

Overview of ASHRAE Guideline 14-2002

(American Society of Heating, Refrigerating and Air-Conditioning Engineers)

Measurement of Energy and Demand Savings

Measuring Energy Savings

To assess the savings resulting from an Energy Conservation Measure

- Must be able to compare before and after energy use while also accounting for non-ECM factors.
- ManagingEnergy.com provides a user-friendly interface to comply with the guideline, which is the de-facto international standard.

"The purpose of ASHRAE Guideline 14-2002 is to provide guidelines for reliably measuring the energy and demand savings due to building energy management projects."

Measuring Energy Savings

There are no direct ways to measure energy savings

Instruments can only measure the presence of energy use and demand

Energy savings can only be determined indirectly

- The absence of energy use and demand can be calculated by comparing the energy use and/or demand from before and after the implementation of an energy conservation measure (ECM)
- Statistical methods are used can be complex

 $Savings = (Use\ or\ Demand)_{Before\ ECM} - (Use\ or\ Demand)_{After\ ECM}$

This simple comparison does not differentiate between the energy impact of the ECM and other factors such as weather and occupancy

Measuring the impact of an Energy Conservation Measure

Requirements

- Must be able to project the energy use or demand patterns from the preretrofit (baseline) period into the post-retrofit period.
- Projection must take into account all major energy-governing variables.

```
Savings_{ECM} = (Projection \ of \ baseline \ energy \ use \ or \ demand \ to \ post \ ECM \ conditions) - (Post \ ECM \ energy \ use \ or \ demand)
```


Measuring the impact of an Energy Conservation Measure

Approaches for Measuring Savings – Circumstances suggest best option

Whole Building Approach

- Uses a "main" meter to measure energy flow
- ECMs may be applied to one or more of the systems served by the meter
- · Might involve the use of monthly utility bill data
- Option of two paths (prescriptive or performance)

Retrofit Isolation Approach

• Uses meters to isolate the energy use and/or demand of the subsystems affected by the ECM pre and post-retrofit

Whole Building Calibrated Simulation Approach

- · Uses computer simulation software to model facility energy use and demand
- · Model is calibrated against actual energy use and demand data
- Calibrated model is used to predict energy use and demand of the post-retrofit period

Selecting an Approach

Most typical me method

		Best Applica		ations for Each Path		
		Whole Building		Retrofit Isolation	Whole Building	
	Considerations	Prescriptive	Performance			Calibrated Simulation
1	Ability to determine savings of individual ECMs	No		No	Yes*	Yes
2	Nature of possible future baseline adjustments	Minor but can be estimated adequately		but can be esti- d adequately	Complex, or effect on ECM performance is simple to estimate adequately	Many or complex
3	Impact of ECMs	Any component of the facility		component of ne facility	No reduction of building envelope losses	Any component of the facility
4	Understanding by nontechnical personnel	Can be simple	Cai	n be simple	Can be very simple	Difficult
5	Special skills of personnel				Metering systems	See Table 5-2
6	ECMs' interaction with the energy use of the rest of the facility	Can be complex	Can	be complex	To be ignored or measured	Can be complex
7	Best length of post-retrofit period	Multiyear	At le	east one year	Representative periods	Maybe none

Approaches: Common Considerations

Selection of Relevant Independent Variables

- Variables which represent forcing functions of the energy-using system
- "t-test" should be used to determine which variables are significant
- The most significant variables should be measured over the period of interest
- Unaccounted for variables are the primary source of uncertainty in any computed savings

Examples of Relevant Independent Variables

- Weather (temperature, humidity, cloud cover and wind)
- Occupancy (floor area rented, sales, hotel vacancy rates)
- Production (items produced, shifts)

Approaches: Common Considerations

Documenting Baseline Conditions

- Changes in the design or use of the building may lead to an invalid/outdated baseline model
- Recording baseline conditions can aid in model revisions
- Common conditions include
 - Occupancy patterns, densities, schedules, and type for each typical season.
 - Average throughput or plant loads in each operating mode
 - Operating schedules and key set points of energy-using systems for all operating modes
 - Non-routine functions of the facility, their dates, and impacts on operation
 - The nature and timing of any breakdown of significant energy-using equipment
 - Equipment nameplate data

Me energy auditing and document management features provide key process support.

Whole Building Approach

The Whole Building Approach encompasses procedures that verify the performance of retrofits where whole building pre- and post-retrofit data are available.

Appropriate for complex, multi-phase projects as opposed to one or two contained retrofits.

Whole Building Approach: Paths

There are two possible paths which can be taken

Whole Building Prescriptive Path

- Expected Savings > 10%
- Energy data is continuous (no exclusions) in pre- and postretrofit data

Whole Building Performance Path

- Energy data is not continuous
- More forgiving of data availability
- Statistical methods assess validity

Normal me method.

Managing Energy uses the Whole Building Performance Path

The Baseline Model

The regression process yields a statistical model in the following form

$$E = C + B_1 V_1 + B_2 V_2 + B_3 V_3 + \dots$$
(6.1-1)

where

E = energy use or demand estimated by the equation,

C = constant term in [energy units/day] or [demand units/billing period],

 B_n = coefficient of independent variable V_n in [energy units/driving variable units/day] or [demand units/driving variable units/day],

 V_n = driving variable.

Baseline Adjustments

Needed when changes to the facility occur during the post-retrofit period.

Option 1 (preferred)

- Sub-meter the effect if possible
- Post-retrofit data is then simply the total metered amount less the submetered quantity

Option 2

Account for the adjustment in the model

Managing Energy supports option, with either an actual submeter or virtual (calculated) submeter.

$$E = C + B_1 V_1 + B_2 V_2 + B_3 V_3 + A_1 V_n + \dots$$
 (6.1-2)

where

 A_1 = coefficient of the independent variable for the adjustment,

 V_n = independent variable for the adjustment.

Identifying an Optimal Baseline Model

The guideline recommends the optimal model be selected based on a measure of the goodness of fit.

R²: Coefficient of Determination

 Indicates the proportion of response variation "explained" by the regressors

CV(RMSE): Coefficient of Variation of the Root Mean Squared Error

Indicates the uncertainty in the model

Identifying an Optimal Baseline Model

R²: Coefficient of Determination

 $R^2 = 1$

All variability in the response variable can be explained by the regressors.

R²=0.8

 Approximately 80% of the variation in the in the response variable can explained by the regressors.

R²=0

None of the variation in the response variable can be explained by the regressors.

No relationship

Ideally you want R² > 0.8

BUT NOTE:

"Correlation does not imply causation"

Identifying an Optimal Baseline Model

CV(RMSE): Coefficient of Variation of the Root Mean Squared Error

- A measure of uncertainty in the model
- Whole Building Prescriptive Path

Post-Retrofit Period < 12 months

- CV(RMSE) < 20% for energy use
- CV(RMSE) < 30% for demand

Post-Retrofit Period 12→60 months

- CV(RMSE) < 25% for energy use
- CV(RMSE) < 35% for demand

Post-Retrofit Period > 60 months

- CV(RMSE) < 30% for energy use
- CV(RMSE) < 40% for demand

Managing Energy supports
the Whole Building
Performance Path but
CV(RMSE) can be used
interchangeably with R²

$$CVRMSE = 100 \times \left[\sum (y_i - \hat{y}_i)^2 / (n - p)\right]^{1/2} / \bar{y}$$

Identifying an Optimal Baseline Model

A well correlated model is not always a good model

• Compliance indicators can be helpful in assessing whether a model is

sound

managingenergy provides a quick compliance check in the modeling view

Compliance: CV(STD)

Coefficient of Variation of the Standard Deviation

- Another measure of model uncertainty
- Used to compute savings uncertainty when the baseline energy use or demand is essentially the same in all periods

ERRATA SHEET FOR ASHRAE Guideline 14-2002 Measurement of Energy and Demand Savings

October 10, 2008

The corrections listed in this errata sheet apply to all copies of ASHRAE Guideline 14-2002.

Page Erratum

15 Section 5.2.11.3 Modeling Uncertainty. In Section 5.2.11.3 replace the existing Equation 5.3 with the following:

CVSTD =
$$100 \times \left[\sum (y_i - y)^2 / (n - 1)\right]^{1/2} / y$$

Compliance: NMBE

Normalized Mean Bias Error

- Yet another measure of model uncertainty
- A compliance criteria for the Whole Building Simulation Approach

$$NMBE = \frac{\sum (y_i - \hat{y}_i)}{(n-p) \times \overline{y}} \times 100$$

Compliance: Net Determination Bias

Definition

• The net determination bias test shall apply the baseline independent variable data to the algorithm for savings determination to re-compute an algorithm-determined baseline energy usage or demand for each of the *n* baseline data points (*i*). These re-computed quantities are then compared to the actual baseline energy usage or demand (*i*) in the baseline period to derive the *net determination bias*.

Net Determination Bias =
$$\frac{\sum_{i=1}^{n} (e_i - \hat{e}_i)}{\sum_{i=1}^{n} e_i} \times 100$$

To comply with the guideline: **net determination bias ≤ 0.005%**

Compliance: Net Determination Bias

Natural Gas Meter NET DETERMINATION MEAN BIAS TEST									
Buildings: 1 Main Hospital									
Meters:	2 Main Natural Gas Meter								
Original	Projected								
	Base	Base	Energy 9	š					
	Year	Year	Savings En	nergy					
Month [Mcf]	[Mcf]	[Mcf]	Saved						
Sep	1,353	1,412	59	4.37					
0ct	1,435	1,477	42	2.91					
Nov	1,901	2,050	149	7.86					
Dec	2,198	2,324	126	5.73					
Jan	2,721	2,719	-2	-0.09					
Feb	2,721	2,715	-6	-0.22					
Mar	2,260	2,138	-122	-5.38					
Apr	2,218	2,061	-157	-7.08					
May	1,597	1,566	-31	-1.95					
Jun	1,448	1,412	-36	-2.48					
Jul	1.357	1,367	10	0.71					
Aug	1,445	1,412	-33	-2.27					
	22,654	22,653	-1	0.0044%	<======				

Compliance: Includes All Operating Modes

Baseline periods, which span all modes of system operation are needed to reduce uncertainty in computed savings

- A facility which operates on a annual cycle in response to weather should have a baseline period of a least one full year
- Period immediately prior to retrofit is preferred
 - Operations are most likely representative of post-retrofit period
 - Easily remembered by facility staff and thus least likely to introduce bias or error due to unaccounted significant variables

Managing Energy determines if the baseline model contains data from each month of the year.

Compliance: Balanced Representation

Care should be taken to ensure all modes of system operation are represented equally.

- Failure to do so may result in over representing one operational mode and thus introducing bias into the model (e.g. summer months than winter months)
- Most easily achieved by using an integral number of continuous 12 month periods (e.g. 12, 24, 36 months), not partial years (e.g. 7, 15, 30 months)

Managing Energy computes the "amount" of data within each of the 12 months and ensures that all months are approximately balanced.

Compliance: Balanced Representation

Compliance: Balanced Representation

Compliance: Data Elimination

"No more then 25% of measured data shall be excluded"

Reasons should be given for data gaps, data elimination or estimations
of any measured data in the baseline or post-retrofit period

The period in which Managing Energy computes eliminated data begins with the most historic data point and ends with the most recent

