

PROPOSED RETROFIT OF DUKE UNIVERSITY DORMITORY

BASS CONNECTIONS

Nadim Atalla, Emilia Chojkiewicz, Chris Jernigan, Nicolas Kardous, Brigitte von Oppenfeld, Cassie Yuan

Physics, Mechanical Engineering, Chemistry, Environmental Engineering, Environmental Engineering, Chemistry

Introduction

We are investigating the potential of incorporating green building concepts into college dormitories by examining the current state of energy consumption. Gilbert-Addoms (GA), a dormitory on Duke's East Campus, was large enough and used a sufficient amount of energy to be a good candidate for optimization. Based on the insolation of Durham, NC and the noticeable cracks in the dorm's envelope, we focused on the dorm's fenestration design as well as the implementation of photovoltaics, optimizing for summer.

Solar Panel Retrofit

The PV/T system makes use of water to cool the solar panels to make the cell more efficient while also heating water for domestic use. The panels are optimized to face south and tilt to a summer specific angle of 46°.

Fenestration Retrofit

Insulating window films work by reflecting radiation from the outside in the summer and retaining heat on the inside in the winter. Weather tapes fill orifices between windows and panels and stop air from traveling between the inside and outside reducing heat loss.

Solar

Insolation Governing Equations

- Parameters of interest
 - Solar azimuth angle
 - Solar zenith angle
 - Solar declination angle
 - Hour angle, in local solar time
 - Local latitude

Thermal and Solar Energy Equations

- Photovoltaic Parameters
 - Efficiency of PV: ~15%
 - Optimize panel tilt angle
 - For summer: latitude+10
- Solar Thermal Parameters
 - Efficiency of T: ~38%
 - Compare to 120°F
 - Typical shower

- Determine electricity generated
- Calculate Energy/Cost savings
 - Payback in years

Solar Viability Testing

- Solar model's goal: predict energy savings from solar PV/T efforts
- Solar Advisory Model (SAM) from NREL calculated energy generated per month
- Solar Thermal energy savings were calculated using water's heat capacity and amount of heat released by panels

Fenestration

Fenestration Governing Equations

Net Rate of Heat Transfer through Window:

$$\dot{Q}_{net} = UA\Delta T + c_p \dot{m} \Delta T - IA\tau$$

Heat Conduction Air Leakage Heat Gain due to Insolation

Assumptions:

- Double-paned, regular-emissivity windows with air between panes
- U_{glass} (provided by manufacturer) accounts for both conductance and radiation
- Steady, incompressible flow of air
- Frictional losses are negligible

Proposed Fenestration Retrofit

- Add film to windows during the summer months
- Use a sealant to minimize air leakage through orifices

Fenestration Viability Testing

Comparing model results to actual energy consumption in August 2016:

- Previous energy consumption for GA in August 2016: **553,853 kBtu**
- Estimated energy consumption for GA due to fenestration: **385,000 kBtu**
- Estimated % of energy consumption due to fenestration losses: **69.5%**

Results

- During the month of August in the Duke East Campus Gilbert-Addoms Dormitory,
- By implementing the Nitto PX-7060S weather insulating film and weather-stripping, **116,000 kBtu** of energy is estimated to be saved annually
- Annual electricity saved by implementing PV panels on the rooftop is **9,330 kBtu**
- Annual thermal energy generated can be up to **34,000 kBtu**
- By summing up the energy conserved from installing both films and solar panels, the EUI of the building decreases from 81 kBtu/sf to 79 kBtu/sf
- Estimated annual energy reduction: **159,330 kBtu**
- Total energy savings per year: 46,700 kWh * \$0.0745/kWh = **\$3479**

Monthly solar energy output for Gilbert-Addoms.

The percentage of energy saved in Gilbert-Addoms each month by the fenestration retrofit if maximum energy savings were achieved.

Acknowledgments

Dr. Emily Klein (Nicholas School of the Environment), Dr. Josiah Knight (Pratt School of Engineering), Casey Collins (Facilities Management), Tavey McDaniel Capps (Sustainability Duke), Chisato Gomez (Nitto)