Solutions Manual for Guide to Energy Management, Fifth Edition

Solutions Manual for Guide to Energy Management, Fifth Edition

Klaus-Dieter E. Pawlik

Solutions manual for Guide to Energy Management, Fifth Edition By Klaus-Dieter E. Pawlik

©2006 by The Fairmont Press. All rights reserved. No part of this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopy, recording, or any information storage and retrieval system, without permission in writing from the publisher.

Published by The Fairmont Press, Inc. 700 Indian Trail Lilburn, GA 30047 tel: 770-925-9388; fax: 770-381-9865 http://www.fairmontpress.com

Distributed by Taylor & Francis Ltd. 6000 Broken Sound Parkway NW, Suite 300 Boca Raton, FL 33487 tel: 800-272-7737; fax: 800-374-3401 Email: orders@crcpress.com

Distributed by Taylor & Francis Ltd. 23-25 Blades Court Deodar Road London SW15 2NU United Kingdom

Email: uk.tandf@thomsonpublishingservices.co.uk

Printed in the United States of America

10 9 8 7 6 5 4 3 2 1

ISBN 0-88173-497-7 (The Fairmont Press, Inc.) ISBN 0-8493-3906-5 (Taylor & Francis Ltd.)

While every effort is made to provide dependable information, the publisher, authors, and editors cannot be held responsible for any errors or omissions.

Table of Contents

Chapter 1:	Introduction to Energy Management	1
Chapter 2:	The Energy Audit Process: An Overview	15
Chapter 3:	Understanding Energy Bill	21
Chapter 4:	Economic Analysis and Life Cycle Costing	37
Chapter 5:	Lighting	53
Chapter 6:	Heating, Ventilating, and Air Conditioning	69
Chapter 7:	Combustion Processes and the Use of Industrial Wastes	83
Chapter 8:	Steam Generation and Distribution	103
Chapter 9:	Control Systems and Computers	111
Chapter 10:	Maintenance	119
Chapter 11:	Insulation	127
Chapter 12:	Process Energy Management	141
Chapter 13:	Renewable Energy Sources and Water	149
Management	Supplemental	159

Chapter 1

Introduction to Energy Management

Problem: For your university or organization, list some energy man-

agement projects that might be good "first ones," or early

selections.

Solution: Early projects should have a rapid payback, a high prob-

ability of success, and few negative consequences (increasing/decreasing the air-conditioning/heat, or reducing

lighting levels).

Examples:

Switching to a more efficient light source (especially in conditioned areas where one not only saves with the reduced power consumption of the lamps but also from reduced refrigeration or air-conditioning load).

Repairing steam leaks. Small steam leaks become large

leaks over time.

Insulating hot fluid pipes and tanks.

Install high efficiency motors.

And many more

Again for your university or organization, assume you are starting a program and are defining goals. What are some potential first-year goals?

Solution:

Goals should be tough but achievable, measurable, and specific.

Examples:

Total energy per unit of production will drop by 10 percent for the first and an additional 5 percent the second.

Within 2 years all energy consumers of 5 million British thermal units per hour (Btuh) or larger will be separately metered for monitoring purposes.

Each plant in the division will have an active energy management program by the end of the first year.

All plants will have contingency plans for gas curtailments of varying duration by the end of the first year.

All boilers of 50,000 lbm/hour or larger will be examined for waste heat recovery potential the first year.

Perform the following energy conversions and calculations:

- a) A spherical balloon with a diameter of ten feet is filled with natural gas. How much energy is contained in that quantity of natural gas?
- b) How many Btu are in 200 therms of natural gas? How many Btu in 500 gallons of 92 fuel oil?
- c) An oil tanker is carrying 20,000 barrels of #2 fuel oil. If each gallon of fuel oil will generate 550 kWh of electric energy in a power plant, how many kWh can be generated from the oil in the tanker?
- d) How much coal is required at a power plant with a heat rate of 10,000 Btu/kWh to run a 6 kW electric resistance heater constantly for 1 week (16 8 hours)?
- e) A large city has a population which is served by a single electric utility which burns coal to generate electrical energy. If there are 500,000 utility customers using an average of 12,000 kWh per year, how many tons of coal must be burned in the power plants if the heat rate is 10,500 Btu/kWh?
- f) Consider an electric heater with a 4,500 watt heating element. Assuming that the water heater is 98% efficient, how long will it take to heat 50 gallons of water from 70 degree F to 140 degree F?

Solution:

a) V = 4/3 (PI) P = $4/3 \times 3.14 \times 5^3$ 523.33 ft³

 $E = V \times 1,000 \text{ Btu/cubic foot of natural gas}$

= 523.33 ft³ X 1,000 Btu/ft³

= 523,333 Btu

b) $E = 200 \text{ therms} \times 100,000 \text{ Btu/therm of natural gas}$

= 20,000,000 Btu

 $E = 500 \text{ gallons} \times 140,000 \text{ Btu/gallon of } #2 \text{ fuel oil}$

70,000,000 Btu

c) E = 20,000 barrels \times 42 gal./barrel \times 550 kWh/gal. 4.6E+08 kWh

d) V = $10,000 \text{ Btu/kWh} \times 6 \text{ kW} \times 168 \text{ h/25,000,000}$ Btu/ton coal

= 0.40 tons of coal

e) V = 500,000 cus. × 12,000 kWh/cus. × 10,500 Btu/kWh × I ton/25,000,000 Btu

= 2,520,000 tons of coal

f) E = $50 \text{ gal.} \times 8.34 \text{ lbm/gal.} \times (140\text{F} - 70\text{F}) \times 1 \text{ Btu/F/lbm}$

= 29,190 Btu

= 29,190 Btu/3,412 Btu/kWh

= 8.56 kWh

= 8.56 kWh/4.5 kW/0.98

= 1.94 h

If you were a member of the upper level management in charge of implementing an energy management program at your university or organization, what actions would you take to reward participating individuals and to reinforce commitment to energy management?

Solution:

The following actions should be taken to reward individuals and reinforce commitment to energy management:

Develop goals and a way of tracking their progress.

Develop an energy accounting system with a performance measure such as Btu/sq. ft or Btu/unit.

Assign energy costs to a cost center, profit center, an investment center or some other department that has an individual responsibility for cost or profit.

Reward (with a monetary bonus) all employees who control cost or profit relative to the level of cost or profit. At the risk of being repetitive, note that the level of cost or profit should include energy costs.

A person takes a shower for ten minutes. The water flow rate is three gallons per minute, the temperature of the shower water is 110 degrees E Assuming that cold water is at 65 degrees F, and that hot water from a 70% efficient gas water heater is at 140 degrees F, how many cubic feet of natural gas does it take to provide the hot water for the shower?

Solution:

```
E = 10 \text{ min} \times 3 \text{ gal./min} \times 8.34 \text{ lbm/gal} \times (110 \text{ F} - 65 \text{ F}) \times 1 \text{ Btu/lbm/F} = 11,259 \text{ Btu}
```

V = 11,259 Btu × 1 cubic foot/1,000 Btu/0.70 = 16.08 cubic feet of natural gas

An office building uses 1 Million kWh of electric energy and 3,000 gallons of #2 fuel oil per year. The building has 45,000 square feet of conditioned space. Determine the Energy Use Index (EUI) and compare it to the average EUI of an office building.

Solution:

E(elect.) = $1,000,000 \text{ kWh/yr.} \times 3,412 \text{ Btu/kWh}$ = 3,412,000,000 Btu/yr.

 $E(\#2 \text{ fuel}) = 3,000 \text{ gal./yr.} \times 140,000 \text{ Btu/gal.}$ = 420,000,000 Btu/yr.

E = 3,832,000,000 Btu/yr.

EUI = 3,832,000,000 Btu/yr./45,000 sq. ft

= 85,156 Btu/sq. ft/yr. which is less than the average office building

Problem: The office building in Problem 1.6 pays \$65,000 a year for

electric energy and \$3,300 a year for fuel oil. Determine the Energy Cost Index (ECI) for the building and compare it

to the ECI for an average building.

Solution: ECI = (\$65,000 + \$3,300)/45,000 sq. ft

= \$1.52/sq. ft/yr.

which is greater than the average building

As a new energy manager, you have been asked to predict the energy consumption for electricity for next month (February). Assuming consumption is dependent on units produced, that 1,000 units will be produced in February, and that the following data are representative, determine your estimate for February.

Given:

Month	Units produced	Consumption (kWh)	Average (kWh/uni	
January	600	600	1.00	
February	1,500	1,200	0.80	
March	1,000	800	0.80	
April	800	1,000	1.25	
May	2,000	1,100	0.55	
June	100	700	7.00	Vacation month
July	1,300	1,000	0.77	
August	1,700	1,100	0.65	
Septembe	r 300	800	2.67	
October	1,400	900	0.64	
Novembe	r 1,100	900	0.82	
December	200	650	3.25	1-week shutdown
January	1,900	1,200	0.63	

Solution:

First, since June and December have special circumstances, we ignore these months. We then run a regression to find the slope and intercept of the process model. We assume that with the exception of the vacation and the shutdown that nothing other then the number of units produced affects the energy used. Another method of solving this problem may assume that the weather and temperature changes also affects the energy use.

Units	Consumption	Average	
Month	produced	(kWh)	(kWh/unit)
January	600	600	1.00
February	1,500	1,200	0.80
March	1,000	800	0.80
April	800	1,000	1.25
May	2,000	1,100	0.55
July	1,300	1,000	0.77
August	1,700	1,100	0.65
September	300	800	2.67
October	1,400	900	0.64
November	1,100	900	0.82
January	1,900	1,200	0.63
•			

From the ANOVA table, we see that if this process is modeled linearly the equation describing this is as follows:

kWh (1,000 units) = $623 + 0.28 \times kWh/unit produced$

= 899 kWh

SUMMARY OUTPUT

Regression Statistics	
Multiple R	0.795822426
R Square	0.633333333
Adjusted R Square	0.592592593
Standard Effort	118.6342028
Observations	11

ANOVA

	df	SS	MS	F	Significance F
Regression Residual Total	1 9 10	218787.9788 126666.6667 345454.5455	218787.9 14074.07	15.54545	0.00339167

	Coefficients	Standard Error	t Stat	P-value	Lower 95%	Upper 95%	Lower 95. 0%	Upper 95.0%
Intercept	623.1884058	93.46296795	6.667759	9.19E-05	411.7603222	834.616489	411.760322	834.6164893
X Variable 1	0,275362319	0.06993977	3.942772	0.003392	0,117373664	0.43335097	0.11737366	0.433350974

For the same data as given in Problem 1.8, what is the fixed energy consumption (at zero production, how much energy is consumed and for what is that energy used)?

Solution:

By looking at the regression run for problem 1.8 (see ANOVA table), we can see the intercept for the process in question. This intercept is probably the best estimate of the fixed energy consumption:

623 kWh.

This energy is probably used for space conditioning and security lights.

Determine the cost of fuel switching, assuming there were 2,000 cooling degree days (CDD) and 1,000 units produced in each year.

Given:

At the Gator Products Company, fuel switching caused an

increase in electric consumption as follows:

	Expected energy consumption	Actual energy consumption after switching fuel
Electric/CDD	75 million Btu	80 million Btu
Electric/units of production	100 million Btu	115 million Btu

The base year cost of electricity is \$15 per million Btu, while this year's cost is \$18 per million Btu.

Solution:

Cost variance = \$18/million Btu - \$15/million Btu = \$3/million Btu

Increase cost due to cost variance

- = Cost variance × Total Actual Energy Use
- = $(\$3/\text{million Btu}) \times ((\$0 \text{ million Btu/CDD}) \times (2,000 \text{ CDDs}) + (115 \text{ million Btu/unit}) \times (1,000 \text{ units}))$
 - = \$825,000

CDD electric variance

- = $2,000 \text{ CDD} \times (80 75) \text{ million Btu/CDD}$
- = 10,000 million Btu

Units electric variance

- = 1,000 units × (115 100) million Btu/unit
- = 15,000 million Btu

Increase in energy use

- = CDD electric variance + Units electric variance
- = 10,000 million Btu + 15,000 million Btu
- = 25,000 million Btu

Increase cost due to increased energy use

- = (Increase in energy use) × (Base cost of electricity)
- = 25,000 billion Btu × \$15/million Btu
- = \$375,000

Total cost of fuel switching

- = Increase cost due to increased energy use
 - + Increased cost due to cost variance
- = \$375,000 + \$825,000
- = \$1,200,000

Chapter 2

The Energy Audit Process: An Overview

Problem: Compute the number of heating degree days (HDD) associated with the following weather data.

		Tempera-		65F -Tem-	
		ture	Number	perature	Hours
Given:	Time Period	(degrees F)	of hours	(degrees F)	$\times dT$
	Midnight - 4:00 AM	20	4	45	180
	4:00 AM - 7:00 AM	15	3	50	150
	7:00 AM - 10:00 AM	18	3	47	141
	10:00 AM - Noon	22	2	43	86
	Noon - 5:00 PM	30	5	35	175
	5:00 PM - 8:00 PM 8:00 PM - Midnight	25 21	3 4	40 44	120 176
					1,028

Solution:

From the added columns in the given table, we see that the number of hours times the temperature difference from 65 degrees F is 1,028 F-hours. Therefore, the number of HDD can be calculated as follows:

HDD = 1,028 F-hours/24 h/day = 42.83 degree-days

Select a specific type of manufacturing plant and describe the kinds of equipment that would likely be found in such a plant.

List the audit data that would need to be collected for each piece of equipment.

What particular safety aspects should be considered when

touring the plant?

Would any special safety equipment or protection be re-

quired?

Solution:

The following equipment could be found in a wide variety of manufacturing facilities:

Equipment Audit data

Heaters Power rating

Use characteristics (annual use, used in conjunction with what other equipment, how is the equipment

used?)

Boilers Power rating

Use characteristics

Fuel used Air-to-fuel ratio Percent excess air

Air-conditioners Power rating

Chillers Efficiency

Refrigeration Cooling capacity

Use characteristics

Motors Power rating

Efficiency

Use characteristics

Lighting Power rating

Use characteristics

Air-compressors Power rating

Use characteristics

Efficiency

Various air pressures An assessment of leaks Specific process equipment for example for a metal furniture plant one may find some sort of electric arc welders for which one would collect its power rating and use characteristics.

The following include a basic list of some of the safety precautions that may be required and any safety equipment needed:

Safety precaution

Safety equipment

As a general rule of thumb the auditor should never touch anything: just collect data. If a measurement needs to be taken or equipment manipulated ask the operator.

Beware of rotating machinery Beware of hot machinery/pipes Beware of live circuits

Asbestos gloves Electrical gloves

Have a trained electrician take any electrical measurements

Avoid working on live circuits, if possible

Securely lock and tag circuits and switches in the off/open position before working on a piece of equipment

Always keep one hand in your pocket while making measurements on live circuits to help prevent accidental electrical shocks.

When necessary, wear a full face respirator mask with adequate filtration particle size.

Use activated carbon cartridges in the mask when working around low concentrations of noxious gases. Change cartridges on a regular basis.

Use a self-contained breathing apparatus for work in toxic environments.

Use foam insert plugs while working around loud machinery to reduce sound levels by nearly 30 decibels (in louder environments hearing protection rated at higher noise levels may be required)

Always ask the facility contact about special safety precautions or equipment needed. Additional information can be found in OSHA literature.

For our metal furniture plant: Avoid looking directly at the arc of the welders

Tinted safety goggles

Section 2.1.2 of the *Guide to Energy Management* provided a list of energy audit equipment that should be used. However, this list only specified the major items that might be needed. In addition, there are a number of smaller items such as hand tools that should also be carried. Make a list of these other items, and give an example of the need for each item.

How can these smaller items be conveniently carried to the audit?

Will any of these items require periodic maintenance or repair?

If so, how would you recommend that an audit team keep track of the need for this attention to the operating condition of the audit equipment?

Solution:

Smaller useful audit equipment may include:

A flashlight

Extra batteries

A hand-held tachometer

A clamp-on ammeter

Recording devices

These smaller items can be conveniently be carried in a tool box.

As with most equipment, these items will require periodic maintenance. For example, the flashlight batteries and light bulbs will have to be changed.

For these smaller items, one could probably just include the periodic maintenance as part of a pre-audit checklist. For items that require more than just cursory maintenance, one could include the item in their periodic maintenance system.

Section 2.2 of the *Guide to Energy Management* discussed the point of making an inspection visit to a facility at several different times to get information on when certain pieces of equipment need to be turned on and when they are unneeded. Using your school classroom or office building as a specific example, list some of the unnecessary uses of lights, air conditioners, and other pieces of equipment. How would you recommend that some of these uses that are not necessary be avoided? Should a person be given the responsibility of checking for this unneeded use? What kind of automated equipment could be used to eliminate or reduce this unneeded use?

Solution:

Typically, one could visit a university at night and observe that the lights of classrooms are on even at midnight when no one is using the area. One idea would be to make the security force responsible for turning off non-security lights when they make their security tours at night. A better idea may be to install occupancy sensors so that the lights are on only when the area is in use. An additional benefit of an occupancy sensors could be security; many thieves or vandals would be startled when lights come on.

An outlying building has a 25 kW company-owned transformer that is connected all the time. A call to a local electrical contractor indicates that the core losses from comparable transformers are approximately 3% of rated capacity. Assume that the electrical costs are ten cents per kWh and \$10/kW/month of peak demand, that the average building use is ten hours/month, and that the average month has 720 hours. Estimate the annual cost savings from installing a switch that would energize the transformer only when the building was being used.

Given:

Transformer power use	25	kW
Core losses	3%	
Electrical energy cost	\$0.10	/kWh
Demand charge	\$10/kW	/month
Building utilization	10 hrs	/mo
Hours in a month	720 hrs	/mo
Months in a year	12 mo	/yr

Solution:

The energy savings (ES) from installing a switch that would energize the transformer only when the building was being used can be calculated as follows:

- ES = (Percentage of core losses) (Transformer power use)(Hours in a month Building utilization) (Months in a year)
 - $= 3\% \times 25 \text{ kW} \times 720 10) \text{ hrs/mo} \times 12 \text{ mo/yr}$
 - = 6,390 kWh/yr

Since we do not expect the monthly peak demand to be reduced by installing this switch, the only savings will come from energy savings. Therefore, annual savings (AS) can be calculated as follows:

AS = ES × Electrical energy cost = $6,390 \text{ kWh/yr} \times \$ 0.10/\text{kWh}$

= \$ 639/yr

Chapter 3

Understanding Energy Bill

Problem: By periodically turning off a fan, what is the total dollar

savings per year to the company?

Given: In working with Ajax Manufacturing Company, you find

six large exhaust fans are running constantly to exhaust general plant air (not localized heavy pollution). They are each powered by 30-hp electric motors with loads of 27 kW each. You find they can be turned off periodically with no adverse effects. You place them on a central timer so that each one is turned off for 10 minutes each hour. At any time, one of the fans is off, and the other five are running. The fans operate 10 h/day, 250 days/year. Assume the company is on the rate schedule given in Figure 3-10. Neglect any ratchet clauses. The company is on service level 3 (distribution service). (There may be significant HVAC savings since conditioned air is being exhausted but ignore

that for now.)

Solution: Demand charge

Energy charge

For first two million kWh \$0.03431/kWh All kWh over two million \$0.03010/kWh

Assumptions (and possible explanations)

Assume the company uses well over two million kWh per month

The fuel cost adjustment is zero, since the utility's fuel cost is at the base rate.

There is no sales tax since the energy can be assumed to be used for production The power factor is greater than 0.8

No franchise fees since the company is outside any municipality

The demand savings (DS) can be calculated as follows:

DS =
$$[(DC \text{ on peak}) \times (N \text{ on peak}) + (DC \text{ off peak}) \times (N \text{ off peak})] \times DR$$

where,

DC = Demand charge for specified period

N = Number of months in a specified period

DR = Demand reduction, 27 kW since a motor using this amount is always turned off with the new policy

Therefore,

DS =
$$[(\$12.22/kW/mo) \times (5 mo/yr) + (\$4.45/kW/mo) \times (7 mo/yr)] \times 27 kW = \$2,491/yr$$

The energy savings (ES) can be calculated as follows:

ES =
$$(EC > 2 \text{ million}) \times (10 \text{ h/day}) \times (250 \text{ day/yr}) \times DR$$

where

EC = Marginal energy charge

Therefore,

ES =
$$(\$0.03010/\text{kWh}) \times (10 \text{ h/day}) \times (250 \text{ day/yr})$$

 $\times 27 \text{ kW}$
= $\$2,032/\text{yr}$

Finally, the total annual savings (TS) can be calculated as follows:

$$TS = DS + ES$$
$$= $4,523/yr$$

Additional Considerations

How much would these timers cost?

How much would it cost to install these timers? Or an alternate control system?

Does cycling these fans on and off cause the life of the fan motors to decrease?

What would the simple payback period be?

Net present value?

Internal rate of return?

What is the dollar savings for reducing demand by 100 kW in the off-peak season?

If the demand reduction of 100 kW occurred in the peak season, what would be the dollar savings (that is, the demand in June through October would be reduced by 100 kW)?

Given:

A large manufacturing company in southern Arizona is on

the rate schedule shown in Figure 3-10 (service level 5, secondary service). Their peak demand history for last year is shown below. Assume they are on the 65% ratchet clause specified in Figure 3-10. Assume the high month was July of the previous year at 1,150 kW.

Month	Demand (kW)	Month	Demand
Jan	495	Jul	1100
Feb	550	Aug	1000
Mar	580	Sep	900
Apr	600	Oct	600
May	610	Nov	500
Jun	900	Dec	515

note italics indicates on-peak season

Solution: De

Demand charge

On-peak \$13.27/kW/mo June-October 5 months/year Off-peak \$4.82/kW/mo November-May 7 months/year

Ratchet clause

Dpeak = max (actual demand corrected for pf, 65% of the highest on-peak season demand corrected for pf)

Assumptions (and possible explanations)

Assume the company uses well over two million kWh per month.

The fuel cost adjustment is zero, since the utility's fuel cost is at the base rate.

There is no sales tax since the energy can be assumed to be used for production.

The power factor is greater than 0.8.

No franchise fees since the company is outside any municipality.

Estimated next year with a 100 kW decrease in the off-peak season

Month	Demand (kW)	Ratchet	Dollar savings
Jan	395	747.5	0
Feb	450	747.5	0
Mar	480	747.5	0
Apr	500	747.5	0
May	510	747.5	0
Jun	900	747.5	0
Jul	1100	715	0
Aug	1000	715	0
Sep	900	715	0
Oct	600	715	0
Nov	400	715	0
Dec	415	715	0
			0

Therefore, you would not save any money by reducing the peak demand in the off-season. This non-savings is due to the ratchet and the degree of unevenness of demand.

Estimated next year with a $100\ \mathrm{kW}$ decrease in the on-peak season

Month	Demand (kW)	Ratchet	Dollar savings
 Jan	495	747.5	0
Feb	550	747.5	0
Mar	580	747.5	0
Apr	600	747.5	0
May	610	747.5	0
Jun	800	747.5	\$1,327
Jul	1000	650	\$1,327
Aug	900	650	\$1,327
Sep	800	650	\$1,327
Oct	500	650	\$863
Nov	500	650	\$313
Dec	515	650	\$313
The first	year they would	save:	\$6,797 ———

Every year after that they would save the following: Savings = $65\% \times 100 \text{ kW} \times 7 \text{ mo/yr} \times \$4.82/\text{kW/mo}$

 $+ 100 \text{ kW} \times 5 \text{ mo/yr} \times \$13.27/\text{kW/mo}$

= \$8,828/yr

Use the data found in Problem 3.2. How many months would be ratcheted, and how much would the ratchet cost the company above the normal billing?

Solution:

Assuming that the $100\ kW$ reduction is not made

Month	Demand (kW)	Ratchet	Ratchet Cost
Jan	495	747.5	\$1,217.05
Feb	550	747.5	\$951.95
Mar	580	747.5	\$807.35
Apr	600	747.5	\$710.95
May	610	747.5	\$662.75
Jun	900	747.5	\$
Jul	1100	715	\$
Aug	1000	715	\$
Sep	900	715	\$—
Oct	600	715	\$1,526.05
Nov	500	715	\$1,036.30
Dec	515	715	\$964.00

8 months would be ratcheted at a cost of \$7,876.40

Calculate the savings for correcting to 80% power factor? How much capacitance (in kVARs) would be necessary to obtain this correction?

Given:

In working with a company, you find they have averaged 65% power factor over the past year. They are on the rate schedule shown in Figure 3-10 and have averaged 1,000 kW each month. Neglect any ratchet clause and assume their demand and power factor are constant each month. Assume they are on transmission service (level 1).

Solution: Demand Charge

On-peak \$10.59/kW/mo June-October 5 months/year Off-peak \$3.84/kW/mo November -May 7 months/year

Billed Demand = Actual Demand \times (base pf/actual pf)

 $= 1000 \text{ kW} \times 0.8/0.65$

= 1231 kW

pf correction savings = $231 \text{ kW} \times (5 \text{ mo/yr} \times \$10.59/\text{kW/mo})$

 $+ 7 \text{ mo/yr} \times \$3.82/\text{kW/mo}$

= \$18,422/yr

pf = cos(theta) = 0.65

theta = 0.86321189 radians

kVAR initial = 1000 $kW \times tan$ (0. 86)

= 1169 kVAR

pf = cos(theta) = 0.8

theta = 0.643501109 radians

kVAR initial = 1000 $kW \times tan$ (0. 86)

750 kVAR

capacitor size needed = 419 kVAR

Also, using a pf correction table for $0.65 \Rightarrow 0.80$:

 $kVAR = (0.419) \times (1000 \text{ kW})$ = 419 kVAR

How much could they save by owning their own transformers and switching to service level 1?

Given:

A company has contacted you regarding their rate schedule. They are on the rate schedule shown in Figure 3-10, service level 5 (secondary service), but are near transmission lines and so can accept service at a higher level (service level 1) if they buy their own transformers. Assume they consume 300,000 kWh/month and are billed for 1,000 kW each month. Ignore any charges other than demand and energy.

Solution:

Service level 1 (propo	osed)			
Demand Charge				
On-peak	\$10.59	/kW/mo	June-Oct.	5 months/year
Off-peak	\$3.84	/kW/mo	NovMay	7 months/year
Energy Charge			-	_
For first two million kWh	\$0.03257	/kWh		
All kWh over two million	\$0.02915	/kWh		
Service level 5 (preser	nt)			
Demand Charge	7			
On-peak	\$13.27	/kW/mo	June-Oct.	5 months/year
Off-peak	\$4.82	/kW/mo	NovMay	7 months/year
Energy Charge	·		J	. ,
For first two million kWh	\$0.03528	/kWh		
All kWh over two million	\$0.03113	/kWh		
Rate savings:				
Demand Charge				
On-peak	\$2.68	/kW/mo	June-Oct.	5 months/year
Off-peak	\$0.98	/kW/mo	NovMay	7 months/year
Energy Charge			,	,
For first two million kWh	\$0.00271	/kWh		
All kWh over two million	\$0.00198	/kWh		
ES = 300,000 kWh/1	mo v 12 n	00/vr × ¢() 00271 / LW/L	
JUU,UUU KVII/I	.1.0 ^ 12 11	ιω/yr Λ ψι).UU4/ I / IX V V I	L

 $ES = 300,000 \text{ kWh/mo} \times 12 \text{ mo/yr} \times \$0.00271/\text{kWh}$

= \$9,756 / yr

 $DS = 1,000 \text{ kW } (\$2.68/\text{kW/mo} \times 5 \text{ mo/yr} + \$0.98/\text{kW/mo} \times 7 \text{ mo/yr})$

= \$20,260/yr

TS = \$30,016/yr

What is the savings from switching from priority 3 to priority 4 rate schedule?

Given:

In working with a brick manufacturer, you find for gas billing that they were placed on an industrial (priority 3) schedule (see Figure 3-12) some time ago. Business and inventories are such that they could switch to a priority 4 schedule without many problems. They consume 7,000 Mcf of gas per month for process needs and essentially none for heating.

Solution:

Priority 3 (present)

					Monthly Cost	
Schedule			Rate		(for 7,000 Mcf/mo)	
First		1 ccf	\$19.04		\$19.04	
Next	2.9	Mcf/mo	\$5.490	/Mcf	\$15.92	
Next	7	Mcf/mo	\$5.386	/Mcf	\$37.70	
Next	90	Mcf/mo	\$4.372	/Mcf	\$393.48	
Next	100	Mcf/mo	\$4.127	/Mcf	\$412.70	
Next	7800	Mcf/mo	\$3.445	/Mcf	\$23,426.00	
Over	8000	Mcf/mo	\$3.399	/Mcf	\$	
Total present monthly cost:					\$24,304.84	
_		-				
Total present annual cost: \$291,658.12						

Priority 4 (proposed)

		Monthly Cost
Schedule	Rate	(for 7,000 Mcf/mo)
First 4,000 Mcf/mo		
or fraction thereof	\$12,814	\$12,814
Next 4000 Mcf/mo	\$3.16 / M	Icf \$9,504
Over 8000 Mcf/mo	\$3.122 / N	Icf \$
Total present monthly	\$22,318.00	
Total present annual	cost:	\$267,816.00
Annual savings from	switching: \$23	3,842.12

Additional Considerations

What-if there exists a 20% probability that switching to the proposed rate schedule will disrupt production one more time a year for an hour?

Problem: Calculate the January electric bill for this customer.

Given:

A customer has a January consumption of 140,000 kWh, a peak 15-minute demand during January of 500 kW, and a power factor of 80%, under the electrical schedule of the example in Section 3.6.

Assume that the fuel adjustment is:

\$0. 01/kWh

Solution: Quantity Cost

" Quality Cost				
Customer charge	\$21.00	/mo	1 mo	\$21
Energy charge	\$0.04	/kWh	140,000 kWh	\$5,600
Demand charge	\$6.50	/kW/mo	500 kW	\$3,250
<u>Taxes</u>	8%			
Fuel Adjustment	\$0.01	/kWh	140,000 kWh	\$1,400
			sub-total	\$10,271
			tax	822

total

\$11,093

Compare the following residential time-of-use electric rate with the rate shown in Figure 3-6.

Given:

Customer charge \$8.22 /mo
Energy charge \$0.1230 /kWh on-peak \$0.0489 /kWh off-peak

This rate charges less for electricity used during off-peak hours—about 80% of the hours in a year—than it does for electricity used during on-peak hours.

Solution:

Each of the rates have a different on-peak period. However, if we assume that no matter which rate schedule is used that 80% of the energy is used off-peak, then average cost per kWh can be calculated as follows:

AC = (Off-peak percentage of energy use)(Off-peak energy cost) + (1 - off-peak percentage of energy use)(On-peak energy cost)

Therefore, the average cost per kWh with the above schedule is:

```
AC = (80\%)(\$0.0489/kWh) + (1-80\%)(\$0,123/kWh)= \$0.06372/kWh
```

And the average cost per kWh with the schedule in figure 3-6 is:

```
AC = (80\%)(\$0.0058/\text{kWh}) + (1-80\%)(\$0,10857/\text{kWh})
= \$0.02635/\text{kWh}
```

Problem: What is the power factor of the combined load?

If they added a second motor that was identical to the one they are presently using, what would their power factor be?

Given: A small facility has 20 kW of incandescent lights and a

25

kW motor that has a power factor of 80%.

Solution: The lamp:

20 kW

The motor:

Combined:

Combined:

37.5 kVAR
$$=$$
 square root(kW² + kVAR²)
= square root(70² +37.5²)
= 79.41 kVA
pf = kW/kVA
= 70/79.41
= **0.88**

For the load curve shown below for Jones Industries, what is their billing demand and how many kWh did they use in that period?

Given:

A utility charges for demand based on a 30-minute synchronous averaging period.

kW 200 200 400
200
400
100
100
500
200
200
400
1 00

Sol	lution:	For

For the first 30	minutes:	For the second 30	minutes:
Time (minutes)	average kW	Time (minutes)	average kW
10	200	15	300
5	300	5	350
10	250	10	200
5	100		

Weighted average: 216.67 kW Weighted average: 275.00 kW

Therefore, 275 kW is the billed demand.

kWh = (216.67 kW)(0.5 hours) + (275 kW)(0.5 hours) + (400 kW)(5 minutes x 1 hour/60 minutes)) = 279.17 *kWh*

Problem: Based on the hypothetical steam rate in Figure 3-13, deter-

mine their steam consumption cost for the month?

Given: The Al Best Company has a steam demand of 6,500 lb/hr

and a consumption of 350,000 lbs during the month of

January.

Solution: Steam consumption charge

\$3.50 /1000 lb.for the first 100, 000 lb of steam per month

\$3.00 /1000 lb.for the next 400,000 lb of steam per month

\$2.75 /1000 lb.for the next 500,000 lb of steam per month

\$2.00 /1000 lb.for the next 1,000,000 lb of steam per month

Consumption $cost = $3.50/1,000 \text{ lb} \times 100,000 \text{ lb}$

 $+ $3.00/1,000 \text{ lb} \times 250,000 \text{ lb}$

= \$350 + \$750

= **\$1,100**

Problem: What is Al's cost for chilled water in July? What was their Btuh (Btu/hour) equivalent for the average chilled water demand? Given: Al Best also purchases chilled water with the rate schedule of figure 3-13. During the month of July, their chilled water demand was 485 tons and their consumption was 250,000 ton-hours Solution: Chilled water demand charge: \$2,500 /mo for the first 100 tons or any portion thereof \$15 /mo/ton for the next 400 tons \$12 /mo/ton for the next500 tons \$10 /mo/ton for the next 500 tons \$9 /mo/ton for over 1500 tons Chilled water consumption charge: \$0.069 /tonh for the first 10,000 tonh/mo \$0.060 /tonh for the next 40,000 tonh/mo \$0.055 /tonh for the next 50,000 tonh/mo \$0.053 /tonh for the next 100,000 tonh/mo \$0.051 /tonh for the next 100,000 tonh/mo \$0,049 /tonh for the next 200,000 tonh/mo \$0.046 /tonh for the next 500,000 tonh/mo Demand cost = \$2,500 + (\$15/ton)(385 tons)= \$8,275 \$0.069 10,000 tonh/mo + Consumption cost = \$0.060 40,000 tonh/mo + × \$0.055 50,000 tonh/mo + 100,000 tonh/mo + \$0.053 × 50,000 tonh/mo \$0.051 = \$13,690 = \$21,965 Total bill = consumption \times 12,000 Btuh/ton 744 hr/July Average demand

250,000 tonh × 12,000 Btuh/ton 744 hr/July

= 4,032,258 Btuh in July

Chapter 4

Economic Analysis and Life Cycle Costing

Problem:

How much can they spend on the purchase price for this project and still have a Simple Payback Period (SPP) of two years?

Using this figure as a cost, what is the return on investment (ROI), and the Benefit-Cost Ratio (BCR)?

Given:

The Orange and Blue Plastics Company is considering an energy management investment which will save 2,500 kWh of electric energy at \$0.08/kWh. Maintenance will cost \$50 per year, and the company's discount rate is 12%.

Solution:

```
Annual savings = annual kWh saved \times electric energy cost-maintenance cost = 2,500 kWh/yr \times $0.08/kWh - $50/yr = $150/yr
```

```
Implementation cost = SPP × Annual savings
= 2 yrs × $150/yr
= $300
```

Since no life is given, assume the project continues forever. Therefore, use the highest n in the TMV tables: n=360

```
P = A[P \mid A, i, N]

300 = 150 [P \mid A, i, 360]

2 = [P \mid A, i, 360]
```

From the TMV tables, we see that i $\sim 50\%$. Therefore, ROI = 50%

If N = 5 years:

we read from the TMV tables that the factor 2 falls between 40% and 50% tables with the factors 2.0352 and 1.7366 respectively. Therefore, to find a more precise percentage we linearly interpolate:

(50% - 40%)/(1.7366 - 2.0352) (x - 40%)/(2 - 2.0352) Solving for X:

$$X = 41.2 \% = ROI$$

Which model should she buy to have the lowest total monthly payment including the loan and the utility bill?

Given:

A new employee has just started to work for Orange and Blue Plastics, and she is debating whether to purchase a manufactured home or rent an apartment. After looking at apartments and manufactured homes, she decides to buy one of the manufactured homes. The Standard Model is the basic model that costs \$20,000 and has insulation and appliances that have an expected utility cost of \$150 per month. The Deluxe Model is the energy efficient model that has more insulation and better appliances, and it costs \$22,000. However, the Deluxe Model has expected utility costs of only \$120/month. She can get a 10 year loan for 10% for the entire amount of either home.

Solution:

Assume the 10% is the compounded annual percentage rate.

```
P = A [P \mid A, i, N]
= A [P \mid A, 10\%, 10 \text{ years}]
= A (6.1446)
A (Standard) = $20,000/6.1446 \text{ yrs}
= $3,254.89/\text{yr}
= $271.24/\text{mo}
= $271.24/\text{mo} + $150/\text{mo}
= $421.24/\text{mo}
= $421.24/\text{mo}
= $3,580.38/\text{yr}
= $298.36/\text{mo}
= $418.36/\text{mo}
```

Therefore, if she buys the deluxe, she will have a slightly lower monthly cost

Problem: Determine the SPP, ROI, and BCR for this project:

Given:

The Al Best Company uses a 10-hp motor for 16 hours per day, 5 days per week, 50 weeks per year in its flexible work cell. This motor is 85% efficient, and it is near the end of its useful life. The company is considering buying a new high efficiency motor (91% efficient) to replace the old one instead of buying a standard efficiency motor (86.4% efficient). The high efficiency motor cost \$70 more than the standard model, and should have a 15-year life. The company pays \$7 per kW per month and \$0.06 per kWh. The company has set a discount rate of 10% for their use in comparing projects.

Solution: Assume the load factor (If) is 60%.

 $DR = If \times Pm \times 0.746 \text{ kW/hp} \times ((1/\text{effs}) - (1/\text{effh}))$

where,

DR = Demand reduction

Pm = Power rating of the motor, 10-hp

effs = Efficiency of the standard efficiency motor, 86.4%

effh = Efficiency of the high efficiency motor, 91%

Therefore,

DR = $0.6 \times 10 \text{ hp} \times 0.746 \text{ kW/hp} \times ((1/0.864) - (1/0.91))$ = 0.26 kW

 $DCR = DR \times DC \times 12 \text{ mo/yr}$

where,

DCR = Demand cost reduction

DC = Demand cost, \$7/kW/mo

Therefore,

DCR = $0.26 \text{ kW} \times \$7/\text{kW/mo} \times 12 \text{ mo/yr}$ = \$22.00/yr

ES DR \times 16 hr/day \times 5 days/wk \times 5 0 wk/yr

Therefore,

 $ES = 0.26 \text{ kW} \times 16 \text{ hr/day} \times 5 \text{ days/wk} \times 50 \text{ wk/yr}$

= 1.047.5 KWh/yr

 $ECS = ES \times EC$

where,

ECS = Energy cost savings EC = Energy cost, \$0.06/kWh

Therefore,

ECS =
$$1,047.5 \text{ kWh/yr} \times \$0.06/\text{kWh}$$

= $\$62.85/\text{yr}$

Therefore, the annual cost savings (ACS) can be calculated as follows:

= 0.825 yrs

Additionally, the ROI can be found with looking up the following factor in the interest rate tables:

```
P = A [P | A,i,N]

$70 = $84.85/yr [P | A, ROI, 14 years]

0. 825 = [P | A, ROI, 14 years]

ROI = 121.2%

BCR = PV(benefits)/PV (costs)

PV (benefits) = A[P | A, i, N]

= $85.85/yr [P | A, 10%, 14 yr]

= $84.85 × 7.3667

= $625

BCR = $625/$70

= 8.93
```

Using the BCR measure, which project should the company select? Is the answer the same if Life Cycle Costs (LCC) are used to compare the projects?

Given:

Craft Precision, Incorporated must repair their main air conditioning system, and they are considering two alternatives. (1) purchase a new compressor for \$20,000 that will have a future salvage value of \$2,000 at the end of its 15 year life; or (2) purchase two high efficiency heat pumps for \$28,000 that will have a future salvage value of \$3,000 at the end of their 15-year useful life.

The new compressor will save the company \$6,500 per year in electricity costs, and the heat pumps will save \$8,500 per year. The company's discount rate is 12%.

```
Solution:
```

```
BCR (1) = PV(benefits)/PV (costs)
PV (benefits 1) = A[P | A, i, N]
 = $6,500/yr [P|A, 12\%, 15 yr] +
 $2,000[P|F, 12%, 15] yr
 = \$6,500 \times 6.8109 + \$2,000 \times 0.1827
 = $44,636.25
 BCR (1) = $44,636.25
 $20,000
 = 2.23
 BCR (2) = PV(benefits)/PV (costs)
PV (benefits 2) = A[P | A, i, N]
 = \$8,500/\text{yr} [P \mid A, 12\%, 15 \text{ yr}] + \$3,000[P \mid F,
 12%, 15] yr
 = $8,500 × 6.8109 + $3,000 × 0. 1827
 = $58,440.75
 BCR(2) = $58,440.75/$28,000
 = 2.09
```

Therefore, since BCR(1) > BCR(2), select option 1: the new compressor.

```
LCC (1) = Purchase cost - PV (benefits 1)
= $20,000 - $44,636.25
= $(24,636.25)
```

LCC (2) = Purchase cost - PV (benefits 2) = \$28,000 - \$58,440.75 = \$(30,440.75)

Therefore, the answer with the LCC is different. Since LCC (2) is more negative (less cost), select option 2: the two high efficiency heat pumps.

Additional Learning Point

Why the difference? While the BCR and NPV methods will provide the same accept or reject decisions on independent projects, these different methods may yield different rank orders of projects profitabilities for mutual exclusive projects. The difference is that the BCR method is a measure of how much each dollar invested earns. However, it does not take into account the overall size of the project. Therefore, to make a decision on which mutually exclusive project to select, one needs to use a NPV method, which takes into account the size (amount invested) of the project.

There are a number of energy-related problems that can be solved using the principles of economic analysis. Apply your knowledge of these economic principles to answer the following questions.

Given:

- a) Estimates of our use of coal have been made that say we have a 500 years' supply at our present consumption rate. How long will this supply of coal last if we increase our consumption at a rate of 7% per year? Why don't we need to know what our present consumption is to solve this problem?
- b) Some energy economists have said that it is not very important to have an extremely accurate value for the supply of a particular energy source. What can you say to support this view?
- c) A community has a 100 MW electric power plant, and their use of electricity is growing at a rate of 10% per year. When will they need a second 100 MW plant? If a new power plant costs \$1 million per MW, how much money (in today's dollars) must the community spend on building new power plants over the next 35 years?

Solution::

	Present	Remaining		Present	I	Remaining
(yrs)	Use	(yrs)	Year	(yrs)	Use	(yrs)
500	1.00	500.00	27	500	6.21	420.30
500	1.07	498-93	28	500	6.65	413.65
500	1.14	497.79	29	500	7.11	406.54
500	1.23	496.56	30	500	7.61	398.93
500	1.31	495.25	31	500	8.15	390.78
500	1.40	493.85	32	500	812	382.07
500	1.50	492.35	33	500	9.33	372.74
500	1.61	490.74	34	500	9.98	362.76
500	1.72	489.02	35	500	10.68	352.09
500	1.84	487.18	36	500	11.42	340.66
500	1.97	485.22	37	500	12.22	328.44
500	2.10	493.11	38	500	13.08	315.36
500	2.25	480.86	39	500	13.99	301.36
	500 500 500 500 500 500 500 500 500 500	(yrs) Use 500 1.00 500 1.07 500 1.14 500 1.31 500 1.40 500 1.50 500 1.61 500 1.84 500 1.97 500 2.10	(yrs) Use (yrs) 500 1.00 500.00 500 1.07 498-93 500 1.14 497.79 500 1.23 496.56 500 1.31 495.25 500 1.40 493.85 500 1.50 492.35 500 1.61 490.74 500 1.72 489.02 500 1.84 487.18 500 1.97 485.22 500 2.10 493.11	(yrs) Use (yrs) Year 500 1.00 500.00 27 500 1.07 498-93 28 500 1.14 497.79 29 500 1.23 496.56 30 500 1.31 495.25 31 500 1.40 493.85 32 500 1.50 492.35 33 500 1.61 490.74 34 500 1.72 489.02 35 500 1.84 487.18 36 500 1.97 485.22 37 500 2.10 493.11 38	(yrs) Use (yrs) Year (yrs) 500 1.00 500.00 27 500 500 1.07 498-93 28 500 500 1.14 497.79 29 500 500 1.23 496.56 30 500 500 1.31 495.25 31 500 500 1.40 493.85 32 500 500 1.50 492.35 33 500 500 1.61 490.74 34 500 500 1.72 489.02 35 500 500 1.84 487.18 36 500 500 1.97 485.22 37 500 500 2.10 493.11 38 500	(yrs) Use (yrs) Year (yrs) Use 500 1.00 500.00 27 500 6.21 500 1.07 498-93 28 500 6.65 500 1.14 497.79 29 500 7.11 500 1.23 496.56 30 500 7.61 500 1.31 495.25 31 500 8.15 500 1.40 493.85 32 500 812 500 1.50 492.35 33 500 9.33 500 1.61 490.74 34 500 9.98 500 1.72 489.02 35 500 10.68 500 1.84 487.18 36 500 11.42 500 1.97 485.22 37 500 12.22 500 2.10 493.11 38 500 13.08

(Continued)

a) Year	(yrs)	Present Use	Remaining (yrs) Year		Present (yrs)	Use	Remaining
a) <u>rear</u>	(y15)	ose	(y15)	Tear	(y1s)	USE	(yrs)
13	500	2.41	478.45	40	500	14.97	296.39
14	500	2.58	475.87	41	500	16.02	270.37
15	500	2.76	473.11	42	500	17.14	253.22
16	500	2.95	470.16	43	500	18.34	234.88
17	500	3.16	467.00	44	500	19.63	215.25
18	500	3.38	463.62	45	500	21.00	194.25
19	500	3.62	460.00	46	500	22.47	171.79
20	500	3.87	456.13	47	500	24.05	147.73
21	500	4.14	451.99	48	500	25.73	122.00
22	500	4.43	447.56	49	500	27.53	94.47
23	500	4.74	442.82	50	500	29.46	65.01
24	500	5.07	437.75	51	500	31.52	33.50
25	500	5.43	432.32	52	500	33.73	(0.23)
26	500	5.81	426.52				

Therefore, with a present amount of coal of 500 years at the present use will only last 52 years if the use is increased by 7% a year. We do not need to know our present consumption, since we can state the consumption in terms of years.

- b) New technologies will allow more efficient use of these resources. Additionally, new technologies will allow for more of these resources to be found. Furthermore, technological development will find new energy sources.
- c) Assume that the present peak utilization of the power plant is 50%. Therefore, one can calculate when a new power plant is needed as follows:

yr	Present peak use (MW)	yr	Present peak use(MW)	yr	Present peal use (MW)	k yr	Present peak use (MW)
0	50	9	118	18	278	27	655
1	55	10	130	19	306	28	721
2	61	11	143	20	336	29	793
3	67	12	157	21	370	30	872
4	73	13	173	22	407	31	960
5	81	14	190	23	448	32	1056
6	89	15	209	24	492	33	1161
7	97	16	230	25	542	34	1277
8	107	17	253	26	596	35	1405

Therefore, they need a new plant in year 7.

Therefore, they will need to build 14 100 MW power plants over the next 35 years. Assuming that they build the plants in 100 MW increments, a MARR of 10% and that the cash flow for building the plant all occurs in the year before they reach the next 100 MW increment (unlikely), then the present value of these plants can be calculated as follows:

	number		
yr	of plants	cost (\$million)	PV (\$million)
7	1	100	51.32
14	1	100	26.33
18	1	100	17.99
21	1	100	13.51
24	1	100	10.15
26	1	100	8.39
27	1	100	7.63
29	1	100	6.30
30	1	100	5.73
31	1	100	5.21
32	1	100	4.74
33	1	100	4.31
34	2	200	7.83
			\$169

Therefore, these plants will cost about \$169 million in today's dollars.

How many hours per week must the gymnasium be used in order to justify the cost difference of a one-year payback?

Given:

A church has a gymnasium with sixteen 500 Watt incandescent ceiling lights. An Equivalent amount of light could be produced by sixteen 250 Watt PAR (parabolic aluminized reflector) ceiling lamps. The difference in price is \$10.50 per lamp, with no difference in labor. The gymnasium is used 9 months each year. Assume that the rate schedule used is that of Problem 3.8, that gymnasium lights do contribute to the peak demand (which averages 400 kW), and that the church consumes enough electricity that much of the bill comes from the lowest cost block in the table.

Solution:

Customer charge: \$8.22/mo

Energy charge \$0.123 0/KWh on-peak \$0.0489/kWh off-peak

This rate charges less for electricity used during off-peak hours—about 80% of the hours in a year—than it does for electricity used during on-peak hours.

AC = (Off-peak percentage of energy use) (Off-peak energy cost) + (1 - off-peak percentage of energy use)(On-peak energy cost)

Therefore, the average cost per kWh with the above schedule is:

AC = (80%)(\$0.0489/kWh)+ (1 - 80%)(\$0.123/kWh)= \$0.06372/kWh

The demand reduction (DR) from the retrofit can be calculated as follows:

 $DR = N \times (Do - Dnew)$

where,

N = Number of lamps, 16 lamps

Do = Initial demand per lamp, 500 W/lamp

Dnew = Demand of the PARs per lamp, 250 W/lamp

Therefore,

$$DR = 16 lamps \times (500 W/lamp - 250 W/lamp)$$

= 4,000 W

= 4 kW

The implementation cost (IC) can be calculated as follows:

 $IC = Cost premium \times N$

 $= $10.50 \times 16 \text{ lamps}$

= \$168.00

$$SPP = IC/CS$$

where,

CS = Cost savings

Therefore

$$cs = IC/SPP = $168.00/yr = $168.00/yr$$

The number of weeks (Nw) the gym is used in the world can be estimated as follows:

$$Nw = 52 \text{ wks/yr} \times 9 \text{ months}/12 \text{ months} = 39 \text{ wks/yr}$$

The number of hours a week (h) the lights must operate can be calculated as follows:

$$CS = DR \times h \times 39 \text{ wks/yr} \times AC$$

Therefore,

$$h = CS/(39 \text{ wks/yr} \times AC)$$

 $= $168.00/(39 \text{ wks/yr} \times $0.06372/\text{kWh})$

= 67.6/wk

Problem: Find the equivalent present worth and IRR of the following

6-year project:

Given: Use the depreciation schedule in Table 4-6

purchase and installation cost: \$100,000 annual maintenance cost: \$10,000 annual energy cost savings: \$45,000 salvage value: \$20,000 MARR: 12% Tax rate: 34%

equipment life: 5 years for depreciation purposes

Solution: assuming end of year convention

	Before tax			After tax	
Year	cash flow	Depreciation	Taxes	cash flow	PV
0	\$(100,000)				\$(100,000)
1	\$35,000	\$20,000	\$5,100	\$29,900	\$31,250
2	\$35,000	\$32,000	\$1,020	\$33,980	\$27,902
3	\$35,000	\$19,200	\$5,372	\$29,628	\$24,912
4	\$35,000	\$11,520	\$7,983	\$27,017	\$22,243
5	\$35,000	\$11,520	\$7,983	\$27,017	\$19,860
6	\$55,000	\$5,760	\$16,742	\$38,258	\$27,865

The MARR that drives the present value to zero is 28.4875%, which is the *IRR* or ROR.

NPV:

\$54,032

Problem: Calculate the constant dollar, after tax ROR or IRR for

Example 4-4.

Given: Assume the annual cost savings is \$20,000 and the boiler

has a life of 20 years. The boiler costs \$150,000.

Solution: IRR = 11.94%

Year	Cash flow	PV
0	\$(150,000)	\$(150,000)
1	\$20,000	\$17,868
2	\$20,000	\$15,962
3	\$20,000	\$14,260
4	\$20,000	\$12,740
5	\$20,000	\$11,382
6	\$20,000	\$10,168
7	\$20,000	\$9,084
8	\$20,000	\$8,115
9	\$20,000	\$7,250
10	\$20,000	\$6,477
11	\$20,000	\$5,786
12	\$20,000	\$5,169
13	\$20,000	\$4,618
14	\$20,000	\$4,126
15	\$20,000	\$3,686
16	\$20,000	\$3,293
17	\$20,000	\$2,942
18	\$20,000	\$2,628
19	\$20,000	\$2,348
20	\$20,000	\$2,098
		\$(0)

Problem: What is the constant dollar, after-tax ROR or IRR for this project?

Find the equivalent constant dollar after-tax present worth of the following 6-year project using the depreciation schedule in Table 4-6:

olution

		SV							28,370	
		ES		45,000	48,600	52,488	56,687	61,222	66,120	
		AM		10,000	10,500	11,025	11,576	12,155	12,763	
		Cash flow		35,000	38,100	41,463	45,111	49,067	81,727	
	Deprecia-	tion		20,000	32,000	19,200	11,520	11,520	5,760	
	Taxable	income		15,000	6,100	22,263	33,591	37,547	75,967	
		Taxes		5,100	2,074	7,569	11,421	12,766	25,829	
	After tax	cash flow	\$(100,000)	29,900	36,026	33,894	33,690	36,301	25,898	
	Constant	Dollar	\$(100,000)	\$28,208	\$32,063	\$28,458	\$26,686	\$27,126	\$39,406	
•									\$19,964	\$23,317
		Year	0	П	2	3	4	rO	9	

The MARR that drives the present value to zero is 19.69%, which is the IRR or ROR

Chapter 5

Lighting

Problem: How much can you save by installing a photocell?

What is the payback period of this investment?

Given: When performing an energy survey, you find twelve two-

lamp F40T12 security lighting fixtures turned on during daylight hours (averaging 12 hours/day). The lamps draw 40 Watts each, the ballasts draw 12 Watts each, and the lights

are currently left on

24 hours per day.

Energy cost: \$0.055 /kWh
Power cost: \$7 /kW
Lamps: \$1 /lamp
Photocell (installed): \$85 /cell

Solution: Assuming one photocell can control all 12 fixtures

There will probably be demand savings, since the lights will be turned off during the day. It is probable that their peak demand occurs during the day. Therefore, the demand reduction (DR) can be calculated as follows:

$$DR = Nf \times N1 \times P1 + Nf \times Pb$$

where,

Nf = Number of fixtures, 12 fixtures

N1 = Number of lamps per fixture, 2 lamps/fixture

P1 = Power use of lamps, 40 W/lamp

Pb = Power use of ballasts, 12 W/fixture

Therefore,

```
DR = 12 fixtures × 2 lamps/fixture × 40 W/lamp +
12 fixtures × 12 W/fixture
= 1, 104 W
= 1. 104 kW
```

Therefore, the energy savings (ES) can be calculated as follows:

ES = DR × 12 hr/day × 365 days/yr
= 1.10 4kW × 12 hr/day × 365 days/yr
=
$$4,835.52 \text{ kWh/yr}$$

Therefore, the cost savings (CS) can be calculated as follows:

$$CS = ES \times \$0,055/kWh + DR \times \$7/kW \times 12 \text{ mo/yr} = \$358.69/yr$$

SPP = IC/CS = \$85/\$358.69/yr = 0.24 years = 2.84 months Lighting 55

Problem: What is the simple payback period (SPP) and what is the return on investment for each alternative?

Given: You count 120 four-lamp F40T12 troffers that contain 34-Watt lamps and two ballasts. How much can you save by

installing:

a. 3-F40T10 lamps at \$15/fixture?

b. 3-F32T8 lamps and an electronic ballast at \$40/fixture?

Assume the same energy costs as in problem 5. 1.

Solution: Energy cost: \$0.055 /kWh

Power cost: \$7 /kW Number of fixtures: 120 fixtures

Present power use

per lamp (Pp) 156.4 W/fixture including ballast

Power use per fixture

for option a. (Pa) 138 W/fixture including ballast

Power use per fixture

for option b. (Pb) 91.2 W/fixture including ballast

Implementation cost

for option b. (ICb) \$15 / fixture

Implementation cost

for option a. (ICa) \$40 /fixture

Assuming that the

lights are used 8,760 hrs/yr

Assuming that the

life of the fixtures is 7 yrs

Option	Demand Reduction (kW)	Energy Savings (kWh/yr)	Cost Savings (\$/yr)	IC (\$)	SPP (yrs)	IRR (%)
a.	2.21	19,342	1,249	1,800	1.44	67.5
b	7.82	68,538	4,427	4,800	1.08	91.2

Annual Cost Savings

Replacement Cost Savings

Costs (\$/yr)

Savings (\$/yr)

Energy Savings (kWh/yr)

Reduction Demand

(kW)

Option

(\$/yr)

(\$/yr)

525.60 91.25

901.14

434.35

466.79

7,227

0.825

Retrofit Present

How much can you save by replacing the two 20-Watt bulbs with a 7-Watt CFL? Problem:

You see 25 exit signs with two 20-Watt incandescent lamps each. The 20-Watt incandescent lamps have a 2,500-hour life span and costs \$3 each. The 7-Watt CFLs have a 12,000-hour life span and cost \$5 each and require the use of a \$15 retrofit kit. Assume the same energy costs given in Problem 5-1. Given:

Solution:	Energy cost: Power cost: Number of fixtures: Present power use per lamp (Pp)	tures: r use per lar	(Pp)	\$0.055 /kWh \$7 /kW 25 fixture 40 W/fix	\$7 /kWh \$7 /kW 25 fixtures 40 W/fixture	:: 	100
	Present life of lamps (Lp) Life of retrofit lamps (Lr) Present lamp cost (cp) Retrofit lamp cost (cr) Assuming that the lights are used	lamps (Lp) t lamps (Lr) cost (cp) cost (cr) t the lights	enom (r1) are used	2,500 12,000 \$3 \$5 8,760	2,500 hours/lamp 12,000 hours/lamp \$3 /lamp \$5 /lamp 8,760 hrs/yr	III.Iuuiig valiasi	didəl
	Assuming tha Demand	it the labor i Energy	needed to repla Energy and Demand Cost	ice the An	ne lamp is incluc Annual Lamp Replacement	Assuming that the labor needed to replace the lamp is included in lamp replacement cost Energy and Annual Lamp Lamp Total Demand Energy Demand Cost Replacement Annual Cos	lacement cost Total Annual Cost

= Number of lamps per fixture × Number of fixtures × Replacement lamp cost × The annual lamp replacement costs (LRC) can be calculated as follows: Annual lamp use/Lamp life

Lighting 57

Problem: How can this problem be solved, and how much money can you save in the process?

Given: An old train station is converted to a community college center, and a train still passes by in the middle of the night. There are 82 75-Watt A19 lamps in surface-mounted wall fixtures surrounding the building, and they are turned on about 12 hours per day. The lamps cost \$0.40 each and last for about one week before failure. Assume electricity costs 8 cents per kWh.

Solution: According to table 5-10, a replacement for a 75-Watt incandescent lamp is a 18-W compact fluorescent lamps (CFL). CFL last longer than incandescent. Additionally, according to table 5-10 this will have energy savings \$34.20 over the life of the 18-W CFL. Additionally, according to table 5-5, one expects an 18-W CFL to last 10,000 hours. Since the lamps are on half the time (12-hours per day), we expect the CFL to last 2 years. Additionally, since at the present time, the train station personnel replace the lamps about once a week at a cost of \$0.40 per lamp or \$20.80 per year (52 weeks × \$0.40/wk). Additionally, we expect 18-W CFL to cost about \$20 per lamp. Therefore, the cost of the replacement lamps cancel. Therefore, we can calculate the energy cost savings as follows:

```
ECS = $34.20/lamp/2 \text{ years} \times 82 \text{ lamps}
= $1,402.20/yr
```

Additionally, one would expect a labor cost savings. Assuming that the burdened labor cost is \$10 per hour and the maintenance crew spends 2 man-hr/wk to replace the lamps. Therefore, the labor savings (LS) can be calculated as follows:

LS =
$$$1 \text{ 0/man-hr} \times 2 \text{ man-hr/wk} \times 52 \text{ wk/yr}$$

= $$1,040.00/\text{yr}$

Therefore, we estimate the total annual cost savings (CS) as follows:

```
CS = Lamp replacement savings + ECS + LS
= 0 + \frac{1,402.20}{yr} + \frac{1,040}{yr}
= \frac{2,442.20}{yr}
```

Problem: How much can you save by replacing these fixtures with

70-Watt BPS cutoff luminaires?

Given: During a lighting survey you discover thirty-six 250-Watt

mercury vapor cobrahead streetlights operating 4,300 hours

per year on photocells.

There is no demand charge, and energy costs \$0.055 per

kWh.

Solution:

Energy cost: \$0.055 /kWh Number of fixtures: 36 fixtures

Present power use per lamp (Pp) 300 W/fixture including ballast Power use per fixture of retrofit (Pr) 84 W/fixture including ballast

Assume both lamp lives are about the same
Assume both lamp costs are about the same
Lamp use 4,300 hrs/yr

Option	Demand Reduction (kW)	Energy Savings (kWh/yr)	Energy and Demand Cost Savings (\$/yr)
Present	_	_	_
Retrofit	7.776	33,437	1,839.02

Lighting 59

Problem: What is the savings from retrofitting the facility with 250-

Watt high pressure sodium (HPS) downlights? What will happen to the lighting levels?

Given: You find a factory floor that is illuminated by eighty-four

400-Watt mercury vapor downlights. This facility operates two shifts per day for a total of 18 hours, five days per

week.

Assume that the lights are contributing to the facility's peak demand, and the rates given in Problem 5-1 apply.

Solution:

Energy cost: \$0.055 /kWh
Power cost: \$7/kW
Number of fixtures: 84 fixtures

Present power use per lamp (Pp) 480 W/fixture including ballast Power use per fixture of retrofit (pr) 300 W/fixture including ballast

Assume lamp lives are about the same Assume lamp costs are about the same

Assuming that the lights are used 4,680 hrs/yr

Option	Demand Reduction (kW)	Energy Savings (kWh/yr)	Energy and Demand Cost Savings (\$/yr)
Retrofit	15.120	70,762	5,161.97]

One would expect the lighting levels to be about the same to a little higher. Check the manufacturer's data for an exact comparison.

What will happen to the lighting levels throughout the space and directly under the fixtures? Will this retrofit be cost-effective?

What is your recommendation?

Given:

An office complex has average ambient lighting levels of 27 foot-candles with four-lamp F40T12 40-Watt $2' \times 4'$ recessed troffers. They receive a bid to convert each fixture to two centered F32T8 lamps with a specular reflector designed for the fixture and an electronic ballast with a ballast factor of 1. 1 for \$39 per fixture. This lighting is used on-peak, and electric costs are \$6.50 per kW and \$0.05 per kWh.

Solution:

One would expect the overall lighting levels to decrease, while the reflectors should reduce this reduction by concentrating the light to the areas below the lights.

Energy cost: \$0.05 /kWh
Power cost: \$6.50 /kW
Number of fixtures: 1 fixtures

Present power use per lamp (Pp) 184.0~W/fixture~including~ballast Power use per fixture for retrofit (Pr) 70.4~W/fixture~including~ballast

Implementation cost for retrofit (IC) \$39 /fixture Assuming that the lights are used 8,760 hrs/yr

Option	Demand Reduction (kW)	Energy Savings (kWh/yr)	Savings (\$/yr)	Cost IC (\$)	SPP (yrs)
retrofit	0.11	995	59	39	0.67

Since this retrofit would payback in less than a year, this would be a good project. Lighting 61

Problem: What is your advice?

Given: An exterior loading dock in Chicago uses F40T12 40-Watt

lamps in enclosed fixtures. They are considering a move to

use 34-Watt lamps.

Solution:

Energy cost: \$0.055 /kWh

Power cost: \$7.00 /kW

Number of fixtures: 1 fixtures

Present power use per lamp (Pp) 46.0 W/fixture including ballast

Power use per fixture for retrofit (Pr) 39.1 W/fixture including ballast

Implementation cost for retrofit (IC) \$1 /fixture

Assuming that the lights are used 8,760 hrs/yr

Option	Demand Reduction (kW)	Energy Savings (kWh/yr)	Cost Savings (\$/yr)	<i>IC</i> (\$)	SPP (yrs)
retrofit	0.01	60	4	1	0.26

If we assume that the electric costs are the same as in Problem 5-1, the lights are on all the time, the cost of the 34-Watt lamps is \$1 more per, lamp, and the lighting levels are higher than needed (the 34-Watt lamps will produce a little less light), then this project looks good since its payback is less than a year.

Therefore, my advice would be to replace the 40-Watt lamps with 34-Watt lamps the next time they perform a group lamp replacement.

Problem: Ho

How would you recommend they proceed with lighting changes? What will be the savings if they have a cost of 6 cents per kWh?

Given:

A turn-of-the-century power generating station uses 1500-Watt incandescent lamps in pendant mounted fixtures to achieve lighting levels of about 18 foot-candles in an instrument room. They plan on installing a dropped ceiling with a $2' \times 4'$ grid.

Solution:

There exists many strategies that could work depending on other conditions such as the need for light at various work surfaces and the height of the ceiling. One strategy that may work is replacing each 1,500-Watt lamp with a four-lamp F32T8 fixture. This would work if the lighting level remains within acceptable levels, which could depend on how far the drop ceiling lowers the lamps towards the working surface. Perhaps, this strategy could be used in combination with task lighting. Assuming that the one four-lamp F32T8 fixture and a 18-Watt CFL for each 1,500-Watt lamp provides an acceptable lighting level, then the cost savings (CS) from this retrofit can be calculated as follows:

Energy cost:	\$0.06	/kWh	
Number of fixtures:	1	fixtures	
Present power use per lamp (Pp)	1,500	W/fixture	
Power use per fixture for F32T8 (Pf)	121.6	W/fixture	including ballast
Power use per fixture for CFL (Pc)	18	W/fixture	including ballast
Assuming that the lights are used	8,760	hrs/yr	

Option	Demand Reduction (kW)	Energy Savings (kWh/yr)	Cost Savings (\$/Yr)	
retrofit	1.36	11,917	715	per fixture

Lighting 63

Problem: What would be the life-cycle savings of using 13-Watt CFL

in the same fixtures?

Given: A meat-packing facility uses 100-Watt A19 lamps in jarlights

next to the entrance doors. These lamps cost \$0.50 each and last 750 hours. The CFLs cost \$15 each, and last 12,000 hours. The lights are used on-peak, and the electricity costs 8 cents

per kWh.

Solution:

\$0.08 /kWh Energy cost: Number of fixtures: 1 fixtures Present power use per lamp (Pp) 100 W/fixture Power use per fixture of retrofit (Pr) 13 W/fixture including ballast Present life of lamps (Lp) 750 hours/lamp Life of retrofit lamps (Lr) 12,000 hours/lamp Present lamp cost (cp) \$0.50 /lamp Retrofit lamp cost (Cr) \$15 /lamp 8,760 hrs/yr Assuming that the lights are used

Assuming the MARR is 15%

Assuming that the labor needed to replace the lamp is included in lamp replacement cost

Option	Demand (kW)	Energy Use (kWh/yr)	Energy and Demand Cost in one life (\$/yr)	Annual Lamp Replace- ment- Costs (\$/yr)	PV over 12, 000 hours	Total Cost Savings over 12,000 hours (\$)
100-W inc	0.100	876	70.08	5.84	93.81	_
F-13-W CF	FL 0.013	114	9.11	10.95	24.79	69.02

What problems can you anticipate from the light trespass off the lot? How would you recommend improving the lighting? How much can you save with a better lighting source and design?

Given:

A retail shop uses a 1,000-Watt mercury vapor floodlight on the corner of the building to illuminate the parking lot. Some of this light shines out into the roadway. Use the electric costs from Problem 5-7, and assume the light does not contribute to the shop's peak load.

Solution:

The problems include possible liability and wasting energy by lighting an area that does not need light. One could improve the lighting design by properly aiming the light (similar to Figure 5-7) and using a more efficient light source: Table 5-10 recommends using a 880-Watt High Pressure Sodium (BPS).

Energy cost:	\$0.05	/kWh
Number of fixtures:	1	fixtures
Present power use per lamp (Pp)	1,200	W/fixture including ballast
Power use per fixture for retrofit (Pr)	1,056	W/fixture including ballast
Assuming that the lights are used	4,380	hrs/yr

Option	Demand Reduction (kW)	Energy Savings (kWh/yr)	Cost Savings (\$/yr)	
retrofit	0.144	631	\$31.54	

Lighting 65

Problem: What are the energy, power, and relamping savings from

using two 250-Watt BPS floodlights? What will happen to

the lighting levels?

Given: A commercial pool uses four 300-Watt quartz-halogen flood-

lights. The lights do contribute to the facility's peak load,

and the electric rates are those of Problem 5-7.

Solution:

Energy cost: \$0.05 /kWh
Demand cost: \$6.50 /kW
Present number of fixtures: 4 fixtures
Proposed number of fixtures: 2 fixtures

Present power use per lamp (Pp) $\,$ 300 $\,$ W/fixture $\,$ including ballast Power use per fixture for retrofit (Pr) $\,$ 300 $\,$ W/fixture $\,$ including ballast

Assuming that the lights are used 4,380 hrs/yr

Option	Demand Reduction (kW)	Energy Savings (kWh/yr)	Cost Savings (\$/yr)	
retrofit	0.6	2,628	\$178.20	

The lighting level will be increased.

Problem: What is the solution?

Given: You notice that the exterior lighting around a manufactur-

ing plant is frequently left on during the day. You are told that this is due to safety-related issues. Timers or failed photocells would not provide lighting during dark overcast

days.

Solution: The photocell sensitivity could be set to provide light even

during dark overcast days. Another solution could be to provide a mixture of low sensitivity photocells and more sensitive photocells. in this way a proportion of the lights would come on during overcast days and the rest would only come on during the night or extremely dark days.

Lighting 67

Problem: How can you solve these problems?

Given: A manufacturing facility uses F96T12HO lamps to illuminate

the production area. Lamps are replaced as they burn out. These fixtures are about 15 years old and seem to have a

high rate of lamp and ballast failure.

Solution: One could retrofit the system with a newer lighting system.

For example, a system using T8 lamps with electronic ballasts seems appropriate. Additionally, they should implement a group relamping program, which would eliminate the need to replace lamps one-by-one as they fail. Thereby, these two recommendations would not only save energy, but

it would also save labor costs.

Chapter 6

Heating, Ventilating, and Air Conditioning

Problem: Estimate the heating load.

Given: The heating load of a facility is due to a work force of 22

people including 6 overhead personnel, primarily sitting during the day; 4 maintenance personnel and supervisors; and 12 people doing heavy labor. Assume everyone works

the same 8-hour day.

Solution: Assuming all the people are males, the heat load (q) can be estimated as follows:

 $q = [Ns \times qs + Nn \times qn + Nh \times qh] \times h$ where,

Ns = Number of people seated, 6 people

qs = Heat gain from seated people, 400 Btu/h/person

Ns = Number of people doing light machine work, 4 people

qs = Heat gain from people doing light machine work, 1,040 Btu/h/person

Ns = Number of people doing heavy work, 12 people

qs = Heat gain from people doing heavy work, 1,600 Btu/h/person

h = Number of working hours, 8 hrs/day Therefore,

 $q = [6 \text{ people} \times 400 \text{ Btu/h/person} + 4 \text{ people} \times 1,040 \text{ Btu/hr/person} + 12 \text{ people} \times 1,600 \text{ Btu/h/person}] \times 8 \text{ hrs/day}$

= 206,080 Btu/day

= 25,760 Btu/h

Problem: How many kW will this load contribute to the electrical

peak if the peak usually occurs during the working day?

Given: The HVAC system that removes the heat in Problem 6.1 has

a COP of 2.0 and runs continuously. Assume that the motors in the HVAC system are outside the conditioned area and

do not contribute to the cooling load.

Solution:

 $EER = COP \times 3.412 Btu/Wh$

 $= 2 \times 3.412 \text{ Btu/Wh}$

= 6.824 Btu/Wh

W = Btu/h cooling/(EER)

= 25,760 Btu/h/6.824 Btu/Wh

= 3,774.9 W

= 3.77 kW

Problem: Answer Problem 6.2 with the following assumptions:

Given:

8 of the 12 people doing heavy labor and 2 foremen-maintenance personnel come to work when the others are leaving and that 3,000 W of extra lighting are required for the night shift.

Solution:

Assuming all the people are males, the heat load (q) can be estimated as follows:

 $q = [Lighting load \times 3,412 Btu/kWh + Nn \times qn + Nh \times qh] \times h$

where,

Ns = Number of people doing light machine work, 2 people

qs = Heat gain from people doing light machine work, 1,040 Btu/h/person

Ns = Number of people doing heavy work, 8 people

= Heat gain from people doing heavy work,

1,600

Btu/h/person

h = Number of working hours, 8 hrs/day Therefore,

 $q = [3 \text{ kW} \times 3,412 \text{ Btu/kWh} + 2 \text{ people} \times 1,040 \text{ Btu/hr/person} + 8 \text{ people} \times 1,600 \text{ Btu/h/person}] \times 8 \text{ hrs/day}$

= 200,928 Btu/day

= 25,116 Btu/h

W = Btu/h cooling/(EER)

= 25,116 Btu/h 6.824 Btu/Wh

= 3,680.5 W

= 3.68 kW

Problem:

- (a) Calculate the total number of Btu lost through these windows per year.
- (b) If the heat is supplied by a boiler, and the heat generation and transmission efficiency is 60%, estimate the cost of leaving the windows broken if gas costs \$0.50 per therm.

Given:

A heated building has six $8-\times 10$ -inch window panes missing on the windward side. The wind speed has been measured at 900 ft/min, and the location has 6,000 heating degree days per year.

Solution:

(a) The amount of heat lost through the windows can be calculated as follows:

 $Btu/year = V \times 1440 \text{ min/day} \times 0.075 \text{ lb dry air/cu ft} \times 0.24 \text{ Btu/lb/F} \times (HDD + CDD) \times Number of windows$

where,

V = Volume of air entering or leaving, in cu ft/min

= $(8 \text{ inch} \times 10 \text{ inch})/\text{window} \times 900 \text{ ft/min} \times 1$ sq ft/144 sq in

= 500 cu ft/min/window

Therefore,

 $Btu/year = 500 \text{ cu ft/min/window} \times 1440 \text{ min/day} \times 0.075 \text{ lb dry air/cu f} \times 0.24 \text{ Btu/Lb/F} \times 6,000 \text{ HDD/yr} \times 6 \text{ windows}$ = 466,560,000 Btu/yr

(b)Ignoring the insulating value of glass, the cost (C) of heat leaving the broken windows can be calculated as follows:

C = Btu/yr × Cost of gas × 1 therm/1 00,000 Btu/eff = 466,560,000 Btu/yr × \$0.50/therm × 1 therm/ 100,000 Btu/0.6 = \$3,888/yr Problem:

What is the amount of annual savings that you can expect by the proposed reduction in ventilation rates?

Given:

You have measured the ventilation in a large truck bay and have found that you are using 12,000 cfm. An analysis shows that only 8,000 cfm are required. Measurements at the fans give the total electrical consumption of the ventilation system as 16 kW at the current cfm rates. You are currently ventilating this area 16 hours each day, 250 days each year, including the times of peak electrical usage. Your monthly electric rates are \$0.045 per kWh and \$12 per kW of demand. Assume that your power factor is 90% and that your marginal electrical costs are at the least expensive rates.

Solution:

Energy cost:	\$0.045	/kWh
Demand cost:	\$12	/kW
Present flow (cfmA):	12,000	cfm
Proposed flow (cfmB)-	8,000	cfm
Present power (PA):	16	kW
Annual use:	4,000	hrs/yr

Option	Demand Reduction (kW)	Energy Savings (kWh/yr)	Energy and Demand Cost Savings (\$/yr)
Proposed	11.26	45,037	3,648

The proposed power (PB) can be calculated as follows:

 $PB = PA \times (cfmB/cfmA)^3$

= 16 kW × (8,000 cfm/12,000 cfm)³

= 4.74 kW

Problem: How much annual savings do you expect this measure to

achieve?

Given: After implementing the improvements suggested in Prob-

lem 6.5, you decide to analyze the value of having the second shift come in just as the first shift is leaving, Thereby reducing the amount of time that ventilation is needed by

1 hour each day.

Solution: Energy cost: \$0.045 /kWh

Demand cost: \$12 /kW
Proposed power (PA): 4.74 kW
Present annual use (Tp): 4,000 hrs/yr
Proposed annual use (Tr): 3,750 hrs/yr

Option	Demand Reduction (kW)	Energy Savings (kWh/yr)	Energy and Demand Cost Savings (\$/yr)
Proposed	_	1,185	53.33

Problem:

Using the SPP method of analysis, which system would you recommend? If the life of the HVAC system is ten years, what is the ROI for the additional cost of the more efficient system? If the company's investment rate is 10%, what is the discounted BCR for this investment?

Given:

Suppose the HVAC system in Problem 6.2 needs to be replaced. Compare the cost of running the present system with the cost of a new system with a COP of 3.0. The more efficient system costs \$100 more than a replacement that has the old efficiency. Assume electricity costs eight cents per kWh.

Solution: Assume the HVAC system compressor is actually on 2000 hours per year (8 hrs/day × 250 day/yr).

 $EER0 = COP \times 3.412 Btu/Wh$ $= 2 \times 3.412 Btu/Wh$ = 6.824 Btu/Wh

W0 = Btu/h cooling/(EER)

= 25,760 Btu/h/6.824 Btu/Wh

= 3,774.9 W= 3.77 kW

The cost (C0) to run the present system can be calculated as follows:

 $C0 = W0 \times 2,000 \text{ hrs/yr} \times \$0.08/\text{kWh}$ = 3.77 kW \times 2,000 \text{ hrs/yr} \times \\$0.08/\text{kWh} = \\$603.99/yr

EER1 = COP × 3.412 Btu/Wh = 3 × 3.412 Btu/Wh = 10.236 Btu/Wh

W1 = Btu/h cooling/(EER)

= 25,760 Btu/h/10.236 Btu/Wh

= 2,516.6 W= 2.52 kW The cost (C1) to run the proposed system can be calculated as follows:

```
C1 = W0 \times 2,000 \text{ hrs/yr} \times \$0.08/\text{kWh}
= 2.52 kW × 2,000 hrs/yr × \$0.08/kWh
= \$402.66/yr
```

Therefore, the cost savings (CS) can be calculated as follows:

```
CS = (W0 - W1) \times 2,000 \text{ hr/yr} \times \$0.08/\text{kWh}
= (3.77 \text{ kW-}2.52 \text{ kW}) \times 2,000 \text{ hrs/yr} \times \$0.08/\text{kWh}
= \$201.33/yr
```

Therefore, the SPP can be calculated as follows:

```
SPP = Cost premium/CS
= $100/$201/yr
= 0. 50 yr
```

Since the SPP is less than a year, I would recommend this project.

Furthermore, looking up the P | A factor of 0.5 in the interest rate tables under the 10 year row yields a *ROI of >100%*, and inputting the cash flows into a financial calculator yields a ROI of *201.3%*.

Additionally, the BCR can be calculated as follows:

where,

Problem: Would you recommend that the plant manager authorize the investment?

Given:

ACE Industries has a plant in Nebraska (40 degree N latitude) with a building that has three, $5 - \times 10$ -foot windows facing South. The windows are single pane glass, one-eighth inch thick. The building is air conditioned with a unit that has an EER of 8, and the plant pays \$0.08 per kWh for electricity. The plant manager is considering installing interior shades for each of these three windows. The shades would give the windows shading coefficients of about 0.2, and would cost about \$150 per window.

Solution: The cooling load (q) can be calculated with the following formula:

 $q = summation [A \times SC \times MSHG \times CLF]$

q = cooling load, Btu/hr

A = window area, square feet

SC = shading coefficient, presently 1, proposed 0.2

MSHG = maximum solar heat gain, Btu/hr/sq ft, from table 6-2

CLF = cooling load factor, from table 6-3

The present average CLF can be calculated as follows:

CLF present = (0.11+0.08+0.08+0.14+0.31+0.52+0.58+0.47+0.36+0.25+0.18+0.14)/12= 0.268

The proposed average CLF can be calculated as follows:

CLF proposed = (0.04+0.03+0.09+0.22+0.58+0.83+0.68+ 0.35+0.19+0.09+0.07+0.05)/12

= 0.268

Additionally, the total MSHG can be calculated as follows:

q saved (Btu)	6,085,027	5,214,854	4,935,101	3,570,336	2,707,118	2,202,480	2,611,291	3,569,563	4,636,800	5,605,891	5,796,000	6,061,070	52,995,533
SC proposed	0.2	0.2	0.2	0.2	0.2	0.2	0.2	0.2	0.2	0.2	0.2	0.2	
SC present	П	1	1	1	1	1	1	1	1	Т	1	1	
CLF	0.268	0.268	0.268	0.268	0.268	0.268	0.268	0.268	0.268	0.268	0.268	0.268	
Btu/h/sqft	254	241	206	154	113	95	109	149	200	234	250	253	
$\begin{array}{c} sq\ ft \\ (3\times5\times10) \end{array}$	150	150	150	150	150	150	150	150	150	150	150	150	
Hours	744	672	744	720	744	720	744	744	720	744	720	744	
Month	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	

= Btu/h cooling/(EER)= 52,995,533 Btu/yr/8 Btu/Wh= 6,624.4 kWh/yr kWh/yr saved

Therefore, the cost savings (CS) can be calculated as follows: $CS = kWh/yr \; saved \times \$0.08/kWh$

 $= 6,624.4 \text{ kWh/yr} \times $0.08/\text{kWh}$

= \$529.96/yr

SPP

= IC/CS

= $$150/\text{window} \times 3 \text{ windows}/$529.96/\text{yr}$$ = 0.85

Since the SPP is less than a year, I would recommend this project

Problem:

- a) What is the air conditioner's SEER?
- b) How many kWh are used if the unit runs 2,000 hours each year?
- c) What is the annual cost of operation if electric energy costs 7.5 cents per kWh?
- d) How many kWh would be saved if the unit had an SEER of 9. 1?
- e) How much money would be saved?
- f) Compute three economic performance measures to show whether this more efficient unit is a cost-effective investment.

Given:

A window air conditioner is rated at 5, 000 Btu/hr, 115 volts, 7.5 amps. Assume that the power factor has been corrected to 100%. The low efficiency unit costs \$200, the higher efficiency unit \$250, and each unit lasts ten years.

```
Solution:
```

```
a) EER = Btu/h [W = 5,000 Btu/hr/(115 v \times 7.5 a) = 5.80 Btu/Wh
```

 $kWh/yr = \text{Running hours per year} \times \text{Btu/h}$

cooling/(EER) = $2,000 \text{ hr/yr} \times 5,000 \text{ Btu/hr/} 5.80 \text{ Btu/Wh}$

= 1,725,000 Wh/yr 1, 725 kWh/yr

c) Annual cost = $1,725 \text{ kWh/yr} \times \$0.075/\text{kWh}$ = \$129.38/yr

d)

b)

kWh/yr (9. 1) = Running hours per year × Btu/h cooling/(EER) = 2,000 hr/yr × 5,000 Btu/hr/9.1 Btu/Wh = 1,098,901 Wh/yr = 1,099 kWh/yr

kWh/yr (saving) = kWh/yr (5.8) - kWh/yr (9. 1) = 1,725 kWh/yr - 1,099 kWh/yr= 626 kWh/yr

e)
$$CS = kWh/yr \text{ (saving)} \times \$0.075/kWh$$

= 626 kWh/yr \times \\$0.075/kWh
= \\$46.96/yr

IRR = 93.79%Assuming a MARR of 15%: NPV = \$185.68 BCR = 4.71

This looks like a good project.

Problem: How many tons of chilling capacity was the plant supply-

ing?

Given: On an energy audit visit to the Orange and Blue Plastics

Company, the chiller plant was inspected. Readings on the monitoring gauges showed that chilled water was being sent out of the plant at 44F and being returned at 53F. The flow

rate was 6,000 gallons of water per minute.

Solution: q = mc(T1 - T0)

= $6,000 \text{ gal/min} \times 8.34 \text{ lb/gal} \times 1 \text{ Btu/Lb/F} \times 60 \text{ min/hr} \times (53F - 44F)$

= 27,021,600 Btu/hr (12,000 Btu/hr/ton)

2,252 tons

Chapter 7

Combustion Processes and the Use of Industrial Wastes

Problem: Your present system has 14% flue gas oxygen. A new control

system is proposed that would cost \$250,000 but would reduce the excess air to 10%. How much annual fuel cost would be necessary to justify this expense if your company demands a maximum payback of 5 years? Assume that the combustion

efficiency curve is the same as Figure 7-11.

Given: Initial flue gas oxygen: 14%

Final excess air: 10% Cost to implement: \$250,000

Required Payback: 5 years

Efficiency (11% flue gas O2): 66.5% from Figure 7-11 Efficiency (9% flue gas O2): 70.5% from Figure 7-11 Final efficiency: 77.75% from Figure 7-11

Assume 700F Stack Temperature Rise

Assume linear decrease in efficiency beyond graph

boundaries.

Solution:

First find the efficiency slope to estimate flue gas O2 outside the boundaries of the graph:

Efficiency slope = (Efficiency at 11% flue gas O2 -

Efficiency at 9% flue gas O2)/

(percent flue gas O2 11% - percent flue

gas O2 9%)

= (66.5% - 70.5%)/(11% - 9%)

= -2% efficiency per percent of flue gas

O2

Next, we use the slope and Figure 7-11 to estimate the initial efficiency:

Old efficiency = Efficiency at 11% flue gas O2 +

(Efficiency slope) x

(percent flue gas O2 14% - percent flue

gas O2 11%)

= 66.5% - 2 x (14% - 11%)

= 60.5%

percent savings = (New efficiency - Old

efficiency)/New efficiency

= (77.75% - 60.5%)/77.75%

= 22.2%

require annual savings = Cost to implement/required payback

period

= \$250,000/5 years

= \$50,000 per year

required annual fuel cos t = required annual savings/percent

savings

= \$50,000/22.2%

= \$225,362.32 per year

Problem:

Assuming an interest rate of 10% and a planning horizon of 20 years with no salvage value at the end of that time, and assuming that these analyses are being performed for a city-owned non-taxed utility, what is the economic value (i.e. present worth) of each of the alternatives on Section 7.4.2?

Given:

	Present System	Two Boilers	One Boiler
First Cost	None	\$12,500,000	\$14,000,000
Annual Cost			
Gas \$2,500,000	\$0	\$0	
Coal \$0	\$306,900	\$0	
Boiler Maintenance	\$510,000	\$300,000	\$250,000
\$50,000 Waste (40,000T x Transportation	\$1.25/T)	\$0	\$0
Waste \$100,000 Land filling (first year)	(40,000 T x \$2.50)	\$0	\$0
Ash (6940 T x Transportation	\$8,700 (11,200 T x \$0	\$14,000 \$1.25/T)	\$1.25/T)
Ash \$17,350 Land filling (first year)	\$28,000 \$0	(6940 T x \$2.50/T)	(11,200 T x \$2.50/T)
Annual Revenues Waste from other Companies			\$450,000 (30,000 T x \$15.00/T)

Hurdle rate (MARR): 10%
Project life: 20 years
Salvage value: \$0

Tax rate: 0%

Landfill cost inflation (<5yrs.): 30% /yr Landfill cost inflation (>5yrs.): 10% /yr

Assume no other inflation

Assume that the projects are expensed; therefore, depreciation is not a factor in the present value analysis

Compare the annual cash flows of each of the alternatives to the present system and bring the future cash flows into present day dollars. Solution:

	PV Sub-Totals	\$ (12,500,000)	1,879,136	1,728,798	1,373,032	1,479,395	1,378,729	1,266,715	1,164,884	1,072,310	988,152	911,645	842,093	778,864	721,383	669,127	621,622	578,436	539,176	503,484	471,038	441,541	7,132,377
	PV	\$	so e	٥	9	S	s	s	\$	s	s	S	S	\$	\$	S	S	S	\$	\$	\$	s	↔
[P A, i, N] factor (1/(1+	MARR)^yr))		0.90909	0.82645	0.73131	0.68301	0.62092	0.56447	0.51316	0.46651	0.42410	0.38554	0.35049	0.31863	0.28966	0.26333	0.23939	0.21763	0.19784	0.17986	0.16351	0.14864	NPV =
	FV Sub-totals	=			- 1	\$ 2,165,982	\$ 2,220,457	\$ 2,244,062	S	\$ 2,298,591	\$ 2,330,011	\$ 2,364,572	\$ 2,402,589	\$ 2,444,408	\$ 2,490,408	\$ 2,541,009	\$ 2,596,670	\$ 2,657,897	\$ 2,725,247	\$ 2,799,332	\$ 2,880,825	\$ 2,970,467	
	inflation Revenues		20	00	Q.	\$0	\$0	\$0	80	80	\$0	\$0	80	\$0	\$0	\$0	\$0	\$0	0\$	\$0	\$0	\$0	,
Landfill	inflation		30%	30%	2070	30%	30%	10%	10%	10%	10%	10%	10%	10%	10%	10%	10%	10%	10%	10%	%01	10%	
Landfill Savings (\$100,000 - \$17,350) then adjust for landfill	increases	-		\$ 107,445 30%	0.000 6/0,601 0	\$ 181,582 30%	\$ 236,057 30%	\$ 259,662	\$ 285,629	\$ 314,191	\$ 345,611	\$ 380,172	\$ 418,189	\$ 460,008	\$ 506,008	\$ 556,609	\$ 612,270	\$ 673,497	\$ 740,847	\$ 814,932 10%	\$ 896,425	\$ 986,067 10%	
Hauling \$ Savings th (\$50,000 -	-	\rightarrow		\neg	_	41,300	41,300	41,300	41,300	41,300	41,300	41,300	41,300	41,300	41,300	41,300	41,300	41,300	41,300	41,300	41,300	41,300	
- 00 8	+			_		(250,000) \$	(250,000) \$	(250,000) \$	(250,000) \$	(250,000) \$		(250,000) \$	(250,000) \$	(250,000) \$	(250,000) \$	(250,000) \$	(250,000) \$	(250,000) \$	(250,000) \$	(250,000) \$	(250,000) \$	(250,000) \$	
Maint. Saving (\$50,00	\$300			<u>م</u>	١	S	8	8	€9	S	\$	\$	€9	\$	\$	\$	\$	S	69	€9	49	S	
1gs - 00	\$306,900)		2,193,100	2,193,100	2,193,100	2,193,100	2,193,100	2,193,100	2,193,100	2,193,100	2,193,100	2,193,100	2,193,100	2,193,100	2,193,100	2,193,100	2,193,100	2,193,100	2,193,100	2,193,100	2,193,100	2,193,100	
Fue (\$2	$\overline{}$	_	60	A 6	A	جو	ده	S	\$	\$	S	S	S	\$	\$	\$	s	\$	89	€9	69	S	
	itial invest	\$ (12,500,000)																					
2000	Year	0	_ (7	,	4	5	9	7	8	6	10	11	12	13	14	15	91	17	18	19	20	

Fuel Savings	Pavings Savings Savi	One Boilers															
Fuel Savings (\$5.500.000 - \$1.000) Savings (\$5.500.000 - \$1.000) Savings (\$5.500.000 - \$1.000) Savings (\$6.000 - \$1.000) Savings (\$6.000 - \$1.000) Savings Revenues FV Sub-totals MARR/yr) Increases \$ 2.500,000 \$ (200,000) \$ 36,000 \$ 72,000 \$2,850,000 \$2,879,600 \$0.90909 \$ 2.500,000 \$ (200,000) \$ 36,000 \$ 18,184 \$0.8500 \$2,879,600 \$0.82645 \$ 2.500,000 \$ (200,000) \$ 36,000 \$ 18,184 \$0.8500 \$2,907,680 \$0.6200 \$ 2.500,000 \$ (200,000) \$ 36,000 \$ 18,184 \$0.8500 \$2,907,680 \$0.6200 \$ 2.500,000 \$ (200,000) \$ 36,000 \$ 248,823 \$0.8500 \$2,907,680 \$0.6200 \$ 2.500,000 \$ (200,000) \$ 36,000 \$ 248,823 \$0.8500 \$2,800,000 \$0.907,000 \$0.907,000 \$0.907,000 \$0.907,000 \$0.907,000	Fuel Savings Savings (\$50,000 - 0) Savings (\$50,000 - 0) Savings (\$50,000 - 0) Hear adjust (\$2,500,000 - 0)					Ma	int.	Ξ		Landfill Savings (\$100,000 - \$28,000)					[P[A, i, N]		
8 2,500,000 \$ (200,000) \$ 36,000 \$ 2,850,000 \$ 2,888,000 \$ 0.90909 \$ 2,500,000 \$ (200,000) \$ 36,000 \$ 12,80,000 \$ 2,879,600 \$ 0.90909 \$ 2,500,000 \$ (200,000) \$ 36,000 \$ 12,1680 30% \$450,000 \$ 2,879,600 0.90909 \$ 2,500,000 \$ (200,000) \$ 36,000 \$ 12,81,84 30% \$450,000 \$ 2,944,184 0.68301 \$ 2,500,000 \$ (200,000) \$ 36,000 \$ 22,500,000 \$ 2,944,184 0.68301 \$ 2,500,000 \$ (200,000) \$ 36,000 \$ 2,941,639 0.5441 \$ 2,500,000 \$ (200,000) \$ 36,000 \$ 2,941,639 0.5441 \$ 2,500,000 \$ (200,000) <t< td=""><td>900 S 2,500,000 S (200,000) S (2,600,000) S (2,600,000)</td><td></td><td>Initial investment</td><td>Fue (\$2.</td><td>Savings (500,000 - 0)</td><td>Sav (\$5 \$25</td><td>7ings 0,000 - 0,000)</td><td>ο <u>ભે</u> <u>છ</u></td><td></td><td>then adjust for landfill increases</td><td></td><td>Revenues</td><td></td><td></td><td>factor (1/(1 + MARR)^vr))</td><td><u>M</u></td><td>Sub-Totals</td></t<>	900 S 2,500,000 S (200,000) S (2,600,000)		Initial investment	Fue (\$2.	Savings (500,000 - 0)	Sav (\$5 \$25	7ings 0,000 - 0,000)	ο <u>ભે</u> <u>છ</u>		then adjust for landfill increases		Revenues			factor (1/(1 + MARR)^vr))	<u>M</u>	Sub-Totals
\$ 2,500,000 \$ (200,000) \$ 36,000 \$ 72,000 \$ 2,858,000 \$ 2,878,000 \$ 0,90909 \$ 2,500,000 \$ 2,500,000 \$ (200,000) \$ 36,000 \$ 93,600 \$ 93,600 \$ 2,879,600 \$ 2,879,600 \$ 0,82645 \$ 2,500,000 \$ 2,500,000 \$ (200,000) \$ 36,000 \$ 121,680 30% \$450,000 \$ 2,997,680 0 0,75131 \$ 2,500,000 \$ 2,500,000 \$ (200,000) \$ 36,000 \$ 128,184 30% \$ 450,000 \$ 2,994,184 0 0,63202 \$ 1,050,000 \$ 2,500,000 \$ (200,000) \$ 36,000 \$ 226,000 \$ 2,944,184 0 0,62092 \$ 1,050,000 \$ 2,500,000 \$ (200,000) \$ 36,000 \$ 226,000 \$ 2450,000 \$ 3,014,823 0 0,4410 \$ 1,050,000 \$ 2,500,000 \$ (200,000) \$ 36,000 \$ 2450,000 \$ 3,059,706 0 0,44610 \$ 1,050,000 \$ 2,500,000 \$ (200,000) \$ 36,000 \$ 30,000 \$ 3450,000 \$ 3,059,706 0 0,44610 \$ 1,050,000 \$ 2,500,000 \$ (200,000) \$ 36,000	\$ 2,500,000 \$ (200,000) \$ 36,000 \$ 72,000 \$ 2,858,000 \$ 2,879,600 \$ 0,90909 \$ 2,500,000 \$ 2,500,000 \$ (200,000) \$ 36,000 \$ 12,600 \$ 2,879,600 \$ 2,879,600 \$ 0,82645 \$ 2,500,000 \$ 2,500,000 \$ (200,000) \$ 36,000 \$ 121,680 30% \$ 450,000 \$ 2,944,184 \$ 0,68301 \$ 2,500,000 \$ 2,500,000 \$ (200,000) \$ 36,000 \$ 128,184 30% \$ 450,000 \$ 2,944,184 \$ 0,68301 \$ 2,500,000 \$ 2,500,000 \$ (200,000) \$ 36,000 \$ 226,000 \$ 2,944,184 \$ 0,68301 \$ 1,700,000 \$ 3,012,203 \$ 0,62001 \$ 1,700,000 \$ 2,500,000 \$ 2,944,184 \$ 0,62002 \$ 1,700,000 \$ 3,014,823 \$ 0,600 \$ 2,500,000 \$ 3,014,823 \$ 0,620,000 \$ 3,014,823 \$ 0,620,000 \$ 3,000,000 \$ 3,000,000 \$ 3,000,000 \$ 3,000,000 \$ 3,000,000 \$ 3,000,000 \$ 3,000,000 \$ 3,000,000 \$ 3,000,000 \$ 3,000,000 \$ 3,000,000 \$ 3,000,000 \$ 3,000,000 \$ 3,000,000 \$ 3,000,000		\$ (14,000,000)	$\overline{}$		L			†							\$	(4,000,000)
2,500,000 \$ (200,000) \$ 36,000 \$ 93,600 \$ 5,879,600 \$ 2,879,600 \$ 0,82645 \$ 2,250,000 2,500,000 \$ (200,000) \$ 36,000 \$ 121,680 30% \$450,000 \$ 2,907,680 0,75131 \$ 2,500,000 2,500,000 \$ (200,000) \$ 36,000 \$ 121,680 30% \$450,000 \$ 2,941,184 0,68301 \$ 2,504,184 2,500,000 \$ (200,000) \$ 36,000 \$ 205,639 30% \$450,000 \$ 3,012,203 0,62092 \$ 1 2,500,000 \$ (200,000) \$ 36,000 \$ 248,823 10% \$450,000 \$ 3,013,76 0,42410 \$ 1 2,500,000 \$ (200,000) \$ 36,000 \$ 273,70 10% \$450,000 \$ 3,013,76 0,42410 \$ 1 2,500,000 \$ (200,000) \$ 36,000 \$ 273,70 10% \$450,000 \$ 3,117,184 0,44410 \$ 1 2,500,000 \$ (200,000) \$ 36,000 \$ 345,000 \$ 3,150,302 \$ 31,000 \$ 3,150,302 \$ 3,117,184 0,384,000 \$ 3,186,733	2,500,000 \$ (200,000) \$ (36,0			-	2,500,000	S	(200,000)	s	36,000	\$ 72,000	30%	\$450,000	S	2,858,000	60606.0	8	2,598,182
2,500,000 \$ (200,000) \$ (36,000) \$ (121,680) \$ (450,000) \$ (2500,000)	2,500,000 \$ (200,000) \$ (36,000) \$ (121,680) \$ (450,000) \$ (2500,000)			S	2,500,000	69	(200,000)	8	36,000		30%	\$450,000	S	2,879,600	0.82645	s,	2,379,835
2,500,000 \$ (200,000) \$ (36,000) \$ (158,184) 30% \$450,000 \$ (2944,184) 0.68301 \$ 2.500,000 \$ (2500,000) \$ (2500,0	2,500,000 \$ (200,000) \$ (36,000) \$ (158,184) 30% \$450,000 \$ (2944,184) 0.68301 \$ 2.500,000 \$ (2500,000) \$ (2500,0			S	2,500,000	69	(200,000)	69	36,000	\$ 121,680	30%	\$450,000		2,907,680	0.75131	s,	2,184,583
2,500,000 \$ (200,000) \$ 36,000 \$ 205,639 30% \$450,000 \$ 2,991,639 0,62092 \$ 1,250 2,500,000 \$ (200,000) \$ 36,000 \$ 226,203 10% \$450,000 \$ 3,012,203 0,55447 \$ 1,51,203 2,500,000 \$ (200,000) \$ 36,000 \$ 226,203 10% \$450,000 \$ 3,013,104 \$ 1,01,203 0,51316 \$ 1,11,11 2,500,000 \$ (200,000) \$ 36,000 \$ 301,076 10% \$450,000 \$ 3,087,076 0,42410 \$ 1,1 2,500,000 \$ (200,000) \$ 36,000 \$ 31,184 0,385.4 \$ 1,1 2,500,000 \$ (200,000) \$ 36,000 \$ 3450,000 \$ 3,186,733 0,385.4 \$ 1,1 2,500,000 \$ (200,000) \$ 36,000 \$ 480,000 \$ 3,186,733 0,385.4 \$ 1,1 2,500,000 \$ (200,000) \$ 36,000 \$ 440,806 10% \$450,000 \$ 3,186,733 0,28966 \$ 1,1 2,500,000 \$ (200,000) \$ 36,000 \$ 440,806 10% \$450,000	2,500,000 \$ (200,000) \$ 36,000 \$ 205,639 30% \$450,000 \$ 2,991,639 0,62092 \$ 1,250 2,500,000 \$ (200,000) \$ 36,000 \$ 226,203 10% \$450,000 \$ 3,012,203 0,56447 \$ 1,5 2,500,000 \$ (200,000) \$ 36,000 \$ 224,823 10% \$450,000 \$ 3,012,203 0,51316 \$ 1,5 2,500,000 \$ (200,000) \$ 36,000 \$ 301,076 10% \$450,000 \$ 3,087,076 0,4481 \$ 1,0476 0,4481,076 \$ 3,087,076 0,4481 \$ 1,0476 0,4481,076 \$ 3,087,076 0,4481 0,3854 \$ 1,0476 0,4481,076 \$ 3,087,000 \$ 3,087,076 0,4481,076 \$ 3,087,000 \$ 3,087,076 0,4481,076 \$ 3,087,000 \$ 3,087,076 0,4481,076 \$ 3,087,000 \$ 3,186,733 0,385,43 \$ 1,0481,076 0,4481,076 \$ 3,280,000 \$ 3,186,733 0,385,43 \$ 1,0481,078 \$ 3,200,000 \$ 3,280,000 \$ 3,280,000 \$ 3,280,000 \$ 3,280,000 \$ 3,280,000 \$ 3,280,000 \$ 3,280,000 \$ 3,280,000			S	2,500,000	_	(200,000)	69	36,000	\$ 158,184	30%		S	2,944,184	_	s	2,010,917
2,500,000 \$ (200,000) \$ 36,000 \$ 226,203 10% \$450,000 \$ 3,012,203 0.56447 \$ 1. 2,500,000 \$ (200,000) \$ 36,000 \$ 248,823 10% \$450,000 \$ 3,034,823 0.51316 \$ 1. 2,500,000 \$ (200,000) \$ 36,000 \$ 31,037,00 \$ 3,037,07 0.46651 \$ 1. 2,500,000 \$ (200,000) \$ 36,000 \$ 311,184 10% \$450,000 \$ 3,087,07 0.38554 \$ 1. 2,500,000 \$ (200,000) \$ 36,000 \$ 331,184 10% \$450,000 \$ 3,187,032 0.38554 \$ 1. 2,500,000 \$ (200,000) \$ 36,000 \$ 346,300 \$ 3,186,733 0.38554 \$ 1. 2,500,000 \$ (200,000) \$ 36,000 \$ 440,806 10% \$450,000 \$ 3,186,733 0.23806 \$ 1. 2,500,000 \$ (200,000) \$ 36,000 \$ 440,806 10% \$450,000 \$ 3,202,806 \$ 225,000 \$ 3,313,31 \$ 225,000 \$ 3,313,31 \$ 225,000 \$ 3,313,31 \$ 225,000<	2,500,000 \$ (200,000) \$ 36,000 \$ 226,203 10% \$450,000 \$ 3,012,203 0.56447 \$ 1. 2,500,000 \$ (200,000) \$ 36,000 \$ 248,823 10% \$450,000 \$ 3,034,823 0.51316 \$ 1. 2,500,000 \$ (200,000) \$ 36,000 \$ 31,076 10% \$450,000 \$ 3,07376 0.44510 \$ 1. 2,500,000 \$ (200,000) \$ 36,000 \$ 311,184 10% \$450,000 \$ 3,187,076 0.3854 \$ 1. 2,500,000 \$ (200,000) \$ 36,000 \$ 311,184 10% \$450,000 \$ 3,187,032 0.3854 \$ 1. 2,500,000 \$ (200,000) \$ 36,000 \$ 346,000 \$ 3,186,733 0.3854 \$ 1. 2,500,000 \$ (200,000) \$ 36,000 \$ 440,806 10% \$450,000 \$ 3,226,806 0.28966 \$ 1. 2,500,000 \$ (200,000) \$ 36,000 \$ 440,806 10% \$450,000 \$ 3,327,33 \$ 0.28966 \$ 1. 2,500,000 \$ (200,000) \$ 36,000 <td></td> <td></td> <td>S</td> <td>2,500,000</td> <td>ده</td> <td>(200,000)</td> <td>69</td> <td>36,000</td> <td></td> <td>30%</td> <td>\$450,000</td> <td></td> <td>2,991,639</td> <td>0.62092</td> <td>s</td> <td>1,857,573</td>			S	2,500,000	ده	(200,000)	69	36,000		30%	\$450,000		2,991,639	0.62092	s	1,857,573
2,500,000 \$ (200,000) \$ 36,000 \$ 248,823 10% \$450,000 \$ 3,034,823 0.51316 \$ 1. 2,500,000 \$ (200,000) \$ 36,000 \$ 273,706 10% \$450,000 \$ 3,087,076 0.46651 \$ 1. 2,500,000 \$ (200,000) \$ 36,000 \$ 31,17184 0.42410 \$ 1. 2,500,000 \$ (200,000) \$ 36,000 \$ 31,17184 0.3854 \$ 1. 2,500,000 \$ (200,000) \$ 36,000 \$ 3450,000 \$ 3,103,02 0.3549 \$ 1. 2,500,000 \$ (200,000) \$ 36,000 \$ 345,000 \$ 3,186,73 0.31863 \$ 1. 2,500,000 \$ (200,000) \$ 36,000 \$ 440,800 \$ 3,186,73 0.31863 \$ 1. 2,500,000 \$ (200,000) \$ 36,000 \$ 440,800 \$ 3,20,806 \$ 3,20,806 \$ 3,20,806 \$ 3,20,806 \$ 3,20,806 \$ 3,20,806 \$ 3,20,806 \$ 3,20,806 \$ 3,20,806 \$ 3,20,806 \$ 3,20,806 \$ 3,20,806 \$ 3,20,806 \$ 3,20,806 \$ 3,20,806 \$ 3,20,806 \$ 3,	2,500,000 \$ (200,000) \$ 36,000 \$ 248,823 10% \$450,000 \$ 3,034,823 0.51316 \$ 1.51516 \$ 1.5250,000 \$ (200,000) \$ 36,000 \$ 273,706 10% \$450,000 \$ 3,034,823 0.51316 \$ 1.515			S	2,500,000		(200,000)	69	36,000	\$ 226,203	%01	\$450,000	S	3,012,203	0.56447	s	1,700,310
2,500,000 \$ (200,000) \$ (36,000) \$ (37,706) (10% \$450,000 \$ (305,000) \$ (300,	2,500,000 \$ (200,000) \$ (36,000) \$ (37,706) 10% \$ (36,000) \$ (36,000) \$ (36,000) \$ (36,000) \$ (300,00			s,	2,500,000	-	(200,000)	64	36,000	\$ 248,823	10%	\$450,000		3,034,823	0.51316	\$	1,557,344
2,500,000 \$ (200,000) \$ 36,000 \$ 301,076 10% \$450,000 \$ 3,087,076 \$ 0,42410 \$ 1,1 2,500,000 \$ (200,000) \$ 36,000 \$ 331,184 10% \$450,000 \$ 3,117,184 0.38554 \$ 1,1 2,500,000 \$ (200,000) \$ 36,000 \$ 3450,000 \$ 3,150,302 0.35049 \$ 1,1 2,500,000 \$ (200,000) \$ 36,000 \$ 440,806 \$ 3,150,302 0.235049 \$ 1,1 2,500,000 \$ (200,000) \$ 36,000 \$ 440,806 10% \$450,000 \$ 3,204,886 0.28966 \$ 3,250,886 0.28966 \$ 2,500,000 \$ 3,200,886 0.28966 \$ 2,500,000 \$ 3,200,886 0.28966 \$ 3,200,886 0.28996 \$ 3,200,886 0.28996 \$ 3,200,886 0.28996 \$ 3,200,886 0.28996 \$ 3,200,886 0.28996 \$ 3,200,886 0.28996 \$ 3,200,886 0.28996 \$ 3,200,886 0.28996 \$ 3,200,886 0.28996 \$ 3,200,886 0.28996 \$ 3,200,886 0.28996 \$ 3,200,886 0.28996 \$ 3,200,886 <t< td=""><td>2,500,000 \$ (200,000) \$ 36,000 \$ 301,076 10% \$450,000 \$ 3,087,076 \$ 0,42410 \$ 1,1 2,500,000 \$ (200,000) \$ 36,000 \$ 331,184 10% \$450,000 \$ 3,117,184 0.38554 \$ 1,1 2,500,000 \$ (200,000) \$ 36,000 \$ 3450,000 \$ 3,150,302 0.35049 \$ 1,1 2,500,000 \$ (200,000) \$ 36,000 \$ 440,806 10% \$450,000 \$ 3,150,302 0.23896 \$ 1,1 2,500,000 \$ (200,000) \$ 36,000 \$ 444,886 10% \$450,000 \$ 3,270,886 0.23939 \$ 5 2,500,000 \$ (200,000) \$ 36,000 \$ 533,375 10% \$450,000 \$ 3,313,37 0.23939 \$ 5 2,500,000 \$ (200,000) \$ 36,000 \$ 533,375 10% \$450,000 \$ 3,413,48 0.19784 \$ 5 2,500,000 \$ (200,000) \$ 36,000 \$ 645,384 10% \$450,000 \$ 3,495,922 0.19784 \$ 5 2,500,000 \$ (200,000) \$ 36,</td><td></td><td></td><td>s</td><td>2,500,000</td><td></td><td>(200,000)</td><td>65</td><td>36,000</td><td>\$ 273,706</td><td>%01</td><td>\$450,000</td><td></td><td>3,059,706</td><td>0.46651</td><td>s</td><td>1,427,375</td></t<>	2,500,000 \$ (200,000) \$ 36,000 \$ 301,076 10% \$450,000 \$ 3,087,076 \$ 0,42410 \$ 1,1 2,500,000 \$ (200,000) \$ 36,000 \$ 331,184 10% \$450,000 \$ 3,117,184 0.38554 \$ 1,1 2,500,000 \$ (200,000) \$ 36,000 \$ 3450,000 \$ 3,150,302 0.35049 \$ 1,1 2,500,000 \$ (200,000) \$ 36,000 \$ 440,806 10% \$450,000 \$ 3,150,302 0.23896 \$ 1,1 2,500,000 \$ (200,000) \$ 36,000 \$ 444,886 10% \$450,000 \$ 3,270,886 0.23939 \$ 5 2,500,000 \$ (200,000) \$ 36,000 \$ 533,375 10% \$450,000 \$ 3,313,37 0.23939 \$ 5 2,500,000 \$ (200,000) \$ 36,000 \$ 533,375 10% \$450,000 \$ 3,413,48 0.19784 \$ 5 2,500,000 \$ (200,000) \$ 36,000 \$ 645,384 10% \$450,000 \$ 3,495,922 0.19784 \$ 5 2,500,000 \$ (200,000) \$ 36,			s	2,500,000		(200,000)	65	36,000	\$ 273,706	%01	\$450,000		3,059,706	0.46651	s	1,427,375
2,500,000 \$ (200,000) \$ (36,000) \$ (31,1184) 10% \$450,000 \$ (31,117,184) 0.38554 \$ 1. 2,500,000 \$ (200,000) \$ (36,000) \$ (36,302) 10% \$450,000 \$ (3150,302) 0.33649 \$ 1. 2,500,000 \$ (200,000) \$ (36,000) \$ (40,373) 10% \$450,000 \$ (3286,733) 0.3863 \$ 1. 2,500,000 \$ (200,000) \$ (36,000) \$ (44,886) 10% \$450,000 \$ (3296,600) \$ (3293,900)	2,500,000 \$ (200,000) \$ (36,000) \$ (31,1184) 10% \$450,000 \$ (31,117,184) 0.38554 \$ 1,17,184 2,500,000 \$ (200,000) \$ (36,000)			S	2,500,000	\$	(200,000)	89	36,000	\$ 301,076	%01			3,087,076	0.42410	s	1,309,222
2,500,000 \$ (200,000) \$ 36,000 \$ 364,302 10% \$450,000 \$ 3,150,302 \$ 0.35049 \$ 1. 2,500,000 \$ (200,000) \$ 36,000 \$ 440,806 \$ 450,000 \$ 3,186,733 0.31863 \$ 1. 2,500,000 \$ (200,000) \$ 36,000 \$ 440,806 10% \$450,000 \$ 3,276,806 0.28966 \$ 1. 2,500,000 \$ (200,000) \$ 36,000 \$ 484,886 10% \$450,000 \$ 3,370,886 0.26333 \$ 5 2,500,000 \$ (200,000) \$ 36,000 \$ 586,713 10% \$450,000 \$ 3,312,71 0.21763 \$ 5 2,500,000 \$ (200,000) \$ 36,000 \$ 545,384 0.19784 \$ 3450,000 \$ 3,413,34 0.19784 \$ 5 2,500,000 \$ (200,000) \$ 36,000 \$ 769,232 10% \$450,000 \$ 345,922 0.17986 \$ 5 2,500,000 \$ (200,000) \$ 36,000 \$ 709,291 10% \$450,000 \$ 3,455,922 0.17986 \$ 5 2,500,000 \$ (200,00	2,500,000 \$ (200,000) \$ 36,000 \$ 364,302 10% \$450,000 \$ 3,150,302 \$ 0.35049 \$ 1,50,302 \$ 1,50,300 \$ 3,150,302 \$ 0.35049 \$ 1,50,302 \$ 1,50,300 \$ 3,150,302 \$ 3,150,302 \$ 3,186,733 \$ 0.31863 \$ 1,50,302 \$ 3,186,733 \$ 0.31863 \$ 1,50,302 \$ 1,86,733 \$ 0.31863 \$ 1,50,302 \$ 3,186,733 \$ 0.31863 \$ 1,50,302 \$ 3,186,733 \$ 0.31863 \$ 1,50,302 \$ 3,186,733 \$ 0.31863 \$ 1,50,302 \$ 3,186,733 \$ 0.31863 \$ 1,50,302 \$ 3,186,733 \$ 0.31863 \$ 1,50,302 \$ 3,256,806 \$ 3,256,806 \$ 3,256,806 \$ 3,256,806 \$ 3,250,802 \$ 3,327,713 \$ 0.20339 </td <td></td> <td></td> <td>S</td> <td>2,500,000</td> <td></td> <td>(200,000)</td> <td></td> <td>36,000</td> <td>\$ 331,184</td> <td>. 10%</td> <td>\$450,000</td> <td></td> <td>3,117,184</td> <td>0.38554</td> <td>s</td> <td>1,201,809</td>			S	2,500,000		(200,000)		36,000	\$ 331,184	. 10%	\$450,000		3,117,184	0.38554	s	1,201,809
2,500,000 \$ (200,000) \$ 36,000 \$ 400,733 10% \$450,000 \$ 3,186,733 \$ 0.31863 \$ 1.3 2,500,000 \$ (200,000) \$ 36,000 \$ 440,806 10% \$450,000 \$ 3,226,806 0.28966 \$ 5 2,500,000 \$ (200,000) \$ 36,000 \$ 484,886 10% \$450,000 \$ 3,319,375 0.28966 \$ 5 2,500,000 \$ (200,000) \$ 36,000 \$ 586,713 10% \$450,000 \$ 3,317,713 0.21763 \$ 5 2,500,000 \$ (200,000) \$ 36,000 \$ 586,713 10% \$450,000 \$ 3,451,334 0.17984 \$ 5 2,500,000 \$ (200,000) \$ 36,000 \$ 709,521 10% \$450,000 \$ 3,451,344 0.17984 \$ 5 2,500,000 \$ (200,000) \$ 36,000 \$ 709,521 10% \$450,000 \$ 3,455,922 0.17986 \$ 5 2,500,000 \$ (200,000) \$ 36,000 \$ 709,921 10% \$450,000 \$ 3,455,922 0.17986 \$ 5 2,500,000	2,500,000 \$ (200,000) \$ 36,000 \$ 400,733 10% \$450,000 \$ 3,186,733 \$ 0.31863 \$ 1. 2,500,000 \$ (200,000) \$ 36,000 \$ 440,806 10% \$450,000 \$ 3,226,806 0.28966 \$ 5 2,500,000 \$ (200,000) \$ 36,000 \$ 484,886 10% \$450,000 \$ 3,319,375 0.20339 \$ 5 2,500,000 \$ (200,000) \$ 36,000 \$ 583,375 10% \$450,000 \$ 3,317,713 0.21763 \$ 5 2,500,000 \$ (200,000) \$ 36,000 \$ 764,384 10% \$450,000 \$ 3,451,384 0.19784 \$ 5 2,500,000 \$ (200,000) \$ 36,000 \$ 709,221 10% \$450,000 \$ 3,451,384 0.19784 \$ 5 2,500,000 \$ (200,000) \$ 36,000 \$ 709,221 10% \$450,000 \$ 3,455,022 0.17984 \$ 5 2,500,000 \$ (200,000) \$ 36,000 \$ 709,221 10% \$450,000 \$ 3,455,022 0.17984 \$ 5 2,500,000			s	2,500,000		(200,000)	8	36,000	\$ 364,302	%01	\$450,000	s	3,150,302	0.35049	\$	1,104,162
2,500,000 \$ (200,000) \$ 36,000 \$ 440,806 10% \$450,000 \$ 3,226,806 0.28966 \$ 5.250,806 2,500,000 \$ (200,000) \$ 36,000 \$ 484,886 10% \$450,000 \$ 3,319,375 0.26333 \$ 5.250,806 \$ 0.26333 \$ 5.250,806 \$ 0.263333 \$ 0.263333 \$ 0.263333 \$ 0.263333 \$ 0.2633	2,500,000 \$ (200,000) \$ 36,000 \$ 440,806 10% \$450,000 \$ 3,226,806 0.28966 \$ 5 2,500,000 \$ (200,000) \$ 36,000 \$ 484,886 10% \$450,000 \$ 3,270,886 0.26333 \$ 5 2,500,000 \$ (200,000) \$ 36,000 \$ 533,375 10% \$450,000 \$ 3,319,375 0.29399 \$ 5 2,500,000 \$ (200,000) \$ 36,000 \$ 645,384 10% \$450,000 \$ 3,431,384 0.19784 \$ 5 2,500,000 \$ (200,000) \$ 36,000 \$ 769,221 10% \$450,000 \$ 3,495,922 0.17984 \$ 5 2,500,000 \$ (200,000) \$ 36,000 \$ 780,912 10% \$450,000 \$ 3,495,922 0.17984 \$ 5 2,500,000 \$ (200,000) \$ 36,000 \$ 780,912 10% \$450,000 \$ 3,495,922 0.17984 \$ 5 2,500,000 \$ (200,000) \$ 36,000 \$ 780,912 10% \$450,000 \$ 3,495,912 0.16531 \$ 5 2,500,000			S	2,500,000	∽	(200,000)		36,000		10%	\$450,000		3,186,733	0.31863	s	1,015,391
2,500,000 \$ (200,000) \$ 36,000 \$ 484,886 10% \$450,000 \$ 3,270,886 0.26333 \$ 5.250,886 0.26333 \$ 5.250,000 \$ (200,000) \$ (200,000) \$ 36,000 \$ 533,375 10% \$450,000 \$ 3,319,375 0.23939 \$ 5.250,000 \$ (200,000) \$ (200,000	2,500,000 \$ (200,000) \$ 36,000 \$ 484,886 10% \$450,000 \$ 3,270,886 0,26333 \$ 5 2,500,000 \$ (200,000) \$ 36,000 \$ 533,375 10% \$450,000 \$ 3,312,713 0,21939 \$ \$ 2,500,000 \$ (200,000) \$ 36,000 \$ 645,384 10% \$450,000 \$ 3,431,384 0,19784 \$ \$ 2,500,000 \$ (200,000) \$ 36,000 \$ 709,22 10% \$450,000 \$ 3,495,92 0,11986 \$ \$ 2,500,000 \$ (200,000) \$ 36,000 \$ 709,92 10% \$450,000 \$ 3,495,92 0,17986 \$ \$ 2,500,000 \$ (200,000) \$ 36,000 \$ 780,912 10% \$450,000 \$ 3,495,92 0,17986 \$ 2,500,000 \$ (200,000) \$ 36,000 \$ 780,912 10% \$450,000 \$ 3,495,92 0,16351 \$ 2,500,000 \$ (200,000) \$ 36,000 \$ 859,006 10% \$450,000 \$ 3,645,006 0,14864 \$ 2,500,000 \$ (200,0			S	2,500,000	_	(200,000)	S	36,000		%01	\$450,000	\$	3,226,806	0.28966	\$	934,691
2.500,000 \$ (200,000) \$ 36,000 \$ 533,375 10% \$450,000 \$ 3,19,375 0.23939 \$ 5.200,000 \$ (200,000) \$ 36,000 \$ 533,375 10% \$450,000 \$ 3,372,713 0.21763 \$ 5.200,000 \$ (200,000) \$ 36,000 \$ 645,384 10% \$450,000 \$ 3,431,384 0.19784 \$ 5.200,000 \$ (200,000) \$ 36,000 \$ 709,922 10% \$450,000 \$ 3,495,922 0.17986 \$ 5.200,000 \$ 36,000 \$ 780,915 10% \$450,000 \$ 3,566,915 0.16351 \$ 5.200,000 \$ 36,000 \$ 850,000 \$ 8450,000 \$ 3,566,915 0.16351 \$ 5.200,000 \$ 36,000 \$ 850,000 \$ 8450,000 \$ 3,566,915 0.16351 \$ 5.200,000 \$ 36,000 \$ 850,000 \$ 8450,000 \$ 3,565,915 0.14864 \$ 850,000 \$ 8450,000 \$ 3,645,006 \$ 0.14864 \$ 850,000 \$ 8450,000 \$ 3,645,006 \$ 0.14864 \$ 850,000 \$ 8450,000 \$ 3,645,006 \$ 0.14864 \$ 850,000 \$ 8450,000 \$ 3,645,006 \$ 0.14864 \$ 0.14864 \$ 0.14864 \$ 0.1	2,500,000 \$ (200,000) \$ (36,000) \$ (33,375) 10% \$450,000 \$ (3,19,375) \$ (0.23939) \$ (2020,000) \$ (36,000)<		1	s	2,500,000	_	(200,000)	s	36,000		%01	\$450,000		3,270,886	0.26333	s	861,327
2.500,000 \$ (200,000) \$ 36,000 \$ 586,713 10% \$450,000 \$ 3,372,713 0.21763 \$ 5.200,000 2.500,000 \$ (200,000) \$ 36,000 \$ 645,384 10% \$450,000 \$ 3431,384 0.19784 \$ 5.200,000 2.500,000 \$ (200,000) \$ 36,000 \$ 709,922 10% \$450,000 \$ 3495,922 0.17986 \$ 5.200,000 2.500,000 \$ (200,000) \$ 36,000 \$ 780,915 10% \$450,000 \$ 3,566,915 0.16351 \$ 5.200,000 2.500,000 \$ (200,000) \$ 36,000 \$ 859,006 10% \$450,000 \$ 3,445,006 0.14864 \$ 0.14864	2.500,000 \$ (200,000) \$ 36,000 \$ 586,713 10% \$450,000 \$ 3,372,713 0.21763 \$ 5.200,000 \$ 2,500,000 \$ 36,000 \$ 645,384 10% \$450,000 \$ 3,431,384 0.19784 \$ 5.200,000 \$ 0.19784 \$ 0.19			S	2,500,000		(200,000)	69	36,000		%01	\$450,000		3,319,375	0.23939	s	794,632
2.500,000 \$ (200,000) \$ 36,000 \$ 645,384 10% \$450,000 \$ 3431,384 0.19784 \$ 5 2.500,000 \$ (200,000) \$ 36,000 \$ 709,922 10% \$450,000 \$ 3495,922 0.17986 \$ 5 2.500,000 \$ (200,000) \$ 36,000 \$ 780,915 10% \$450,000 \$ 3,566,915 0.16351 \$ 5 2.500,000 \$ (200,000) \$ 36,000 \$ 859,006 10% \$450,000 \$ 3,645,006 0.14864 \$ 3	2,500,000 \$ (200,000) \$ 36,000 \$ 645,384 10% \$450,000 \$ 3,431,384 0.19784 \$ 5 2,500,000 \$ (200,000) \$ 36,000 \$ 709,922 10% \$450,000 \$ 3,495,922 0.17986 \$ 5 2,500,000 \$ (200,000) \$ 36,000 \$ 780,915 10% \$450,000 \$ 3,566,915 0.16351 \$ 5 2,500,000 \$ (200,000) \$ 36,000 \$ 859,006 10% \$450,000 \$ 3,645,006 0.14864 \$ \$ 2,500,000 \$ (200,000) \$ 36,000 \$ 859,006 10% \$450,000 \$ 3,645,006 0.14864 \$ \$			\$	2,500,000		(200,000)		36,000	\$ 586,713	%01	\$450,000		3,372,713	0.21763	s	734,001
2,500,000 \$ (200,000) \$ 36,000 \$ 709,922 10% \$450,000 \$ 3,495,922 0.17986 \$ 5 2,500,000 \$ (200,000) \$ 36,000 \$ 780,915 10% \$450,000 \$ 3,566,915 0.16351 \$ 0.6351 \$ 0	2,500,000 \$ (200,000) \$ 36,000 \$ 709,922 10% \$450,000 \$ 3,495,922 0.17986 \$ 5 2,500,000 \$ (200,000) \$ 36,000 \$ 780,915 10% \$450,000 \$ 3,566,915 0.16351 \$ 0.16351 <			s	2,500,000		(200,000)		36,000	\$ 645,384	%01	\$450,000		3,431,384	0.19784	\$	678,881
2,500,000 \$ (200,000) \$ 36,000 \$ 780,915 10% \$450,000 \$ 3,566,915 0.16351 \$ 2,500,000 \$ (200,000) \$ 36,000 \$ 859,006 10% \$450,000 \$ 3,645,006 0.14864 \$	2,500,000 \$ (200,000) \$ 36,000 \$ 780,915 10% \$450,000 \$ 3,566,915 0.16351 \$ 2,500,000 \$ (200,000) \$ 36,000 \$ 859,006 10% \$450,000 \$ 3,645,006 0.14864 \$ NPV = \$ 12,500,000 \$ 36,000 \$ 859,006 10% \$450,000 \$ 3,645,006 0.14864 \$			s	2,500,000	\$	(200,000)	\$	36,000	S	. 10%	\$450,000		3,495,922	0.17986	\$	628,772
2,500,000 \$ (200,000) \$ 36,000 \$ 859,006 10% \$450,000 \$ 3,645,006 0.14864 \$	2,500,000 \$ (200,000) \$ 36,000 \$ 859,006 10% \$450,000 \$ 3,645,006 0.14864 NPV =			ક્ર	2,500,000	s	(200,000)		36,000	8	%01	\$450,000		3,566,915	0.16351	8	583,219
				s	2,500,000	S		s	36,000		%01	\$450,000	S	3,645,006		8	541,807

Therefore, since the one boiler system has a positive NPV and is higher than the two Boiler option, the one boiler alternative should be implemented. Please note that further sensitivity analysis should be performed.

Problem: You have the following data on the economics of a wasteburning system:

Savings (year 2000 do	ollars)	Costs (year 2000 dollars)				
Coal and natural gas:	\$350,000/yr	Site preparation:	\$335,000			
Trash hauling		Building to house system:	\$625,000			
and landfill:	\$473,000/yr	Equipment support structures	: \$175,000			
		Boiler and trash-handling				
		equipment:	\$1,560,000			
		Piping:	\$275,000			
		Instrumentation:	\$220,000			
		Crew locker room:	\$175,000			
		Miscellaneous mechanical				
		equipment:	\$115,000			
		Spare parts:	\$60,000			

Assume the capacity of this boiler is 28,000 lb/h. Suppose that these figures are 5 years old, that your company is contemplating the purchase of such a boiler, and that it is planned to save twice the energy amounts and have twice the capacity of the given boiler. The energy cost has been inflating at 10% per year, base construction costs have been inflating at 6% per year, the base inflation rate of the economy is 5%, and without inflation the cost of constructing a unit is R^0.73, multiplied by the cost of the existing unit, where R is the ratio between the capacity of the proposed unit and the capacity of the present unit. The combined federal and state tax rate of the company is 40%. The unit is subject to the 5 year depreciation schedule shown in Table 4-6. What is the after-tax present worth of the first 5 years of cash flows associated with this investment if the company uses a constant-dollar after-tax rate of return of 8% on this kind of investment?

Given:

2000 2005 boiler capacity: 28,000 lb/h 56,000 lb/h

energy savings: 350,000 /yr 700,000 /yr in 2000 dollars

cost of construction: R^0.73

2

cost of construction: \$3,540,000 \$5,871,582 (\$3,540,000 x 2 ^

0.73) in 2000 dollars

40% tax rate:

2000 through 2005

energy cost inflation: 10% / yrconstruction cost inflation: 6% /yr

other inflation: 5% /yr

Hurdle rate (MARR): 8%

Depreciation Schedule

Year	Depreciation
1	20.00%
2	32.00%
3	19.20%
4	11.52%
5	11.52%

Assume the construction takes a year; therefore, savings start a year after construction begins. Furthermore, that construction begins in 2005 with the recognition of costs and savings at the beginning of each year.

	4	S
	Ć	٥
٠	è	2
	٠	2
	٠.	3
	į	Š
۲	÷	
	C	٥
C	j	5

			Energy Savings	S		Trash Hauling	Trash Hauling and Landfill Savings	Saving	S
			Year	Inflation	Savings	Year	Inflation	Savings	Sã
			2000	10%	\$ 350,000.00	2000	2%	\$	473,000
			2001	10%	\$ 385,000.00	2001	%5	\$	496,650
			2002	10%	\$ 423,500.00	2002	%5	∽	521,483
Cost of Construction	ruction		2003	10%	\$ 465,850.00	2003	%\$	S	547,557
Year	Inflation	Cost	2004	10%	\$ 512,435.00	2004	%5	\$	574,934
2000	%9	\$ 5,871,582	2005	10%	\$ 563,678.50	2005	2%	\$	603,681
2001	%9	\$6,223,877.33	2006	10%	\$ 620,046.35	2006	2%	\$	633,865
2002	%9	\$6,597,309.97	2007	10%	\$ 682,050.99	2007	2%	\$	665,558
2003	%9	\$6,993,148.57	2008	10%	\$ 750,256.08	2008	2%	S	698,836
2004	%9	\$7,412,737.48	2009	10%	\$ 825,281.69	2009	%\$	€9	733,778
2005	%9	\$7,857,501.73	2010	10%	\$ 907.809.86	2010	2%	S	770,467

Year	Initial investment	Depreciation Cost	Energy Savings	Hauling and Landfill Savings	Before t savings		After tax [P A, i, savings factor (before tax * (1/(1 + (1 - 40%)) MARR	[P A, i, N] factor (1/(1 + MARR)^yr)) PV Sub-Totals	PVS	ub-Totals
2005	\$(7,857,502)						\$(7,857,502)	1	∽	\$ (7,857,502)
2006		\$(1,571,500) \$	\$ 620,046 \$		8	(317,589)	633,865 \$ (317,589) (\$190,553)	0.92593 \$	ŀ	(176,438)
2007		\$(2,514,401) \$	\$ 682,051 \$		\$ (1	(162,991)	665,558 \$ (1,166,791) (\$1,166,791)		∽	0.85734 \$ (1,000,335)
2008		\$(1,508,640)	l		∽	(59,548)	698,836 \$ (59,548) (\$59,548)	0.79383 \$	∽	(47,271)
2009		\$ (905,184) \$	\$ 825,282		↔	733,778 \$ 653,876	\$653,876	0.73503 \$	∽	480,618
2010		\$ (905,184)	\$ (905,184) \$ 907,810 \$		∽	770,467 \$ 773,093	\$773,093	\$ 85089.0	∽	526,154
		C/7 404 910)						NPV =	64	$(PLL PLU 8) 8 = \Lambda dN$

Therefore, the present value of the first five years is \$(8,074,774)

Problem

The choice of an optimum combination of boiler sizes in the garbage-coal situation is not usually easy. Suppose health conditions limit the time garbage, even dried, can be stored to 1 month. Use initial costs given in the accompanying table, and assume the municipality and your company have supplies and needs for energy, respectively, as given in the table labeled "data" for Problem 7.4. Suppose all other costs for this problem are the same as Section 7.4.2. What is the optimum choice now?

Costs for Problem 7.4

Capacity, 750 psi	Initial Costs: Trashed-fired boiler	Initial Costs: Coal-fired boiler
50,000 lb/h	n/a	\$1,800,000
100,000	n/a	\$3,500,000
150,000	\$6,250,000	\$5,100,000
200,000	\$8,640,000	\$6,900,000
250,000	\$10,870,000	\$8,900,000
300,000	\$13,000,000	\$11,000,000

Month	Garbage needed (tons)	Garbage available (tons)
January	23,000	13,500
February	23,000	13,500
March	21,600	16,500
April	19,500	18,000
May	14,100	18,900
June	9,500	19,500
July	7,600	22,500
August	9,500	21,000
September	10,800	21,000
October	13,500	18,000
November	18,400	15,000
December	24,300	18,600

Assume that garbage density is 81.5 lb/cu ft and has 1015 Btu/cu ft

Given:

10% Hurdle rate (MARR): Project life: 20 years \$0 Salvage value: 0% Tax rate: Landfill cost inflation (<5yrs.): 30% /yr Landfill cost inflation (>5yrs.): 10% /yr Assume no other inflation

Assume that the projects are expensed; therefore, depreciation is not a factor in the present value analysis

garbage density: 81.5 lb/cu ft
garbage energy content: 1,015 Btu/cu ft
garbage storage constraint: 1 month
hours of operation per year: 8,760 h/yr

Assume that the capacities in the above table already accounts for maintenance time and outages.

Coal energy content: 21,000,000 Btu/ton
Cost of Coal: \$55 /ton
Coal ash rate: 9.6%
Trash ash rate: 16%

Solution:

First we must determine the amount of garbage flow, so that the health constraint of a maximum

Month	Garbage needed (tons)	Garbage available (tons)	Old garbage (tons)	Garbage burned (tons)
December	24,300	18,600	(5,700)	18,600
January	23,000	13,500	(9,500)	13,500
February	23,000	13,500	(9,500)	13,500
March	21,600	16,500	(5,100)	16,500
April	19,500	18,000	(1,500)	18,000
May	14,100	18,900	4,800	14,100
June	9,500	19,500	14,800	9,500
July	7,600	22,500	29,700	7,600
August	9,500	21,000	41,200	9,500
September	10,800	21,000	51,400	10,800
October	13,500	18,000	55,900	13,500
November	18,400	15,000	52,500	18,400
December	24,300	18,600	46,800	24,300
January	23,000	13,500	37,300	23,000
Annual garba	nge available:	248,100		
		Maximum garba	O	24,300
		Minimum garba	ige burned:	7,600

To find the initial costs of the various options, we convert the minimum and maximum garbage to burn to an hourly capacity:

Max. Capacity = Tons/month x months/yr x lb/ton x yr/hr

= 24,300 Tons/mo x 12 mo/yr x 2,000 lb/ton x yr/8,760 hr

= 66,575.34 lb/h

Max. Capacity = Tons/month x months/yr x lb/ton x yr/hr

= 7,600 Tons/mo x 12 mo/yr x 2,000 lb/ton x yr/8,760 hr

= 20.821.92 lb/h

Therefore, this leaves us with 3 options based on the demand and equipment availability:

Equipment	Garbage Capacity (tons/mo)	Cost	Comments
150,000 lb/h trash fired	54,750	\$6,250,000	Can burn all garbage in any given month
50,000 lb/h coal fired	18,250	\$1,800,000	Will have left over garbage in some months
100,000 lb/h coal fired	36,500	\$3,500,000	Can burn all garbage in any given month

Next, we figure out our shortages based on need by month.

Next, we figure or	INEXT, WE HIGHE OUT OUT SHOLLAGES DASED OUT TICED BY INDITITE.	ed by informir.			
Month	Garbage needed (tons)	Garbase burned (tons)	Two Boilers — Coal fired 50,000 lb/hr tons of coal (1)	Two Boilers — Coal fired 100,000 lb/h tons of coal (2)	One Boiler Trash fired Tons Garbage from other companies
Tanijary	23 000	13.500	11.27	11.27	9,500
February	23.000	13,500	11.27	11.27	9,500
March	21.600	16,500	6.05	6.05	5,100
April	19,500	18,000	1.78	1.78	1,500
May	14,100	14,100	•	•	1
June	9,500	005'6	•	•	•
July	7,600	7,600	•	•	•
August	9,500	6,500	-	•	•
September	10,800	10,800	*		•
October	13,500	13,500	1	-	-
November	18,400	18,400	0.18	-	-
December	24.300	24,300	7.18	•	•
Annual totals:	1	169,200	37.72	30.36	25,600
The calculations	The calculations for January for the above table are as follows:	e table are as follows:	1. conseq. 1. [4]		
(T)	Coal needed = (garbag	Coal needed = (garbage needed - min(garbage burned, monthly capacity) x 2,000 lb/ ton x	burned, monthly capaci	ty) x 2,000 ton x	

(garoage needed - min(garoage burned, monthly capacity) x 2,000 for the garoage density) x garbage energy content x 1/ coal energy content (23,000 tons - min(13,500 tons, 18,250 tons) x 2,000 lb/ ton x (1 cu ff/81.5 lb) x 1015 Btu/cu ff x ton/21,000,000 Btu tons of coal

 $\overline{\mathfrak{S}}$

Coal needed = (garbage needed - min(garbage burned, monthly capacity) x 2,000 lb/ton x (1/garbage density) x garbage energy content x 1/coal energy content (23,000 tons - min(13,500 tons, 36,500 tons) x 2,000 lb/ton x (1 cu ft/81.5 lb) x 1015 Btu/cu ft x ton/21,000,000 Btu tons of coal

(garbage needed - min(garbage burned, monthly capacity) (23,000 tons - min(13,500 tons, 54,750 tons) 9,500.00 tons of garbage from other companies (3) Garbage needed other = П

Next, we figure out the garbage that still needs to be disposed. The only option that does not have enough capacity is the coal fired $50,000 \, \text{lb/hr}$:

Month	Garbage burned (tons)	Capacity (tons)	Two Boilers—Coal fired 50,000 lb/hr tons of garbage left over
January	13,500	18,250	
February	13,500	18,250	
March	16,500	18,250	
April	18,000	18,250	
May	14,100	18,250	
June	9,500	18,250	
July	7,600	18,250	
August	9,500	18,250	
September	10,800	18,250	
October	13,500	18,250	
November	18,400	18,250	150
December	24,300	18,250	6,050

Annual totals: 6,200

Next, we calculate the ash waste for each option:

Month	Two Boilers— Coal fired 50,000 lb/hr	Two Boilers— Coal fired 100,000 lb/h	One Boiler— Trash fired
tons of coal	37.72	30.36	0
coal ash rate	9.6%	9.6%	9.6%
tons of trash	163,000	169,200	194,800
trash ash rate	16%	16%	16%
annual ash (tons)	26,083.62	27,074.91	31,168.00
ash hauling (\$1.25/T)	\$32,604.53	\$33,843.64	\$38,960.00
ash land fill (\$2.50/T)	\$65,209.05	\$67,687.29	\$77,920.00

annual ash = tons of coal x coal ash rate + tons of ash x trash ash rate

Next, we adjust the costs from problem 7.2 for our 3 options.

F:	Present System	50,	vo Boilers Coal fired 000 lb/hr	fire	ed 100,000 lb/h		Boiler Trash fired
First Cost	None	\$	1,800,000	\$	3,500,000	\$	6,250,000
Annual Cost							
Gas	\$ 2,500,000	L	\$0	_	\$0		\$0
Coal	\$0		2074 37.72 tons x \$55/ton		1670 30.36 tons x \$55/ton		\$0
Boiler Maintenance	\$ 50,000	\$	300,000	\$	300,000	\$	250,000
Waste Transportation	\$310,125 (248,100 T x \$1.25/T)		7750 (6,200 T x \$1.25 / T)		\$0		\$ 0
Waste Land filling (first year)	\$620,250 (248,100T x \$2.50)		15,500 (6,200 T x \$2.50 / T)		\$0		\$0
Ash Transportation	\$0	\$	32,605	\$	33,844	\$	38,960
Ash Land filling (first year)	\$0	\$	65,209	\$	67,687	\$	77,920
Annual Revenues Waste from other Companies						(25,60	\$384,000 0 T x \$15.00/T

Finally, we fill in the cash flows:

Coal 50,000 lb/hr

	PV Sub-Totals	\$ (1,800,000)	\$ 2,779,306	0.82645 \$ 2,660,413	\$ 2,576,649	0.68301 \$ 2,529,245	0.62092 \$ 2,520,120	0.56447 \$ 2,378,003	0.51316 \$ 2,248,805	0.46651 \$ 2,131,353	0.42410 \$ 2,024,578	0.38554 \$ 1,927,510	0.35049 \$ 1,839,266	0.31863 \$ 1,759,045	0.28966 \$ 1,686,116	0.26333 \$ 1,619,817	0.23939 \$ 1,559,546	0.21763 \$ 1,504,753	0.19784 \$ 1,454,942	0.17986 \$ 1,409,659	\$ 1,368,493	0.14864 \$ 1,331,069	
[P A, i, N] factor (1/(1 + MARR)^yr))	_	60606:0	0.82645	0.75131	0.68301	0.62092	0.56447	0.51316	0.46651	0.42410	0.38554	0.35049	0.31863	0.28966	0.26333	0.23939	0.21763	0.19784	0.17986	0.16351	0.14864	
	' Sub-totals	(1,800,000)	3,057,237	3,219,099	3,429,520	3,703,068	4,058,679	4,212,777	4,382,285	4,568,744	4,773,849	4,999,465	5,247,641	5,520,636	5,820,930	6,151,253	6,514,609	6,914,300	7,353,961	7,837,587	8,369,577	8,954,765	
	Revenues FV Sub-totals	\$	\$ 0\$	\$ 0\$	\$ 0\$	\$ 0\$	\$ 0\$	\$ 0\$	\$ 0\$	\$ 0\$	\$ 0\$	\$ 0\$	\$ 0\$	\$ 0\$	\$ 0\$	\$ 0\$	\$ 0\$	\$ 0\$	\$ 0\$	\$ 0\$	\$ 0\$	\$ 0\$	
	Landfill inflation R		30%	30%	30%	30%	30%	10%	10%	%01	10%	%01	%01	%01	10%	%01	%01	%01	%01	%01	%01	%01	
Landfill Savings (\$620,250 - \$15,500 - \$65,209) then adjust	for landfill increases		5 539,541 30%	30%, 30%	\$ 911,824 30%	30% 1,185,372 30%	30% 30%	901 180,569,1 10%	3 1,864,589 10%	3,051,048 10%	3, 2,256,153 10%	3,481,769 10%	3,729,945 10%	3,002,940 10%	3,303,234 10%	3,633,557 10%	3,996,913 10%	4,396,604 10%	, 4,836,265 10%	5,319,891 10%	%01 1881 881 10%	6,437,069 10%	
ngs 750 -	\$32,605) fo		\$ 269,770	\$ 269,770	\$ 269,770	\$ 269,770	\$ 269,770	\$ 269,770	\$ 269,770	\$ 269,770	\$ 269,770	\$ 269,770			\$ 269,770	\$ 269,770	\$ 269,770	\$ 269,770	\$ 269,770	\$ 269,770	\$ 269,770	\$ 269,770	
Maint. Savings (\$50,000 -	\$300,000)		\$ (250,000)	\$ (250,000) \$	(250,000)	\$ (250,000)	\$ (250,000)	\$ (250,000) \$	\$ (250,000) \$	\$ (250,000)	\$ (250,000) \$	\$ (250,000)	\$ (250,000) \$	\$ (250,000) \$	\$ (250,000) \$	\$ (250,000) \$	\$ (250,000) \$	\$ (250,000) \$	\$ (250,000)	\$ (250,000) \$	\$ (250,000)	\$ (250,000) \$	
vings (\$2,500,000			\$ 2,497,926	\$ 2,497,926	\$ 2,497,926	\$ 2,497,926	\$ 2,497,926	\$ 2,497,926	\$ 2,497,926	\$ 2,497,926	\$ 2,497,926 \$	\$ 2,497,926	\$ 2,497,926 \$	\$ 2,497,926	\$ 2,497,926	\$ 2,497,926	\$ 2,497,926	\$ 2,497,926	\$ 2,497,926	\$ 2,497,926	\$ 2,497,926	\$ 2,497,926	
ù.	Initial investment \$2,074	\$ (1,800,000)						- *			- 1			- 1	- /	- /			- 1	- /			
	Year	0	_	2	3	4	5	9	7	8	6	10	=	12	13	14	15	16	17	18	19	20	

						Landfill Savings				[P A, i, N] factor	
		Fuel Savings		Maint. Savings (\$50,000 -	Hauling Savings	(\$620,250 - \$67,687) then adjust for landfill		•		(I/(I + MARR)^vr)	
Year	Initial investment (\$2,500,000)	(\$2,500,000)		\$250,000)	(\$310,125 - \$33,844)	increases	Landfill inflation	Revenues	Revenues FV Sub-totals		PV Sub-To
0	\$ (3,500,000)								\$ (3,500,000		(3,500)
_		S	2,500,000	\$ (200,000)	276,281	\$ 552,563 30%	30%	\$ 0\$	\$ 3,128,844	0.90909 \$ 2,844	\$ 2,844,
2		\$	2,500,000	\$	\$ 276,281	\$	30%	\$ 0\$	\$ 3,294,613	0.82645 \$ 2,722,	\$ 2,722,
3		s	2,500,000	\$ (200,000)	\$ 276,281	\$ 933,831 30%	30%	\$ 0\$	\$ 3,510,112	0.75131 \$ 2,637	\$ 2,637,
4		÷	2,500,000	\$ (200,000)	\$ 276,281 \$	\$ 1,213,981 30%	30%	0\$	\$ 3,790,262		0.68301 \$ 2,588,
S		s	2,500,000	\$ (200,000)	276,281	\$ 1,578,175 30%	30%	\$ 08	\$ 4,154,456		0.62092 \$ 2,579,
9		s	2,500,000	\$ (200,000)	\$ 276,281	\$ 1,735,993 10%	%01	\$ 0\$	\$ 4,312,274	0.56447 \$ 2,434	\$ 2,434,
7		s	2,500,000	\$ (200,000) \$	\$ 276,281 \$	\$ 1,909,592 10%	%01	\$ 0\$	\$ 4,485,873	0.51316 \$ 2,301	\$ 2,301,
∞		s	2,500,000	\$		\$ 2,100,551 10%	%01	\$ 08	\$ 4,676,832	0.46651 \$ 2,181	\$ 2,181,
6		s	2,500,000 \$		\$ 276,281 \$	\$ 2,310,606 10%	%01	\$ 0\$	\$ 4,886,887	0.42410 \$ 2,072	\$ 2,072,
10		s	2,500,000	\$ (200,000) \$	\$ 276,281 \$	\$ 2,541,667 10%	10%	0\$	\$ 5,117,948	0.38554 \$ 1,973	\$ 1,973,
=		s	2,500,000 \$	\$ (200,000) \$	\$ 276,281 \$	\$ 2,795,834 10%	10%	\$ 0\$	\$ 5,372,115	0.35049 \$ 1,882	\$ 1,882,
12		s	2,500,000	\$ (200,000)	\$ 276,281 \$	\$ 3,075,417 10%	%01	\$ 0\$	\$ 5,651,698	0.31863 \$ 1,800	\$ 1,800,
13		s	2,500,000	\$ (200,000) \$	\$ 276,281	\$ 3,382,959 10%	%01	\$ 0\$	\$ 5,959,240	\$ 99680	\$ 1,726,
14		s	2,500,000	\$			10%	\$ 0\$	\$ 6,297,536	0.26333 \$ 1,658	\$ 1,658,
15		s	2,500,000	€9			%01	\$ 0\$	\$ 6,669,661	0.23939 \$ 1,596	\$ 1,596,
91		ss.	2,500,000 \$	\$ (200,000) \$		\$ 4,502,718 10%	%01	\$ 0\$	\$ 7,078,999		0.21763 \$ 1,540,
17		\$	2,500,000	\$ (200,000)	\$ 276,281	\$ 4,952,990 10%	%01	0 \$	\$ 7,529,271	0.19784	0.19784 \$ 1,489,
18		S	2,500,000	\$ (200,000)	\$ 276,281	\$ 5,448,289 10%	%0I	\$0	\$ 8,024,570	\$ 9861.0	\$ 1,443,
19		\$	2,500,000	\$ (200,000)	\$ 276,281 \$	\$ 5,993,118 10%	%01	\$ 0\$	8 8,569,399	0.16351 \$ 1,401	\$ 1,401,
20		\$	2,500,000	\$ (200,000)	\$ 276,281	\$ 6,592,429 10%	%01	\$ 0\$	\$ 9,168,710	0.14864 \$	\$ 1,362,
										$= \Lambda dN$	\$ 36.738.

											_											
PV Sub-Totals	\$ (6,250,000)	3,132,568	\$ 2,982,251	\$ 2,870,047	\$ 2,796,936	2,764,617	2,600,723	2,451,727	\$ 2,316,277	2,193,141	\$ 2,081,198	\$ 1,979,433	1,886,918	1,802,814	\$ 1,726,356	1,656,849	\$ 1,593,660	\$ 1,536,216	\$ 1,483,994	\$ 1,436,520	\$ 1,393,361	\$ 36,435,608
[P A, i, N] factor (1/(1 + MARR)'yr) Pt	1	0.90909 \$ 3,132,568	0.82645 \$	0.75131 \$	0.68301	0.62092 \$ 2,764,617	0.56447 \$ 2,600,723	0.51316 \$ 2,451,727	0.46651 \$	0.42410 \$ 2,193,141	0.38554 \$	0.35049 \$	0.31863 \$	0.28966	0.26333 \$	0.23939	0.21763 \$	0.19784 \$	\$ 9861.0	0.16351 \$	0.14864 \$	${s} = AdN$
	(6,250,000)	3,445,825	3,608,524	3,820,033	4,094,994	4,452,444	4,607,339	4,777,723	4,965,146	5,171,311	5,398,092	5,647,552	5,921,958	6,223,804	6,555,835	6,921,069	7,322,826	7,764,760	8,250,886	8,785,625	9,373,838	
Revenues FV Sub-totals	€	\$384,000 \$	\$384,000 \$	\$384,000 \$	\$384,000 \$	\$384,000 \$	\$384,000 \$	\$384,000 \$	\$384,000 \$	\$384,000 \$	\$384,000 \$	\$384,000 \$	\$384,000 \$	\$384,000 \$	\$384,000 \$	\$384,000 \$	\$384,000 \$	\$384,000 \$	\$384,000 \$	\$384,000 \$	\$384,000 \$	
andfill inflation Re																						
Savings 0 - \$77,920) st for landfill		542,330 30%	705,029 30%	916,538 30%	1,191,499 30%	1,548,949 30%	1,703,844 10%	1,874,228 10%	2,061,651 10%	2,267,816 10%	2,494,597 10%	2,744,057 10%	3,018,463 10%	3,320,309 10%	3,652,340 10%	4,017,574 10%	4,419,331 10%	4,861,265 10%	5,347,391 10%	5,882,130 10%	6,470,343 10%	
1011		\$ \$	\$ \$	\$ \$	\$ \$	\$ 8	\$ \$	\$ \$	\$ \$	271,165 \$	\$ \$	\$ \$	271,165 \$	\$ \$	\$ \$	\$ \$	\$ \$	\$ 8	\$ \$	\$ \$	\$ 8	
Hauling Savings (\$310,125 - \$38.960)		271,165	271,165	271,165	271,165	271,165	271,165	271,165	271,165		271,165	271,165			271,165	271,165	271,165	271,165	271,165	271,165	271,165	
Fuel Savings (\$2,500,000 Maint. Savings (\$50,000 - 81,670)		(250,000)	(250,000)	(250,000)	(250,000)	(250,000)	(250,000)	(250,000)	(250,000)	(250,000) \$	(250,000) \$	(250,000)	(250,000) \$	(250,000)	(250,000)	(250,000)	(250,000)	(250,000)	(250,000)	(250,000)	(250,000) \$	
00 Maint. Sa \$300,000		30 \$	30 \$	30 \$	30 \$	30 \$	30 \$	30 \$	30 \$	30 \$	30 \$	30 \$	30 \$	30 \$	30 8	30 \$	30 \$	30 \$	30 \$	30 8	30 \$	
vings (\$2,500,0		2,498,330	2,498,330	2,498,330	2,498,330	2,498,330	2,498,330	2,498,330	2,498,330	2,498,330 \$	2,498,330	2,498,330	2,498,330 \$	2,498,330	2,498,330	2,498,330	2,498,330	2,498,330	2,498,330	2,498,330	2,498,330	
Fuel Sa \$1,670)	(6 9	S	se.	9 9	6	6-5	\$	€9	\$	€9	\$	60	\$	\$	\$	89	s	649	s	S	
Fuel Sa Initial investment \$1,670	\$ (6,250,000																					
Year	0	_	2	3	4	5	9	7	∞	6	10	11	12	13	14	15	91	17	18	19	20	

Trash 150,000 lb/hr

needs to be performed. However, the two boiler, coal/trash fired option does have the highest net present value and should be chosen assuming the sensitivity analysis holds this to be true. Therefore, as far as NPV is concerned the options look very similar. Some more sensitivity analysis

Chapter 8

Steam Generation and Distribution

Problem: How much do these leaks cost per year in lost fuel?

Given: An audit of a 600-psi steam distribution system shows 50

wisps (estimated at 25 lb/h), 10 moderate leaks (estimated at 100 lb/h), and 2 leaks estimated at 750 lb/h each. The boiler efficiency is 85%, the ambient temperature is 75F, and the fuel is coal, at \$65/\$ton and 14,500 Btu/lb. The steam system

operates continuously throughout the year.

Solution: The amount of steam energy lost (q) can be estimated as

follows:

- q = h x summation [number of leaks x mass flow rate of leaks]
- = (1203.7 43) Btu/lb x (50 leaks x 25 lb/h/leak + 10 leaks x 100 lb/h/leak + 2 leaks x 750 lb/h/leak)
- = 4,352,625 Btu/h
- = 38,129MMBtu/yr

Therefore, the cost (C) of these leaks can be estimated as follows:

C = q x \$65/ton/14,500 Btu/lb/2,000 lb/ton/0.85

= 38,129 MMBtu/yr

= \$ 100,543/yr

Problem: How much heat is exchanged per pound of entering steam?

Given: Steam enters a heat exchanger at 567F and 1200 psia and leaves as water at 300F and 120 psia.

Solution: Look up the Enthalpy on steam tables or a Mollier diagram.

You may need to extrapolate numbers for those not directly on the steam table.

delta h = h1 - h0 = 571.6 Btu/lb - 269.81 Btu/lb = 301.79 Btu/lb

What would be the potential annual savings in the example of Section 7.5 if the amount of boiler blowdown could be decreased to an average rate of 3,000 lb/h, assuming that it remained at 400F? How much additional heat would be available from the 3,000 lb/h of blowdown water for use in heating the incoming makeup water?

Given:

Fuel cost: \$65 /ton
Energy content: 14,200 Btu/lb coal
Initial blowdown rate: 14,000 lb/h
Blowdown temperature: 400 F

Solution:

hw = 375.1Btu/lb

Assuming blowdowns last for about one hour per day.

Therefore, the annual cost savings (CS) from reducing the blowdown mass flow rate can be estimated as follows:

CS1 = hw x (m1 - m0) x 365 h/yr x \$65/ton/2,000 lb/ ton/14,200 Btu/lb = 375.1 Btu/lb x (14,000 lb/h - 3,000 lb/h) x 8,760 h/yr x \$65/ton/2,000 lb/ton/14,200 Btu/lb = \$3,447/yr

Additionally, the heat (q) available from the 3,000 lb/h of blowdown water can be estimated as follows (assuming 100% recovery of the heat):

```
q = hw x 3,000 lb/h
= 375.1 Btu/lb x 3,000 lb/h
= 1,125,300 Btu/h of blowdown
```

Therefore, the annual cost savings (CS2) of recovering all the heat from the blowdowns can be estimated as follows:

```
CS2 = q x 365 h/yr x $65/ton/2,000 lb/ton/14,200 Btu/lb
= 1,125,300 Btu/h
x 365 h/yr x $65/ton/2,000 lb/ton/14,200 Btu/lb
= $940/yr
```

Finally, the total annual cost savings (CS) from these two measures is:

$$CS = $4,387/yr$$

Develop a table showing the size of the orifice, the number of pounds of steam lost per hour, the cost per month, and the cost for an average heating season of 7 months.

Given:

Suppose that you are preparing to estimate the cost of steam leaks in a 350-psig steam system. The source of the steam is 14,200 Btu/lb coal at \$70/ton, and the efficiency of the boiler plant is 70%. Hole diameters are classified as 1/16, 1/8, 1/4, 3/8, and 1/2 inches.

Solution:

Size of leak (in.)	lbm/hr lost	Heat loss (Btu/h)	Monthly cost (\$)	Annual cost (\$)
1/16	39	45,219	\$ 116	\$ 814
1/8	156	180,874	\$ 465	\$ 3,254
1/4	624	723,497	\$ 1,860	\$ 13,018
3/8	1,404	1,627,869	\$ 4,184	\$ 29,290
1/2	2,497	2,893,989	\$ 7,439	\$ 52,071

Assume starting temperature of the make-up water is room temperature (77F)

Problem: If this change is made, how many pounds per hour of steam

does this Energy Management Opportunity (EMO) save?

Given: A 300-foot long steam pipe carries saturated steam at 95-psig.

The pipe is not well insulated, and has a heat loss of about 50,000 Btu per hour. The plant Industrial Engineer suggests that the pipe insulation be increased so that the heat loss

would be only 5,000 Btu per hour.

Solution: The heat rate savings (q) can be estimated as follows:

q = q1 - q0

= 50,000 Btu/hr - 5,000 Btu/hr

 $= 45,000 \, \text{Btu/hr}$

Additionally, the mass flow rate of steam saved (m) can be calculated as follows:

m = q/hstm@95#

= 45,000 Btu/hr/1186.25 Btu/lb

= 37.9 lb/h

Problem: Calculate the heat loss from the boiler from the following two

sources.

Given: Tastee Orange Juice Company has a large boiler that has a 450

sq ft exposed surface that is at 225F. The boiler discharges flue gas at 400F, and has an exposed surface for the stack of 150 sq

ft.

Solution:

Radiative loss = $A x 0.1714 x 10^{-8} x (Ts^{4} - Tr^{4})$

and

Convective loss = $A \times 0.18 \times (Ts - Tr)^{4/3}$

where,

Ts = Surface temperature in degrees Rankine

Tr = Room temperature in degrees Rankine

A = Surface area in square feet

343,549 Btu/h

Therefore, the total heat losses from these two sources can be calculated as follows:

```
q = 450 \text{ sq ft } x [0.1714 \text{ } x 10^{-8} \text{ } x((685\text{R})^{4} - (540\text{R})^{4}) \\ + 0.18 \text{ } x ((685\text{R} - 540\text{R})^{4})] \\ + 150 \text{ sq ft } x [0.1714 \text{ } x 10^{-8} \text{ } x((860\text{R})^{4} - (540\text{R})^{4}) \\ + 0.18 \text{ } x ((860\text{R} - 540\text{R})^{4})]
```

What is the relationship of the wisp, moderate leak, and severe leak as defined by Waterland to the hole sizes found from Grashof's formula for 600 psia steam?

In other words, find the hole sizes that correspond to the wisp, moderate leak, and severe leak.

Given:

In Section 8.2.1.1 two methods were given to estimate the energy lost and cost of steam leaks.

Solution:

	Size of leak) (in. diameter	lbm/hr lost
Wisp 0.039	25	
Moderate	0.079	100
Severe	0.215	750

Assumed 600-psia saturated steam system

Chapter 9

Control Systems and Computers

Problem: How much will be saved by duty-cycling the fans such that

each is off 10 minutes per hour on a rotating basis? At any time, two fans are off and 10 are running.

How much will they be willing to spend for a control system

to duty cycle the fans?

Given: Ugly Duckling Manufacturing Company has a series of 12

exhaust fans over its diagnostic laboratories. Presently, the fans run 24 hours per day, exhausting 600 cfm each. The fans are run by 2-hp motors. Assume the plant operates 24 hours per day, 365 days per year in an areas of 5,000F heating degree days and 2,000F cooling degree days per year.

The plant pays \$0.05 per kWh and \$5 per kW for it electricity and \$5 per MMBtu for its gas. The heating plant efficiency is 0.8, and the cooling COP is 2.5. Assume the company only approves EMO projects with two year or less SPP.

Solution: Assume a load factor of 0.8 and an efficiency of 0.8 for the

DR fan = If \times 2-hp/fan \times 0.746 kW/hp \times 2 fans/eff = 0. 8 \times 2-hp/fan \times 0. 746 kW/hp \times 2 fans/0. 8 = 2.984 kW

ES fan = DR \times 24 hrs/day \times 365 days/yr = 3 kW \times 24 hrs/day \times 365 days/yr

= 26,140 kWh/yr

```
CS fan = ES \times $0.05/kWh + DR \times $5/kW/mo \times 12 mo/yr
= 26,140 kWh \times $0.05/kWh + 3 kW \times $5/kW/mo \times 12 mo/yr
= $1,486/yr
```

heating savings = $2 \text{ fans} \times 600 \text{ cu ft/min/fan} \times 60 \text{ min/hr} \times 0.075$ $lb/cu \text{ ft} \times 0.24 \text{ Btu/lb/F} \times$ $5,000 \text{ F days/yr} \times \$5/\text{MMBtu} \times 24 \text{ hrs/day/0.8}$ = \$972/yr

cooling savings = $2 \text{ fans} \times 600 \text{ cu ft/min/hr} \times 60 \text{ min/hr} \times 0.075 \text{ lb/cu ft} \times 0.24 \text{ Btu/lb/F} \times 2,000 \text{ F days/yr} \times 1 \text{ kWh/3,412 Btu} \times 24 \text{ h/day} \times (\$0.05/\text{kWh} + \$5/\text{kW/mo} \times 12 \text{ mo/yr/8,760 h/yr)/2.5}$ = \$415/yr

Therefore, the total cost savings is:

$$CS = \$2,873/yr$$

Additionally, they would be willing to pay the following for implementation cost (IC):

IC = SPP \(\text{CS} \)
= 2 years \(\text{\final} \) \(\text{\final} \) \(\text{\final} \)
= \(\text{\final} \) \(\text{\final} \) \(\text{\final} \)

What is the savings for turning these lamps off an extra 4 hrs/day?

What type of control system would you recommend for turning off the 1,000 lamps? (manual or automatic? Timers? Other sensors?)

Given:

Profits, Inc. has a present policy of leaving all of its office lights on for the cleaning crew at night. The plant closes at 6 p.m. and the cleaning crew works from 6 to 10 p.m. After a careful analysis, the company finds it can turn off 1,000 40W fluorescent lamps at closing time. The remaining 400 lamps have enough light for the cleaning crew. Assume the company works 5 days/wk, 52 wks/yr, and pays \$0.06/kWh and \$6/kW for electricity. Peaking hours for demand are 1 to 3 p.m. Assume there is one ballast for every two lamps and the ballast adds 15% to the load of the lamps.

Solution:

```
CS = 1,000 \text{ lamps} \times 40 \text{ W/lamp} \times \text{kW/1,000 W} \times 4 \text{ h/day} \times 5 \text{ days/wk} \times 52 \text{ wk/yr} \times \$0.06/\text{kWh} \times 1.15
= \$2,870/\text{yr}
```

I would recommend an automatic timer for the 1,000 lamps and possibly occupancy sensors for the other 400 lamps.

How much did it cost the company in extra charges not to have the lights on some kind of control system?

What type of control system would you recommend and why?

Given:

In problem 9.2, assume that the plant manager has checked on the lighting situation and discovered that the cleaning crew does not always remember to turn the remaining lights off when they leave. In the past years, the lights have been left on overnight an average of twice a month. One of the times the lights were left on over a weekend.

Solution:

The cost (C) from leaving the 400 lights on 8 hours a night for 23 nights a year and 56 hours on weekend:

```
CS = 400 \text{ lamps} \times 40 \text{ W/lamp} \times \text{kW/1,000 W} \times (8 \text{ h/day} \times 23 \text{ days/yr} + 56 \text{ h/yr}) \times \$0.06/\text{kWh} \times 1.15
= \$265/yr
```

I would recommend an automatic timer for the 1,000 lamps and possibly occupancy sensors for the other 400 lamps.

The timers would turn off the unnecessary lighting when even when the cleaning crew is working, and the occupancy sensors ensure the lights turn off when no one is present. **Problem:** What is the savings in Btu for this setback?

How could this furnace setback be accomplished?

Given:

Therms, Inc. has a large electric heat-treating furnace that takes considerable time to warm up. However, a careful analysis shows the furnace could be turned back from a normal temperature of 1,800F to 800F, 20 hours/week and be heated back up in time for production. The ambient temperature is 70F, and the composite R-value of the walls and roof is 12, and the total surface area is 1,000 sq ft.

Solution:

- q U × A × (1800F 800F) × 20 h/wk × 52 wk/yr
 - = $1/R \times A \times (1800F 800F) \times 20 \text{ h/wk} \times 52 \text{ wk/yr}$
 - = (1/12) Btu/(sq ft h F) × 1,000 sq ft × (1800F -800F) × 20 h/wk × 52 wk/yr
 - = 86,666,667 Btu/yr

This furnace setback could be accomplished with a programmable logic controller (PLC). Problem: Obtain bin data for your region, and calculate the savings in

Btu for a nighttime setback of 15F from 65F to 50F, 8 hours

per day (midnight to 8 a.m.)

Solution: If we assume the bin data yields 1,000 degree-days, then us-

ing Figure 9-1 the savings if the setback occurred 24 hours a day would be 225 Btu/sq ft/yr. Therefore, since 8 h/day is one-third of the time, the saving would be 75 Btu/sq ft/yr.

Problem: What is the savings? Determine the SPP. Would you recommend it to the company?

Given:

Petro Treatments has its security lights on timers. The company figures an average operating time of one hour per day can be saved by using photocell controls. The company has 100 mercury vapor lamps of 1,000 Watts each, and the lamp ballast increases the electric load by 15%. The company pays \$0.06/kWh. Assume there is no demand savings. The photocell controls cost \$10 apiece and each lamp must have its own photocell. It will cost the company an average of \$15 per lamp to install the photocells.

Solution:

```
CS = 1000 W/lamp × 100 lamps

× kW/1,000 W × 1.15 × 365 h/yr × $0.06/kWh

= $2,519/yr

SPP = IC/CS

($15+$10)/lamp × 100 lamps/$2,519/yr

0.99 years
```

Since the payback period is less than one year, I would recommend this project.

Problem: Would you recommend this change? Why?

Given:

CKT Manufacturing Company has an office area with a number of windows. The offices are presently lighted with 100 40-W fluorescent lamps. The lights are on about 3,000 hours each year, and CKT pays \$0.08 per kWh for electricity. After measuring the lighting levels throughout the office area for several months, you have determined that 70% of the lighting energy could be saved if the company installed a lighting system with photo sensors and dimmable electronic ballasts and utilized daylighting whenever possible.

The new lighting system using 32-Watt T-8 lamps and electronic ballasts together with the photo sensors would cost about \$2,500.

Solution:

```
CS = 40 W/lamp × 100 lamps × kW/1,000 W × 1. 15 × 3,000 h/yr × $0.08/kWh × 0.7 

= $773/yr 

SPP = IC/CS 

= $2,500/$773/yr 

3.23 years
```

Since the payback period is less than five years, I would recommend this project.

Chapter 10

Maintenance

Problem: Based on this table, give a range of times for possible inter-

vals for changing filters.

Given: In determining how often to change filters, an inclined tube

manometer is installed across a filter. Conditions have been

observed as follows:

Week	Manometer reading	Filter condition
1	0.4 in water	Clean
2	0.6	Clean
3	0.7	A bit dirty
4	0.8	A bit dirty
5	0.8	A bit dirty
6-9	0.9	Dirty
10-13	1.0	Dirty
14-18	1.1	Dirty
19-23	1.2	Very Dirty
24	1.3	Plugged up: changed

Solution:

One possible interval for changing the filter is once every 14 to 18 weeks.

Problem: Calculate the standard time for filter cleaning.

Given:

You have been keeping careful records on the amount of time taken to clean air filters in a large HVAC system. The time taken to clean 35 filter banks was an average of 18 min/filter bank and was calculated over several days with three different people: one fast, one slow, and one average. Additional time that must be taken into account includes personal time of 20 minutes every 4 hours. Setup time was not included. Assume that fatigue and miscellaneous delay have been included in the observed times.

Solution:

 $ST = 35 \text{ filter banks} \times 18 \text{ min/filter bank} \times (1 + 20 \text{ min/240 min)/35 filter banks}$

= 19.5 min/filter

Maintenance 121

Problem: How many people could you have hired for the money you lost?

Given:

Your company has suffered from high employee turnover and production losses, both attributed to poor maintenance (the work area was uncomfortable, and machines also broke down). Eight people left last year, six of them probably because of employee comfort. You estimate training costs as \$10,000 per person. In addition, you had one 3-week problem that probably would have been a 1-week problem if it had been caught in time. Each week cost approximately \$10,000 All these might have been prevented if you had a good maintenance staff. Assume that each maintenance person costs \$25,000 plus \$15,000 in overhead per year.

Solution: The cost (C) due to poor maintenance conditions can be estimated as follows:

C = Six people lost due to poor maintenance (comfort) × \$10,000/person in training + (3 weeks-1 week) × \$10,000/week of downtime = \$80,000

Therefore, the number of maintenance people (N) you could hire can be calculated as follows:

```
N = C/(salary + overhead)
= $80,000/($25,000 + $15,000)/person
= 2 maintenance people
```

Problem: How large an annual gas bill is needed before adding a

maintenance person for the boiler alone is justified if this

person would cost \$40,000 per year?

Given: A recent analysis of your boiler showed that you have 15%

excess combustion air. Discussion with the local gas company has revealed that you could use 5% combustion air if your controls were maintained better. This represents a

calculated efficiency improvement of 2.3%.

Solution: The annual gas bill required to pay for a maintenance person

that would increase boiler efficiency by 2.3% can be calcu-

lated as follows:

gas bill = \$40,000/yr/2.3%

= \$1,739,130/yr

Maintenance 123

Problem: What annual amount would this improvement be worth

considering energy costs only?

Given: Your steam distribution system is old and has many leaks.

Presently, steam is being generated by a coal-fired boiler, and your coal bill for the boiler is \$600,000 per year. A careful energy audit estimated that you were losing 15% of the generated steam through leaks and that this could be reduced

to 2%

Solution: CS = $(15\% - 2\%) \times $600,000/yr$

= \$78,000/yr

as a percentage of the lamps rated life against the total relamping cost. Can you construct such a graph that will provide the answer to the question whether group relamping is cost-effective for a ter Five, construct a graph which plots maintenance cost per hour and relamping interval expressed Group relamping is a maintenance procedure recommended in Chapter Five. Using data from Chapparticular company? Problem:

Solution:	•	.				
		Product of hourly			%08= I	L (/lamp) =\$0.85
		maintenance			Total spot	Total group
Maintenance	Relamping	cost and		Maintenance	relamping	relamping
Cost per hour	Interval	(% relamping	Relamping	Cost per hour	cost	cost
(\$)	of rated life)	interval	C	(%)	(\$/lamp)	(\$/lamp)
(H)	(I)	$(H \times I)$		(H)	(Cs)	(Cg)
10		\$7.50	\$2.24	10	5.85	2.10
15	75%	\$11.25	\$2.80	15	8.35	2.63
20	%08	\$15.00	\$3.36	20	10.85	3.15
25	85%	\$18.75	\$3.91	25	13.35	3.67
30		\$22.50	\$4.47	30	15.85	4.19
		\$8.00	\$2.10			
		\$12.00	\$2.63			
		\$16.00	\$3.15			
		\$20.00	\$3.67			
		\$24.00	\$4.19			
		\$8.50	\$1.98			
		\$12.75	\$2.47			
		\$17.00	\$2.96			
		\$21.25	\$3.45			
		\$25.50	\$3.94			

tenance costs, it is always cost effective to group relamp. Additional assume includes that it takes 10.6 Chart 2 constructed with I=80% and lamp cost of \$0.85, in which case, with the given main-30 minutes per lamp to spot relamp and 5 minutes per lamp to group relamp.

Maintenance 125

Chapter 11

Insulation

Problem: What is the heat loss per year in Btu? What is the cost of

this heat loss?

Given: A metal tank made out of mild steel is 4 feet in diameter, 6

feet long, and holds water at 180F. The tank holds hot water all the time is on a stand so all sides are exposed to ambient conditions at 80F. The boiler supplying this hot water is 79% efficient and uses natural gas costing 5/MMBtu. Assume

there is no air movement around the tank.

Solution: assume thickness of the tank is 0.5 inch

 $\begin{array}{lll} K \text{ (Btu in/(sq ft h F))} & 314.4 \\ R \text{ ((sq ft h F)/Btu)} & 0.00159 \text{ R=d/K} \\ R \text{ surface} & 0.46 \text{ (sq ft h F)/Btu} \\ U & 2.17 \text{ Btu/(sq ft h F)} \end{array}$

 T(amb)
 80 F

 T(inside)
 180 F

 A = piDH+2pir²
 101 sq ft

 Q = UA delta T
 21,779 Btu/h

 Hours per year (h)
 8,760 h/yr

 q = Qh 190,786,330 Btu/yr

c \$5 /MBtu eff 79%

 Problem: Calculate the present worth of the proposed investment.

Given:

Ace Manufacturing has an uninsulated condensate return tank holding pressurized condensate at 20 psig saturated. The tank is 2.5 feet in diameter and 4 feet long. Management is considering adding 2 inches of aluminum-jacketed fiberglass at an installed cost of \$0.60 per sq. ft. The steam is generated by a boiler which is 78% efficient and consumes No. 2 fuel oil at \$7/MMBtu. Energy cost will remain constant over the economic life of the insulation of 5 years. Ambient temperature is 70F. Rs is 0.42 for the uninsulated tank. The tank is used 8,000 h/yr.

Solution:

tank is 0.5	inch
314.4	
0.00159	R=d/K
0.42	(sq ft h F)/Btu
2.37	Btu/(sq ft h F)
70	F
259	F
41	sq ft
18,485	Btu/h
8,000	h/yr
161,928,933	Btu/yr
\$7	/MMBtu
78%	
\$1,453	/yr
	314.4 0.00159 0.42 2.37 70 259 41 18,485 8,000 161,928,933

Insulation 129

assume thickness of the tar	nk is 0.5	inches
K (Btu in/(sq ft h F))	314.4	
R ((sq ft h F)/Btu)	0.00159	R = d/K
R surface	0.76	(sq ft h F)/Btu
K insulation	0.25	Btu in/(sq ft h F)
d insulation	2	. *
R insulation	8.00	(sq ft h F)/Btu
U	0.11	• •
T(amb)	70	
T(inside)	259	F
$A = piDH + 2pir^2$	41	sq ft
Q = UA delta T		Btu/h
Hours per year (h)	8,000	h/yr
q = Qh	7,791,699	Btu/yr
c	\$7	/MMBtu
eff	78%	
Cf qc/eff	\$70	/yr

Therefore, the annual cost savings (CS) is:

$$CS = Co - Cf =$$
 \$1,383 /yr

Additionally, the implementation cost (IC) of the insulation installation is:

$$IC = A \times \$0.60/\text{sq ft} = \$24.74$$

Finally, the present worth (NPV) can be calculated as follows:

$$P = A[P \mid A, 15\%, 5] - IC$$

= \$1,156[3.3522] - \$24.74
= \$4,612

Problem: What is the savings in dollars and Btu?

Given:

Your plant has 500 ft of uninsulated hot water lines carrying water at 180F. The pipes are 4 inches in nominal diameter. You decide to insulate these with 2-inch calcium silicate snap-on insulation at \$1/sq ft installed cost. The boiler supplying the hot water consumes natural gas at \$6/MMBtu and is 80% efficient. Ambient air is 80F, and the lines are active $8,760\ h/yr$.

Solution:

assume thickness	0.25	inch
K (Btu in/(sq ft h F))	314.4	
R ((sq ft h F)/Btu)	0.00080	R = d/K
R surface	0.46	(sq ft h F)/Btu
U	2.17	Btu/(sq ft h F)
T(amb)	80	F
T(inside)	180	F
A = piDH	589	sq ft
Q = UA delta T	127,833	Btu/h
Hours per year (h)	8,760	h/yr
qo = Qh	1,119.82	MMBtu/yr
С	\$6	/MMBtu
eff	80%	·
Co = qc/eff	\$8,399	/yr

Insulation 131

assume thickness	0.25	inches
K (Btu in/(sq ft h F))	314.4	
R ((sq ft h F)/Btu)	0.00080	R = d/K
R surface	0.46	(sq ft h F)/Btu
K insulation	0.4	Btu in/(sq ft h F)
d insulation	2.70	inches
R insulation	6.76	(sq ft h F)/Btu
U	0.14	Btu/(sq ft h F)
T(amb)	80	F
T(inside)	180	F
A = piDH	1,113	sq ft
Q = UA delta T	15,415	Btu/h
Hours per year (h)	8,760	h/yr
qf = Qh	135.03	MMBtu/yr
С	\$6	/MMBtu
eff	80%	
	** ***	
Cf = qc/eff	\$1,013	/yr

Therefore, the annual cost savings (CS) is: CS = Co - Cf = \$7,386/yr

$$CS = Co - Cf = $7,386/yr$$

Additionally, the amount of heat saved (ES) is:

$$ES = qo - qf =$$
 985 MMBtu/yr

Problem: What is the cost of heat loss and heat gain per sq ft for a year?

Given: Given a wall constructed as shown in Figure 11-6. EDD are 4,000 F-days, while CDD are 2,000 F-days. Heating is by gas with a unit efficiency of 0.7. Gas costs \$6/MMBtu. Cooling

is by electricity at \$0.06/kWh (ignore demand costs), and

the cooling plant has a 2.5 seasonal COP.

Solution:		R	d	K
Layer	((h sq	ft F)/Btu)	(inches)	((Btu in)/(h sq ft F))
Outside filr	n	0.30		
Brick		0.44	4	9
Mortar		0.10	0.5	5
Block		0.71	4	5.6
Plaster boa inside film	rd	$\frac{0.44}{0.60}$	0.5	1.125
		2.60		
U (1/R)		0.38		

 $Q/A = U \times DD/yr \times 24 h/day$

Q/A heating = $0.38 \text{ Btu/(h sq ft F)} \times 4,000 \text{ F days/yr} \times 24 \text{ h/day}$ 36,878 Btu/sq ft/yr

Q/A cooling = $0.38 \text{ Btu/(h sq ft F)} \times 2,000 \text{ F days/yr} \times 24 \text{ h/day}$ = 18,439 Btu/sq ft/yr

> Therefore, the cost of the heating loss (Ch) can be estimated as follows:

- Ch = Q/A heating $\times \$6/MMBtu/0.7$
 - = $36,878 \text{ Btu/sq ft/yr} \times \$6/\text{MMBtu/0.7}$
 - = \$0.32/sq ft/yr

Additionally, the cost of the cooling loss (Cc) can be estimated as follows:

- $Cc = Q/A cooling \times kWh/3,412 Btu \times $0.06/kWh/2.5$
 - $= 16,223 \text{ Btu/sq ft/yr} \times \text{kWh/3,412 Btu} \times \$0.06/\text{kWh/2.5}$
 - = \$0.13/sq ft/yr

Finally, the total cost (C) is:

- C = Ch+Cc
 - = \$0.45/sq ft/yr

Insulation 133

Problem: How much fiberglass insulation with a Kraft paper jacket is

necessary to prevent condensation on the pipes?

Given: A 6-inch pipe carries chilled water at 40F in an atmosphere

with a temperature of 90F and a dew point of 85F.

Solution:

Q total = (90F-40F)/(Rp+Ri+Rs)

= (90F-85F)/Rs

= (85F-40F)/Ri

Rs = 0.53 (h sq ft F)/Btu

 $Ri = 45F \times 0.53 \text{ (h sq ft F)/Btu/5F}$

= 4.77 (h sq ft F)/Btu

 $di = Ri \times K$

= 4.77 (h sq ft F)/Btu × 0.25 (Btu in)/(h sq ft F)

= 1.19 inches of fiberglass insulation

What is the R-value of one of the walls with just a window? What is the R-value of the wall with the window and the door? What is the R-value of the roof? How many Btus must that air conditioner remove to keep the inside temperature at 78 F? How many kWh of electric energy will be used in that one hour period by the air conditioner?

Given:

A building consists of fours walls that are each 8 feet high and 20 feet long. The wall is constructed of 4 inches of corkboard, with 1 inch of plaster on the outside and 1/2 inch of gypsum board on the inside. Three of the walls have 6×4 foot, single-pane windows with R = 0.7. The fourth wall has a 6×4 foot window and a 3×7 foot door made of one inch thick softwood. The roof is constructed of 3/4-inch plywood with asphalt roll roofing over it. The inside temperature of the building is regulated to 78F by an air-conditioner operating with a thermostat. The air-conditioner has an SEER of 8. The outside temperature is 95F for one hour.

Solution:

		Area of door (sq ft)		Total Area less door, less win. (sq ft)
wall with 1 window	24		160	136
wall with	24	21	160	115
roof	24	21	100	400

Insulation 135

Problem: Repeat Problem 11.6 with the single-pane windows replaced with double-paned windows have an R-value of 1. 1.

Solution:

				Total Area
	Area win.	Area of	Area of	less door, less
	(sq ft)	door (sq ft)	wall	win. (sq ft)
wall with				
1 window	24		160	136
wall with				
and door	24	21	160	115
roof				400

	K		R = d/K	Wall			
	((Btu in)/(h		((h sq ft	w/o win			
	sq ft F))	d (inches)	F)/Btu)	and door	Window	Door	Roof
Corkboard	l 0.27	4	14.81	14.81			
Plaster	5	1	0.20	0.20			
Gypsum							
Board		0.5	0.44	0.44			
Surface film			0.52	0.52		0.52	0.52
Windows			1.10		1.10		
Softwood	0.8	1	1.25			1.25	
Plywood	0.8	0.75	0.94				0.94
asphalt roll roofing 0		0.15					0.15
				15.98	1.10	1.77	1.61

R-value of the wall with one window:

R-value =
$$1/[(1/15.98) (136/160) + (1/1.1) (24/160)]$$

(h sq ft F)/Btu
= 5.28 (h sq ft F)/Btu

R-value of the wall with one window and one door:

R-value = 3.91 (h sq ft F)/Btu

R-value of the roof:

R-value = 1.61 (h sq ft F)/Btu

```
Q lost = UA delta T

= (95F - 78F) × [(1/5.28 (h sq ft F)/Btu) × 160 sq ft/wall × 3 walls

+ (1/3.91 (h sq ft F)/Btu) × 160 sq ft/wall × 1 wall

+ (1/1.61 (h sq ft F)/Btu) × 400 sq ft]

= 6,468 Btu/h

q lost = 6,468 Btu × Wh/8 Btu × kW/1,000 W

= 0.808 kWh
```

Insulation 137

Problem:

How many dollars per year can be saved by insulating the end cap?

What kind of insulation would you select?

If that insulation cost \$300 to install, what is the SPP for this EMO?

Given:

While performing an energy audit at Ace Manufacturing Company you find that their boiler has an end cap not well insulated. The end cap is six feet in diameter and two feet long. You measure the temperature of the end cap as 250F. The temperature in the boiler room averages 90F, the boiler is used 8,760 h/yr, and fuel for the boiler is \$6/MMBtu.

Solution:

assume thickness of the end cap is 2 inch assume the end cap is made of mild steel K (Btu in/(sq ft h F)) R ((sq ft h F)/Btu)0.00636 R=d/KR surface 0.42 (sq ft h F)/Btu U 2.35 Btu/(sq ft h F) T(amb) 90 F T(inside) 250 F $A = piDH + pir^2$ 66 sq ft UA delta T 24,758 Btu/h Hours per year (h) 8,760 h/yr q=Qh 216.88 MMBtu/yr \$6 /MMBtu C eff 80% C = qc/eff\$1,627/yr

I would use a mineral wool fiber.

SPP = IC/C = \$300/\$1,627/yr = 0.18 years

What is the most cost effective solution between the two alternatives?

Given:

Assume the tank in Problem 11. 1 is a hot water tank that is heated with an electrical resistance element. If this were a hot water tank for a residence, it would probably come with an insulation level of R-5. A friend says that the way to save money on hot water heating is to put a timer or switch on the tank, and to turn it off when it is not being used. Another friend says that the best thing to do is to put another layer of insulation on the tank and not turn it off and on. Assume that there are four of you in the residence, and that you use an average of 20 gallons of hot water each per day. Assume that you set the water temperature in the tank to 140F, and that the water coming into the tank is 70F. You have talked to an electrician, and he says that he will install a timer on your hot water heater for \$50, or he will install an R-19 water heater jacket around your present water heater for \$25. Assume that the timer can result in savings three-fourths of the energy lost from the water heater when it is not being used. Electric energy costs \$0.08 per kWh.

Solution:

R ((sq ft h F)/Btu)	5	(sq ft h F)/Btu	
U		Btu/(sq ft h F)	
T(amb)	80	F	
T(inside)	140	F	
$A = piDH + 2pir^2$	101	sq ft	
Q = UA delta T	1,206	Btu/h	
Hours per year (h)	8,760	h/yr	
q = Qh	10,567,815	MMBtu/yr	
С	\$0.08	/kWh	
eff	100%	•	
$Co = qc \times kWh/3,412 Btu$	ı/eff \$248	/yr	

Insulation 139

```
CS timer = 75\% \times \text{Co}
= 75\% \times \$248/\text{yr}
= \$186/\text{yr}
SPP timer = \$50/\$185/\text{yr}
= 0.27 \text{ years}
```

R ((sq ft h F)/Btu)	5	(sq ft h F)/Btu
R blanket		19 (sq ft h F)/Btu
U	0.04	Btu/(sq ft h F)
T(amb)	80	F
T(inside)	140	F
$A = piDH + 2pir^2$	101	sq ft
Q = UA delta T	251	Btu/h
Hours per year (h)	8,760	h/yr
q = Qh	2,201,628	Btu/yr
c	\$0.08	/kWh
eff	100%	
$Cf = qc \times kWh/3,412 B$	tu/eff \$52	/yr

Therefore, the annual cost savings (CS) from the jacket is:

$$CS = Co - Cf = $196/yr$$

SPP timer = \$25/\$196/yr
= 0. 13 years

Therefore, since the jacket costs less and saves more install the jacket.

Chapter 12

Process Energy Management

Problem: If Crown Jewels buys a new motor, which one of these in-

centives should they ask for?

Given: Florida Electric Company offers financial incentives for large

customers to replace their old electric motors with new, high efficiency motors. Crown Jewels Corporation, a large customer of FEC, has a 20-year-old 100-hp motor that they think is on its last legs, and they are considering replacing it. Their old motor is 91% efficient, and the new motor would be 95% efficient. FEC offers two different choices for incentives: either \$6/hp (for the size motor considered) incentive

or; a \$150/kW (kW saved) incentive.

Solution: Assume a load factor of 0.6

P saved = $100 \text{ hp} \times 0.746 \text{ kW/hp} \times 0.6 \times [(1/0.91) - (1/0.95)]$

= 2.07 kW

\$ incentive for kW saved = \$311

\$ incentive for size of motor = \$600

Therefore, they should ask for the \$6/hp (size of motor) incentive.

Problem: What is the power factor of this motor?

Given: During an energy audit at the Orange and Blue Plastics

Company you saw a 100-hp electric motor that had the fol-

lowing information on the

nameplate: 460 v 114 a 3 phase 95% efficient.

Solution:

```
P (kW) = sq rt (3) \times v \times i \times pf \times 0.95
pf = P (hp) \times 0.746 kW/hp/(sq rt (3) \times v \times i)/0.95
= 100 hp \times 0.746 kW/hp/(sq rt (3) \times 0.460 kv \times 114 a) 0.95
= 0.865
```

Using the data in Table 12-1, determine whether Ruff should purchase the high efficiency model or the standard model motor?

Find the SPP, ROI, and BCR.

Given:

Ruff Metal Company has just experienced the failure of a 20-hp motor on a waste-water pump that runs about 3,000 hours a year.

Assume the new motor will last for 15 years and the company's investment rate is 15%.

Solution:

Assume energy cost (EC) \$0.05 /kWh Assume demand cost (DC) \$7.00 /kW/mo Assume the motor load factor is 0.6 DR = $20 \text{ hp} \times 0.746 \text{ kW/hp} \times 0.6 \times [(1/0.886) - (1/0.923)]$

= 0.41 kW

Therefore, the cost savings (CS) from using the high-efficiency motor over the standard efficiency motor can be calculated as follows:

CS = DR × DC × 12 mo/yr + DR × 3,000 h/yr × EC = $0.41 \text{ kW} \times \$7/\text{kW/mo} \times 12 \text{ mo/yr} + 0.41 \text{ kW} \times 3,000 \text{ h/yr} \times \$0.05/\text{kWh}$ = \$94.78/yr

SPP = Cost premium/CS = \$186/\$94.78/yr = 1.96 years

ROI = 50.85%

BCR = PV benefits/PV cost = \$554.21/\$186 = 2.98

Therefore, buying the high efficiency motor seems to be a good investment.

How would you estimate the amount of waste heat that could be recovered for use in heating wash water for metal parts?

Given:

A rule of thumb for an air compressor is that only 10% of the energy the air compressor uses is transferred into the compressed air. The remaining 90% becomes waste heat. You have seen a 50-hp air compressor on an audit of a facility, but you do not have any measurements of air flow rates or temperatures.

Solution:

Assume that the motor efficiency is 91.5%. Assume that the compressor motor load factor is 0.6. Additionally, assume that 80% of the waste heat can be recovered. Therefore, one can calculate the amount of waste heat available as follows:

```
Q = 1f \times P \times 0.746 \text{ kW/hp} \times 90\% \times 80\% \times 80\%
 3,412 Btu/kWh/91.5%
 = 0.6 \times 50 \text{ hp} \times 0.746 \text{ kW/hp} \times 90\% \times 80\% \times 80
 3,412 Btu/kWh/91.5%
 = 60,087 Btu/h
```

Problem: How much would this load shifting save Orange and Blue

Plastics on their annual electric costs?

Given: Orange and Blue Plastics has a 150-hp fire pump that must

be tested each month to insure its availability for emergency use. The motor is 93% efficient, and must be run 30 minutes to check its operations. The facility pays \$7/kW for its demand charge and \$0.05/kWh for energy. During your energy audit visit to Orange and Blue, you were told that they check out the fire pump during the day (which is their peak time), once a month. You suggest that they pay one of the maintenance persons an extra \$50 a month to come in one evening a month to start up the fire pump and run it

for 30 minutes.

Solution:

Assume the motor load factor is 0.6

```
DR = 150 \text{ hp} \times 0.746 \text{ kW/hp} \times 0.6 \times 1/0.93
= 72.19 \text{ kW}
```

Therefore, the electric cost savings (CS) from load shifting can be calculated as follows:

```
CS = DR × DC × 12 mo/yr
= 72.19 kW × \frac{12 \text{ mo/yr}}{4 \text{ mo/yr}}
= \frac{604}{yr}
```

Problem: What is the implied efficiency of a motor if we say its load

is 1 kW per hp?

What is the implied COP of an air conditioner that has a

load of 1 kW per ton?

Given: Our "rules of thumb" for the load of a motor and air con-

ditioner have implicit assumptions on their efficiencies.

Solution:

eff = $0.746 \text{ kW/hp} \times 1 \text{ hp/kW}$

= 74.6%

 $COP = 1 ton/kW \times 12,000 Btu/tonh \times kWh/3,412 Btu$

= 3.52

Even though the motor is expected to last another five years, you think that the company might be better off replacing the motor with a new high-efficiency model. Provide an analysis to show whether this is a cost-effective suggestion.

Given:

During an audit trip to a wood products company, you note that they have a 50-hp motor driving the dust collection system. You are told that the motor is not a high efficiency model, and that it is only 10 years old. The dust collection system operates 6,000 hours each year.

Solution:

Since cost premiums range from 10% to 30%, we use 20% to calculate the cost of the high efficiency motor from the premium column in Table 12-1. Therefore, the cost of a 50-hp high-efficiency motor is 5 times \$469:

\$2,345

Assume energy cost (EC) \$0.05 /kWh Assume demand cost (DC) \$7.00 /kW/mo Assume the motor load factor is 0.6 DR = $50 \text{ hp} \times 0.746 \text{ kW/hp} \times 0.6 \times [(1/0.915) - (1/0.938)]$ = 0.60 kW

Therefore, the cost savings (CS) from using the high-efficiency motor over the standard efficiency motor can be calculated as follows:

CS = DR × DC × 12 mo/yr + DR × 6,000 h/yr × EC = 0.6 kW × \$7/kW/mo × 12 mo/yr + 0.6 kW × 6,000 h/yr × \$0.05/kWh = \$230.30/yr SPP = Cost/CS = \$2,345/\$230.30/yr = 10. 2 years ROI = 5.28% NPV = (\$998) assuming a MARR of 15%

Therefore, it seems to be a bad project to change the motor now.

Chapter 13

Renewable Energy Sources and Water Management

Problem: How many gallons of water would be required to store 1

MMBtu?

Given: In designing a solar thermal system for space heating, it is

determined that water will be used as a storage medium. Assuming the water temperature can vary from 80F up to

140F.

Solution:

```
Q = Mc (delta T)

M = Q/c (delta T)

= 1 MMBtu/(1 Btu/lb/F × (140 F - 80 F))

= 16,667 lb (8.34 lb/gal)

= 1,998 gal
```

Problem: Design the necessary array but neglect any voltage-regulat-

ing or storage device.

Given: In designing a system for photovoltaics, cells producing 0.5

volts and 1 ampere are to be used. The need is for a small

dc water pump. Drawing 12 volts and 3 amperes.

Solution:

Three branches with 24 cells in each branch:

Calculate the annual water savings (gallons and dollars) and annual energy savings (MMBtu and dollars) if the water

could be used as boiler makeup water.

Given: A once-through water cooling system exists for a 100-hp air

compressor. The flow rate is 3 gpm. Water enters the compressor at 65F and leaves at 105F. Water and sewage cost \$1.50/1,000 gallons and energy costs \$5/MMBtu. Assume the water cools to 90F before it can be used and flows 8,760

h/yr.

Solution: Assume the efficiency of the heating system is 70%.

= $3 \text{ gal/min} \times 60 \text{ min/h} \times 8,760 \text{ h/yr}$

= 1,576,800 gal/yr

= 13,150,512 lb/yr (8.34 lb/gal)

 $CS = 1,576,800 \text{ gal/yr} \times \$1.50/1,000 \text{ gal} + 13,150,512 \text{ lb/yr} \times$

1 Btu/lb/F × (90F-65F) × \$5/MMBtu 0.7

= \$4,714/yr

Problem: Calculate the annual water savings (gallons and dollars) and

annual energy savings (MMBtu and dollars) if the water

could be used as boiler makeup water.

Given: A once-through water cooling system exists for a 100-hp air

compressor. The flow rate is 3 gpm. Water enters the compressor at 65F and leaves at 105F. Water and sewage cost \$1.50/1,000 gallons and energy costs \$5/MMBtu. Assume the water cools to 90F before it can be used and flows 8,760

h/yr.

Solution: Assume the efficiency of the heating system is 70%.

 $V = 3 \text{ gal/min} \times 60 \text{ min/h} \times 8,760 \text{ h/yr}$

= 1,576,800 gal/yr

m = 13,150,512 lb/yr (8.34 lb/gal)

 $CS = 1,576,800 \text{ gal/yr} \times \$1.50/1,000 \text{ gal} + 13,150,512 \text{ lb/yr} \times$

1 Btu/lb/F × (90F-65F) × \$5/MMBtu 0.7

= \$4,714/yr

Problem: What is the net annual savings if the sawdust is burned?

Given:

A large furniture plant develops 10 tons of sawdust (6,000 Btu/ton) per day that is presently hauled to the landfill for disposal at a cost of \$10/ton. The sawdust could be burned in a boiler to develop steam for plant use. The steam is presently supplied by a natural gas boiler operating at 78% efficiency. Natural gas costs \$5/MMBtu. Sawdust handling and in-process storage costs for the proposed system would be \$3/ton. Maintenance of the equipment will cost an estimated \$10,000 per year. The plant operates 250 days/yr

Solution: Assume the efficiency of the sawdust burning boiler is 70% of the efficiency of the natural gas burning boiler.

```
m = 10 tons/day \times 250 day/yr
= 2,500 tons/yr
```

```
CS = 2,500 \text{ tons/yr} \times 0.7 (6,000 \text{ Btu/ton} \times \$5/\text{MMBtu} + (\$10/\text{ton} - \$3/\text{ton})) - \$10,000/\text{yr}
= \$2,303/\text{yr}
```

At 40 degree N latitude, how many square feet of solar collectors would be required to produce each month of the energy content of

- a) one barrel of crude oil?
- b) one ton of coal?
- c) one therm of natural gas?

Solution:

Using Table 13-1, look up the data for 40 degree N latitude averages:

0.6 MMBtu/sq ft/yr

Assume that the efficiency of the cell is 0.7 the efficiency of the present fuel

- a) A = 5, 100,000 Btu/barrel of crude oil/mo × 12 mo/yr/0. 6 MMBtu/sq ft/yr 0. 7 = 146 sq ft
- b) A = 25, 000, 000 Btu/ton of coal/mo × 12 mo/yr/0.6 MMBtu/sq ft/yr/0. 7 = $714 \ sq \ ft$
- c) A = 100,000 Btu/therm of nat. gas/mo × 12 mo/yr/0.6 MMBtu/sq ft/yr/0.7 = 2.9 sq ft

Determine whether Portland, OR; New Orleans, LA; or Boston, MA, have the greatest amount of solar energy per square foot of collector surface? Problem:

Girron.

G 1ven:	Cse	Table	13.1. <i>F</i>	Assume	each (collecto	r is m	ounted	at the	optim	um till	: angle	tor th	Use Table 13.1. Assume each collector is mounted at the optimum tilt angle for that location.
Solution:					Ave	rage Da	ily Radia	Average Daily Radiation (Btu.	u/day/s	q ft)				
city	Slope	Jan	Feb	Mar	Apr	May	, Jun	ΙΠ	Aúg	Sep	Oct	Nov	Dec	Total
Portland	hor	578	872	1321	$14\bar{9}5$	1889	1992	2065	1774	$141\hat{0}$	1005	5780	508	
	30	1015	1308	1684	1602	1836	1853	1959	1830	1670	1427	941	941	
	40	1114	1393	1727	1569	1746	1739	1848	1771	1680	1502	1020	1042	
	20	1184	1442	1727	1502	1622	1594	1702	1673 1651	1651	1539	1073	1116	
	vert		1279	1326	953	886	824	890	686	1172	1309	1010	1109	
AverageMonthly Radiation	Monthly	Radiatio	uc											
)	•	9E+05	IE+06	IE+06	IE+06	IE+06	IE+06	2E+06	2E+06 1E+06	IE+06	IE+06	4E+06	8E+05	17,372,304
								Average	Daily	Radiation		(Btu/day/sq ft)		
City	Slope	Jan	Feb	Mar	Apr	May	Inn	Jul	Aug	Sep		Nov		Total
New	hor	788	954	1235	1518	1655	1633	1537	1533	$141\dot{1}$	1316	1024	729	(Btu/yr/sq ft)
Orleans	30	1061	1162	1356	1495	1499	1428	1369	1456	1490	1604	1402	1009	•
	40	1106	1182	1339	1424	1389	1309	1263	1371	1451	1626	1464	1058	
	20	1125	1174	1292	1324	1256	1170	1137	1259	1381	1610	1490	1082	
	vert	944	866	847	719	299	546	548	647	843	1189	1240	929	
Average Monthly Radiation	onthly R	adiation	_											
)	•	8E+05	8E+05	IE+06	IE+06	1E+06	1E+06	IE+06	1E+06	IE+06	IE+06	IE+06	8E+05	8E+05 12,584,640
					Avera	Average Daily		ion (Btu,	/day/sq	ft)				
City	Slope	Jan	Feb	Mar	Apr	May		Jul Jul			Oct	Nov	Dec	Total
Boston	hor	511	729	1078	$13\dot{4}0$	1738	1837	1826		1255	876	533	438	(Btu/yr/sq ft)
	30	830	1021	1313	1414	1677	1701	1722	1593	1449	1184	818	736	
	40	900	1074	1333	1379	1592	1595	1623	1536	1450	1234	878	803	
	20	947	1101	1322	1316	1477	1461	1494	1448	1417	1254	916	850	
	vert	895	950	966	831	810	759	230	857	993	1044	842	820	
Average Monthly Radiation	onthly R	adiation	_											
		7E+05	7E+05	IE+06		IE+06 IE+06	IE+06		IE+06	IE4,06 IE+06 1E+06	9E+05	7E+05	6E+05	6E+05 11,882,616

Therefore, Portland, OR, has greatest amount of solar energy per square foot of collector surface.

Problem: How many gallons of gasoline is this?

Using the maximum Btu contents shown in Table 13-15, how many pounds of corn cobs would it take to equal the Btus needed to run the car for one year? Rice hulls? Dirty solvent?

solvent

Given: A family car typically consumes about 70 million Btu per

year in fuel.

Solution:

 $V = 70,000,000 \text{ Btu/yr} \times 1 \text{ gal gasoline/125,000 Btu}$

= 560 gal/yr

Corn cobs:

m $70,000,000 \text{ Btu/yr} \times \text{lb/5,850 Btu}$

= 11,966 lb/yr

Rice hulls:

m 70,000,000 Btu/yr \times lb/8, 150 Btu

= 8,589 lb/yr

Dirty solvent:

 $m = 70,000,000 \text{ Btu/yr} \times \text{lb/13,000 Btu}$

= 5,385 lb/yr

Problem: Determine the power outputs in Watts per square foot for a good wind site and an outstanding wind site as defined in Section 13.5.

Solution:

 $P/A = 0.5 \times density of air \times velocity^2$ = $K(velocity^3)$

 $K = 5.08 \times 10^{3}$

Good site: V 13 mi/h

 $P/A = 5.08/1000 \times (13)^3$ = 11.16 W/sq ft

Outstanding site: V 19 mi/h

 $P/A = 5.08/1000 \times (13)^3$

34.84 W/sq ft

Problem: How much difference—in percent—is there between the two sites in Problem 13 -9?

Solution:

 $P/A = 0.5 \times density of air \times velocity^2$

 $= K(velocity^3)$

 $K = 5.08 \times 10^3$

Good site: V = 13 mi/h

 $P/A = 5.08/1000 \times (13)^3$ = 11.16 W/sq ft

Outstanding site: V = 19 mi/h

 $P/A = 5.08/1000 \times (13)^3$ = 34.84 W/sq ft

% difference = (outstanding - good)/outstanding

= **68**%

or

% difference = (outstanding - good)/good

= 212%

Supplemental

Problem: What is the load factor?

Given: A three-phase 50-hp motor draws 27 amps at 480 volts.

It is 92% efficient and has a reactive power of 10 kVAR.

Solution:

Apparent power = $(3^{0.5}) \times v \times i$

 $= (3^{0.5}) \times 480 \text{ V} \times 27 \text{ amps}$

= 22.45 kVA

Reactive power = 10 kVAR

sin (theta) = 10 kVAR/22.45 kVA

theta = 0.462

pf = cos (theta)

= 0.895

Real power = $(3^{0.5}) \times v \times i \times pf$

= 20.10 kW which is the power actually used

Rated power = $50 \text{ hp} \times 0.746 \text{ kW/hp}/0.92$

= 40.54 kW

Load factor = 20.1 kW/40,54 kW

= 49.6%

Problem: Compute the monthly facility electric load factor (FLF)

Given: Peak kW 1,250 kW

Energy use 500,000 kWh Time 720 hours

Solution:

 $FLF = Actual kWh used/(peak kW \times time)$

 $= 500,000 \text{ kWh}/(1,250 \text{ kW} \times 720 \text{ hours})$

= 55.56%

- a) How much does it cost to cool 1 million cu. ft. of air from 95F and 70% relative humidity to 55F and 95% relative humidity? (AC COP is 2.7 and electricity costs \$0. 1 0/kWh)
- b) Moist air, saturated at 50F, enters a heating coil at the rate of 100 cfm and leaves the coil at a temperature of 100F. Approximately what is the kW load of the 95% efficient electric heating coil?

Solution:

```
a) Delta h = (51 - 23) Btu/lb

= 28 Btu/lb

Cost = (10<sup>6</sup> cu ft) × (0.075 lbs/cu ft) × (28 Btu/lb)

× (kWh/3,412 Btu/2.7 × ($0. 1/kWh)

= $22.80

b) Power = (100 cu ft/min) × (1.08) × (50F) ×

(1/0.95) × (kWh/3412 Btu)

= 1.67 kW
```