

Serenbe Nest Cottages

T. Butler, O. Curtis, E. Kim,
S. Roberts, R. Stephenson
NAHB Research Center

December 2012

NOTICE

This report was prepared as an account of work sponsored by an agency of the
United States government. Neither the United States government nor any agency
thereof, nor any of their employees, subcontractors, or affiliated partners makes any
warranty, express or implied, or assumes any legal liability or responsibility for the
accuracy, completeness, or usefulness of any information, apparatus, product, or
process disclosed, or represents that its use would not infringe privately owned rights.
Reference herein to any specific commercial product, process, or service by trade
name, trademark, manufacturer, or otherwise does not necessarily constitute or imply
its endorsement, recommendation, or favoring by the United States government or
any agency thereof. The views and opinions of authors expressed herein do not
necessarily state or reflect those of the United States government or any agency
thereof.

Available electronically at http://www.osti.gov/bridge

Available for a processing fee to U.S. Department of Energy
and its contractors, in paper, from:

U.S. Department of Energy
Office of Scientific and Technical Information

P.O. Box 62
Oak Ridge, TN 37831-0062

phone: 865.576.8401
fax: 865.576.5728

email: mailto:reports@adonis.osti.gov

Available for sale to the public, in paper, from:
U.S. Department of Commerce

National Technical Information Service
5285 Port Royal Road
Springfield, VA 22161
phone: 800.553.6847

fax: 703.605.6900
email: orders@ntis.fedworld.gov

online ordering: http://www.ntis.gov/ordering.htm

Printed on paper containing at least 50% wastepaper, including 20% postconsumer waste

http://www.osti.gov/bridge
mailto:reports@adonis.osti.gov
mailto:orders@ntis.fedworld.gov
http://www.ntis.gov/ordering.htm

iii

Serenbe Nest Cottages

Prepared for:

The National Renewable Energy Laboratory

On behalf of the U.S. Department of Energy’s Building America Program

Office of Energy Efficiency and Renewable Energy

15013 Denver West Parkway

Golden, CO 80401

NREL Contract No. DE-AC36-08GO28308

Prepared by:

T. Butler, O. Curtis, E. Kim, S. Roberts, R. Stephenson

Southface

Energy Efficient Housing Research Partnership as part of the
NAHB Research Center Industry Partnership

400 Prince George’s Boulevard

Upper Marlboro, MD 20774

NREL Technical Monitor: Stacey Rothgeb

Prepared under Subcontract No. KNDJ-0-40335-00

December 2012

iv

[This page left blank]

v

Contents
List of Figures .. vi
List of Tables .. vi
Definitions .. vii
Executive Summary ... i
1 Introduction ... 1

1.1 Background ..1
1.2 Overview ..1
1.3 Goals 2

2 Energy Efficient Solutions Package ... 3
2.1 Overview ..3
2.2 Thermal Boundary ...1

2.2.1 Foundation and Framing ..1
2.2.2 Air Sealing and Insulation ...2
2.2.3 Fenestration ..3

2.3 Systems ..3
2.3.1 HVAC ..4
2.3.2 Plumbing ..5
2.3.3 Lighting and Appliances ..5

2.4 Estimated Cost of Energy Efficiency Solution ..6
2.5 Measure Interactions ..6

3 Technical Pathway ... 7
3.1 Inputs to Building Energy Optimization Software ..7
3.2 Energy Simulation Results ...7

4 Experiment .. 10
4.1 Test Plan...10
4.2 Research Questions ..10

5 Short-Term Testing .. 2
5.1 Short-Term Characterization Testing ..2

6 Summary ... 3

vi

List of Figures
Figure 1. Nest, lot nine .. 1
Figure 2. Nest Cottage nine building envelope .. 1
Figure 3. Foundation wall and framing, Nest Cottage nine .. 1
Figure 4. Air sealing detail at exterior basement wall corner, Nest Cottage nine 2
Figure 5. Insulation at second floor and roof, Nest Cottage nine .. 3
Figure 6. Window specification, Nest Cottage nine .. 3
Figure 7. CFIS system schematic © 2009 by Building Science Corporation; reprinted with

permission ... 5
Figure 8. Source energy savings for Nest Cottage, lot nine over the B10 benchmark and the

builder’s typical package ... 8
Figure 9. Annualized utility bill comparison for Nest Cottage, lot nine against B10 benchmark and

the builder’s typical package .. 9

Unless otherwise noted, all figures were created by Southface.

List of Tables
Table 1. Nest Cottage Building Specifications... 1
Table 2. Research Measurements and Equipment .. 1
Table 3. Short-Term Equipment and Test Measurements .. 2

Unless otherwise noted, all tables were created by Southface.

vii

Definitions

ACH50

BA

BEopt

Air changes per hour at 50 Pa, infiltration measurement

Building America

Building Energy Optimization software

CFIS Central fan integrated supply, ventilation method

CFL Compact fluorescent lamp

CFM Cubic feet per minute, air flow volume measurement

CFM25 Air flow at 25 Pa, duct leakage measurement

CFM50 Air flow at 50 Pa, infiltration measurement

COP Coefficient of performance, heating efficiency

EER Energy efficiency ratio, cooling efficiency

EF Energy factor

GSHP Ground source heat pump

HSPF Heating seasonal performance factor, heating efficiency

HVAC

IECC

Heating, ventilation, and air conditioning

International Energy Conservation Code

LFL Linear fluorescent lamps

NCTH New construction test house

SEER Seasonal energy efficiency ratio, cooling efficiency

SLA Specific leakage area, infiltration measurement

i

Executive Summary

As part of the NAHB Research Center Industry Partnership, Southface partnered with Martin
Dodson Builders and the Serenbe community on the construction of a new test home in the
suburbs of Atlanta, Georgia, in the mixed humid climate zone. The most recent subdivision
within the Serenbe community, the Nest, will contain 15 small footprint cottage style homes, and
Southface selected lot nine as the test home for this study. This Nest subdivision serves as a
project showcase for both the builder partner and the Serenbe community as a whole. The
planning and design incorporated into the Nest cottages will be implemented in each home
within the subdivision. These homes meet Building America (BA) savings targets and serve as a
basis of design for other homes Martin Dodson plans to build within the Serenbe community.
Significant changes to the builder’s typical specifications include increased levels of wall and
roof insulation using open cell spray foam insulation and the use of a ground source heat pump
(GSHP) rather than a split system air conditioner and gas furnace.

As a BA test home, this home will be evaluated to detail whole-house energy use and HVAC
efficiency. The main research priorities for this home include (1) determining the operational
efficiency and energy consumption of the home’s HVAC system, with a focus on the additional
system fan run time and load associated with the home’s central fan integrated ventilation
supply, and (2) examining the cost effectiveness of certain high-profile energy upgrade
measures, specifically a GSHP, and how these measures compare to projected energy savings
and other potential energy upgrades.

1

1 Introduction

With the support of the DOE Building America (BA) Program, Southface partnered with Martin
Dodson Builders to build a new construction test house (NCTH). The Serenbe community is
located 32 miles southeast of Atlanta, Georgia, in mixed humid climate zone 3. A sustainable
master planned community, Serenbe worked closely with the EarthCraft green building program
to establish guidelines for development of the community and its structures. The most recent
subdivision within the Serenbe community, the Nest, will contain 15 small-footprint cottage style
homes, and Southface selected lot nine as the test home for this study. All of the homes within
the Nest subdivision meet the BA savings goals of using 30% less energy than comparable
homes that meet the 2009 International Energy Conservation Code (IECC) and feature a ground
source heat pump (GSHP) tied to a shared closed loop that exchanges heat with an adjacent lake.

Figure 1. Nest, lot nine

1.1 Background
With technical support from Southface, the design team selected design elements, technologies,
and construction methods that minimize cost increases while achieving substantial energy
savings and maintaining whole-building performance metrics of durability, comfort, and suitable
indoor air quality. The design is a test home in the mixed humid climate targeting BA and
builder partner energy efficiency and cost goals that will ultimately develop into a commercially
feasible energy efficiency solution package.

1.2 Overview
This single-family detached home, a two-story design over walkout basement, has 1,686 ft2 of
conditioned floor area, excluding the unfinished basement, and was completed in 2011. The first
floor has the kitchen, dining, and living areas as well as a bedroom and full bath. The second
floor has two bedrooms and full baths as well as storage and mechanical spaces. Ceilings are 10
feet at the first and second floors with portions of the second level including cathedral ceilings

2

sloped to follow the roofline. The full height basement has an 8-ft ceiling height and includes
both foundation and framed walls with a walkout at the rear of the home.

1.3 Goals
Specific goals for the Nest community as a whole and this NCTH in particular were established
during the planning phase:

• Develop and implement a durable design that improved energy efficiency by at least 30%
over a comparable house that meets the 2009 IECC.

• Create a tight thermal boundary to reduce air leakage and improve thermal performance.
• Design the HVAC system 100% in conditioned space for significant energy savings.
• Design a high performance GSHP HVAC system that ensures occupant comfort and

minimizes costs by using common infrastructure.
• Develop a cost-effective design that could provide a basis for future home designs for

Martin Dodson Builders and other homes in the Serenbe community.
• Develop a test and monitoring plan to determine the operational efficiency and energy

consumption of the home’s HVAC system and examine the actual to projected energy
savings and cost effectiveness of certain high-profile energy upgrade measures.

• Earn ENERGY STAR and EarthCraft house certification.

Southface plans to apply the lessons learned from this test home to future projects, and
anticipates the findings will be particularly relevant to others in the mixed humid climate zone.
These specific data will also provide additional documentation of in situ performance of GSHPs
in homes to the BA Program. Given that 15 homes will be built within the Nest, Southface plans
to apply the lessons learned from each home in subsequent homes. Utility data will be collected
throughout the community to gain a better understanding of the effect of occupant behavior on
overall energy consumption and the performance of the homes compared to modeled projections.

This report outlines the features of this individual test home, discusses construction and
installation, and details short-term testing and monitoring.

3

2 Energy Efficient Solutions Package

2.1 Overview
The components included in these homes are used to improve the overall thermal performance of
the building envelope, and bring mechanical components within conditioned space. These
upgraded measures presented cost and energy tradeoffs to the project team, with the final
measures chosen by the builder based on cost and constructability. The project team wished to
improve on a base set of specifications that they have used on past residential projects. Table 1
lists the building specifications for the home, as well as the base set of specifications and the BA
2010 benchmark specifications for reference.

The first step of this project was to detail the building envelope. The builder and Southface
wanted to explore advanced options for using high R-value exterior walls that are not typically
built in this climate zone. Initial specifications called for single 2 × 6 top and bottom plates with
2 × 4 staggered studs at 16-in. o.c., but based on cost and implementation concerns, this plan was
put aside in favor of a more conventional approach. Exterior insulated sheathing was also
considered, but also not selected based on implementation concerns from the builder and
feedback from the framing subcontractor. Final specifications called for a more conventional
approach with a 2 × 6 wall assembly and full fill open cell spray foam insulation, resulting in a
cavity insulation value of R-20.

Next, the design team considered options for the HVAC system. Because space conditioning
often represents the largest portion of residential energy consumption and has been a primary
target for achieving substantial use reductions, it was a goal of this project to implement the most
efficient system possible. Based on initial energy simulation studies and the partnership of an
HVAC manufacturer, GSHPs were chosen to provide space conditioning. Because the Nest
subdivision will include 15 homes when complete, the development partner from the Serenbe
community saw the opportunity to reduce the installed cost of the GSHPs by using shared
infrastructure. Instead of individual wells associated with the GSHPs for each home, the
community features two separate loops tied to heat exchangers in the adjacent lake. Each loop
serves multiple homes, seven homes on one loop and eight on the other, and includes a supply
and return line. Individual pump stations are installed in each home to move water through the
loops.

With the reduced infrastructure and installation costs associated with the manufacturer
partnership, GSHPs become a more cost-effective option. Southface has found however, that
many projects choose to use GSHPs without evaluating other high efficiency alternatives,
decisions that Southface believes are based on performance and cost perceptions not yet proven
by real-world evaluation and monitoring. To further explore this issue, the primary system
investigation in this home includes researching the HVAC system.

1

Table 1. Nest Cottage Building Specifications

Measure B10 Benchmark Base Specification Nest Cottage
Foundation Sealed Crawlspace Basement Basement

Foundation Insulation R-5 R-10 R-10
Wall Construction 2 × 4 2 × 4 2 × 6

Wall Insulation R-13 R-13 R-20
Ceiling Construction Vented Attic Vented Attic Cathedral Attic

Ceiling Insulation R-30 R-30 R-26
Window Ratings U-0.40, SHGC-0.30 U-0.35, SHGC-0.31 U-0.35, SHGC-0.31

Infiltration SLA = .00036 ELR < 0.40 ACH50 < 5
Heating Efficiency 7.7 HSPF 92 AFUE 5.5 COP
Cooling Efficiency 13 SEER 13 SEER 16 EER

Supply Duct Location 65% crawlspace, 35%
conditioned space

50% conditioned space,
50% basement

50% conditioned space,
50% basement

Return Duct Location 100% crawlspace 50% conditioned space,
50% basement

50% conditioned space,
50% basement

Duct Leakage 15% total < 5% to outside < 5% to outside

Ventilation Exhaust 100%
ASHRAE 62.2

Central fan integrated
supply, 100% ASHRAE

62.2

Central fan integrated
supply, 100% ASHRAE

62.2
Hot Water Efficiency 0.86 EF, electric 0.59 EF, gas storage 0.67 EF, gas storage

Lighting
66% incandescent,

21% CFL,
13% LFL

66% incandescent,
21% CFL,
13% LFL

20% incandescent,
80% CFL

Appliances Benchmark ENERGY STAR ENERGY STAR

1

2.2 Thermal Boundary
The thermal boundary for this home includes the insulated basement walls, exterior walls, and
full cathedral ceiling. This design achieves the goal of bringing all HVAC equipment and
distribution within the conditioned envelope.

Figure 2. Nest Cottage nine building envelope

2.2.1 Foundation and Framing
The home is built on a poured concrete foundation wall at the front of the home that drops off to
follow grade moving toward the rear of the home. The home has 2 × 6 exterior walls, a
conventionally framed roof assembly, and engineered floor joists.

Figure 3. Foundation wall and framing, Nest Cottage nine

Legend

Above-grade exterior walls and roofline

Below-grade basement walls

2

2.2.2 Air Sealing and Insulation
A single contractor completed air sealing measures and insulation installation as a package,
following the standard air sealing and insulation requirements of the EarthCraft and ENERGY
STAR programs. Caulk and expanding foam were used for air sealing in the following areas:

• Penetrations through top and bottom plates
• Bottom plate to subfloor
• Penetrations through band
• Penetrations through subfloor
• Window and door rough openings
• Gaps in exterior sheathing
• Exterior wall penetrations
• Penetrations through insulated ceilings
• Wall/ceiling penetrations through drywall in attached garage.

Figure 4 shows air sealing details at an exterior basement wall corner, including the caulk to seal
the bottom plate to the basement slab and the expanding foam to seal seam and gaps in the
exterior sheathing. Also note the two stud corner, which allows for more complete insulation fill.

Figure 4. Air sealing detail at exterior basement wall corner, Nest Cottage nine

Open cell spray foam was used for insulation in all areas, providing additional resistance to air
infiltration. Insulation specifications included an R-10 exterior drainage mat at the foundation
walls, full fill of the exterior 2× 6 wall cavities with open cell spray foam insulation resulting in
R-19, and 7 inches of foam applied to the roof deck resulting in R-26. The exposed insulation in
the attic space required a spray-applied ignition barrier. This full fill approach represents a major
change from typical building practices in this climate zone, where open cell spray foam is
typically applied to a depth of 3.5 inches, resulting in a cavity insulation value of R-13. The first
home built in the subdivision received these typical levels of insulation installation because of
communication problems between the builder and insulation subcontractor. This error was

3

corrected on subsequent homes, with additional installation guidance provided by the insulation
manufacturer. Given the high humidity of the local climate, the moisture performance of this
assembly remains unknown and a topic for future research efforts.

Figure 5. Insulation at second floor and roof, Nest Cottage nine

2.2.3 Fenestration
The home features high performance glazing with low solar heat gain coefficient, U-0.35,
SHGC-0.31 throughout.

Figure 6. Window specification, Nest Cottage nine

2.3 Systems
The primary system investigation in this home includes researching the HVAC system. Regarded
as one of the most efficient system choices, GSHPs incorporate complex components and

4

extensive infrastructures to reduce the effect of fluctuating ambient conditions for heat exchange,
and rely on sophisticated controls strategies to extract efficiency out of part-load conditions.
Research and testing have documented efficacies that are double a standard efficiency
conventional air-to-air system, but this comes at more than twice the initial cost. When this cost
premium is considered, along with the lowered space conditioning loads of high performance
homes and the capabilities of the typical HVAC contractor to size, install, and commission a
GSHP, the question of cost effectiveness becomes a major issue in the choice of this technology
over high efficiency conventional systems or emerging technologies such as variable refrigerant
flow split systems. Currently, the market has demonstrated that the high price, technological
complexity, available tax incentives, and acoustic and aesthetic benefits of GSHPs from the
elimination of exterior condensers have given the system cachet in the high-end residential
market, similar to marquee kitchen appliances and luxury automobiles.

2.3.1 HVAC
The GSHPs included in this project present an opportunity to evaluate the cost effectiveness and
in-field efficiency of this technology in a lake loop application. The GSHPs used in these homes
are rated at 16 energy efficiency ratio (EER) and 5.5 coefficient of performance (COP) at full
load and 18.6 EER and 6.3 COP at part load for water loop applications per AHRI/ISO 13256-1
(Air-Conditioning, Heating, and Refrigeration Institute, 1998). Southface has found that many
projects, including the Nest development, choose to use GSHPs without evaluating other high
efficiency alternatives and believe that these decisions are based on performance and cost
perceptions that have not been proven by field evaluation. Collecting installation and operating
costs in this project will allow for improved decision making on future projects. Southface plans
to follow the Advanced Systems Research Draft GSHP monitoring guidelines.

Meeting ASHRAE 62.2 ventilation rates introduces another tradeoff choice to builders in the
mixed humid climate zone. Builders want to meet the air flow requirements in the most cost-
effective manner, while choosing a system that mitigates the added costs and latent loads that are
introduced by ventilation air in this climate. The most popular ventilation strategy in the local
market is the central fan integrated supply (CFIS). This strategy consists of a ducted outside air
intake connected directly to the return plenum of the central HVAC system. The negative
pressure of the return pulls ventilation air through the intake, and the air is distributed throughout
the home using the blower and ductwork of the central system. The intake duct includes a
mechanical damper equipped with a ventilation timer, allowing variable amounts of outside air to
be introduced into the central system. This timer ensures adequate ventilation on mild days when
the central system is not calling for heating or cooling by opening the damper and calling on the
central fan to run.

5

Figure 7. CFIS system schematic

© 2009 by Building Science Corporation; reprinted with permission

Monitoring the additional system runtime linked to the CFIS controller, as well as the
temperature and relative humidity of the incoming air stream, will produce more data on the
energy costs and effectiveness of this ventilation approach. Southface hopes to build on the past
BA Program ventilation studies conducted by the Building Science Corporation and the
Consortium for Advanced Residential Buildings teams focusing on the additional heating,
cooling, and fan energy consumption associated with this ventilation strategy (Building Science
Corporation, 2009) (Constortium for Advanced Residential Buildings, Steven Winter Associates,
Inc., 2010)

2.3.2 Plumbing
A 0.67 energy factor (EF) gas storage water heater provides water heating for the home. All
plumbing is located within the home’s thermal boundary.

2.3.3 Lighting and Appliances
The home includes a lighting package with a mix of 80% CFL and 20% incandescent bulbs, as
well as ENERGY STAR kitchen and laundry appliances.

6

2.4 Estimated Cost of Energy Efficiency Solution
Southface is still working with the project partners to collect detailed cost data regarding the
upgraded envelope measures and HVAC systems, including the shared loop infrastructure,
GSHPs, and ventilation controllers used by the project. These data will be incorporated into the
long-term monitoring report in 2012 to answer research questions regarding the cost
effectiveness of these upgraded measures and to address gaps in the current NREL cost database.

2.5 Measure Interactions
These upgraded measures present cost and energy tradeoffs to the project team, with the final
measures chosen by the owners based on cost. Many of the energy efficiency features
incorporated into the home design are new to the design team and trade contractors and require a
learning curve that will subsequently be evaluated for success and opportunities for improvement
as the testing results emerge. Based on the changes from the initial project specifications that
took place during construction, knowledge gaps with trade subcontractors and product suppliers
continue to present barriers to implementing high performance housing in this market. Given the
learning curve, detailed construction documents, scopes of work, and builder oversight are
necessary to implement measures that are unfamiliar for trade subcontractors.

7

3 Technical Pathway

3.1 Inputs to Building Energy Optimization Software
Because design and construction began in 2009, initial energy simulations were completed using
Energy Gauge software and the 2008 BA benchmark. Southface has since completed energy
simulations and cost tradeoff analysis using the Building Energy Optimization (BEopt) tool
demonstrate that the home meets the current BA goals of 30% above the B10 BA benchmark.
The finalized building specifications for the Serenbe Nest cottages residence were compared to a
base set of specifications that the project team has used on past projects of similar scope (see
Table 1).

Several assumptions were made for this comparison based on gaps in the available BEopt inputs.
At this time BEopt does not have an option to include the GSHP used in this project. In lieu of
this option, the most efficient air-source heat pump from the BEopt options library was chosen
for the simulation, 18 SEER, 9.2 HSPF, and 0.95 EF, respectively. It is anticipated that the added
efficiency of this option would increase the source energy and utility bill savings above the
estimated levels listed in the results section.

Southface plans to update the simulation models on the release of updated versions of BEopt that
include input options for GSHPs. The long-term monitoring data gathered will also allow for
additional refinement of modeling results, and give a true picture of the home’s total energy
consumption.

3.2 Energy Simulation Results
The Nest Cottage, lot nine test home is projected to save 30.1% over the BA B10 benchmark.
Optimization studies for the project were not completed given that construction specifications
had been finalized before the introduction of the BEopt tool. Figure 8 graphically depicts the
simulation results.

8

Figure 8. Source energy savings for Nest Cottage, lot nine over the B10 benchmark and the

builder’s typical package

The preliminary annual cost savings are estimated to be more than $417 per year compared to the
B10 benchmark. Figure 9 depicts components of the savings.

9

Figure 9. Annualized utility bill comparison for Nest Cottage, lot nine

against B10 benchmark and the builder’s typical package

10

4 Experiment

4.1 Test Plan
A detailed short-term testing and long-term monitoring plan was presented in Southface’s test
plan for the Nest Cottages, focusing on whole-house performance. The primary thrust of the
investigation for this home will include whole-house performance, with a detailed evaluation of
the GSHP (e.g., performance against rated efficiency values, previous studies, and the modeled
consumption of high performance conventional systems). Test results will produce data to
address the question of real versus perceived value.

4.2 Research Questions
Using this new construction test house for testing and evaluation is critical to answering the
following research questions:

• Is the measured energy use for heating and cooling consistent with modeled estimates
given similar ambient weather conditions?

• How do the efficiency, capacity, and operation costs of the GSHPs compare to AHRI
ratings and manufacturer’s published data?

• What is the additional fan energy, heating, and cooling consumption associated with the
central fan integrated ventilation system?

• How does the cost effectiveness of certain high-profile energy upgrade measures,
specifically a GSHP, compare to projected energy savings and other potential energy
upgrades?

To answer these questions, the following research measurements were made or equipment
installed:

1

Table 2. Research Measurements and Equipment

Parameter of Interest Test Method Purpose

House Infiltration Rate Blower door test and diagnostic evaluation • At construction completion, provide overall infiltration rate
and locate remaining major leakage paths.

HVAC Duct Tightness
and Overall Duct System

Performance

Duct leakage test; air handler and diffuser
flow rates; room pressure differentials (air
handler running, doors closed); total external
static pressure

• At construction completion, characterize overall air
delivery system.

Ventilation System
Performance

Balometer and hot wire anemometer
measurements

• At construction completion, measure supply ventilation air
flow rate and exhaust fan flow rates. Measure house
depressurization during exhaust fan operation.

Whole-House Electric Energy transducer and recording devices • Record whole-house electricity use.
• Identify a demand profile.

Space Conditioning
Equipment

Energy transducers
• Compressor
• Air handler fan
• Supp. heat
• Loop pump
Temperature/RH sensors
• Supply plenum
• Return plenum
Temperature/flow sensors
• Ground loop supply
• Ground loop return

• Document the operation of the HVAC system relative to
interior setpoints and exterior ambient drivers.

• Document the real time efficiency of the HVAC system.
• Document the added run time attributed to the CFIS

ventilation system.

Indoor Environment

• Temperature/ RH sensors
• 1 sensor in each HVAC zone (1 on each

floor)
• 1 sensor located in supply duct for each

zone supply
• 1 sensor in basement
• 1 sensor outside

• Analyze the operation of the HVAC system relative to
interior and exterior temperature and humidity drives.

Other TBD • Additional short-term tests or monitoring devices may be
added based on ongoing measured data inspections, and/or
field performance reported by builder staff or consumers.

1

Short-term tests are detailed in the following section. Long-term monitoring will be detailed in a
future report after at least one year of monitored data has been collected.

2

5 Short-Term Testing

5.1 Short-Term Characterization Testing
Table 3 outlines the short-term measurement parameters and equipment used to obtain accurate
and reliable measurements.

Table 3. Short-Term Equipment and Test Measurements

Measurement Equipment Test Measurements

Infiltration Rate Blower door apparatus 950 CFM50, 2.9 ACH50

Duct Loss Duct Blaster apparatus1

160 CFM25, 11.9% of conditioned
floor area total leakage;

0 CFM25, 0% of conditioned floor
area leakage to the outside

Air Handler Flow
Rate Trueflow grid2 1,040 CFM

1. Energy Conservatory Duct Blaster System
2. Energy Conservatory TrueFlow Air Handler Flow Meter

The short-term characterization testing results outlined in Table 4 include infiltration and duct
leakage. The testing results show that the project met two of its primary goals—creating a tight
thermal boundary to reduce air leakage and improving the thermal performance of the HVAC
system by placing the air handler and ductwork 100% within conditioned space—with an
infiltration rate of 2.9 ACH50 (950 CFM50) and duct loss to the outside of 0% of floor area served
(0 CFM25). Air handler and duct flow rates continue to be gathered as part of the ongoing
systems commissioning and startup of the long-term monitoring sensors.

Long-term monitoring will include sensors that record electric load and consumption,
temperature, relative humidity, and fluid flow. The sensors in the home’s mechanical room
monitor electricity draw and the operation of the space conditioning and hot water equipment;
they are hard wired for power and data logging. Temperature and relative humidity sensors
located in the home’s conditioned space, basement, and outdoors are equipped with a long-lived
battery-fueled wireless transmitter that communicates with the main data logger in the
mechanical room. A receiver/modem in the home receives and uploads data at preprogrammed
intervals to a central server via an internet connection.

3

6 Summary

The design and implementation goals for this test house have been achieved. The home is
projected to reach the 30% savings goal, a high performance thermal boundary that reduces air
infiltration and brings mechanical equipment within conditioned space has been constructed, and
the home will serve as a showcase and example for future development in the Serenbe
community. With monitoring efforts planned to start in December 2012, Southface plans to focus
on (1) determining the operational efficiency and energy consumption of the home’s HVAC
system, with a focus on the additional system fan run time associated with homes central fan
integrated ventilation supply; and (2) examining the cost effectiveness of certain high profile
energy upgrade measures, specifically a GSHP. Next steps include the following:

• Finalize collection of detailed cost data regarding the upgraded envelope measures and

HVAC systems, including the shared loop infrastructure, GSHPs, and ventilation controllers
used by the project, and prepare a detailed payback analysis.

• Prepare a long-term monitoring report based on at least one year’s performance data.

4

Bibliography
Air-Conditioning, Heating, and Refrigeration Institute. (1998). ANSI/AHRI/ASHRAE/ISO

Standard 13256-1 Water-to-Air and Brine-to-Air Heat Pumps — Testing and Rating for
Performance. Arlington, VA: Air-Conditioning, Heating, and Refrigeration Institute.

Building Science Corporation. (2009). BSC Information Sheet 610: Central Fan Integrated
Ventilation Systems for All Climates. Sommerville, MA: Building Science Corporation.

Consortium for Advanced Residential Building, Steven Winter Associates, Inc. (n.d.). Ground
Source Heat Pumps. Norwalk, CT: Consortium for Advanced Residential Building,
Steven Winter Associates, Inc.

Constortium for Advanced Residential Buildings, Steven Winter Associates, Inc. (2010). Whole
House Mechanical Ventilation: A Chicago Case Study. Golden, CO: National Renewable
Energy Laboratory.

Hendron, R., & Engebrecht, C. (2010). Building America House Simulation Protocols. Golden,
CO: National Renewable Energy Laboratory.

Puttagunta, S., Aldrich, R., Owens, D., & Mantha, P. (2010). Residential Ground Source Heat
Pumps: In-field System Performance and Energy modeling. GRC Transactions, 941-948.

Stephenson, R., Butler, T., & Roberts, S. (2011). Test Plan: Serenbe Nest Cottages. Atlanta, GA:
Southface Energy Institute.

DOE/GO-102012-3592 ▪ December 2012

Printed with a renewable-source ink on paper containing at
least 50% wastepaper, including 10% post-consumer waste.

	Contents
	List of Figures
	List of Tables
	Definitions
	Executive Summary
	1 Introduction
	1.1 Background
	1.2 Overview
	1.3 Goals

	2 Energy Efficient Solutions Package
	2.1 Overview
	2.2 Thermal Boundary
	2.3 Systems
	2.4 Estimated Cost of Energy Efficiency Solution
	2.5 Measure Interactions

	3 Technical Pathway
	3.1 Inputs to Building Energy Optimization Softwa
	3.2 Energy Simulation Results

	4 Experiment
	4.1 Test Plan
	4.2 Research Questions

	5 Short-Term Testing
	5.1 Short-Term Characterization Testing

	6 Summary
	Bibliography

