner as vertical fenestration. If total skylight area is less than or equal to 5% of the gross roof area, then area and configuration in the baseline building is identical to the proposed building. If the proposed building has skylights that exceed 5% of the gross roof area, then each skylight in the baseline building is reduced in size such that the total skylight area in the baseline building is exactly 5% of the roof area.

Orientation and placement of skylights in the baseline building is identical to the proposed building. The only difference is that they may be smaller if the skylight area in the proposed building exceeds 5%.

Example G-D—Baseline Building Model, Building Envelope

Q

A proposed 400,000 ft² office building in New York City has a 60% window-to-wall ratio (see wall and window characteristics in the table below). The building entrance doors are glass and are included in the window area. There are 120 ft² of opaque swinging fire exit doors. How is the baseline building modeled?

A

When the window area in the design building exceeds 40%, the window area in the budget building is set to 40% of the gross wall area and the opaque wall type for the baseline building replaces any window area that is removed. The opaque door area does not change. Thus the gross wall area (opaque wall + opaque door + window area) is the same for both baseline building and proposed building. The baseline building window area is distributed equally on each façade in horizontal bands. This means that some rooms that do not have windows in the proposed building will have windows in the baseline building. Since daylighting is not modeled in the baseline building, the position of the band of glass above the floor is not relevant. The baseline building uses the SHGC values for all orientations (the north facing exception is not used).

	Proposed Building	Budget Building	Budget Envelope Properties
Gross wall area	400,000 ft ²	400,000 ft ²	
WWR	60%	40%	Maximum WWR
Window area	240,000 ft ²	160,000 ft ²	
Window type	Fixed	Fixed	U = 0.57 Btu/h ft ² °F
Fraction windows north	40%	40%	
North window area	96,000 ft ²	40,000 ft ²	SHGC = 0.39
East window area	48,000 ft ²	40,000 ft ²	SHGC = 0.39
South window area	48,000 ft ²	40,000 ft ²	SHGC = 0.39
West window area	48,000 ft ²	40,000 ft ²	SHGC = 0.39
Opaque door area	120 ft ²	120 ft ²	U = 0.7 Btu/h ft ² °F
Opaque wall area	159,880 ft ²	239,880 ft ²	
Wall type	Concrete	Steel frame	U = 0.124 Btu/h ft ² °F

Proposed Building

Baseline Building

Figure G-D—Horizontal Bands

In terms of thermal and solar performance, fenestration in the baseline building shall have a U-factor and SHGC meeting the prescriptive requirements for the appropriate climate zone and condition. Separate prescriptive criteria are provided for three classes of skylights: plastic skylights (which are always assumed to be positioned on a curb), glass skylights on a curb, and skylights with no curb. For skylights, the curb is important because the U-factor considers heat losses through the curb as well as the glazing and the frame.

The fenestration U-factor and SHGC for the baseline building is based on the skylight class, which is the same for both the proposed building and the baseline building. If the proposed building has plastic skylights on a curb, then so does the baseline building. Likewise, if the proposed building has skylights on no curb, so does the baseline building.

Cool Roofs

The reflectivity of roof surfaces affects solar heat gains and cooling loads. The building performance rating method allows credit for high reflectivity roof surfaces, provided they meet the requirements discussed above for roofs in

the proposed building, by requiring the baseline building design reflectivity to be set at 0.3 (30%) for all roofs.

Mandatory Provisions

For the building envelope, the mandatory provisions are in Table G3.1-5. Some mandatory provisions worth highlighting follow.

- The roof insulation shall not be installed on a suspended ceiling with removable ceiling panels (§ 5.8.1.8).
- Fenestrations ratings must be per NFRC unless one of the default values is used (§ 5.8.2.1).
- Vestibules must be installed unless the project qualifies for one of the exemptions (§ 5.4.3.4).

Again, remember that these mandatory provisions are requirements that cannot be traded off. Any rated building must comply with these requirements.

Existing Building Envelope Conditions

When the performance rating is determined for an addition with consideration of improvements to the existing building, the baseline building envelope shall represent existing conditions prior to construction.

Lighting (Table G3.1-6)

Proposed Building

Lighting systems are a very important component of energy use for most nonresidential building types.

The building performance rating method builds upon the prescriptive lighting path in § 9.5 and § 9.6. Theatrical and other specialized lighting are exempt from the Standard but generate internal gains nonetheless. This exempt lighting must be modeled in both the proposed and baseline buildings in addition to the non-exempt lighting. It is the same, however between the proposed building and the baseline building.

If construction documents are complete, the proposed building lighting system power is modeled as shown on the design documents. If a lighting system already exists, then the proposed design is based on actual lighting power of the existing system and this power is also used in the baseline building.

In the special case where no lighting system or design exists, as in a shell building where the lighting will be installed by a future tenant, then a default lighting power must be assumed, based on the Building Area Method for the appropriate building type. If no building type is known, then an office building is assumed.

Lighting power shall include both permanently installed lighting systems as well as portable lighting systems, including individual task lights and furniture-mounted lighting.

Where certain automatic light controls are installed, lighting power in the proposed building may be adjusted by the power adjustment factors in Table G3.8. (Note that only one credit is allowed per space). Note that the adjustment factors vary depending on building size and hours of operation. Some automatic controls are

already required for buildings with 500 ft² of conditioned floor area and larger. (Note that this threshold is for the entire building area, not the size of a tenant space. Thus a 200 ft² tenant in a building with 7,500 ft² of conditioned floor would not qualify for the credit). Having an automatic lighting control such as an occupancy sensor or an automatic time switch reduces the time that the lighting system operates, but it is also acceptable to estimate this effect by reducing the connected lighting power.

For buildings (not tenant spaces) less than 5,000 ft² in conditioned floor area, a programmable timing control is estimated to reduce hours of operation by 10% and may be estimated by reducing connected lighting power by 10%. Remember that energy equals power times time, so a 10% reduction in either is equivalent. For buildings larger than this, the lighting requirements already require an automatic control, so this feature must be modeled in both the proposed building and the baseline building and no credit is allowed.

Occupant sensors alone or a combination of occupancy sensors and programmable timing controls have a 15% power adjustment factor for daytime occupancies and buildings less than or equal to 5,000 ft². The power adjustment factor is 10% for all other buildings.

Another way to take credit for automatic lighting controls that are not part of the baseline is to make an adjustment in the lighting schedule. This approach may be appropriate for daylighting controls, occupancy sensors and other types of controls. However, the burden is on the energy analyst to show that the schedule adjustment is warranted. Documentation may include supplementary daylighting calculations, monitored data from similar buildings or other evidence.

Baseline Building Lighting System

The interior lighting power density (LPD) for the baseline building shall be determined using one of the two methods. Either the building area or space-by-space method may be used, but the categorization of spaces must be identical between the proposed building and the baseline building.

The LPD for the proposed design is taken from the design documents for the building. The LPD specified in the models must correspond to the spaces within each thermal block.

Any interior lighting system efficiency improvements or reductions in the proposed building are reflected as credits or debits in the building performance rating method.

Under the Standard, required lighting controls (primarily automatic shutoff controls) are modeled using the lighting schedules. No additional automatic lighting controls (e.g., programmable controls or automatic controls for daylight utilization) shall be modeled in the baseline building design, as the lighting schedules used are understood to reflect the mandatory control requirements in the Standard.

Daylighting controls are not modeled in the baseline building model but may be modeled in the proposed building model. Ideally, these controls would be modeled with an hourly energy analysis program that contains an algorithm that assesses and responds to the daylighting received in the space for each hour.

If the proposed building has automatically controlled shading devices, then these may be modeled to reflect realistic assumptions about occupants closing blinds and drapes when direct sunlight creates too much glare. No interior blinds or drapes are modeled if the proposed building does not have automatic control.

Modeling of the controls should also reflect whether all the lamps in a fixture are dimmed together and step-switched on and off one by one. If there are any areas of the building for which the lighting systems are not defined, then those areas are modeled using base LPDs for both the proposed and budget runs (based on the building area method), and their lighting systems are energy neutral for the building performance rating.

The proposed building may include power adjustment credits for occupant sensors or automatic time switches (when they are not already required by the mandatory provisions). Adjustments to the lighting schedule may also be included in the proposed building to capture savings from daylighting or other lighting controls, but these adjustments are subject to the approval of the rating authority.

Exterior lighting is included in the building performance rating calculations. For exterior grounds lighting, the lighting efficacy must be a minimum of 60 lumens per watt for both the proposed building and the baseline building.

Other than cases where the lighting is exempted, credit may be taken for improvements in exterior lighting efficacy or wattage. If the proposed building does not have an exterior lighting application (for instance a parking lot that is not lighted), the baseline building shall not have the exterior lighting application either. If the lighting application exists, however, then the proposed building can take credit for a more efficient system.

Mandatory Provisions

For lighting, the mandatory provisions are described in § 9.4. Some mandatory provisions worth highlighting are:

- Automatic shutoff for lighting in buildings larger than 5000 ft² (§ 9.4.1.1, exceptions to § 9.4.1.1);

Figure G-F—Thermal Blocks for Apartment Building

Figure G-E—Thermal Zoning in Building Simulation When the HVAC Zones Are Not Yet Designed

- Automatic shutoff for exterior lighting (§ 9.4.1.3, exception to 9.4.1.3);
- Separate controls for display lighting (§ 9.4.1.4a);
- Master/control device for lighting in hotel/motel guest rooms (§ 9.4.1.4c);
- Tandem wiring for three-lamp ballasts (§ 9.4.2);
- Maximum wattage for exit signs (§ 9.4.3).

Again, these mandatory requirements cannot be traded off.

Thermal Blocks—General Discussion

The building performance rating method distinguishes between HVAC zones and thermal blocks. An HVAC zone is physically determined by the design of the HVAC system. It includes some number

of thermodynamically similar spaces whose loads can be satisfied through use of a single thermostat (or other type of temperature control). A thermal block is a simulation program term. It is similar to an HVAC zone, except that often in simulation practice a number of zones, which have similar loads and are served by similar systems, are combined into a single thermal block for modeling purposes.

Grouping HVAC zones into thermal blocks requires engineering judgment to avoid modeling errors, but when it is done reasonably, there is no significant loss of accuracy. For example, the interior HVAC zones of a multi-story building may be physically separate zones on each floor, but they may often reasonably be combined into a single thermal block in the simulation model of the building because they have similar loads and are served by similar systems. However, a cafeteria or computer room in an office building would need to be modeled separately, as would lower-floor retail uses. The basic rule of the proposed building rating method is that thermal blocks must be defined identically for the proposed building and the baseline building. This is consistent with the rule that the shape and area of the building envelope for the baseline building design be the same as for the proposed building, that the space use classifications be the same, and so forth.

Thermal Blocks—HVAC Zones Designed (Table G3.1-7)

HVAC zones may be combined into thermal blocks for modeling purposes (or multipliers may be used) when *all* the following conditions are met:

1. All of the space use classifications are the same. This ensures that they have the same load and schedule characteristics.
2. For exterior HVAC zones with glazing, the glazing for all zones included in the thermal block must have the same orientation, or at least their orientations must be within 45 degrees of each other. This ensures that they have approximately the same solar heat gain characteristics. This is not to say that the zones may not have two or more glazing orientations—a corner office could easily have two—but that the zones must have similar orientations. It would be acceptable, for example, to group all of the northeast corner offices on the intermediate floors of an office tower into a single thermal block.

3. All of the HVAC zones in the thermal block must be served either by the same HVAC system or by the same kind of HVAC system. This is so that the simulation program can accurately model the performance of the system(s) serving the block.

Thermal Blocks—HVAC Systems Not Designed (Table G3.1-8)

When HVAC zones are not designed at the time of the building performance rating, then the configuration of the thermal blocks must be assumed (Table G3.1-8b). This situation is quite common in commercial buildings where the future tenants will determine the zoning of spaces in the building. In this case, thermal blocks must be defined based on similar internal load densities, occupancy, lighting,

thermal and space temperature schedules, etc.

The following rules shall be followed in creating the zoning for these cases.

1. Separate interior and perimeter spaces.

Assign separate thermal blocks to interior spaces located more than 15 feet from an exterior wall and to perimeter spaces within 15 feet of the exterior (see Example G-B and Figure G-E).

2. Separate glazing orientations. Glazed exterior walls should be assigned to different perimeter thermal blocks for each major orientation. Orientations within 45 degrees of each other may be combined. Spaces with two or more glazed orientations, such as corner offices, should be divided proportionately between zones having the different orientations. Figure G-E shows a strategy for allocating corners to two different thermal blocks.

3. Separate top, bottom, and middle floors.

Spaces exposed to ambient conditions, such as the top floor or an overhanging floor, and spaces in contact with the ground, such as the ground floor, must be zoned separately from zones that are not exposed to ambient conditions, such as intermediate floors in a multi-story building.

Thermal Blocks in Multifamily Residential Buildings (Table G3.1-9)

Multifamily residential buildings are another special case for the creation of thermal blocks. In general, each residential space must be treated as separate thermal blocks, except that some combinations are allowed. Units all facing the same orientation, and having similar conditions at the top, bottom, and sides, may be combined. Similar corner units may be combined, and units with similar roof or

Example G-E—Dual-Fan Duct System Modeling

Q

A proposed design has a dual-fan dual-duct system as in Design A. Some building simulation programs are able to model only single-fan dual-duct systems as represented in Design B. The dual-fan system is more energy efficient than the single-fan system because the heating coil is not heating relatively cool outdoor air when the outdoor air damper is open (economizer cycle). How would the proposed design be modeled using the performance rating method?

a) Dual-fan dual-duct system

b) Single-fan dual-duct system

A

A thermodynamically similar model to the dual-fan dual-duct system can be created by running the single-fan dual-duct model twice—once under normal conditions and recording all outputs except heating outputs and then a second time with no outdoor air and recording only the heating outputs. The combined recorded outputs capture the simultaneous cooling and re-heating aspects as well as the benefits of higher air temperatures entering the heating coil.

floor loads may be combined (see Figure G-F).

HVAC Systems (Table G3.1-10)

Buildings With Incomplete Energy System Design

Some buildings, such as retail malls and speculative office buildings, typically are built in phases. For example, the core mechanical system may be installed with the base building, while the ductwork and terminal units are installed later as part of tenant improvements. A similar situation can occur with the lighting system or with the building's other energy-related features.

For the purpose of calculating the proposed building performance rating, the rule is simple: future energy features that are not yet designed or recorded in the construction documents are assumed to minimally comply with the applicable mandatory provisions and prescriptive requirements. In cases where the space use classification is not known, the default assumption is to classify it as office space using the building area method.

Requirements for both Heating and Cooling

The building performance rating method, and indeed the rest of the Standard, is based on the assumption that buildings are heated and cooled. Even if not installed initially, it is common for buildings lacking a heating or cooling system to have one retrofitted by future occupants.

Accordingly, there is a special rule for calculating the proposed building performance rating when a building's HVAC system is heating-only or cooling-only: the building must be modeled as if it had both heating and cooling. The missing system is modeled the same as the baseline

building (defined later in this chapter). The same system is modeled for both the proposed building and baseline building simulations.

This requirement only applies to conditioned spaces in the building. Semiheated spaces would only have a heating system; unconditioned spaces would have neither heating nor cooling systems.

The proposed building default cooling system does not exclude natural ventilation from consideration. It just means that the proposed building is modeled as a "hybrid system" where cooling is provided by natural ventilation when conditions are acceptable and by the default mechanical cooling system when natural ventilation is inadequate to provide thermal comfort.

HVAC Systems

The HVAC system in the proposed building design shall be that shown on the construction documents if the system has been designed. The basic rule for modeling HVAC systems for the proposed building is to base the model as completely as possible on the actual system design as shown in the construction documents. This includes the system type, equipment capacities and efficiencies, controls, ancillary features (such as economizers), etc. The equipment efficiencies may need to be adjusted to meet the needs of the simulation program. While efficiencies may be most accurately specified at the building's design conditions, most simulation programs require efficiencies to be specified at standard rating conditions, such as those given in § 6.4.1 of the Standard. If that is the case, than the efficiency values needed by the simulation program should be used in the modeling.

Some special cases related to HVAC systems need to be considered:

1. *A complete HVAC system exists.* An example might be an existing speculative building that is being built out for a tenant. The variations in the performance rating would be limited to the interior construction and lighting system. In a case like this, the proposed building and baseline building models are the same and are based on the existing HVAC system.

2. *No heating system exists.* If no heating system exists, a default heating system must be assumed and modeled for the proposed building. The system should be electric and equal to the baseline building definition, which is defined later in this Chapter.

3. *No cooling system exists.* If no cooling system exists, a default cooling system must be assumed and modeled. It shall be identical to the system in the baseline building, as defined later in this Chapter.

Baseline HVAC Systems

The baseline building HVAC system is defined based on the size of the proposed building, the number of floors and the building type or use (residential or nonresidential). In contrast to the ECB Method where the budget building HVAC system is largely defined by the proposed building HVAC system, the baseline building HVAC system is mostly independent of the proposed building system, except for just a few features such as the heating source. If the proposed building has electric heat so does the baseline building, and if the proposed building has gas, oil or propane (any fossil fuel), the baseline building has the same heating source.

Most of the details of the baseline building HVAC system are also

independent of the proposed building, such as fan power, the type and number of boilers and chillers, the type of cooling tower, chilled water and hot water supply temperatures, supply air temperature, and temperature reset schedules.

By defining the baseline building HVAC system independently of the proposed building system, more credit is offered for energy efficiency measures such as system choice and design. With the ECB Method, the budget building system tends to follow the proposed design, e.g. if the designer reduces fan pressure through appropriate duct design, the budget building assumes the same fan pressure and no credit is offered.

Baseline HVAC System Type and Description

The performance rating rules for the baseline building HVAC system are shown in Table G-A. This table shows the baseline building system types, based on building type (nonresidential or residential), the number of floors, the floor area and the heating source (electric or other).

Residential spaces in buildings are used primarily for living and sleeping. They include, but are not limited to, dwelling units, hotel/motel guest rooms, dormitories, nursing homes, patient rooms in hospitals, lodging houses, fraternity/sorority houses, hostels, prisons, and fire stations. The scope of Standard 90.1, in terms of residential spaces, applies just to spaces with four or

Table G-A—Baseline Building HVAC System Types and Descriptions

This table combines Table G3.1.1A and Table G3.1.1B from Standard 90.1-2004 for ease of use and clarity. The building types and sizes are shown as columns. System types and specifications are shown in rows. These are grouped first by proposed buildings that use fossil fuels and then by proposed buildings that use electricity.

Heating Source	Number/Code	Nonresidential			
		Residential	Less than 3 floors or less than 75,000 ft ²	5 floors or less and 75,000–150,000 ft ²	More than 5 floors or more than 150,000 ft ²
Fossil Fuel, Fossil/Electric Hybrid & Purchased Heat	System Type	Packaged terminal air conditioner	Packaged rooftop air conditioner	Packaged rooftop variable air volume with reheat	Variable air volume with reheat
	Fan Control	Constant Volume	Constant Volume	VAV	VAV
	Cooling Type	Direct Expansion	Direct Expansion	Direct Expansion	Chilled Water
	Heating Type	Hot Water Fossil Fuel Boiler	Fossil Fuel Furnace	Hot Water Fossil Fuel Boiler	Hot Water Fossil Fuel Boiler
Electric and Other	Number/Code	2—PTHP	4—PSZ-HP	6—PVAW w/ PFP Boxes	8—VAV w/ PFP Boxes
	System Type	Packaged terminal heat pump	Packaged rooftop heat pump	Packaged rooftop variable air volume with reheat	Variable air volume with reheat
	Fan Control	Constant Volume	Constant Volume	VAV	VAV
	Cooling Type	Direct Expansion	Direct Expansion	Direct Expansion	Chilled Water
	Heating Type	Electric Heat Pump	Electric Heat Pump	Electric Resistance	Electric Resistance

more stories, so low-rise residential is excluded.

For residential buildings, the system type is independent of building floor area or number of stories (although all residential buildings covered by the Standard will have more than three floors). The only factor is the heating source. For buildings with electric heat, the baseline building system is a packaged thermal electric heat pump serving each dwelling unit or guest room. For buildings with fossil fuel heating, the baseline building system is a packaged terminal air conditioner with a hot water coil and a central boiler. Both systems have a direct expansion cooling system and a fan that delivers a constant volume of air.

For nonresidential buildings, the baseline building system type depends not only on the heating source for the proposed building, but also on the number of floors and the total floor area of the building.

For smaller nonresidential buildings that are less than 75,000 ft² (any height) or less than three stories (any area), the baseline building HVAC system is a rooftop packaged system serving each thermal zone (or thermal block). When the proposed building has electric heat, the heating source for the baseline building system is a heat pump (the air conditioner has a reversing valve). When the proposed building has any other type of heating, the baseline building system has a furnace that uses the same fuel as the proposed building. In both cases, the systems are constant volume with a direct expansion coil in the air stream.

For larger nonresidential buildings, that are more than 150,000 ft² or more than 5 stories, the baseline building HVAC system is a variable air volume system with a central chilled water plant. If the heating source in the proposed building is electric, then each zone has a parallel type fan

powered (PFP) mixing box with electric resistance reheat. If another heating source (non-electric) is used, then reheat at the zones is provided by hot water coils served by a central hot water boiler. Also with non-electric heating sources, conventional VAV boxes are used for zone control rather than PFP boxes. For intermediate-sized buildings that are 4 or 5 floors and less than 75,000 ft² or more than 5 floors and between 75,000 and 150,000 ft², the baseline building HVAC system for electric heat is a packaged variable air volume (PVAV) system. When the proposed building has electric heat, then the baseline building system has parallel type fan powered (PFP) mixing boxes electric resistance heating both at the air handler and at the PFP VAV boxes. When the proposed building has a non-electric heating source, then conventional VAV boxes serve the thermal zones and heating is provided by a hot water boiler that uses the same fuel as the proposed building.

If a building has both residential and nonresidential spaces, for instance a residential tower with retail and restaurants at the base, then the HVAC system type is determined separately for the residential and nonresidential portions.

Purchased Heat (§ G3.1.1.1)

For proposed building systems using purchased hot water or steam, the baseline building shall use the same hot water or steam source as used for the proposed building, but with on-site boilers. Costs shall be based on actual utility rates for the purchased steam or hot water.

General Baseline HVAC System Requirements (§ G3.1.2)

This section describes the general requirements for the baseline building HVAC system. The requirements in this section are

Example G-F—Natural Ventilation

Q

An energy analyst performed computational fluid dynamics (CFD) for a typical classroom in a new school and determined that when the outdoor temperature is below 63 °F and wind speed is greater than 3 mph, the cooling load in the space may be satisfied by opening the windows. Based on the CFD analysis, and an evaluation of the climate data for the site, the analyst developed schedules that increase infiltration (to approximate natural ventilation), shut down the fans, and turn off the cooling during periods when opening the windows has been determined to meet the cooling load. Is this an acceptable modeling approach?

A

Yes. As long as the space does not have a cooling system the rating authority approves the proposed procedure. The default HVAC system, as defined in Table G3.1-1, provides cooling during periods of time when natural ventilation is not adequate.

If the space has a permanent cooling system, then the fans are required to run constantly during occupied periods and no credit is available for natural ventilation.

The energy analyst will also need to show that the *Standard 62* outdoor air ventilation requirement is met by operable windows. This means that all areas within the naturally ventilated space shall be within 20 ft of an operable window and that the operable window area is at least 5% of the naturally ventilated floor area.

Equipment Efficiencies (§ G3.1.2.1)

The minimum efficiencies for HVAC equipment (§ 6.4.1) must be used for the applicable equipment in the baseline building design. This includes any part-load efficiencies if these are specified. For instance, smaller equipment, which is regulated by NAECA, is rated both in terms of an SEER and an EER. These efficiency requirements define the baseline building equipment performance.

Many types of HVAC equipment have overall efficiency ratings that include the supply fan power. A good example is the energy efficiency ratio (*EER*), which compares the net cooling effect in Btu/h to the total input power of the packaged system in watts to drive the supply and condenser fans and the refrigerant compressor.

When the HVAC system performance is defined in terms of an overall figure like *EER*, it is necessary for the simulation models of both the proposed and baseline building designs to separate supply fan energy from cooling system energy. The compressor and the fans would also be controlled differently, so their operating profiles must reflect their actual operation. This improves the accuracy of the simulation, since the energy needed to deliver conditioned air into spaces in the building relies on different physical principles than the energy needed for cooling. Also, since fans are required to run constantly when the building is occupied, separating fan and cooling energy addresses this explicitly.

Manufacturers of HVAC equipment publish a variety of sizing parameters that can assist in calculating the coefficient of performance (*COP*), the ratio of cooling energy provided per unit of energy input into the cooling section (compressor and condenser) of packaged HVAC equipment. The performance of this cooling section is a function of supply

Example G-G—Calculating *COP* for Compressor and Condenser

Q

A 15-ton packaged rooftop single-zone system having an *EER* of 9.7 (*COP* of 2.75) is specified for a building. The following table gives the design specifications. How should this be modeled?

EQUIPMENT PARAMETER	VALUE
Net Cooling Capacity (Btu/h)	174,000
Total Packaged Unit Input Power (W)	17,938
<i>EER</i>	9.7
Gross Cooling Cap (ARI conditions)	182,000

A

The supply fan power is the difference between the gross and the net cooling capacity.

$$\text{Supply Fan Power} = \frac{(182,000 - 174,000) [\text{Btu}/\text{h}]}{3,413 [\text{Btu}/\text{W} \cdot \text{h}]} = 2343 \text{ W}$$

From the equation for cooling system *COP*, the cooling provided by the compressor and the condenser into the airstream in Btu/h per Btu/h of electrical power input is:

$$\text{COP} = \frac{182,000 [\text{Btu}/\text{h}]}{(17,938 - 2343 \text{ W}) \times (3,413 \text{ Btu}/\text{W} \cdot \text{h})} = 3.42$$

Some simulation programs use an energy input ratio (*EIR*), which is $1/\text{COP}$. In this case, the *EIR* for this piece of equipment would be $1/3.42$ or 0.292.

airflow rate, outdoor dry-bulb temperature, and the wet-bulb and dry-bulb temperature of air entering the cooling coil. In general, simulation programs require the rated performance of the equipment at ARI (Air-Conditioning and Refrigeration Institute) standard test conditions: 95°F outdoor dry-bulb temperature and 80°F dry-bulb, 67°F wet-bulb temperature of air entering the evaporator coil.

The simulation program will use an overall coefficient of performance (*COP*) for the cooling section of packaged HVAC equipment (see Equation (G-B)). If the supply fan watts at ARI conditions are available, the *COP* can also be expressed as Equation (G-C).

Equation (G-C) illustrates the process of calculating a *COP* for the compressor and the condenser. Note, however, that this *COP* by itself does not yield the energy consumption of the cooling section of packaged HVAC systems; it is used in conjunction with other variables, such as the load placed upon the system, ambient air temperature, and the psychrometric properties of the air entering the cooling coil.

Note that the minimum equipment efficiencies are a mandatory provision. As such, these minimum efficiencies must always be complied with and cannot be traded off (though credit can be taken for higher equipment efficiencies).

Equipment Capacities (§ G3.1.2.2)

The sizing of equipment can have a significant impact on system efficiency, depending on how efficient the equipment is at part load and how often it operates at part load. The building performance rating rules are designed to properly size the equipment in the baseline building and to prevent equipment in the proposed building from being undersized and not providing adequate comfort.

Properly sizing equipment in the baseline building reduces the possibility of gamesmanship. For example, if the proposed design was sized to have good part-load performance and the budget building design was sized to have poor part-load performance, then this would show up in the building performance rating. This is not a real savings, however, because the sizing of the budget building design is arbitrary.

The rule for sizing equipment is different for the ECB Method and the building performance rating method. With the ECB Method, the sizing ratio of the proposed building is maintained in the budget building. For instance, if a chiller in the proposed building is 50% oversized, then the chiller in the budget building is also 50% oversized. However with the building performance rating method, equipment in the baseline building is oversized by a fixed amount in all cases.

The equipment size for the baseline building is determined separately for each orientation, and the peak capacity of cooling equipment is then made 15% larger than the value calculated from the simulation program. The peak capacity of the heating equipment is made 25% larger. In other words, the calculated peak load from the simulation results for cooling are multiplied times 1.15 and the heating results are multiplied times 1.25. As mentioned before, this process is repeated for each rotation of the baseline building, as required by Table G3.1-5.

To verify that the baseline building and the proposed building have reasonable equipment sizes, a check is made with regard to hours during the simulation period when loads are not met. These "unmet load hours" are reported by DOE-2 and most other energy simulation programs. If "unmet load hours" are too high, this is an indication that the equipment is undersized.

In order for equipment to be acceptably sized under the rules of the building performance rating method, two conditions must be satisfied:

- First, the unmet load hours for both the proposed design and the baseline building designs shall not exceed 300 hours per year (of the 8,760 hours simulated).
- Second, the unmet load hours for the proposed design shall not exceed the number of unmet load hours for the baseline building design by more than 50.

If unmet load hours in the proposed building exceed the unmet load hours in the baseline building by more than 50, then the size of equipment in the baseline building shall be reduced incrementally, until the condition is satisfied.

If unmet load hours for either the proposed design or baseline building design exceed 300, then the simulated capacities shall be increased incrementally, and the building with unmet loads shall be re-simulated until the unmet load hours are reduced to 300 or less. For the proposed building, this means that the construction drawings may need to be modified and larger equipment specified.

In some cases, unmet load hours exceeding these limits may be accepted at the discretion of the rating authority provided that sufficient justification is given indicating that the accuracy of the simulation is not significantly compromised by these unmet loads. However, in all cases it is important that the unmet load hours of the proposed design not exceed that of the baseline design by more than the stated 50 hours. This is to ensure that energy savings are not claimed in the proposed design via providing a lower level of performance than in the baseline building.

The weather conditions that are used to size equipment may be based either on the hourly weather file used in the simulation or based design days developed using 99.6% heating design temperatures and 1% dry-bulb and 1% wet-bulb cooling design temperatures. If the simulation weather file is used, then it should contain peak conditions that are representative of the area.

Preheat Coils (§ G3.1.2.3)

"If the HVAC system in the proposed design has a preheat coil and a preheat coil can be modeled in the baseline system, the baseline system shall be modeled with a preheat coil controlled in the same manner as the proposed design." This means that adding a preheat coil is not something that can be credited towards toward a building performance rating.

Fan System Operation (§ G3.1.2.4)

The section states, "Supply and return fans shall operate continuously whenever spaces are occupied and shall be cycled to

meet heating and cooling loads during unoccupied hours. If the supply fan is modeled as cycling and fan energy is included in the energy-efficiency rating of the equipment, fan energy shall not be modeled explicitly."

The first rule says that fans shall be assumed to operate continuously when the space is occupied. Therefore, the only time that fans are allowed to cycle is during unoccupied hours.

Many simple thermostats are designed with an "automatic" and "on" switch. When the switch is set to "automatic", the fans cycle with loads. Frequently, outdoor air ventilation is not adequately provided when the thermostat is set to this mode.

Ventilation (§ G3.1.2.5)

Outdoor air ventilation can be a major contributor to building energy consumption, but it is not considered an opportunity for energy savings under the building performance rating method. The minimum ventilation rates designed for the proposed building (not counting extra

ventilation for economizer cooling) must also be modeled the same in both the baseline building and the proposed building. In other words, ventilation rates are the same in both models, and ventilation is energy neutral as far as trade-offs are concerned.

The only exception to this rule is when the proposed building uses carbon dioxide sensors to modulate outdoor air in response to occupant loads. If demand control ventilation is not required as a prescriptive requirement, then a different (reduced) outdoor air rate may be modeled for the proposed building.

Economizers (§ G3.1.2.6)

Whether or not the baseline building HVAC system has an economizer depends on the type of system for the baseline building (see Table G-A). HVAC systems 1 and 2 will never have an economizer; systems 3 and 4 will have an economizer, depending on climate, floor area, and type of zone (interior or perimeter); and systems 5 through 8 will have an

$$EER = \frac{\text{Net Cooling [Btu/h]}}{\text{Total Input Power [W]}} = \frac{(\text{Gross Cooling} - \text{Supply Fan Power}) [\text{Btu/h}]}{\text{Total Input Power [W]}}$$
(G-A)

$$COP = \frac{\text{Gross Cooling Capacity [Btu/h]}}{(\text{Compressor W} + \text{Condenser Fan W}) \times (3.413 \text{ Btu/W} - \text{h})}$$
(G-B)

$$COP = \frac{\text{Gross Cooling Capacity [Btu/h]}}{(\text{Total Unit W} - \text{Supply Fan W}) \times (3.413 \text{ Btu/W} - \text{h})}$$
(G-C)

Note: The difference between the net cooling capacity and the gross cooling capacity is the heat introduced into the air stream by the fan.

economizer based just on climate. More details on the systems for which economizers may be required follow.

- Systems 3 and 4 are single zone packages with either gas or heat pump heating. Whether the baseline building system has an economizer depends on the area served by the system, whether the zone served is a perimeter or an interior zone, and climate. Table G3.1.2.6A gives the floor area served by the system, above which an economizer is needed. For the purposes of defining interior and perimeter zones, any thermal zone that has more than half of its floor area located more than 15 ft from an exterior wall is to be considered an interior zone, otherwise, it is a perimeter zone.

- Systems 5 through 8 are variable air volume, multiple zone systems. For these the area served and the type of zone (interior or perimeter) is not relevant in determining if the baseline building HVAC system has an economizer. The only factor is climate (see Table G3.1.2.6B). The baseline building HVAC system shall not have an economizer for one or both of the following conditions:

- (a) Systems that include gas phase air cleaning to meet the requirements of 6.1.2 of ANSI/ASHRAE Standard 62-1999;

- (b) Where the use of outdoor air for cooling will affect supermarket open refrigerated casework.

Economizer High-Limit Shutoff (§ G3.1.2.7)
When an economizer is required, it must have a high-limit shutoff switch that senses dry-bulb temperature and shuts off economizer operation (reduces outdoor air to the minimum required for ventilation) when the outdoor temperature exceeds the values shown in Table G3.1.2.6C. The specific high-limit shutoff temperature depends on the climate zone.

Example G-H—Economizer Requirements, North Carolina

Q

Does the baseline building HVAC system for a two-story 40,000 ft² office building in Asheville, North Carolina require an economizer? The proposed building is served by a central VAV system with a hot water gas fired boiler.

A

Using Table G3.1.1A, the baseline building HVAC system type is a packaged single zone air conditioner (HVAC System 3 – PSZ-AC). A separate system serves each of the thermal blocks modeled in the proposed building.

Entering Table G3.1.2.6A with the above climate data, systems that serve perimeter zones are not required to have an economizer while interior system that serve 15,000 ft² or more are required to have an economizer.

Example G-I—Economizer Requirements, San Francisco

Q

If the building in the previous example were in San Francisco, California, would it be required to have an economizer?

A

Consulting Table B-1, we find that San Francisco, California is classified as climate zone 3C.

Referring to Table G3.1.2.6A with this knowledge, we see that the answer will depend on the floor area and type of zone served. If it is a perimeter zone and the floor area is greater than 25,000 ft², an economizer will be required. If it is an interior zone of 10,000 ft² or more, an economizer will be required.

Design Air Flow Rates (§ G3.1.2.8)

The quantity of air supplied to spaces in a building can have a significant effect on energy use in the baseline building. The supply air quantity modeled for the baseline design must be based on a supply-air-to-room-air temperature difference of 20°F. If the space is maintained at 75°F, then supply air would be assumed to be delivered at 55°F.

The volume of air modeled for the proposed building may be greater or less, depending on design conditions. This gives designers the ability to select supply air temperatures or to reset design air temperatures to optimize energy performance and to gain credit for these measures through the building performance rating method.

If return or relief fans are specified in the proposed design, then the baseline building design shall also be modeled with return or relief fans. Return or relief fans in the baseline building shall be sized for the supply air volume less the minimum outdoor air that is required for the spaces served by the system. However, the return fan shall be sized for at least 90% of the supply air volume.

Supply Fan Power (§ G3.1.2.9)

With the ECB Method, the static pressure and other factors are set equal to the proposed design so that there is little or no credit for efficient fan systems. However, with the building performance rating method, the supply fan power is specified independently of the proposed building, enabling credit for more efficient fan systems. System fan electrical power for supply, return, exhaust and relief fans is calculated based on the following formula. The power from this formula includes supply, return, relief, and exhaust fans, but excludes power to fan-powered VAV boxes when these are part of the

Example G-J—Baseline Building Peak Fan Power**Q**

The supply air volume for an 80,000 ft² medical office building is 120,000 cfm, as determined by the simulation program using a 20°F temperature difference between space temperature and supply air temperature as required by § G3.1.2.8. The baseline building HVAC system is system 5 (packaged VAV with a gas furnace). What is the baseline building peak fan power?

A

Using the equation from Table G3.1.2.9, the brake horsepower for the baseline building fan system is 144 hp as calculated below:

$$BBH = 24 + (CFM - 20,000) \times 0.0012$$

$$BBH = 24 + (120,000 - 20,000) \times 0.0012$$

$$BBH = 144 \text{ hp}$$

Using the equation above, the fan power is 114,403 W, as calculated below:

$$\begin{aligned} P_{fan} &= \frac{746 \times bhp}{1 - e^{[-0.2437839 \times \ln(bhp)] - 1.695541}} \\ &= \frac{746 \times 144}{1 - e^{[-0.2437839 \times \ln(144)] - 1.695541}} \\ &= \frac{107,424}{1 - e^{-2.79}} = \frac{107,424}{1 - 0.055} = 113,698 \text{ W} \end{aligned}$$

Example G-K—Fan Energy**Q**

A special classroom for children with respiratory problems has a HEPA (high efficiency particulate air) filter that adds 1.25 in. w.c. to the pressure drop across the fan. The single-zone system for the classroom delivers 1,500 cfm of supply air. Is it possible to adjust the fan energy in the baseline building to account for this?

A

Yes. The exception to G3.1.2.9 allows such an adjustment. The added fan power is 75.24 W, as calculated below:

$$\text{Credit} = \frac{1500 \times (1.25 - 1)}{4.984} = 75.24 \text{ W}$$

$$\text{Pressure Credit (Watts)} = \text{cfm}_{filter} \times (\text{S}_{filter} - 1) / 4.984$$

$$\text{Pressure Credit} = 1500 \times (1.25 - 1) / 4.984$$

$$\text{Pressure Credit} = 75 \text{ W}$$

Figure G-G—Hot Water Temperature Reset Schedule

baseline building HVAC system (systems 6 and 8).

(G-D)

$$P_{fan} = \frac{746 \times bhp}{1 - e^{[-0.2438 \times \ln(bhp) - 1.6855]}}$$

P_{fan} = electric power to fan motor (watts).

bhp = brake horsepower of baseline building fan motor as determined below

NOTE: Table G3.1.2.9 has equations that give the brake horsepower of fan systems as a function of the peak design cfm and the baseline building system type.

Adjustments for Special Filtering.

When the proposed building HVAC system has special filtering requirements, the fan power for the baseline building system is adjusted upwards to account for this. To qualify, the proposed building must have special filters with a pressure drop greater than 1 in. water column (w.c.). In determining the 1 in. w.c., the filter shall be assumed to be clean.

The allowable fan system power in the baseline design system serving the same space may be increased using the following pressure credit.

$$\text{Credit} = \frac{cfm_{filter} \times (Sp_{filter} - 1)}{4.984} \quad (\text{G-E})$$

cfm_{filter} = supply air volume of the proposed system with air filtration system in excess on 1 in. w. c.
 Sp_{filter} = air pressure drop of the filtering system in in. of w. g. when the filters are clean.

Exhaust Air Energy Recovery (§ G3.1.2.10)

Exhaust air energy recovery is required for fan systems that are larger than 5,000 cfm and which also require a significant amount of outdoor air (70% or more of the supply air volume). The energy recovery system in the baseline building shall have a recovery effectiveness of at least 50%. In this context, recovery effectiveness is the difference between the enthalpy of the outdoor air and return air at design conditions.

The energy recovery system does not negate the requirement for an outdoor air economizer, when this is required for the baseline building system. Furthermore, the baseline building system must permit air to bypass the energy recovery system during economizer operation.

There are exceptions to the heat-recovery requirements for mild climates, semiheated spaces with no air-conditioning, systems that exhaust toxic fumes or kitchen grease, and other conditions (See Exceptions to G3.1.2.10).

System-Specific Baseline HVAC System Requirements (§ G3.1.3)

Heat Pumps (§ G3.1.3.1)

The electric heat pumps used for baseline building systems 2 and 4 shall be modeled with electric auxiliary heat. The heat pump systems shall be controlled with multi-stage space thermostats and an outdoor air thermostat wired to energize auxiliary heat

only on the last thermostat stage and when outdoor air temperature is less than 40 °F.

Type and Number of Boilers (§ G3.1.3.2)

Baseline building systems 1, 5, and 7 shall have one or more fossil fuel boiler as the heating source and the boiler plant shall use the same fuel as the proposed building. However, if the proposed building uses purchased hot water or steam, the baseline building shall also use purchased hot water or steam at the same utility rate as the proposed building.

Hot water plants that serve 15,000 ft² or less shall have a single boiler. Plants serving more than 15,000 ft² shall have two equally sized boilers, which shall be controlled to come on sequentially as needed to meet the load.

Hot Water Supply Temperature (§ G3.1.3.3)

For baseline building systems 1, 5, and 7 (except when the proposed building uses purchased steam or hot water), the hot water supply temperature shall be modeled at 180 °F with a 130 °F return temperature, subject to the reset schedule shown below. Piping losses shall not be modeled in either the baseline building or the proposed building model.

Hot Water Supply Temperature Reset (§ G3.1.3.4)

For baseline building systems 1, 5, and 7, the hot water supply temperature shall be reset based on the outdoor dry-bulb temperature. When the outdoor temperature is 20 °F and below, the supply temperature shall be a constant 180 °F. When the outdoor temperature is 50 °F and above, the supply temperature shall be 150 °F. When the outdoor temperature is between 20 °F and 50 °F, the supply temperature shall be ramped in a proportional manner between 180 °F and 150 °F.

Mandatory Provisions

For HVAC, the mandatory provisions are in § 6.4. Some mandatory provisions worth highlighting are:

- Minimum HVAC equipment efficiencies (§ 6.4.1.1, § 6.4.1.2, § 6.4.1.3, and § 6.4.1.4);
- Controls for automatic shutdown, setback, and optimum start (§ 6.4.3.2.1, § 6.4.3.2.2, and § 6.4.3.2.3);
- Motorized dampers (§ 6.4.3.3.1, § 6.4.3.3.2, exceptions to 6.4.3.3.1 and § 6.4.3.3.2, § 6.4.3.3.3, exceptions to 6.3.1.2.3);
- Requirements for freeze protection and snow/ice melting systems (§ 6.4.3.7);
- Ventilation controls for high occupancy areas (§ 6.4.3.8);
- Duct insulation (§ 6.4.4.1.2, exceptions to 6.4.4.1.2);
- Pipe insulation (§ 6.4.4.1.3, exceptions to 6.4.4.1.3);
- Duct sealing (§ 6.4.4.2.1);
- Duct leakage testing (§ 6.4.4.2.2);
- Completion requirements (§ 6.6.2).

Again, remember that these mandatory provisions cannot be traded off.

Hot Water Pumps (§ G3.1.3.5)

For systems 1, 5, and 7 (except for purchased hot water or steam), the baseline building design hot water pump power shall be 19 W/gpm. This is about equal to a pump operating against a 60 foot head with a 60% combined impeller and motor efficiency.

"The pumping system shall be modeled as primary-only with continuous variable flow. Hot water systems serving 120,000 ft² or more shall be modeled with variable-speed drives, and systems serving less than 120,000 ft² shall be modeled as riding the pump curve."

Piping Losses (§ G3.1.3.6)

For baseline building systems 1, 5, 7, and 8, "piping losses shall not be modeled in either the proposed or baseline building designs for hot water, chilled water, or steam piping." This is mainly a modeling issue. While pipe losses may be significant for energy performance, most energy simulation programs do not have procedures for modeling these losses (or gains in the case of chilled water).

Type and Number of Chillers (§ G3.1.3.7)

For baseline building systems 7 and 8, which have chilled water plants, electric chillers shall be used for the baseline building no matter what the cooling energy source in the proposed building. Even though the proposed building may have gas engine driven chillers or absorption chillers, the baseline building shall be modeled with electric chillers.

The type of chillers that are placed in the baseline building depends on the conditioned floor area of the baseline building, which is the same as the proposed building. If the building has an area of 120,000 ft² or less, then a single screw chiller is modeled. For floor areas greater than 120,000 ft² but less than 240,000 ft², then two equally sized screw chillers are modeled in the baseline building. For buildings that are 240,000 ft² or larger, the baseline building is modeled with two or more centrifugal chillers. In this case at least two equally sized centrifugal chillers are always modeled, but additional equally sized chillers are added as necessary so that all chillers are 800 tons are smaller.

Chilled Water Design Supply Temperature (§ G3.1.3.8)

For baseline building systems 7 and 8, the chilled water design supply temperature at design conditions shall be 44 °F and the return water temperature shall be 56 °F.

Chilled Water Supply Temperature Reset (§ G3.1.3.9)

For baseline building systems 7 and 8, the chilled water temperature shall be reset on an hourly basis, based on the outdoor air temperature. When the outdoor air temperature is 80 °F or greater, the supply temperature shall be 44 °F. When the outdoor air temperature is 60 °F and below, the supply water temperature shall be 54 °F. When the outdoor air temperature is between 60 °F and 80 °F, the supply water temperature shall ramp between 44 °F and 54 °F in a proportional manner.

Chilled Water Pumps (§ G3.1.3.10)

For baseline building systems 7 and 8, pump power shall be 22 W/gpm. This is about equal to a pump operating against a 75 foot head with a 60% combined impeller and motor efficiency.

Chilled water pumps in systems serving less than 120,000 ft² shall be modeled as a primary/secondary system. For systems serving 120,000 ft² or more, a variable-speed drive shall be modeled on the secondary pumping loop.

Heat Rejection (§ G3.1.3.11)

For baseline building systems 7 and 8, the heat rejection device shall be an axial fan cooling tower with two-speed fans. Condenser water design supply temperature shall be 85°F or a 10°F approach to design wet-bulb temperature, whichever is lower. The design temperature rise shall be 10 °F.

The tower shall be controlled to maintain a 70 °F leaving water temperature where weather permits, floating up to leaving water temperature at design conditions.

The baseline building design condenser water pump power shall be 19 W/gpm. Each chiller shall be modeled with separate condenser water and chilled water

Figure G-H—Part-Load Performance of Baseline Building VAV Fan

pumps interlocked to operate with the associated chiller.

Supply Air Temperature Reset (§ G3.1.3.12)
For baseline building systems 5 through 8 (all VAV systems), the supply air temperature shall be reset based on zone demand from the design temperature difference (20°F delta between space temperature and supply air temperature) to a 10°F temperature difference under minimum load conditions. Design air flow rates shall be sized for the reset supply air temperature, i.e., a 10°F temperature difference.

VAV Minimum Flow Set Points (§ G3.1.3.13)

For baseline building systems 5 and 7 (both conventional VAV systems), the minimum volume set points for VAV reheat boxes shall be 0.4 cfm/ft² of floor area served. The simulation model for the baseline building shall include this air volume as the minimum to be delivered to the space during occupied periods and reheating of the cool air shall not occur until air has been reduced to this minimum.

Fan Power (§ G3.1.3.14)

For systems 6 and 8 (both parallel fan powered VAV systems), the boxes shall be sized for 50% of the peak design flow rate

and shall be modeled with a fan power of 0.35 W/cfm. Simulation models for the baseline building shall include a minimum volume set points for the parallel fan-powered boxes to be equal to 30% of peak design flow rate or the rate required to meet the minimum outdoor air ventilation requirement, whichever is larger. The supply air temperature set point shall be constant at the design condition.

VAV Fan Part-Load Performance (§ G3.1.3.15)

For baseline building systems 5 through 8, the principal supply fan shall be modeled with a variable speed drive and the part load performance of the fan shall be fixed according to Table G3.1.3.15 of the Standard. The performance is illustrated in Figure G-H.

Service Hot Water Systems (Table G3.1-11)

Proposed Building Service Hot-Water Systems

The building performance rating method requires that service hot water systems be included in the overall building performance and sets a specific baseline. This provides an opportunity for credit toward the proposed building to baseline building margin.

Service hot water systems are treated similarly to the HVAC systems discussed previously. The basic rule is that the proposed design hot-water system is modeled in accordance with the design documents, including equipment types, capacities, efficiencies, insulation, controls, and all other related performance parameters. In cases where a service hot-water system already exists, the proposed building model must be based on that system's characteristics.

If the proposed building has service water heating loads, but the system has not been designed, then the proposed building shall have the same system as the baseline building, which is described later in this chapter.

Where the actual hot water loads are not known, it is acceptable to use the values in Table G-B.

If the proposed building has no service water heating loads, then no system is modeled.

Baseline Building Service Hot-Water Systems

In general, the service hot water system in the baseline building shall comply with the mandatory measures and prescriptive requirements specified in Chapter 7 of the Standard. The baseline building water heating system shall use the same energy source as the proposed building, if the proposed building uses electric water heaters, then so should the baseline building. The baseline building service water heating system shall meet the minimum efficiency requirements specified in § 7.2 of the Standard.

Not all nonresidential buildings have service hot water systems. In the extremely rare case that the proposed building does not include a service water heating system and, based on the occupancy of the proposed building, there is no service hot water load, then no service hot water system shall be modeled in the baseline building or the proposed building.

If an addition is being rated with consideration of the existing portion of the building and the existing building has a water heater that will continue to be used for the existing building, the addition or both, then the baseline building service water heating system shall reflect the actual system type using actual component

capacities and efficiencies of the existing system.

In the case where the proposed building does not include a service water heating system, but based on the occupancy of the proposed building, the building has service water loads, then an electric resistance electric water heating system shall be used for both the baseline building and the proposed building that meets the minimum efficiency requirements of § 7.2. An identical system shall be used for both the proposed building and the baseline building so that there is no benefit or penalty in the building performance rating.

When the proposed building includes a single system for both space heating and service water heating, the baseline building

shall use separate systems meeting the minimum efficiency requirements applicable to each system individually.

When the prescriptive requirements of § 6.3.6.2 require that heat be recovered from air conditioning condensers, then the baseline building shall include condenser heat recovery, without consideration of the exceptions to 6.3.6.2. This requirement applies to 24-hour facilities like hotels that have a peak service water heating load of 1,000,000 Btu/h or more and the heat rejection system (cooling tower) has a capacity of 6,000,000 Btu/h or more. The heat recovery system shall have the capability to either preheat the service hot water to at least 85 °F or to recover at least 60% of the peak heat rejection load at design conditions.

If the simulation program is not capable of modeling a condenser heat recovery system, then the proposed building shall be designed to meet the prescriptive requirements in accordance with § 6.5.6.2, and no heat-recovery system shall be included in either the proposed building or the baseline building.

Mandatory Provisions

For service water heating, the mandatory provisions are described in § 7.4. Some mandatory provisions worth highlighting are:

- Minimum service water heating equipment (§ 7.4.2, exception to 7.4.2);
- Pipe insulation (§ 7.4.3);
- Controls (§ 7.4.4);
- Pool covers (§ 7.4.5.2, exception to

Table G-B—Acceptable Occupant Densities, Receptacle Power Densities, and Service Hot Water Consumption¹

Building Type	Occupancy Density ² Sq.Ft./Person (Btu/h · ft ²)	Receptacle Power Density ³ Watts/Sq.Ft. (Btu/h · ft ²)	Service Hot Water Quantities ⁴ Btu/h · Person
Assembly	50 (4.60)	0.25 (0.85)	215
Health/Institutional	200 (1.15)	1.00 (3.41)	135
Hotel/Motel	250 (0.92)	0.25 (0.85)	1,110
Light Manufacturing	750 (0.31)	0.20 (0.68)	225
Office	275 (0.84)	0.75 (2.56)	175
Parking Garage	NA	NA	NA
Restaurant	100 (2.30)	0.10 (0.34)	390
Retail	300 (0.77)	0.25 (0.85)	135
School	75 (3.07)	0.50 (1.71)	215
Warehouse	15,000 (0.02)	0.10 (0.34)	225

1. The occupancy densities, receptacle power densities, and service hot water consumption values are from ASHRAE Standard 90.1-1989 and addenda.

2. Values are in square feet of conditioned floor area per person. Heat generation in Btu per person per hour is 230 sensible and 190 latent. Figures in parenthesis are equivalent Btu per hour per square foot.

3. Values are in Watts per square foot of conditioned floor area. Figures in parenthesis are equivalent Btu per hour per square foot. These values are the minimum acceptable. If other process loads are not input (such as for computers, cooking, refrigeration, etc.), it is recommended that receptacle power densities be increased until total process energy consumption is equivalent to 25% of the total.

4. Values are in Btu per person per hour.

7.4.5.2);

- Heat traps (§ 7.4.6).

Again, remember that these mandatory provisions cannot be traded off.

Receptacle and other Loads (Table G3.1-12)

Receptacle and Process Loads

Receptacle and process loads shall be estimated based on the building type of the proposed building or individual space types within the proposed building. These shall be included in the energy models for both the proposed building and the baseline building. These loads shall be the same for both the proposed building and the baseline building unless the rating authority had a procedure and method for crediting measures in the proposed building aimed at reducing receptacle energy.

Examples of receptacle loads include personal computers, copy machines, appliances in kitchens, printers, fax machines and any type of specialized equipment for specific building types, e.g. cooking equipment in restaurants, refrigerated casework in supermarkets and convenience stores, and specialized machinery in shops.

It is anticipated that most receptacle and process energy will be the same for both the proposed building and the baseline building. Rating authorities may, however, offer credit for the purchase of Energy STAR appliances and other equipment for which there is a performance rating.

Where the actual receptacle loads are not known, it is acceptable to use the values in Table G-B.

Systems that do not interact substantially with other energy systems, such as elevators or parking garage fans, should also be included, but may be estimated separately and added to the results of the energy simulation model.

Other Baseline Systems

For motors, the baseline building must comply with the minimum efficiency requirements in § 10.4.1. Credit can be taken in the proposed building for motors with higher efficiencies. The building performance rating method does not allow credit for non-HVAC motors or for other miscellaneous energy-related equipment in a building, such as elevators, conveyors, autoclaves, etc. Where these systems contribute significant loads to the building, they should be modeled, but they must be identical in the proposed and budget runs.

For power distribution systems, the mandatory provisions are in § 8.4. For motors, the mandatory provisions are in § 10.4.1. Some mandatory provisions worth highlighting are:

- Feeders are allowed a maximum voltage drop of 2% (§ 8.4.1.1);
- Completion requirements (§ 8.7.1, § 8.7.2);
- Minimum motor efficiency requirements (§ 10.4.1).

Again, remember that these are mandatory requirements and cannot be traded off.

Modeling Limitations to the Simulation Program (Table G3.1-13)

In general, all the energy systems of the proposed design must be included in the simulation model. However, in cases where the simulation program lacks modeling capabilities needed to fully model a component or system of the proposed design, the energy analyst may use a model that is thermodynamically equivalent. Making adjustments to lighting schedules to account for the benefits of daylighting is one example. Elevating the space temperature in the proposed building to account for temperature stratification in thermal displacement and under floor air distribution systems is another.

Good engineering judgment is required and to model the component or system using a thermodynamically similar model that is within the capabilities of the program being used. The energy analyst shall thoroughly understand the algorithms of the simulation program and the thermodynamic characteristics of the component being modeled. In many cases, this can be accomplished without compromising accuracy.

If a reasonable calculation of the proposed building performance rating cannot be made, then the best solution is to seek a different program that has the needed capabilities.

Case Study

To illustrate how to use the Appendix G Performance Rating Method, this case study reviews the step-by-step procedures followed for the same example building described in the ECB Case Study. These steps are:

1. Contact the rating authority.
2. Comply with the Mandatory Requirements of § 5.4, § 6.4, § 7.4, § 8.4, § 9.4, and § 10.4.
3. Create the proposed design simulation model.
4. Create the baseline-building model.
5. Fine-tune the models.
6. Document performance rating.

Building Description

The building in this case study is exactly the same as that used in the ECB Case Study. Please refer to that section in Chapter 11 of this Manual for details.

Step 1: Contact the Local Rating Authority

Before using the Appendix G Performance Rating Method for a building, it's important to confirm that the rating authority has approved the use of the method. Questions to ask of the authority include:

- Is the ANSI/ASHRAE/IESNA 90.1-2004 Appendix G Performance Rating Method accepted for showing a proposed design building having better energy performance than the baseline building?
- Have there been any amendments?
- Are there any special limitations or requirements on the use of the Appendix G method?

- Are there simulation programs that must be used?
- What climatic data are approved for use in the energy simulations?
- What utility rate schedules are approved for calculating energy costs?

Step 2: Comply With the Mandatory Provisions

Both the baseline building design and the simulation used in the Appendix G method must comply with these requirements. See the technical chapters of this Manual (chapters 5, 6, 7, 8, 9, and 10) for details about the Standard's Mandatory Requirements. These features must be included in the design documents.

Step 3: Create the Proposed Building Simulation Model

The simulation model of the proposed design shall be consistent with the design documents, including proper accounting of fenestration and opaque envelope types and areas; interior lighting power and controls; HVAC system types, sizes, and controls; and service water heating systems and controls. All end-use load components within and associated with the building shall be modeled, including, but not limited to, exhaust fans, parking garage ventilation fans, snow-melt and freeze-protection equipment, facade lighting, swimming pool heaters and pumps, elevators and escalators, refrigeration, and cooking.

For this case study, the proposed building is the almost same as the proposed building in the ECB Case Study in Chapter 11 of this Manual, except with no manually operated interior shades or blinds.

Step 4: Create the Baseline Building Simulation Model

The simulation model of the baseline building is created by modifying the building envelope, fenestrations, lighting, HVAC systems, and central heating/cooling plant of the proposed building. If a computer program is certified by the rating authority for the performance rating method, the program will automatically generate a baseline building model from the inputs for the proposed building model. If no such program is available, then you should use the procedure for creating the baseline building that is described in Appendix G of the Standard.

The details below illustrate how to manually create the sample baseline building model. To determine the characteristics of the baseline building, fill out a set of the Standard's compliance forms, but replace the actual characteristics of the proposed building with the minimally compliant values specified in Appendix G. Where there is no guidance from the Appendix G about which values should be used, then model the baseline building with values identical to the proposed building. For example, in this case study, there is no requirement for the lighting power density in dwelling units (see exception (b) to § 9.1); therefore, the lighting power in the living spaces will be identical in both models.

Space-Conditioning Categories

The baseline building and the proposed building have the same space use classification.

- *Residential Spaces:* the dwelling units on the apartment levels.
- *Nonresidential Spaces:* office and retail spaces as well as nondwelling space on apartment levels (e.g., hallways).
- *Unconditioned Spaces:* stairs and parking garage.

Walls

There are five wall types in the proposed building design. Three of these are considered either exterior or semi-exterior building envelope and are covered by requirements in the Standard. The other two wall types, exterior unconditioned and interior partitions, are not covered by the Standard and are identical in the baseline and proposed design. These five wall types are described below:

- *Nonresidential Exterior:* walls between the conditioned nonresidential spaces (including apartment hallways) and the outside.
- *Residential Exterior:* walls between the conditioned space of the dwelling units and the outside. Note that the wall of the parking garage is considered exterior because the garage

must be ventilated—either by natural or forced ventilation—to remove contaminants.

- *Semi-Exterior:* walls between enclosed conditioned areas and unconditioned areas (for example, walls adjacent to the unheated stairwell). Semi-exterior walls are treated as exteriors for semiheated zones.

- *Unconditioned Exterior:* there are no compliance requirements for unconditioned exterior walls. These wall properties will be the same in the baseline and proposed building models.

- *Interior Partitions:* walls between two conditioned zones. In general, there is little heat transfer through interior partitions unless operating schedules are markedly different. The Standard has no compliance requirements for interior partition walls, so these wall properties will be the same in the baseline and proposed building models.

The baseline building is modeled with no self-shading. Walls are rotated accordingly for the four baseline

simulation runs with the baseline building rotated 0, 90, 180 and 270 degrees.

Windows

There are different requirements for windows depending on whether the window is facing north and whether the window serves a residential or nonresidential space. These requirements depend on what fraction the window is of the total wall area. Window and wall areas for residential and nonresidential must be calculated separately for each for residential versus nonresidential exterior wall (see § 5.3.2). Table G-D compares the proposed and baseline glazing properties.

Overhangs are not in the baseline building model.

In this case study, the baseline building has the same windows geometry as the proposed building.

Lighting

The baseline building lighting system can be calculated using either the building area method or the space-by-space method. The building area

Table G-C—Comparison of Proposed and Budget Window Solar Heat Gain Coefficients

Space Category	Orientation	Wall Area	Window Area	Fraction of wall	Proposed SHGC	Budget SHGC
Residential	North	6,600	1,202	18%	0.82	0.61
	Non-North	30,360	5,389	18%	0.82	0.39
Nonresidential						
Retail	North	1,600	534		0.82	0.61
Office	North	3,200	1,000		0.43	0.61
Nonresidential average	North	4,800	1,534	32%	0.57	0.61
Nonresidential						
Retail	Non-North	4,293	2,920		0.82	0.25
Office	Non-North	8,587	2,054		0.43	0.25
Nonresidential average	Non-North	12,880	4,974	39%	0.66	0.25

method requires fewer inputs (see Table 9.3.1.1 of the Standard). For simplicity's sake, this is the method used in this case study. If the building area method is used, it must be used throughout the whole project.

Table G-D compares the proposed and baseline lighting power densities for the different spaces.

Even though the parking garage is considered unconditioned and unenclosed, it is still an interior space for lighting purposes and is available for lighting power trade-offs with the rest of the building. Note that the multi-family hallway is considered separately from the apartments. The hallway is considered a nonresidential space with limitations on lighting power. The dwelling units inside the building are exempt from lighting power density requirements and thus the proposed design wattage and baseline lighting wattage are identical.

The baseline building does not have daylight dimming controls for the office spaces.

Mechanical

Defining the Mechanical System

The type of mechanical system used in the baseline building is based upon the following evaluation of the systems in

the proposed building. To define the air-handling systems for the baseline building, answer the following four questions and consult Tables G3.1.1A and G3.1.1B.

- Is the building for residential or nonresidential use?
- How many floors does the building have?
- What is the total conditioned floor area of the building?
- Is the heating source fossil fuel, fossil/electric hybrid, purchased heat, or electric and other?

In the proposed building, there are four stories of residential area and four stories of nonresidential area, both with conditioned floor area more than 20,000 ft². The nonresidential area has a total floor area of 54,000 ft², which is less than 75,000 ft². The heating source is a natural gas boiler. Therefore, system 1 – PTAC (Packaged Terminal Air-Conditioner) is selected to serve each dwelling unit in the residential area; while system 5 – Packaged VAV (with VSD fan) with Hot Water Reheat is selected to serve the office and retail areas. The parking garage is ventilated only and is served by the same system defined in the proposed building.

Table G-D—Comparison of Proposed and Budget Lighting Power

Space Description	Area	Proposed		Budget	
		Watts	LPD	Watts	LPD
Parking	16,000	4,000	0.25	4,800	0.30
Retail	11,000	15,180	1.38	20,900	1.90
Office	27,000	31,320	1.16	35,100	1.30
Apartment units	43,600	71,940	1.65	71,940	1.65
Multi-family hallway	5,600	4,480	0.80	5,600	1.00
Totals	103,200	126,920	1.23	138,340	1.34

Economizer

Although the proposed building has an air economizer for systems serving the office spaces, the Dallas climate (zone 3A) does not require an economizer for the baseline building (see Tables G3.1.2.6A and G3.1.2.6B).

Fans

The fans in the baseline building's HVAC systems have rated electric power based on Table G3.1.2.9 and formula defined in G3.1.2.9. The proposed building is allowed to get credit for lower fan energy use.

Exhaust Air Energy Recovery

No exhaust air energy recovery is used in the baseline building as no HVAC systems require more than 70% of outdoor air.

Hot Water Pumps

The baseline building has primary only hot water loop with continuous variable flow by constant speed pump consuming power of 19 W/gpm. The hot water deltaT is set to 50°F (with supply of 180°F and return of 130°F).

Controls

All systems in the building have setback thermostats. The temperature schedules reflect that they are used to turn off commercial fan systems during unoccupied hours and to set back the residential temperatures at night. Since the office and retail systems have airflow rates in excess of 10,000 cfm, the baseline building model of these HVAC systems includes optimal start control. The minimum setpoint of the VAV boxes for the office and retail systems are set to 0.4 cfm/ft². The office and retail

systems have supply air temperature reset by warmest zones.

Cooling and Heating Equipment Sizing

The baseline building HVAC systems are oversized 15% for cooling and 25% for heating. There is no chiller in the baseline building. The boiler plant is serving a conditioned floor area of more than 15,000 ft², therefore two equally sized boilers each with rated heating capacity of 750,000 Btu/h are used.

Cooling and Heating Equipment Efficiency

The direct expansion cooling equipment for the baseline building has EER set to Table 6.2.1A for the office and retail systems, and to Table 6.2.1D for the residential systems. The EER is adjusted in the simulations to separately calculate the fan energy use. The boiler has a thermal efficiency of 75%.

Sizing Calculations

The baseline building simulation does sizing calculations for each of the four orientations when the building is rotated.

Other Uses

When using the performance rating method, all of the energy consumption in the building must be accounted for. This may introduce components that were not included in the ECB analysis.

Defining the Elevator System

The elevator system used in the baseline building is the same as that of the proposed building.

Defining the Kitchen Cooking System

The kitchen cooking system used in the baseline building is the same as that of the proposed building.

Defining the Kitchen Refrigeration System

The kitchen refrigeration system used in the baseline building is the same as that of the proposed building.

Step 5: Fine-Tune the Models

After both models have been run, the results are analyzed to check for errors and to verify performance. In some cases, unmet load warnings will indicate the number of hours that the system or plant was unable to meet the loads placed on them. This is commonly found in morning start-up situations where the pick-up loads cannot be met in a single hour.

If the number of hours that loads are unmet by either the systems or plant of either the baseline or the proposed model exceeds 300 hours of the 8760 hours simulated, or differs by more than 50 hours between the two models, these simulation results will not be accepted as valid. The best way to deal with this problem is to adjust the sizing of either the baseline or the proposed HVAC systems. As shown on the sample Performance Rating report, there are no load unmet hours for both models for this case study.

The baseline building is simulated four times with the building rotated 0, 90, 180 and 270 degrees. The baseline energy performance is the average of the four simulation results.

Both the proposed and the baseline building simulations are using the Texas utility rates from Table G-H Commercial Sector Average Energy Costs by State.

Step 6: Document Performance Rating

The two-page Performance Rating report summarizes the finding that the proposed Dallas building would have lower energy costs than a Standard 90.1-2004 baseline building. A written description of those energy features that either exceed the minimal requirements or that are less than the requirements must be documented. The performance rating must be based on the latest-proposed building design. If there are any changes in the proposed building, both the proposed building and the baseline building must be updated and re-run.

Table G-E—Assembly Occupancy

Hour of Day (Time)	Schedule for Occupancy			Schedule for Lighting Receptacle			Schedule for HVAC System			Schedule for Service Hot Water			Schedule for Elevator		
	Percent of Maximum Load			Percent of Maximum Load						Percent of Maximum Load			Percent of Maximum Load		
	Wk	Sat	Sun	Wk	Sat	Sun	Wk	Sat	Sun	Wk	Sat	Sun	Wk	Sat	Sun
1 (12-1 am)	0	0	0	5	5	5	Off	Off	Off	0	0	0	0	0	0
2 (1-2 am)	0	0	0	5	5	5	Off	Off	Off	0	0	0	0	0	0
3 (2-3 am)	0	0	0	5	5	5	Off	Off	Off	0	0	0	0	0	0
4 (3-4 am)	0	0	0	5	5	5	Off	Off	Off	0	0	0	0	0	0
5 (4-5 am)	0	0	0	5	5	5	Off	Off	Off	0	0	0	0	0	0
6 (5-6 am)	0	0	0	5	5	5	On	Off	Off	0	0	0	0	0	0
7 (6-7 am)	0	0	0	40	5	5	On	On	On	0	0	0	0	0	0
8 (7-8 am)	0	0	0	40	30	30	On	On	On	0	0	0	0	0	0
9 (8-9 am)	20	20	10	40	30	30	On	On	On	0	0	0	0	0	0
10 (9-10 am)	20	20	10	75	50	30	On	On	On	5	5	5	0	0	0
11 (10-11 am)	20	20	10	75	50	30	On	On	On	5	5	5	0	0	0
12 (11-12 pm)	80	60	10	75	50	30	On	On	On	35	20	10	0	0	0
13 (12-1 pm)	80	60	10	75	50	65	On	On	On	5	0	0	0	0	0
14 (1-2 pm)	80	60	70	75	50	65	On	On	On	5	0	0	0	0	0
15 (2-3 pm)	80	60	70	75	50	65	On	On	On	5	0	0	0	0	0
16 (3-4 pm)	80	60	70	75	50	65	On	On	On	5	0	0	0	0	0
17 (4-5 pm)	80	60	70	75	50	65	On	On	On	5	0	0	0	0	0
18 (5-6 pm)	80	60	70	75	50	65	On	On	On	0	0	0	0	0	0
19 (6-7 pm)	20	60	70	75	50	65	On	On	On	0	0	0	0	0	0
20 (7-8 pm)	20	60	70	75	50	65	On	On	On	0	65	65	0	0	0
21 (8-9 pm)	20	60	70	75	50	65	On	On	On	0	30	30	0	0	0
22 (9-10 pm)	20	80	70	75	50	65	On	On	On	0	0	0	0	0	0
23 (10-11 pm)	10	10	20	25	50	5	On	On	On	0	0	0	0	0	0
24 (11-12 am)	0	0	0	5	5	5	Off	Off	Off	0	0	0	0	0	0
Total/Day	710	750	700	1155	800	845	1800	1700	1700	70	125	115	0	0	0
Total/Week													5.9 hours		0 hours
Total/Year													308 hours		0 hours

Wk = Weekday

Schedules for occupancy, lighting, receptacle, HVAC system, and service hot water are from ASHRAE Standard 90.1-1989 and addendums, except that 5% emergency lighting has been added for all off hours. Elevator schedules, except for restaurants, are from the U.S. Department of Energy Standard Evaluation Techniques except changed to 0% when occupancy is 0%. These values may be used only if actual schedules are not known.

Table G-F—Health Occupancy

Hour of Day (Time)	Schedule for Occupancy			Schedule for Lighting Receptacle			Schedule for HVAC System			Schedule for Service Hot Water			Schedule for Elevator		
	Percent of Maximum Load			Percent of Maximum Load						Percent of Maximum Load			Percent of Maximum Load		
	Wk	Sat	Sun	Wk	Sat	Sun	Wk	Sat	Sun	Wk	Sat	Sun	Wk	Sat	Sun
1 (12-1 am)	0	0	0	10	10	5	On	On	On	1	1	1	0	0	0
2 (1-2 am)	0	0	0	10	10	5	On	On	On	1	1	1	0	0	0
3 (2-3 am)	0	0	0	10	10	5	On	On	On	1	1	1	0	0	0
4 (3-4 am)	0	0	0	10	10	5	On	On	On	1	1	1	0	0	0
5 (4-5 am)	0	0	0	10	10	5	On	On	On	1	1	1	0	0	0
6 (5-6 am)	0	0	0	10	10	5	On	On	On	1	1	1	0	0	0
7 (6-7 am)	0	0	0	10	10	5	On	On	On	1	1	1	0	0	0
8 (7-8 am)	10	10	0	50	20	5	On	On	On	17	1	1	2	2	0
9 (8-9 am)	50	30	5	90	40	10	On	On	On	58	20	1	75	46	2
10 (9-10 am)	80	40	5	90	40	10	On	On	On	66	28	1	100	70	2
11 (10-11 am)	80	40	5	90	40	10	On	On	On	78	30	1	100	70	2
12 (11-12 pm)	80	40	5	90	40	10	On	On	On	82	30	1	100	70	2
13 (12-1 pm)	80	40	5	90	40	10	On	On	On	71	24	1	75	51	2
14 (1-2 pm)	80	40	5	90	40	10	On	On	On	82	24	1	100	51	2
15 (2-3 pm)	80	40	5	90	40	10	On	On	On	78	23	1	100	51	2
16 (3-4 pm)	80	40	5	90	40	10	On	On	On	74	23	1	100	51	2
17 (4-5 pm)	80	40	0	30	40	5	On	On	On	63	23	1	100	51	0
18 (5-6 pm)	50	10	0	30	40	5	On	On	On	41	10	1	100	25	0
19 (6-7 pm)	30	10	0	30	10	5	On	On	On	18	1	1	52	2	0
20 (7-8 pm)	30	0	0	30	10	5	On	On	On	18	1	1	52	0	0
21 (8-9 pm)	20	0	0	30	10	5	On	On	On	18	1	1	52	0	0
22 (9-10 pm)	20	0	0	30	10	5	On	On	On	10	1	1	28	0	0
23 (10-11 pm)	0	0	0	30	10	5	On	On	On	1	1	1	0	0	0
24 (11-12 am)	0	0	0	10	10	5	On	On	On	1	1	1	0	0	0
Total/Day	850	380	40	1060	550	160	2400	2400	2400	783	249	24	1136	540	16
Total/Week				46.70 hours			60.10 hours						41.88 hours		62.36 hours
Total/Year				2435 hours			3134 hours						8760 hours		3251 hours

Wk = Weekday

Schedules for occupancy, lighting, receptacle, HVAC system, and service hot water are from ASHRAE Standard 90.1-1989 and addendums, except that 5% emergency lighting has been added for all off hours. Elevator schedules, except for restaurants, are from the U.S. Department of Energy Standard Evaluation Techniques except changed to 0% when occupancy is 0%. These values may be used only if actual schedules are not known.

Table G-G—Hotel/Motel Occupancy

Hour of Day (Time)	Schedule for Occupancy			Schedule for Lighting Receptacle			Schedule for HVAC System			Schedule for Service Hot Water			Schedule for Elevator		
	Percent of Maximum Load			Percent of Maximum Load						Percent of Maximum Load			Percent of Maximum Load		
	Wk	Sat	Sun	Wk	Sat	Sun	Wk	Sat	Sun	Wk	Sat	Sun	Wk	Sat	Sun
1 (12-1 am)	90	90	70	20	20	30	On	On	On	20	20	25	40	44	55
2 (1-2 am)	90	90	70	15	20	30	On	On	On	15	15	20	33	35	55
3 (2-3 am)	90	90	70	10	10	20	On	On	On	15	15	20	33	35	43
4 (3-4 am)	90	90	70	10	10	20	On	On	On	15	15	20	33	35	43
5 (4-5 am)	90	90	70	10	10	20	On	On	On	20	20	20	33	35	43
6 (5-6 am)	90	90	70	20	10	20	On	On	On	25	25	30	33	35	43
7 (6-7 am)	70	70	70	40	30	30	On	On	On	50	40	50	42	40	52
8 (7-8 am)	40	50	70	50	30	40	On	On	On	60	50	50	42	32	52
9 (8-9 am)	40	50	50	40	40	40	On	On	On	55	50	50	52	45	65
10 (9-10 am)	20	30	50	40	40	30	On	On	On	45	50	55	52	45	65
11 (10-11 am)	20	30	50	25	30	30	On	On	On	40	45	50	40	42	53
12 (11-12 pm)	20	30	30	25	25	30	On	On	On	45	50	50	51	60	60
13 (12-1 pm)	20	30	30	25	25	30	On	On	On	40	50	40	51	65	53
14 (1-2 pm)	20	30	20	25	25	20	On	On	On	35	45	40	51	65	51
15 (2-3 pm)	20	30	20	25	25	20	On	On	On	30	40	30	51	65	50
16 (3-4 pm)	30	30	20	25	25	20	On	On	On	30	40	30	51	65	44
17 (4-5 pm)	50	30	30	25	25	20	On	On	On	30	35	30	63	65	64
18 (5-6 pm)	50	50	40	25	25	20	On	On	On	40	40	40	80	75	62
19 (6-7 pm)	50	60	40	60	60	50	On	On	On	55	55	50	86	80	65
20 (7-8 pm)	70	60	60	80	70	70	On	On	On	60	55	50	70	80	63
21 (8-9 pm)	70	60	60	90	70	80	On	On	On	50	50	40	70	75	63
22 (9-10 pm)	80	70	80	80	70	60	On	On	On	55	55	50	70	75	63
23 (10-11 pm)	90	70	80	60	60	50	On	On	On	45	40	40	45	55	40
24 (11-12 am)	90	70	80	30	30	30	On	On	On	25	30	20	45	55	40
Total/Day	1390	1390	1300	855	785	810	2400	2400	2400	915	930	900	1217	1303	1287
Total/Week			96.40 hours			58.70 hours			168.0 hours			64.05 hours			86.75 hours
Total/Year			5026 hours			3061 hours			8760 hours			3340 hours			4523 hours

Wk = Weekday

Schedules for occupancy, lighting receptacle, HVAC system, and service hot water are from ASHRAE Standard 90.1-1989 and addendums, except that 5% emergency lighting has been added for all off hours. Elevator schedules, except for restaurants, are from the U.S. Department of Energy Standard Evaluation Techniques except changed to 0% when occupancy is 0%. These values may be used only if actual schedules are not known.

Table G-H—Light Manufacturing Occupancy

Hour of Day (Time)	Schedule for Occupancy			Schedule for Lighting Receptacle			Schedule for HVAC System			Schedule for Service Hot Water			Schedule for Elevator			
	Percent of Maximum Load			Percent of Maximum Load						Percent of Maximum Load			Percent of Maximum Load			
	Wk	Sat	Sun	Wk	Sat	Sun	Wk	Sat	Sun	Wk	Sat	Sun	Wk	Sat	Sun	
1 (12-1 am)	0	0	0	5	5	5	Off	Off	Off	5	5	4	0	0	0	
2 (1-2 am)	0	0	0	5	5	5	Off	Off	Off	5	5	4	0	0	0	
3 (2-3 am)	0	0	0	5	5	5	Off	Off	Off	5	5	4	0	0	0	
4 (3-4 am)	0	0	0	5	5	5	Off	Off	Off	5	5	4	0	0	0	
5 (4-5 am)	0	0	0	5	5	5	Off	Off	Off	5	5	4	0	0	0	
6 (5-6 am)	0	0	0	10	5	5	Off	Off	Off	5	5	4	0	0	0	
7 (6-7 am)	10	10	5	10	10	5	On	On	Off	8	8	7	0	0	0	
8 (7-8 am)	20	10	5	30	10	5	On	On	Off	7	7	4	0	0	0	
9 (8-9 am)	95	30	5	90	30	5	On	On	Off	35	15	4	69	14	0	
10 (9-10 am)	95	30	5	90	30	5	On	On	Off	38	21	4	43	21	0	
11 (10-11 am)	95	30	5	90	30	5	On	On	Off	39	19	4	37	18	0	
12 (11-12 pm)	95	30	5	90	30	5	On	On	Off	47	23	6	43	25	0	
13 (12-1 pm)	50	10	5	80	15	5	On	On	Off	57	20	6	58	21	0	
14 (1-2 pm)	95	10	5	90	15	5	On	On	Off	54	19	9	48	13	0	
15 (2-3 pm)	95	10	5	90	15	5	On	On	Off	34	15	6	37	8	0	
16 (3-4 pm)	95	10	5	90	15	5	On	On	Off	33	12	4	37	4	0	
17 (4-5 pm)	95	10	5	90	15	5	On	On	Off	44	14	4	46	5	0	
18 (5-6 pm)	30	5	5	50	5	5	On	On	Off	26	7	4	62	6	0	
19 (6-7 pm)	10	5	0	30	5	5	On	Off	Off	21	7	4	20	0	0	
20 (7-8 pm)	10	0	0	30	5	5	On	Off	Off	15	7	4	12	0	0	
21 (8-9 pm)	10	0	0	20	5	5	On	Off	Off	17	7	4	4	0	0	
22 (9-10 pm)	10	0	0	20	5	5	On	Off	Off	8	9	7	4	0	0	
23 (10-11 pm)	5	0	0	10	5	5	Off	Off	Off	5	5	4	0	0	0	
24 (11-12 am)	5	0	0	5	5	5	Off	Off	Off	5	5	4	0	0	0	
Total/Day	920	200	60	1040	280	120	1600	1200	0	537	256	113	555	151	0	
Total/Week				48.60 hours				56.00 hours			92.00 hours		30.54 hours		29.26 hours	
Total/Year				2534 hours				2920 hours			4797 hours		1592 hours		1526 hours	

Wk = Weekday

Schedules for occupancy, lighting, receptacle, HVAC system, and service hot water are from ASHRAE Standard 90.1-1989 and addendums, except that 5% emergency lighting has been added for all off hours. Elevator schedules, except for restaurants, are from the U.S. Department of Energy Standard Evaluation Techniques except changed to 0% when occupancy is 0%. These values may be used only if actual schedules are not known.

Table G-I—Office Occupancy

Hour of Day (Time)	Schedule for Occupancy			Schedule for Lighting Receptacle			Schedule for HVAC System			Schedule for Service Hot Water			Schedule for Elevator		
	Percent of Maximum Load			Percent of Maximum Load						Percent of Maximum Load			Percent of Maximum Load		
	Wk	Sat	Sun	Wk	Sat	Sun	Wk	Sat	Sun	Wk	Sat	Sun	Wk	Sat	Sun
1 (12-1 am)	0	0	0	5	5	5	Off	Off	Off	5	5	4	0	0	0
2 (1-2 am)	0	0	0	5	5	5	Off	Off	Off	5	5	4	0	0	0
3 (2-3 am)	0	0	0	5	5	5	Off	Off	Off	5	5	4	0	0	0
4 (3-4 am)	0	0	0	5	5	5	Off	Off	Off	5	5	4	0	0	0
5 (4-5 am)	0	0	0	5	5	5	Off	Off	Off	5	5	4	0	0	0
6 (5-6 am)	0	0	0	10	5	5	Off	Off	Off	8	8	7	0	0	0
7 (6-7 am)	10	10	5	10	10	5	On	On	Off	7	7	4	0	0	0
8 (7-8 am)	20	10	5	30	10	5	On	On	Off	19	11	4	35	16	0
9 (8-9 am)	95	30	5	90	30	5	On	On	Off	35	15	4	69	14	0
10 (9-10 am)	95	30	5	90	30	5	On	On	Off	38	21	4	43	21	0
11 (10-11 am)	95	30	5	90	30	5	On	On	Off	39	19	4	37	18	0
12 (11-12 pm)	95	30	5	90	30	5	On	On	Off	47	23	6	43	25	0
13 (12-1 pm)	50	10	5	80	15	5	On	On	Off	57	20	6	58	21	0
14 (1-2 pm)	95	10	5	90	15	5	On	On	Off	54	19	9	48	13	0
15 (2-3 pm)	95	10	5	90	15	5	On	On	Off	34	15	6	37	8	0
16 (3-4 pm)	95	10	5	90	15	5	On	On	Off	33	12	4	37	4	0
17 (4-5 pm)	95	10	5	90	15	5	On	On	Off	44	14	4	46	5	0
18 (5-6 pm)	30	5	5	50	5	5	On	On	Off	26	7	4	62	6	0
19 (6-7 pm)	10	5	0	30	5	5	On	Off	Off	21	7	4	20	0	0
20 (7-8 pm)	10	0	0	30	5	5	On	Off	Off	15	7	4	12	0	0
21 (8-9 pm)	10	0	0	20	5	5	On	Off	Off	17	7	4	4	0	0
22 (9-10 pm)	10	0	0	20	5	5	On	Off	Off	8	9	7	4	0	0
23 (10-11 pm)	5	0	0	10	5	5	Off	Off	Off	5	5	4	0	0	0
24 (11-12 am)	5	0	0	5	5	5	Off	Off	Off	5	5	4	0	0	0
Total/Day	920	200	60	1040	280	120	1600	1200	0	537	256	113	555	151	0
Total/Week				48.60 hours			56.00 hours			92.00 hours			30.54 hours		29.26 hours
Total/Year				2534 hours			2920 hours			4797 hours			1592 hours		1526 hours

Wk = Weekday

Schedules for occupancy, lighting, receptacle, HVAC system, and service hot water are from ASHRAE Standard 90.1-1989 and addendums, except that 5% emergency lighting has been added for all off hours. Elevator schedules, except for restaurants, are from the U.S. Department of Energy Standard Evaluation Techniques except changed to 0% when occupancy is 0%. These values may be used only if actual schedules are not known.

Table G-J—Parking Garage Occupancy

Hour of Day (Time)	Schedule for Occupancy			Schedule for Lighting Receptacle			Schedule for HVAC System			Schedule for Service Hot Water			Schedule for Elevator		
	Percent of Maximum Load			Percent of Maximum Load						Percent of Maximum Load			Percent of Maximum Load		
	Wk	Sat	Sun	Wk	Sat	Sun	Wk	Sat	Sun	Wk	Sat	Sun	Wk	Sat	Sun
1 (12-1 am)	NA			100	100	100	Based on likely use	NA	Included with other occupancies						
2 (1-2 am)				100	100	100									
3 (2-3 am)				100	100	100									
4 (3-4 am)				100	100	100									
5 (4-5 am)				100	100	100									
6 (5-6 am)				100	100	100									
7 (6-7 am)				100	100	100									
8 (7-8 am)				100	100	100									
9 (8-9 am)				100	100	100									
10 (9-10 am)				100	100	100									
11 (10-11 am)				100	100	100									
12 (11-12 pm)				100	100	100									
13 (12-1 pm)				100	100	100									
14 (1-2 pm)				100	100	100									
15 (2-3 pm)				100	100	100									
16 (3-4 pm)				100	100	100									
17 (4-5 pm)				100	100	100									
18 (5-6 pm)				100	100	100									
19 (6-7 pm)				100	100	100									
20 (7-8 pm)				100	100	100									
21 (8-9 pm)				100	100	100									
22 (9-10 pm)				100	100	100									
23 (10-11 pm)				100	100	100									
24 (11-12 am)				100	100	100									
Total/Day				2400	2400	2400									
Total/Week						168 hours									
Total/Year															8760 hours

Wk = Weekday

Schedules for occupancy, lighting, receptacle, HVAC system, and service hot water are from ASHRAE Standard 90.1-1989 and addendums, except that 5% emergency lighting has been added for all off hours. Elevator schedules, except for restaurants, are from the U.S. Department of Energy Standard Evaluation Techniques except changed to 0% when occupancy is 0%. These values may be used only if actual schedules are not known.

Table G-K—Restaurant Occupancy

Hour of Day (Time)	Schedule for Occupancy			Schedule for Lighting Receptacle			Schedule for HVAC System			Schedule for Service Hot Water			Schedule for Elevator		
	Percent of Maximum Load			Percent of Maximum Load						Percent of Maximum Load			Percent of Maximum Load		
	Wk	Sat	Sun	Wk	Sat	Sun	Wk	Sat	Sun	Wk	Sat	Sun	Wk	Sat	Sun
1 (12-1 am)	15	30	20	15	20	20	On	On	On	20	20	25	0	0	0
2 (1-2 am)	15	25	20	15	15	15	On	On	On	15	15	20	0	0	0
3 (2-3 am)	5	5	5	15	15	15	On	On	On	15	15	20	0	0	0
4 (3-4 am)	0	0	0	15	15	15	Off	Off	Off	0	0	0	0	0	0
5 (4-5 am)	0	0	0	15	15	15	Off	Off	Off	0	0	0	0	0	0
6 (5-6 am)	0	0	0	20	15	15	Off	Off	Off	0	0	0	0	0	0
7 (6-7 am)	0	0	0	40	30	30	Off	Off	Off	0	0	0	0	0	0
8 (7-8 am)	5	0	0	40	30	30	On	Off	Off	60	0	0	0	0	0
9 (8-9 am)	5	0	0	60	60	50	On	Off	Off	55	0	0	0	0	0
10 (9-10 am)	5	5	0	60	60	50	On	On	Off	45	50	0	0	0	0
11 (10-11 am)	20	20	10	90	80	70	On	On	On	40	45	50	0	0	0
12 (11-12 pm)	50	45	20	90	80	70	On	On	On	45	50	50	0	0	0
13 (12-1 pm)	80	50	25	90	80	70	On	On	On	40	50	40	0	0	0
14 (1-2 pm)	70	50	25	90	80	70	On	On	On	35	45	40	0	0	0
15 (2-3 pm)	40	35	15	90	80	70	On	On	On	30	40	30	0	0	0
16 (3-4 pm)	20	30	20	90	80	70	On	On	On	30	40	30	0	0	0
17 (4-5 pm)	25	30	25	90	80	60	On	On	On	30	35	30	0	0	0
18 (5-6 pm)	50	30	35	90	90	60	On	On	On	40	40	40	0	0	0
19 (6-7 pm)	80	70	55	90	90	60	On	On	On	55	55	50	0	0	0
20 (7-8 pm)	80	90	65	90	90	60	On	On	On	60	55	50	0	0	0
21 (8-9 pm)	80	70	70	90	90	60	On	On	On	50	50	40	0	0	0
22 (9-10 pm)	50	65	35	90	90	60	On	On	On	55	55	50	0	0	0
23 (10-11 pm)	35	55	20	50	50	50	On	On	On	45	40	40	0	0	0
24 (11-12 am)	20	35	20	30	30	30	On	On	On	25	30	20	0	0	0
Total/Day	750	740	485	1455	1365	1115	2000	1800	1700	790	730	625	0	0	0
Total/Week	49.75 hours			97.55 hours			135 hours			53.05 hours			0 hours		
Total/Year	2594 hours			5086 hours			7039 hours			2766 hours			0 hours		

Wk = Weekday

Schedules for occupancy, lighting receptacle, HVAC system, and service hot water are from ASHRAE Standard 90.1-1989 and addendums, except that 5% emergency lighting has been added for all off hours. Elevator schedules, except for restaurants, are from the U.S. Department of Energy Standard Evaluation Techniques except changed to 0% when occupancy is 0%. These values may be used only if actual schedules are not known.

Table G-L—Retail Occupancy

Hour of Day (Time)	Schedule for Occupancy			Schedule for Lighting Receptacle			Schedule for HVAC System			Schedule for Service Hot Water			Schedule for Elevator		
	Percent of Maximum Load			Percent of Maximum Load						Percent of Maximum Load			Percent of Maximum Load		
	Wk	Sat	Sun	Wk	Sat	Sun	Wk	Sat	Sun	Wk	Sat	Sun	Wk	Sat	Sun
1 (12-1 am)	0	0	0	5	5	5	Off	Off	Off	4	11	7	0	0	0
2 (1-2 am)	0	0	0	5	5	5	Off	Off	Off	5	10	7	0	0	0
3 (2-3 am)	0	0	0	5	5	5	Off	Off	Off	5	8	7	0	0	0
4 (3-4 am)	0	0	0	5	5	5	Off	Off	Off	4	6	6	0	0	0
5 (4-5 am)	0	0	0	5	5	5	Off	Off	Off	4	6	6	0	0	0
6 (5-6 am)	0	0	0	5	5	5	Off	Off	Off	4	6	6	0	0	0
7 (6-7 am)	0	0	0	5	5	5	On	On	Off	4	7	7	0	0	0
8 (7-8 am)	10	10	0	20	10	5	On	On	Off	15	20	10	12	9	0
9 (8-9 am)	20	20	0	50	30	10	On	On	On	23	24	12	22	21	0
10 (9-10 am)	50	50	10	90	60	10	On	On	On	32	27	14	64	56	11
11 (10-11 am)	50	60	20	90	90	40	On	On	On	41	42	29	74	66	13
12 (11-12 pm)	70	80	20	90	90	40	On	On	On	57	54	31	68	68	35
13 (12-1 pm)	70	80	40	90	90	60	On	On	On	62	59	36	68	68	37
14 (1-2 pm)	70	80	40	90	90	60	On	On	On	61	60	36	71	69	37
15 (2-3 pm)	70	80	40	90	90	60	On	On	On	50	49	34	72	70	39
16 (3-4 pm)	80	80	40	90	90	60	On	On	On	45	48	35	72	69	41
17 (4-5 pm)	70	80	40	90	90	60	On	On	On	46	47	37	73	66	38
18 (5-6 pm)	50	60	20	90	90	40	On	On	Off	47	46	34	68	58	34
19 (6-7 pm)	50	20	10	60	50	20	On	On	Off	42	44	25	68	47	3
20 (7-8 pm)	30	20	0	60	30	5	On	On	Off	34	36	27	58	43	0
21 (8-9 pm)	30	20	0	50	30	5	On	On	Off	33	29	21	54	43	0
22 (9-10 pm)	0	10	0	20	10	5	Off	On	Off	23	22	16	0	8	0
23 (10-11 pm)	0	0	0	5	5	5	Off	Off	Off	13	16	10	0	0	0
24 (11-12 am)	0	0	0	5	5	5	Off	Off	Off	8	13	6	0	0	0
Total/Day	720	750	280	1115	985	525	1500	1600	900	662	690	459	844	761	288
Total/Week			46.30 hours			70.85 hours			100 hours			44.59 hours			52.69 hours
Total/Year			2414 hours			3694 hours			5214 hours			2325 hours			2747 hours

Wk = Weekday

Schedules for occupancy, lighting, receptacle, HVAC system, and service hot water are from ASHRAE Standard 90.1-1989 and addendums, except that 5% emergency lighting has been added for all off hours. Elevator schedules, except for restaurants, are from the U.S. Department of Energy Standard Evaluation Techniques except changed to 0% when occupancy is 0%. These values may be used only if actual schedules are not known.

Table G-M—School Occupancy

Hour of Day (Time)	Schedule for Occupancy			Schedule for Lighting Receptacle			Schedule for HVAC System			Schedule for Service Hot Water			Schedule for Elevator		
	Percent of Maximum Load			Percent of Maximum Load						Percent of Maximum Load			Percent of Maximum Load		
	Wk	Sat	Sun	Wk	Sat	Sun	Wk	Sat	Sun	Wk	Sat	Sun	Wk	Sat	Sun
1 (12-1 am)	0	0	0	5	5	5	Off	Off	Off	5	3	3	0	0	0
2 (1-2 am)	0	0	0	5	5	5	Off	Off	Off	5	3	3	0	0	0
3 (2-3 am)	0	0	0	5	5	5	Off	Off	Off	5	3	3	0	0	0
4 (3-4 am)	0	0	0	5	5	5	Off	Off	Off	5	3	3	0	0	0
5 (4-5 am)	0	0	0	5	5	5	Off	Off	Off	5	3	3	0	0	0
6 (5-6 am)	0	0	0	5	5	5	Off	Off	Off	5	3	3	0	0	0
7 (6-7 am)	0	0	0	5	5	5	Off	Off	Off	5	3	3	0	0	0
8 (7-8 am)	5	0	0	30	5	5	On	Off	Off	10	3	3	0	0	0
9 (8-9 am)	75	10	0	85	15	5	On	On	Off	34	3	5	30	0	0
10 (9-10 am)	90	10	0	95	15	5	On	On	Off	60	5	5	30	0	0
11 (10-11 am)	90	10	0	95	15	5	On	On	Off	63	5	5	30	0	0
12 (11-12 pm)	80	10	0	95	15	5	On	On	Off	72	5	5	30	0	0
13 (12-1 pm)	80	10	0	80	15	5	On	On	Off	79	5	5	30	0	0
14 (1-2 pm)	80	0	0	80	5	5	On	Off	Off	83	3	5	30	0	0
15 (2-3 pm)	80	0	0	80	5	5	On	Off	Off	61	3	3	30	0	0
16 (3-4 pm)	45	0	0	70	5	5	On	Off	Off	65	3	3	15	0	0
17 (4-5 pm)	15	0	0	50	5	5	On	Off	Off	10	3	3	0	0	0
18 (5-6 pm)	5	0	0	50	5	5	On	Off	Off	10	3	3	0	0	0
19 (6-7 pm)	15	0	0	35	5	5	On	Off	Off	19	3	3	0	0	0
20 (7-8 pm)	20	0	0	35	5	5	On	Off	Off	25	3	3	0	0	0
21 (8-9 pm)	20	0	0	35	5	5	On	Off	Off	22	3	3	0	0	0
22 (9-10 pm)	10	0	0	30	5	5	On	Off	Off	22	3	3	0	0	0
23 (10-11 pm)	0	0	0	5	5	5	Off	Off	Off	12	3	3	0	0	0
24 (11-12 am)	0	0	0	5	5	5	Off	Off	Off	9	3	3	0	0	0
Total/Day	710	50	0	990	170	120	1500	500	0	691	80	84	285	0	0
Total/Week		36.00 hours			52.40 hours			80.00 hours			36.19 hours			14.25 hours	
Total/Year		1877 hours			2732 hours			4171 hours			1887 hours			743 hours	

Wk = Weekday

Schedules for occupancy, lighting, receptacle, HVAC system, and service hot water are from ASHRAE Standard 90.1-1989 and addendums, except that 5% emergency lighting has been added for all off hours. Elevator schedules, except for restaurants, are from the U.S. Department of Energy Standard Evaluation Techniques except changed to 0% when occupancy is 0%. These values may be used only if actual schedules are not known.

Table G-N—Warehouse Occupancy

Hour of Day (Time)	Schedule for Occupancy			Schedule for Lighting Receptacle			Schedule for HVAC System			Schedule for Service Hot Water			Schedule for Elevator		
	Percent of Maximum Load			Percent of Maximum Load						Percent of Maximum Load			Percent of Maximum Load		
	Wk	Sat	Sun	Wk	Sat	Sun	Wk	Sat	Sun	Wk	Sat	Sun	Wk	Sat	Sun
1 (12-1 am)	0	0	0	5	5	5	Off	Off	Off	2	2	2	0	0	0
2 (1-2 am)	0	0	0	5	5	5	Off	Off	Off	2	2	2	0	0	0
3 (2-3 am)	0	0	0	5	5	5	Off	Off	Off	2	2	2	0	0	0
4 (3-4 am)	0	0	0	5	5	5	Off	Off	Off	2	2	2	0	0	0
5 (4-5 am)	0	0	0	5	5	5	Off	Off	Off	5	2	2	0	0	0
6 (5-6 am)	0	0	0	5	5	5	Off	Off	Off	7	2	2	0	0	0
7 (6-7 am)	0	0	0	5	5	5	Off	Off	Off	7	2	2	0	0	0
8 (7-8 am)	15	0	0	40	5	5	On	Off	Off	10	2	2	0	0	0
9 (8-9 am)	70	20	0	70	8	5	On	On	Off	30	6	2	0	0	0
10 (9-10 am)	90	20	0	90	24	5	On	On	Off	36	12	2	0	0	0
11 (10-11 am)	90	20	0	90	24	5	On	On	Off	36	12	2	30	0	0
12 (11-12 pm)	90	20	0	90	24	5	On	On	Off	46	17	2	0	0	0
13 (12-1 pm)	50	10	0	80	5	5	On	On	Off	57	4	4	0	0	0
14 (1-2 pm)	85	10	0	90	5	5	On	On	Off	43	4	4	0	0	0
15 (2-3 pm)	85	10	0	90	5	5	On	On	Off	38	2	2	0	0	0
16 (3-4 pm)	85	10	0	90	5	5	On	On	Off	40	2	2	40	0	0
17 (4-5 pm)	20	0	0	90	5	5	On	Off	Off	30	2	2	0	0	0
18 (5-6 pm)	0	0	0	30	5	5	Off	Off	Off	18	2	2	0	0	0
19 (6-7 pm)	0	0	0	5	5	5	Off	Off	Off	3	2	2	0	0	0
20 (7-8 pm)	0	0	0	5	5	5	Off	Off	Off	3	2	2	0	0	0
21 (8-9 pm)	0	0	0	5	5	5	Off	Off	Off	3	2	2	0	0	0
22 (9-10 pm)	0	0	0	5	5	5	Off	Off	Off	3	2	2	0	0	0
23 (10-11 pm)	0	0	0	5	5	5	Off	Off	Off	3	2	2	0	0	0
24 (11-12 am)	0	0	0	5	5	5	Off	Off	Off	3	2	2	0	0	0
Total/Day	680	120	0	915	180	120	1000	800	0	429	91	52	70	0	0
Total/Week				35.20 hours				48.75 hours			58.00 hours		22.88 hours		3.50 hours
Total/Year				1835 hours				2542 hours			3024 hours		1193 hours		182 hours

Wk = Weekday

Schedules for occupancy, lighting, receptacle, HVAC system, and service hot water are from ASHRAE Standard 90.1-1989 and addendums, except that 5% emergency lighting has been added for all off hours. Elevator schedules, except for restaurants, are from the U.S. Department of Energy Standard Evaluation Techniques except changed to 0% when occupancy is 0%. These values may be used only if actual schedules are not known.

Compliance Form

The following pages provide a sample performance rating report that conforms to the requirements of the rating method. A modifiable electronic version is included on the CD that accompanied this Manual, and is also available for free download from the ASHRAE website.

This form is intended for use with the performance rating method when a rating shell is not used. If a rating shell is used, it should automatically generate a version of the rating report. If this form is used instead, the user should fill in the form using information taken from the output reports of the simulation program.

In addition to this form, the user should submit completed forms from the other chapters of this Manual. Those forms document the proposed design and its features, and they also make it clear where the proposed design under the rating method differs from the prescriptive requirements. Finally, as noted at the bottom of this form, the user should provide a list

that describes all instances where input assumptions differ between the baseline building and proposed design runs.

The Performance Rating report has several sections designed to make clear to the rating personnel what the building characteristics are and how the rating method has been applied to it.

Project Name and Information

This section begins with a basic statement that the project complies with the mandatory requirements of the Standard, and notes the date of the plans upon which the performance rating runs are based. This section also records basic information about the project, the people involved, the heating fuel, and the weather data used for the rating analysis. There is also space to summarize the areas and uses within the building.

Advisory Messages

This section reports information from the simulation runs that is helpful in identifying modeling problems or special situations.

Performance Rating Result

This final section is prepared by the person responsible for the building performance rating submittal to the rating authority.

Energy and Energy Cost Summary

These sections summarize the energy use breakouts by end use and by fuel type. They also show the percent difference between the proposed and the baseline buildings. When the percentage value is less than 100%, then the proposed design is better than the baseline.

Performance Rating Report

Page 1

Project Name:			
Project Address:	Date:		
Designer of Record:	Telephone:		
Contact Person:	Telephone:		
City:	Principal Heating Source: <input type="checkbox"/> Fossil Fuel <input checked="" type="checkbox"/> Electricity <input type="checkbox"/> Fossil/Electric Hybrid & Purchased Heat <input type="checkbox"/> Other		

Space Summary

Building Use	Conditioned Area (ft ²)	Unconditioned Area (ft ²)	Total Area (ft ²)
Total			

Advisory Messages

	Proposed Building Design	Baseline Building	Difference Proposed – Baseline
Number of hours heating loads not met (system/plant)			
Number of hours cooling loads not met (system/plant)			
Number of warnings			
Number of errors			
Number of defaults overridden			

Simulation General

	Proposed Building Design	Baseline Building	Baseline same as Proposed?
Simulation program			
Weather data			
Utility rates			

Performance Rating Result

The proposed and baseline buildings comply with the mandatory requirements of the ANSI/ASHRAE/IESNA 90.1-2004 Standard and meet the Performance Rating Method requirement. Individual certifying authenticity of the data provided in this analysis:

Signature:	Title:
------------	--------

Performance Rating Report

Page 2

Project Name:

Contact Person:

Telephone:

Energy Summary by End Use

End Use	Energy Type	Proposed Building		Baseline Building		Proposed / Baseline Energy (%)
		Energy (10 ⁶ Btu/yr)	Peak (10 ³ Btu/h)	Energy (10 ⁶ Btu/yr)	Peak (10 ³ Btu/h)	
Lighting - conditioned						
Lighting - unconditioned						
Space heating (1)						
Space heating (2)						
Space cooling						
Pumps						
Heat rejection						
Fans - interior ventilation						
Fans - interior exhaust						
Fans - parking garage						
Service water heating						
Office equipment						
Elevators & escalators						
Refrigeration (food, etc.)						
Cooking (commercial)						
Total Building Consumption						

Energy Summary by End Use

	Proposed Building		Baseline Building		Percentage Improvement
	Energy (10 ⁶ Btu/yr)	Cost (\$/yr)	Energy (10 ⁶ Btu/yr)	Cost (\$/yr)	100 x (1 – Proposed Cost/Baseline Cost) %
Electricity					
Natural gas					
Other fossil fuel					
District steam					
Total Nonsolar					
Solar or site recovered					
Total Including Solar					

* These results use assumptions for showing compliance during a typical year; actual energy costs may be substantially different.

(This appendix is not part of this standard. It is merely informative and does not contain requirements necessary for conformance to the standard. It has not been processed according to the ANSI requirements for a standard and may contain material that has not been subject to public review or a consensus process. Unresolved objectors on informative material are not offered the right to appeal at ASHRAE or ANSI.)

INFORMATIVE APPENDIX G PERFORMANCE RATING METHOD

G1 GENERAL

G1.1 Performance Rating Method Scope. This building performance rating method is a modification of the Energy Cost Budget (ECB) Method in Section 11 and is intended for use in rating the energy *efficiency* of building designs that exceed the requirements of this standard. This appendix does NOT offer an alternative compliance path for minimum standard compliance; that is the intent of Section 11, Energy Cost Budget Method. Rather, it is provided for those wishing to use the methodology developed for this standard to quantify performance that substantially exceeds the requirements of Standard 90.1. It may be useful for evaluating the performance of all *proposed designs*, including *alterations* and *additions* to existing buildings, except designs with no mechanical systems.

G1.2 Performance Rating. This performance rating method requires conformance with the following provisions:

All requirements of 5.4, 6.4, 7.4, 8.4, 9.4, and 10.4 are met. These sections contain the mandatory provisions of the standard, and are prerequisites for this rating method. The improved performance of the proposed building design is calculated in accordance with provisions of this appendix using the following formula: Percentage improvement = $100 \times (\text{Baseline building performance} - \text{Proposed building performance}) / \text{Baseline building performance}$

Notes:

1. Both the *proposed building performance* and the *baseline building performance* shall include all end-use load components, such as receptacle and process loads.
2. Neither the *proposed building performance* nor the *baseline building performance* are predictions of actual energy consumption or costs for the *proposed design* after construction. Actual experience will differ from these calculations due to variations such as occupancy, building operation and maintenance, weather, energy use not covered by this procedure, changes in energy rates between design of the building and occupancy, and the precision of the calculation tool.

G1.3 Trade-Off Limits. When the proposed modifications apply to less than the whole building, only parameters related to the systems to be modified shall be allowed to vary. Parameters relating to unmodified existing conditions or to future building components shall be identical for determining both the *baseline building performance* and the *proposed building performance*. Future building components shall meet the

prescriptive requirements of Sections 5.5, 6.5, 7.5, 9.5, and 9.6.

G1.4 Documentation Requirements. Simulated performance shall be documented, and documentation shall be submitted to the *rating authority*. The information submitted shall include the following:

- (a) Calculated values for the *baseline building performance*, the *proposed building performance*, and the percentage improvement.
- (b) A list of the energy-related features that are included in the design and on which the performance rating is based. This list shall document all energy features that differ between the models used in the *baseline building performance* and *proposed building performance* calculations.
- (c) Input and output report(s) from the *simulation program* or compliance software including a breakdown of energy usage by at least the following components: lights, internal equipment loads, service water heating equipment, space heating equipment, space cooling and heat rejection equipment, fans, and other HVAC equipment (such as pumps). The output reports shall also show the amount of time any loads are not met by the HVAC system for both the *proposed design* and *baseline building design*.
- (d) An explanation of any error messages noted in the *simulation program* output.

G2 SIMULATION GENERAL REQUIREMENTS

G2.1 Performance Calculations. The *proposed building performance* and *baseline building performance* shall be calculated using the following:

- (a) the same *simulation program*,
- (b) the same weather data, and
- (c) the same energy rates.

G2.2 Simulation Program. The *simulation program* shall be a computer-based program for the analysis of energy consumption in buildings (a program such as, but not limited to, DOE-2, BLAST, or EnergyPlus). The *simulation program* shall include calculation methodologies for the building components being modeled. For components that cannot be modeled by the simulation program, the exceptional calculation methods requirements in Section G2.5 may be used.

G2.2.1 The *simulation program* shall be approved by the *rating authority* and shall, at a minimum, have the ability to explicitly model all of the following:

- (a) 8,760 hours per year;
- (b) hourly variations in occupancy, lighting power, miscellaneous equipment power, thermostat setpoints, and HVAC system operation, defined separately for each day of the week and holidays;
- (c) thermal mass effects;
- (d) ten or more thermal zones;
- (e) part-load performance curves for mechanical equipment;
- (f) capacity and *efficiency* correction curves for mechanical heating and cooling equipment;
- (g) air-side economizers with integrated control;
- (h) *baseline building design* characteristics specified in G3.

G2.2.2 The *simulation program* shall have the ability to either (1) directly determine the *proposed building performance* and *baseline building performance* or (2) produce hourly reports of energy use by an energy source suitable for determining the *proposed building performance* and *baseline building performance* using a separate calculation engine.

G2.2.3 The *simulation program* shall be capable of performing design load calculations to determine required HVAC equipment capacities and air and water flow rates in accordance with generally accepted engineering standards and handbooks (for example, *ASHRAE Handbook—Fundamentals*) for both the *proposed design* and *baseline building design*.

G2.3 Climate Data. The *simulation program* shall perform the simulation using hourly values of climate data, such as temperature and humidity from representative climate data, for the site in which the *proposed design* is to be located. For cities or urban regions with several climate data entries, and for locations where weather data are not available, the designer shall select available weather data that best represent the climate at the construction site. The selected weather data shall be approved by the *rating authority*.

G2.4 Energy Rates. Annual energy costs shall be determined using either actual rates for purchased energy or state average energy prices published by DOE's Energy Information Administration (EIA) for commercial building customers, but rates from different sources may not be mixed in the same project.

Note: The above provision allows users to gain credit for features that yield load management benefits. Where such features are not present, users can simply use state average unit prices from EIA, which are updated annually and readily available on EIA's web site (<http://www.eia.doe.gov/>).

Exception to G2.4: On-site renewable energy sources or site-recovered energy shall not be considered to be purchased energy and shall not be included in the *proposed building performance*. Where on-site renewable or site-recovered sources are used, the *baseline building performance* shall be based on the energy source used as the backup energy source or on the use of electricity if no backup energy source has been specified.

G2.5 Exceptional Calculation Methods. Where no simulation program is available that adequately models a design, material, or device, the *rating authority* may approve an exceptional calculation method to demonstrate above-standard performance using this method. Applications for approval of an exceptional method shall include documentation of the calculations performed and theoretical and/or empirical information supporting the accuracy of the method.

G3 Calculation of the Proposed and Baseline Building Performance

G3.1 Building Performance Calculations. The simulation model for calculating the proposed and *baseline building performance* shall be developed in accordance with the requirements in Table G3.1.

G3.1.1 Baseline HVAC System Type and Description.

HVAC systems in the *baseline building design* shall be based on usage, number of floors, conditioned floor area, and heating source as specified in Table G3.1.1A and shall conform with the system descriptions in Table G3.1.1B.

Exceptions to G3.1.1:

- (a) Use additional system type(s) for non-predominant conditions (i.e., residential/nonresidential or heating source) if those conditions apply to more than 20,000 ft² of conditioned floor area.
- (b) If the baseline HVAC system type is 5, 6, 7, or 8, use separate single-zone systems conforming with the requirements of System 3 or System 4 (depending on building heating source) for any spaces that have occupancy or process loads or schedules that differ significantly from the rest of the building. Peak thermal loads that differ by 10 Btu/h·ft² or more from the average of other spaces served by the system or schedules that differ by more than 40 equivalent full-load hours per week from other spaces served by the system are considered to differ significantly. Examples where this exception may be applicable include, but are not limited to, computer server rooms, natatoriums, and continually occupied security areas.
- (c) If the baseline HVAC system type is 5, 6, 7, or 8, use separate single-zone systems conforming with the requirements of System 3 or System 4 (depending on building heat source) for any zones having special pressurization relationships, cross-contamination requirements, or code-required minimum circulation rates.

G3.1.1.1 Purchased Heat. For systems using purchased hot water or steam, hot water or steam costs shall be based on actual utility rates, and on-site boilers shall not be modeled in the *baseline building design*.

G3.1.2 General Baseline HVAC System Requirements. HVAC systems in the *baseline building design* shall conform with the general provisions in this section.

G3.1.2.1 Equipment Efficiencies. All HVAC equipment in the *baseline building design* shall be modeled at the minimum efficiency levels, both part load and full load, in accordance with Section 6.4. Where efficiency ratings, such as EER and COP, include fan energy, the descriptor shall be broken down into its components so that supply fan energy can be modeled separately.

TABLE G3.1 Modeling Requirements for Calculating Proposed and Baseline Building Performance

No.	Proposed Building Performance	Baseline Building Performance
1. Design Model	<p>(a) The simulation model of the <i>proposed design</i> shall be consistent with the design documents, including proper accounting of fenestration and opaque envelope types and areas; interior lighting power and controls; HVAC system types, sizes, and controls; and service water heating systems and controls. All end-use load components within and associated with the building shall be modeled, including, but not limited to, exhaust fans, parking garage ventilation fans, snow-melt and freeze-protection equipment, facade lighting, swimming pool heaters and pumps, elevators and escalators, refrigeration, and cooking.</p> <p>(b) All conditioned spaces in the <i>proposed design</i> shall be simulated as being both heated and cooled even if no heating or cooling system is to be installed, and temperature and humidity control set-points and schedules shall be the same for <i>proposed</i> and <i>baseline building designs</i>.</p> <p>(c) When the <i>performance rating method</i> is applied to buildings in which energy-related features have not yet been designed (e.g., a lighting system), those yet-to-be-designed features shall be described in the <i>proposed design</i> exactly as they are defined in the <i>baseline building design</i>. Where the space classification for a space is not known, the space shall be categorized as an office space.</p>	The <i>baseline building design</i> shall be modeled with the same number of floors and identical conditioned floor area as the <i>proposed design</i> .
2. Additions and Alterations	<p>It is acceptable to predict performance using building models that exclude parts of the <i>existing building</i> provided that all of the following conditions are met:</p> <p>(a) Work to be performed in excluded parts of the building shall meet the requirements of Sections 5 through 10.</p> <p>(b) Excluded parts of the building are served by HVAC systems that are entirely separate from those serving parts of the building that are included in the building model.</p> <p>(c) Design space temperature and HVAC system operating set-points and schedules on either side of the boundary between included and excluded parts of the building are essentially the same.</p> <p>(d) If a declining block or similar utility rate is being used in the analysis and the excluded and included parts of the building are on the same utility meter, the rate shall reflect the utility block or rate for the building plus the <i>addition</i>.</p>	Same as Proposed Design
3. Space Use Classification	Usage shall be specified using the building type or space type lighting classifications in accordance with 9.5.1 or 9.6.1. The user shall specify the space use classifications using either the building type or space type categories but shall not combine the two types of categories. More than one building type category may be used in a building if it is a mixed-use facility. If space type categories are used, the user may simplify the placement of the various space types within the building model, provided that building-total areas for each space type are accurate.	Same as Proposed Design

TABLE G3.1 (Continued) Modeling Requirements for Calculating Proposed and Baseline Building Performance

No.	Proposed Building Performance	Baseline Building Performance
4. Schedules	<p>Schedules capable of modeling hourly variations in occupancy, lighting power, miscellaneous equipment power, thermostat set-points, and HVAC system operation shall be used. The schedules shall be typical of the proposed building type as determined by the designer and approved by the <i>rating authority</i>.</p> <p>HVAC Fan Schedules. Schedules for HVAC fans shall run continuously whenever spaces are occupied and shall be cycled on and off to meet heating and cooling loads during unoccupied hours.</p> <p>Exception: Where no heating and/or cooling system is to be installed and a heating or cooling system is being simulated only to meet the requirements described in this table, heating and/or cooling system fans shall not be simulated as running continuously during occupied hours but shall be cycled on and off to meet heating and cooling loads during all hours.</p>	<p>Same as Proposed Design.</p> <p>Exception: Schedules may be allowed to differ between <i>proposed design</i> and <i>baseline building design</i> when necessary to model nonstandard efficiency measures, provided that the revised schedules have the approval of the rating authority. Measures that may warrant use of different schedules include, but are not limited to, lighting controls, natural ventilation, demand control ventilation, and measures that reduce service water heating loads.</p>
5. Building Envelope	<p>All components of the <i>building envelope</i> in the <i>proposed design</i> shall be modeled as shown on architectural drawings or as built for existing building envelopes.</p> <p>Exceptions: The following building elements are permitted to differ from architectural drawings.</p> <p>(a) All uninsulated assemblies (e.g., projecting balconies, perimeter edges of intermediate floor stabs, concrete floor beams over parking garages) shall be separately modeled. Any other envelope assembly that covers less than 5% of the total area of that assembly type (e.g., exterior walls) need not be separately described provided that it is similar to an assembly being modeled. If not separately described, the area of an envelope assembly shall be added to the area of an assembly of that same type with the same orientation and thermal properties.</p> <p>(b) Exterior surfaces whose azimuth orientation and tilt differ by less than 45 degrees and are otherwise the same may be described as either a single surface or by using multipliers.</p> <p>(c) For exterior roofs, the roof surface may be modeled with a reflectance of 0.45 if the reflectance of the <i>proposed design</i> roof is greater than 0.70 and its emittance is greater than 0.75. Reflectance values shall be based on testing in accordance with ASTM E903, ASTM E1175, or ASTM E1918, and the emittance values shall be based on testing in accordance with ASTM C835, ASTM C1371, or ASTM E408. All other roof surfaces shall be modeled with a reflectance of 0.30.</p> <p>(d) Manual fenestration shading devices such as blinds or shades shall not be modeled. Automatically controlled fenestration shades or blinds may be modeled. Permanent shading devices such as fins, overhangs, and light shelves may be modeled.</p>	<p>Equivalent dimensions shall be assumed for each exterior envelope component type as in the <i>proposed design</i>; i.e., the total gross area of exterior walls shall be the same in the <i>proposed</i> and <i>baseline building designs</i>. The same shall be true for the areas of roofs, floors, and doors, and the exposed perimeters of concrete slabs on grade shall also be the same in the <i>proposed</i> and <i>baseline building designs</i>. The following additional requirements shall apply to the modeling of the <i>baseline building design</i>:</p> <p>(a) Orientation. The <i>baseline building performance</i> shall be generated by simulating the building with its actual orientation and again after rotating the entire building 90, 180, 270 degrees, then averaging the results. The building shall be modeled so that it does not shade itself.</p> <p>(b) Opaque assemblies. Opaque assemblies used for new buildings or <i>additions</i> shall conform with the following common, lightweight assembly types and shall match the appropriate assembly maximum U-factors in Tables 5.5-1 through 5.5-8:</p> <ul style="list-style-type: none"> • Roofs – Insulation entirely above deck • <i>Above-grade walls</i> – Steel-framed • Floors – Steel-joist • Opaque door types shall match the proposed design and conform to the U-factor requirements from the same tables. • Slab-on-grade floors shall match the F-factor for unheated slabs from the same tables. <p>Opaque assemblies used for <i>alterations</i> shall conform with 5.1.3.</p> <p>(c) Vertical Fenestration. Vertical fenestration areas for new buildings and <i>additions</i> shall equal that in the <i>proposed design</i> or 40% of gross above-grade wall area, whichever is smaller, and shall be distributed uniformly in horizontal bands across the four orientations. Fenestration U-factors shall match the appropriate requirements in Tables 5.5-1 through 5.5-8 for the applicable vertical glazing percentage for U_{fixed}. Fenestration solar heat gain coefficient (SHGC) shall match the appropriate requirements in Tables 5.5-1 through 5.5-8 using the value for $SHGC_{all}$ for the applicable vertical glazing percentage. All vertical glazing shall be modeled as fixed and shall be assumed to be flush with the exterior wall, and no shading projections shall be modeled. Manual window shading devices such as blinds or shades shall not be modeled. The fenestration areas for envelope <i>alterations</i> shall reflect the limitations on area, U-factor, and SHGC as described in 5.1.3.</p> <p>(d) Skylights and Glazed Smoke Vents. Skylight area shall be equal to that in the proposed building design or 5% of the gross roof area that is part of the <i>building envelope</i>, whichever is smaller. If the skylight area of the proposed building design is greater than 5% of the gross roof area, baseline skylight area shall be decreased by an identical percentage in all roof components in which skylights are located to reach the 5% skylight-to-roof ratio. Skylight orientation and tilt shall be the same as in the proposed building design. Skylight U-factor and SHGC properties shall match the appropriate requirements in Tables 5.5-1 through 5.5-8.</p> <p>(e) Roof albedo. All roof surfaces shall be modeled with a reflectivity of 0.30.</p> <p>(f) Existing Buildings. For existing <i>building envelopes</i>, the <i>baseline building design</i> shall reflect existing conditions prior to any revisions that are part of the scope of work being evaluated.</p>

TABLE G3.1 (Continued) Modeling Requirements for Calculating Proposed and Baseline Building Performance

No.	Proposed Building Performance	Baseline Building Performance
6. Lighting	<p>Lighting power in the <i>proposed design</i> shall be determined as follows:</p> <ul style="list-style-type: none"> (a) Where a complete lighting system exists, the actual lighting power shall be used in the model. (b) Where a lighting system has been designed, lighting power shall be determined in accordance with 9.1.3 and 9.1.4. (c) Where lighting neither exists nor is specified, lighting power shall be determined in accordance with the Building Area Method for the appropriate building type. (d) Lighting system power shall include all lighting system components shown or provided for on the plans (including lamps and ballasts and task and furniture-mounted fixtures). <p>Exception: For multifamily living units, hotel/motel guest rooms, and other spaces in which lighting systems are connected via receptacles and are not shown or provided for on building plans, assume identical lighting power for the <i>proposed</i> and <i>baseline building designs</i> in the simulations, but exclude these loads when calculating the <i>baseline building performance</i> and <i>proposed building performance</i>.</p> <ul style="list-style-type: none"> (e) Lighting power for parking garages and building facades shall be modeled. (f) Credit may be taken for the use of automatic controls for daylight utilization but only if their operation is either modeled directly in the building simulation or modeled in the building simulation through schedule adjustments determined by a separate daylighting analysis approved by the <i>rating authority</i>. (g) For automatic lighting controls in addition to those required for minimum code compliance under 9.2, credit may be taken for automatically controlled systems by reducing the connected lighting power by the applicable percentages listed in Table G3.2. Alternatively, credit may be taken for these devices by modifying the lighting schedules used for the <i>proposed design</i>, provided that credible technical documentation for the modifications are provided to the <i>rating authority</i>. 	<p>Lighting power in the <i>baseline building design</i> shall be determined using the same categorization procedure (building area or space function) and categories as the proposed design with lighting power set equal to the maximum allowed for the corresponding method and category in 9.2. No automatic lighting controls (e.g., programmable controls or automatic controls for daylight utilization) shall be modeled in the <i>baseline building design</i>, as the lighting schedules used are understood to reflect the mandatory control requirements in this standard.</p>
7. Thermal Blocks – HVAC Zones Designed	<p>Where HVAC zones are defined on HVAC design drawings, each HVAC zone shall be modeled as a separate <i>thermal block</i>.</p> <p>Exception: Different HVAC zones may be combined to create a single <i>thermal block</i> or identical <i>thermal blocks</i> to which multipliers are applied, provided that all of the following conditions are met:</p> <ul style="list-style-type: none"> (a) The space use classification is the same throughout the <i>thermal block</i>. (b) All HVAC zones in the <i>thermal block</i> that are adjacent to glazed exterior walls face the same orientation or their orientations vary by less than 45 degrees. (c) All of the zones are served by the same HVAC system or by the same kind of HVAC system. 	Same as Proposed Design.

TABLE G3.1 (Continued) Modeling Requirements for Calculating Proposed and Baseline Building Performance

No.	Proposed Building Performance	Baseline Building Performance
8. Thermal Blocks – HVAC Zones Not Designed	<p>Where the HVAC zones and systems have not yet been designed, <i>thermal blocks</i> shall be defined based on similar internal load densities, occupancy, lighting, thermal and space temperature schedules, and in combination with the following guidelines:</p> <ul style="list-style-type: none"> (a) Separate <i>thermal blocks</i> shall be assumed for interior and perimeter spaces. Interior spaces shall be those located greater than 15 ft from an exterior wall. Perimeter spaces shall be those located within 15 ft of an exterior wall. (b) Separate <i>thermal blocks</i> shall be assumed for spaces adjacent to glazed exterior walls; a separate zone shall be provided for each orientation, except that orientations that differ by less than 45 degrees may be considered to be the same orientation. Each zone shall include all floor area that is 15 ft or less from a glazed perimeter wall, except that floor area within 15 ft of glazed perimeter walls having more than one orientation shall be divided proportionately between zones. (c) Separate <i>thermal blocks</i> shall be assumed for spaces having floors that are in contact with the ground or exposed to ambient conditions from zones that do not share these features. (d) Separate <i>thermal blocks</i> shall be assumed for spaces having exterior ceiling or roof assemblies from zones that do not share these features. 	Same as Proposed Design.
9. Thermal Blocks - Multifamily Residential Buildings	<p>Residential spaces shall be modeled using at least one <i>thermal block</i> per living unit, except that those units facing the same orientations may be combined into one <i>thermal block</i>. Corner units and units with roof or floor loads shall only be combined with units sharing these features.</p>	Same as Proposed Design.
10. HVAC Systems	<p>The HVAC system type and all related performance parameters in the <i>proposed design</i>, such as equipment capacities and efficiencies, shall be determined as follows:</p> <ul style="list-style-type: none"> (a) Where a complete HVAC system exists, the model shall reflect the actual system type using actual component capacities and efficiencies. (b) Where an HVAC system has been designed, the HVAC model shall be consistent with design documents. Mechanical equipment efficiencies shall be adjusted from actual design conditions to the standard rating conditions specified in 6.4.1 if required by the simulation model. (c) Where no heating system exists or no heating system has been specified, the heating system classification shall be assumed to be electric, and the system characteristics shall be identical to the system modeled in the <i>baseline building design</i>. (d) Where no cooling system exists or no cooling system has been specified, the cooling system shall be identical to the system modeled in the <i>baseline building design</i>. 	<p>The HVAC system(s) in the <i>baseline building design</i> shall be of the type and description specified in G3.1.1, shall meet the general HVAC system requirements specified in G3.1.2, and shall meet any system-specific requirements in G3.1.3 that are applicable to the baseline HVAC system type(s).</p>

TABLE G3.1 (Continued) Modeling Requirements for Calculating Proposed and Baseline Building Performance

No.	Proposed Building Performance	Baseline Building Performance
11. Service Hot Water Systems	<p>The service hot water system type and all related performance parameters, such as equipment capacities and efficiencies, in the <i>proposed design</i> shall be determined as follows:</p> <p>(a) Where a complete service hot water system exists, the <i>proposed design</i> shall reflect the actual system type using actual component capacities and efficiencies.</p> <p>(b) Where a service hot water system has been specified, the service hot water model shall be consistent with design documents.</p> <p>(c) Where no service hot water system exists or has been specified but the building will have service hot water loads, a service hot water system shall be modeled that matches the system in the <i>baseline building design</i> and serves the same hot water loads.</p> <p>(d) For buildings that will have no service hot water loads, no service hot water system shall be modeled.</p>	<p>The service hot water system in the <i>baseline building design</i> shall use the same energy source as the corresponding system in the <i>proposed design</i> and shall conform with the following conditions:</p> <p>(a) Where a complete service hot water system exists, the <i>baseline building design</i> shall reflect the actual system type using actual component capacities and efficiencies.</p> <p>(b) Where a new service hot water system has been specified, the equipment shall match the minimum <i>efficiency</i> requirements in Section 7.4.2. Where the energy source is electricity, the heating method shall be electrical resistance. (c) Where no service hot water system exists or has been specified but the building will have service hot water loads, a service water system(s) using electrical-resistance heat and matching minimum <i>efficiency</i> requirements of Section 7.4.2 shall be assumed and modeled identically in the <i>proposed</i> and <i>baseline building designs</i>.</p> <p>(d) For buildings that will have no service hot water loads, no service hot water heating shall be modeled.</p> <p>(e) Where a combined system has been specified to meet both space heating and service water heating loads, the baseline building system shall use separate systems meeting the minimum <i>efficiency</i> requirements applicable to each system individually.</p> <p>(f) For large, 24-hour-per-day facilities that meet the prescriptive criteria for use of condenser heat recovery systems described in Section 6.5.6.2, a system meeting the requirements of that section shall be included in the <i>baseline building design</i> regardless of the exceptions to 6.5.6.2.</p> <p>Exception: If a condenser heat recovery system meeting the requirements described in Section 6.5.6.2 cannot be modeled, the requirement for including such a system in the actual building shall be met as a prescriptive requirement in accordance with 6.5.6.2, and no heat-recovery system shall be included in the <i>proposed</i> or <i>baseline building designs</i>.</p>
12. Receptacle and other Loads	<p>Receptacle and process loads, such as those for office and other equipment, shall be estimated based on the building type or space type category and shall be assumed to be identical in the <i>proposed</i> and <i>baseline building designs</i>, except as specifically authorized by the <i>rating authority</i>. These loads shall be included in simulations of the building and shall be included when calculating the <i>baseline building performance</i> and <i>proposed building performance</i>.</p>	<p>Other systems, such as motors covered by Section 10, and miscellaneous loads shall be modeled as identical to those in the <i>proposed design</i>. Where there are specific <i>efficiency</i> requirements in Section 10, these systems or components shall be modeled as having the lowest <i>efficiency</i> allowed by those requirements.</p>
13. Modeling Limitations to the Simulation Program	<p>If the simulation program cannot model a component or system included in the <i>proposed design</i> explicitly, substitute a thermodynamically similar component model that can approximate the expected performance of the component that cannot be modeled explicitly.</p>	Same as Proposed Design.

TABLE G3.1.1A Baseline HVAC System Types

Building Type	Fossil Fuel, Fossil/Electric Hybrid, & Purchased Heat	Electric and Other
Residential	System 1 - PTAC	System 2 - PTHP
Nonresidential & 3 Floors or Less & <75,000 ft ²	System 3 - PSZ-AC	System 4 - PSZ-HP
Nonresidential & 4 or 5 Floors & <75,000 ft ² or 5 Floors or Less & 75,000 ft ² to 150,000 ft ²	System 5 - Packaged VAV w/ Reheat	System 6 - Packaged VAV w/PFP Boxes
Nonresidential & More than 5 Floors or >150,000 ft ²	System 7 - VAV w/Reheat	System 8 - VAV w/PFP Boxes

Notes:

Residential building types include dormitory, hotel, motel, and multifamily. Residential space types include guest rooms, living quarters, private living space, and sleeping quarters.

Other building and space types are considered nonresidential.

Where no heating system is to be provided or no heating energy source is specified, use the "Electric and Other" heating source classification.

Where attributes make a building eligible for more than one *baseline* system type, use the predominant condition to determine the system type for the entire building.

TABLE G3.1.1B Baseline System Descriptions

System No.	System Type	Fan Control	Cooling Type	Heating Type
1. PTAC	Packaged terminal air conditioner	Constant Volume	Direct Expansion	Hot Water Fossil Fuel Boiler
2. PTHP	Packaged terminal heat pump	Constant Volume	Direct Expansion	Electric Heat Pump
3. PSZ-AC	Packaged rooftop air conditioner	Constant Volume	Direct Expansion	Fossil Fuel Furnace
4. PSZ-HP	Packaged rooftop heat pump	Constant Volume	Direct Expansion	Electric Heat Pump
5. Packaged VAV w/ Reheat	Packaged rooftop variable air volume with reheat	VAV	Direct Expansion	Hot Water Fossil Fuel Boiler
6. Packaged VAV w/PFP Boxes	Packaged rooftop variable air volume with reheat	VAV	Direct Expansion	Electric Resistance
7. VAV w/Reheat	Packaged rooftop variable air volume with reheat	VAV	Chilled Water	Hot Water Fossil Fuel Boiler
8. VAV w/PFP Boxes	Variable air volume with reheat	VAV	Chilled Water	Electric Resistance

G3.1.2.2 Equipment Capacities. The equipment capacities for the *baseline building design* shall be based on sizing runs for each orientation (per Table G3.1 No. 5a) and shall be oversized by 15% for cooling and 25% for heating; i.e., the ratio between the capacities used in the annual simulations and the capacities determined by the sizing runs shall be 1.15 for cooling and 1.25 for heating. Unmet load hours for the *proposed design* or *baseline building designs* shall not exceed 300 (of the 8,760 hours simulated), and unmet load hours for the *proposed design* shall not exceed the number of unmet load hours for the *baseline building design* by more than 50. If unmet load hours in the *proposed design* exceed the unmet load hours in the *baseline building* by more than 50, simulated capacities in the *baseline building* shall be decreased incrementally and the building resimulated until the unmet load hours are within 50 of the unmet load hours of the *proposed design*. If unmet load hours for the *proposed design* or *baseline building design* exceed 300, simulated capacities shall be increased incrementally, and the building with unmet loads resimulated until unmet load hours are reduced to 300 or less. Alternatively, unmet load hours exceeding these limits may be accepted at the discretion of the *rating authority* provided that sufficient justification is given indicating that the accuracy of the simulation is not significantly compromised by these unmet loads.

G3.1.2.2.1 Sizing Runs. Weather conditions used in sizing runs to determine *baseline* equipment capacities may be based either on hourly historical weather files containing typical peak conditions or on design days developed using 99.6% heating design temperatures and 1% dry-bulb and 1% wet-bulb cooling design temperatures.

G3.1.2.3 Preheat Coils. If the HVAC system in the *proposed design* has a preheat coil and a preheat coil can be modeled in the *baseline* system, the *baseline* system shall be modeled with a preheat coil controlled in the same manner as the *proposed design*.

G3.1.2.4 Fan System Operation. Supply and return fans shall operate continuously whenever spaces are occupied and shall be cycled to meet heating and cooling loads during unoccupied hours. If the supply fan is modeled as cycling and fan energy is included in the energy-efficiency rating of the equipment, fan energy shall not be modeled explicitly.

G3.1.2.5 Ventilation. Minimum outdoor air ventilation rates shall be the same for the *proposed* and *baseline building designs*.

Exception to G3.1.2.5: When modeling demand-control ventilation in the *proposed design* when its use is not required by 6.4.3.8.

G3.1.2.6 Economizers. Outdoor air economizers shall not be included in *baseline* HVAC Systems 1 and 2. Outdoor air economizers shall be included in *baseline* HVAC Systems 3 and 4 as specified in Table G3.1.2.6A based on building conditioned floor area, whether the zone served is an interior or perimeter zone, and climate. *Outdoor air* economizers shall be included in *baseline* HVAC Systems 5 through 8 based on climate as specified in Table G3.1.2.6B. Any zone having more than half of its floor area more than 15 ft from a glazed exterior wall is considered an interior zone for purposes of applying Tables G3.1.2.6A and B.

TABLE G3.1.2.6A Minimum Building Conditioned Floor Areas at Which Economizers Are Included for Baseline Systems 3 and 4

Climate Zone	Area Interior	Area Perimeter
1a,1b,2a,3a,4a	N.R.	N.R.
2b,5a,6a,7,8	15,000 ft ²	N.R.
3b,3c,4b,4c,5b,5c,6b	10,000 ft ²	25,000 ft ²

N.R. means that there is no conditioned building floor area for which economizers are included for the type of zone and climate.

TABLE G3.1.2.6B Climate Conditions under which Economizers are Included for Baseline Systems 5 through 8

Climate Zone	Conditions
1a,1b,2a,3a,4a	N.R.
Others	Economizer Included

N.R. means that there is no conditioned building floor area for which economizers are included for the type of zone and climate.

TABLE G3.1.2.6C Economizer High-Limit Shutoff

Climate Zone	High-Limit Shutoff
1b,2b,3b,3c,4b,4c,5b,5c,6b,7,8	75°F
5a,6a,7a	70°F
Others	65°F

Exceptions to G3.1.2.6: Economizers shall not be included for systems meeting one or more of the exceptions listed below.

- (a) Systems that include gas-phase air cleaning to meet the requirements of 6.1.2 of ANSI/ASHRAE Standard 62. This exception shall be used only if the system in the *proposed design* does not match *building design*.
- (b) Where the use of *outdoor air* for cooling will affect supermarket open refrigerated casework systems. This exception shall only be used if the system in the *proposed design* does not use an economizer. If the exception is used, an economizer shall not be included in the *baseline building design*.

G3.1.2.7 Economizer High-Limit Shutoff. The high-limit shutoff shall be a dry-bulb switch with setpoint temperatures in accordance with the values in Table G3.1.2.6C.

G3.1.2.8 Design Air Flow Rates. System design supply air flow rates for the *baseline building design* shall be based on a supply-air-to-room-air temperature difference of 20°F. If return or relief fans are specified in the *proposed design*, the *baseline building design* shall also be modeled with fans serving the same functions and sized for the *baseline system* supply fan air quantity less the minimum *outdoor air*, or 90% of the supply fan air quantity, whichever is larger.

G3.1.2.9 Supply Fan Power. System fan electrical power for supply, return, exhaust, and relief (excluding power to fan-powered VAV boxes) shall be calculated using the following formulas:

$$P_{fan} = 746 / (1 - e^{-0.2437839 \times \ln(bhp) - 1.685541}) \times bhp$$

where

P_{fan} = electric power to fan motor (watts) and

bhp = brake horsepower of *baseline* fan motor from Table G3.1.2.9, where cfm represents design supply flow rate.

Exception to 3.1.2.9. If systems in the *proposed design* require air filtering systems with pressure drops in excess of 1 in. w.c. when filters are clean, the allowable fan system power in the *baseline design* system serving the same space may be increased using the following pressure credit:

$$\text{Pressure Credit (watts)} = \text{CFM}_{\text{filter}} * (\text{Sp}_{\text{filter}} - 1) / 4.984$$

where

$\text{CFM}_{\text{filter}}$ = supply air volume of the proposed system with air filtration system in excess of 1 in. w.c.

$\text{Sp}_{\text{filter}}$ = air pressure drop of the filtering system in w.g. when the filters are clean.

G3.1.2.10 Exhaust Air Energy Recovery. Individual fan systems that have both a design supply air capacity of 5000 cfm or greater and have a minimum outdoor air supply of 70% or greater of the design supply air quantity shall have an energy recovery system with at least 50% recovery effectiveness. Fifty percent energy recovery effectiveness shall mean a change in the enthalpy of the *outdoor air* supply equal to 50% of the difference between the *outdoor air* and return air at design conditions. Provision shall be made to bypass or control the heat-recovery system to permit air economizer operation, where applicable.

TABLE G3.1.2.9 Baseline Fan Brake Horsepower

Supply Air Volume	<i>Baseline Fan Motor Brake Horsepower</i>	
	Constant Volume Systems 1 – 4	Variable Volume Systems 5 – 8
<20,000 cfm	$17.25 + (\text{cfm} - 20000) \times 0.0008625$	$24 + (\text{cfm} - 20000) \times 0.0012$
≥20,000 cfm	$17.25 + (\text{cfm} - 20000) \times 0.000825$	$24 + (\text{cfm} - 20000) \times 0.001125$

Exceptions to G3.1.2.10: If any of these exceptions apply, exhaust air energy recovery shall not be included in the *baseline building design*.

- (a) Systems serving spaces that are not cooled and that are heated to less than 60°F.
- (b) Systems exhausting toxic, flammable, or corrosive fumes or paint or dust. This exception shall only be used if exhaust air energy recovery is not used in the *proposed design*.
- (c) Commercial kitchen hoods (grease) classified as Type 1 by NFPA 96. This exception shall only be used if exhaust air energy recovery is not used in the *proposed design*.
- (d) Heating systems in climate zones 1 through 3.
- (e) Cooling systems in climate zones 3c, 4c, 5b, 5c, 6b, 7, and 8.
- (f) Where the largest exhaust source is less than 75% of the design *outdoor air* flow. This exception shall only be used if exhaust air energy recovery is not used in the *proposed design*.
- (g) Systems requiring dehumidification that employ energy recovery in series with the cooling coil. This exception shall only be used if exhaust air energy recovery and series-style energy recovery coils are not used in the *proposed design*.

G3.1.3 System-Specific Baseline HVAC System Requirements. *Baseline* HVAC systems shall conform with provisions in this section, where applicable, to the specified *baseline* system types as indicated in section headings.

G3.1.3.1 Heat Pumps (Systems 2 and 4). Electric air-source heat pumps shall be modeled with electric auxiliary heat. The systems shall be controlled with multi-stage space thermostats and an *outdoor air* thermostat wired to energize auxiliary heat only on the last thermostat stage and when outdoor air temperature is less than 40°F.

G3.1.3.2 Type and Number of Boilers (Systems 1, 5, and 7). The boiler plant shall use the same fuel as the *proposed design* and shall be natural draft, except as noted under G3.1.1.1. The *baseline building design* boiler plant shall be modeled as having a single boiler if the *baseline building design* plant serves a conditioned floor area of 15,000 ft² or less and as having two equally sized boilers for plants serving more than 15,000 ft². Boilers shall be staged as required by the load.

G3.1.3.3 Hot Water Supply Temperature (Systems 1, 5, and 7). Hot water design supply temperature shall be modeled as 180°F and design return temperature as 130°F.

G3.1.3.4 Hot Water Supply Temperature Reset (Systems 1, 5, and 7). Hot water supply temperature shall be reset based on outdoor dry-bulb temperature using the following schedule: 180°F at 20°F and below, 150°F at 50°F and above, and ramped linearly between 180°F and 150°F at temperatures between 20°F and 50°F.

G3.1.3.5 Hot Water Pumps (Systems 1, 5, and 7). The *baseline building design* hot water pump power shall be 19 W/gpm. The pumping system shall be modeled as primary-only with continuous variable flow. Hot water systems serving 120,000 ft² or more shall be modeled with variable-speed

drives, and systems serving less than 120,000 ft² shall be modeled as riding the pump curve.

G3.1.3.6 Piping Losses (Systems 1, 5, 7, and 8). Piping losses shall not be modeled in either the *proposed or baseline building designs* for hot water, chilled water, or steam piping.

G3.1.3.7 Type and Number of Chillers (Systems 7 and 8). Electric chillers shall be used in the *baseline building design* regardless of the cooling energy source, e.g., direct-fired absorption, absorption from purchased steam, or purchased chilled water. The *baseline building design's* chiller plant shall be modeled with chillers having the number and type as indicated in Table G3.1.3.7 as a function of building conditioned floor area.

G3.1.3.8 Chilled Water Design Supply Temperature (Systems 7 and 8). Chilled water design supply temperature shall be modeled at 44°F and return water temperature at 56°F.

G3.1.3.9 Chilled Water Supply Temperature Reset (Systems 7 and 8). Chilled water supply temperature shall be reset based on outdoor dry-bulb temperature using the following schedule: 44°F at 80°F and above, 54°F at 60°F and below, and ramped linearly between 44°F and 54°F at temperatures between 80°F and 60°F.

G3.1.3.10 Chilled Water Pumps (Systems 7 and 8). The *baseline building design* pump power shall be 22 W/gpm. Chilled water systems serving 120,000 ft² or more shall be modeled as primary/secondary systems with variable-speed drives on the secondary pumping loop. Chilled water pumps in systems serving less than 120,000 ft² shall be modeled as a primary/secondary systems with secondary pump riding the pump curve.

G3.1.3.11 Heat Rejection (Systems 7 and 8). The heat rejection device shall be an axial fan cooling tower with two-speed fans. Condenser water design supply temperature shall be 85°F or 10°F approach to design wet-bulb temperature, whichever is lower, with a design temperature rise of 10°F. The tower shall be controlled to maintain a 70°F leaving water temperature where weather permits, floating up to leaving water temperature at design conditions. The *baseline building design* condenser water pump power shall be 19 W/gpm. Each chiller shall be modeled with separate condenser water and chilled water pumps interlocked to operate with the associated chiller.

G3.1.3.12 Supply Air Temperature Reset (Systems 5 through 8). Supply air temperature shall be reset based on zone demand from the design temperature difference to a

TABLE G3.1.3.7 Type and Number of Chillers

Building-Conditioned Floor Area	Number and Type of Chiller(s)
≤ 120,000 ft ²	1 screw chiller
> 120,000 ft ² , < 240,000 ft ²	2 screw chillers sized equally
≥ 240,000 ft ²	2 centrifugal chillers minimum with chillers added so that no chiller is larger than 800 tons, all sized equally

10°F temperature difference under minimum load conditions. Design air flow rates shall be sized for the reset supply air temperature, i.e., a 10°F temperature difference.

G3.1.3.13 VAV Minimum Flow Setpoints (Systems 5 and 7). Minimum volume setpoints for VAV reheat boxes shall be 0.4 cfm/ft² of floor area served.

G3.1.3.14 Fan Power (Systems 6 and 8). Fans in parallel VAV fan-powered boxes shall be sized for 50% of the peak design flow rate and shall be modeled with 0.35 W/cfm fan power. Minimum volume setpoints for fan-powered boxes

shall be equal to 30% of peak design flow rate or the rate required to meet the minimum outdoor air ventilation requirement, whichever is larger. The supply air temperature setpoint shall be constant at the design condition.

G3.1.3.15 VAV Fan Part-Load Performance (Systems 5 through 8). VAV system supply fans shall have variable-speed drives, and their part-load performance characteristics shall be modeled using either Method 1 or Method 2 specified in Table G3.1.3.15.

TABLE G3.1.3.15 Part-Load Performance for VAV Fan Systems

Method 1 – Part-Load Fan Power Data	
Fan Part-Load Ratio	Fraction of Full-Load Power
0.00	0.00
0.10	0.03
0.20	0.07
0.30	0.13
0.40	0.21
0.50	0.30
0.60	0.41
0.70	0.54
0.80	0.68
0.90	0.83
1.00	1.00

Method 2 – Part-Load Fan Power Equation	
$P_{fan} = 0.0013 + 0.1470 \times PLR_{fan} + 0.9506 \times (PLR_{fan})^2 - 0.0998 \times (PLR_{fan})^3$	where
P_{fan} = fraction of full-load fan power and	
PLR_{fan} = fan part-load ratio (current cfm/design cfm).	

TABLE G3.2 Power Adjustment Percentages for Automatic Lighting Controls

Automatic Control Devices(s)	Non-24-hr and ≤5,000 ft²	All Other
(1) Programmable timing control	10%	0%
(2) Occupancy sensor	15%	10%
(3) Occupancy sensor and programmable timing control	15%	10%

Note: The 5,000 ft² condition pertains to the total conditioned floor area of the building.