

*Energy Value
Housing
Award
Guide:*

*How to
Build and
Profit with
Energy
Efficiency in
New Home
Construction*

by Jeannie Leggett Sikora

Energy Value Housing Award Guide:

*How to Build and Profit
with Energy Efficiency
in New Home Construction*

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, 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. Publication #: NREL/SR-550-28996; subcontract number AAX-1-30482-01. Also available electronically at <http://doe.gov/bridge>.

Acknowledgements

Significant contributions were made to this document by Cameron Duncan, Karen M. Johnson, Kevin Powell, Karin Victorio, and Donna Woodhurst. The guide was reviewed and edited by Christopher J. Fennell, Carol Soble, and National Renewable Energy Laboratory staff Ren Anderson, Kyra Epstein, Sheila Hayter, Ron Judkoff, and Paul Torcellini. Funding for this work was provided by the U.S. Department of Energy Office of Building Technology, State, and Community Programs' Building America Program through the National Renewable Energy Laboratory.

Contents

<i>Introduction</i>	8
Energy-Efficient Design	9
Energy-Efficient Construction	10
Energy-Efficient Marketing	10
Using the Guide	10
<i>Marketing Energy and Resource Efficiency</i>	11
Educating Customers and Sales Professionals	11
<i>Walk-Throughs</i>	12
<i>Training Sessions</i>	12
<i>Publications</i>	13
Advertising	14
Internet/CD Marketing	14
Free Publicity	15
Energy Performance Guarantees	15
Financing and Energy-Efficiency Mortgages	17
Partnerships for Energy Efficiency	18
Demonstrating Energy Efficiency through Diagnostic Testing	21
<i>Energy- and Resource-Efficient Design</i>	23
Minimizing Building Loads	24
Indoor Air Quality	24
Maximizing Solar Energy Use	26
Energy-Efficient Landscaping	28
<i>Energy-Efficiency Technology</i>	30
Alternative Wall Systems	31
<i>Advanced Framing Techniques</i>	31
<i>Structural Insulated Panels</i>	33
<i>Insulating Concrete Forms (ICFs)</i>	34
<i>Double 2 x 4 Wall</i>	35
<i>Prefabricated Walls</i>	35
<i>Raised-Heel Roof Truss</i> <i>(also called energy truss or oversized roof truss)</i>	37

Insulation	38
<i>Batt Insulation</i>	38
<i>Cellulose Insulation</i>	39
<i>Spray Foam Insulation</i>	40
<i>Insulating Sheathing</i>	41
Radiant Barrier-Faced Roof Sheathing	42
<i>Frost-Protected Shallow Foundations (FPSF)</i>	43
Duct Design	45
Window Selection	47
<i>NFRC Rating</i>	47
<i>U-Factor</i>	48
<i>Solar Heat Gain Coefficient (SHGC)</i>	48
<i>Low-Emissivity (Low-E) Coating</i>	48
<i>Inert Gas-Filled Windows</i>	49
<i>Visible Transmittance</i>	49
<i>Air Infiltration Rate</i>	49
Lighting	50
HVAC	51
<i>Sealed-Combustion Appliances</i>	51
<i>High-Efficiency Cooling Systems</i>	52
<i>Geothermal Heating and Cooling Systems</i>	53
Solar Water Heating	55
High-Efficiency Appliances	56
Heat Recovery Ventilation	57
<i>Energy- and Resource-Efficient Construction</i>	59
Working with Trade Contractors	59
Implementing Energy Efficiency in Production Homes	60
Air Sealing	61
Airtight Drywall Approach	63
Insulating and Sealing Ductwork	64
Waste Management	65
Jobsite Waste Reduction	65
Recycled-Content Building Materials	66
Panelized Wall Construction	66
Reducing In-Home Waste	67
<i>Cutting-Edge Technologies</i>	68
Photovoltaic Roofing Products	68
Fuel Cells	70
<i>Conclusions</i>	71

Resources	72
2000 ENERGYVALUE Housing Award Sponsors	72
ENERGYVALUE Housing Award Partners	72
EnergyValue Housing Award Winners	73
Organizations	77
Books	79
Magazines, Journals, and Newsletters	81
Glossary of Residential Energy Terms	82

Introduction

Residential and commercial buildings account for about one-third of all the energy used in the United States. As concern over the environment grows, builders have the potential to fulfill a market niche by building homes that use fewer resources and have lower environmental impact than conventional construction.

Builders can increase their marketability and customer satisfaction and, at the same time, reduce the environmental impact of their homes. However, it takes dedication to build environmentally sound homes along with a solid marketing approach to ensure that customers recognize the added value of energy and resource efficiency. In many cases, builders and tradespeople have to learn new techniques, identify new products, and educate customers about the benefits of energy and resource efficiency. Although consumer awareness and concern over the environment is growing, knowledge of energy-efficient construction and its environmental benefits is not widespread. Therefore, it is often the energy-efficient builder's responsibility to educate consumers to increase market demand.

This guide is intended for builders seeking suggestions on how to improve energy and resource efficiency in their new homes. It is a compilation of ideas and concepts for designing, building, and marketing energy- and resource-efficient homes based on the experience of recipients of the national EnergyValue Housing Award (EVHA). The award recognizes builders for their voluntary efforts to incorporate energy and resource efficiency into the design, construction, and marketing of their new homes.

Exemplary builders of energy- and resource-efficient homes offer their customers a comfortable and affordable place to live. In return, builders earn the good will of their customers, enjoy the satisfaction of producing a high-quality, environmentally friendly product, and take advantage of the opportunity to carve out a niche market. Given that homebuyers have increasingly easy access to information about construction practices, the marketing of energy efficiency is an ideal way to make buyers take notice.

A comprehensive approach to energy- and resource-efficient home construction is suited to all types of homes—from affordable to luxury homes in hot, humid, or extreme-cold climates, and everything in between. This comprehensive approach involves considering conditions related to solar heat gain and prevailing winds, eliminating drafts and cold spots through air sealing, carefully placing insulation to avoid gaps, and providing fresh air inside the home.

Becoming a successful builder of energy-efficient homes is not just about learning new building techniques; it is also about implementing innovative designs, high-quality construction practices, and creative marketing campaigns. The practices adopted by the EVHA-winning builders offer simple and effective strategies for designing, constructing, and marketing energy- and resource-efficient homes. This guide outlines many of the practices, offers practical tips on how to get involved in energy-efficient construction, and provides innovative sales ideas for marketing unique homes in a competitive marketplace.

Energy-Efficient Design

Some people have a typecast image of an energy-efficient home as one with huge, unattractive solar panels and strange gadgets. In fact, energy-efficient homes do not have to relegate aesthetics to second place—in many cases, energy-efficient homes look identical to conventional homes.

Incorporating an energy-efficient design may require added thought, time, and money, but it may not be as difficult as you think. A home's efficiency may be enhanced by simply improving air-sealing practices, taking steps to reduce air infiltration and increase insulation levels, or switching to energy-efficient windows and doors. For more complicated changes, you may want to consult a builder, architect, or engineer who specializes in energy efficiency. Turn to the Design Section to read about design considerations in more detail.

“Any house plan can be made more energy efficient. You don't need a designer, you just need to know a little about how a house works as a system.”

— Bruno Zagar, State of the Art Builders

Energy-Efficient Construction

Once you have decided on energy-efficient features and design, it is important that all participants in the construction process understand these features and the purpose behind them. Conscientious construction crews are vital to the design's effectiveness—taking shortcuts can undermine energy-efficient design. Detailed plans help contractors understand how to implement efficiency measures. A knowledgeable manager who oversees construction can also help reduce the number of errors and the quantity of wasted material. Although successful energy-efficiency construction practices require careful implementation, they are not necessarily more complicated than conventional practices. Consult the Construction Section to learn more about how EVHA-winning builders are using energy-efficiency technologies and innovative designs in the field.

Energy-Efficient Marketing

Customer buy-in through education is crucial to the successful sale of energy-efficient homes. Because energy-efficient designs do not necessarily look different from less efficient homes, innovative marketing techniques help ensure that prospective buyers recognize all of the advantages of buying an energy-efficient home. Some award-winning builders use model cutaways of wall sections, take prospective buyers on CD-ROM virtual home tours, guarantee energy costs, and use customer testimonials in newspaper advertisements. Most builders team up with local utilities or the federal ENERGY STAR™ program to help promote energy efficiency. E Seal utility members offer innovative financing to make it easier for homeowners to buy energy-efficient homes. These and similar programs help demonstrate to the homeowner that enhanced energy efficiency reduces monthly utility costs. See the Marketing Section for more ideas on creative marketing techniques.

Using the Guide

This guide, by illustrating examples set by EVHA-winning builders, can help you decide which practices you would like to adopt and how to start implementing them. It outlines strategies used successfully by builders and identifies barriers to adoption of EVHA-winning practices. Most important, you can discover how builders use their energy- and resource-efficient designs to win loyal customers and gain a competitive edge.

Marketing Energy and Resource Efficiency

In home building energy-efficient design and construction usually happens first, but the marketing section appears first in this document because of its importance. Energy-efficient builders should not underestimate the power of a good marketing campaign—because even the most energy-efficient home will not sell itself. Below are some techniques that have been successfully implemented by EVHA-winning builders. As Carrie Gehlbach, vice president of marketing for the 2000 EVHA Builder of the Year, Medallion Homes, advises, “Marketing can’t be something you do with leftover dollars. It has to be built into the budget on every single home, or it will end up getting cut.”

Read on for ideas that can help you market energy efficiency. Try exploring a variety of marketing avenues, an approach that Gehlbach refers to as “cross-marketing.”

Educating Customers and Sales Professionals

Because buyers may not be thinking about energy efficiency when they start looking for a home, it is helpful to show how living in an energy-efficient home will benefit them. Fortunately, capturing customers’ attention may be easier than you think when energy efficiency is linked to cost savings. As Mike Beckett of Newmark Homes explains, “What’s important to buyers is not just the mortgage payment, but the total cost of running a home. You can afford more home if your utility bill is lower.”

Figure 1. A sales agent can easily explain construction details to customers with the aid of a model home with energy-efficiency features shown in cutaways.

More home can mean living in a nicer community, buying a bigger house, or getting more amenities. Or you can simply have lower monthly total costs with an energy-efficient house.”

Many EVHA builders use spreadsheets to show consumers how the monthly mortgage plus utility costs can actually decrease with an energy-efficient home, even if mortgage costs rise slightly. Free software programs, such as ENERGY STAR’s monthly cost

Figure 2: A model home includes educational information about energy-efficiency features.

calculation software, can help builders demonstrate monthly savings to homebuyers. Other energy analysis software can help compare the estimated monthly energy costs of an efficient home with a conventional home.

A vital part of customer education is an informed sales staff and team of local sales professionals. A sales professional who believes in the benefits of resource- and energy-efficient construction may be one of the most effective marketing tools.

Walk-Throughs

Home tours can be an invaluable educational tool for both customers and sales professionals. Gabriel Enterprises, a 1999 EVHA winner, gives prospective home-buyers a detailed walk-through of its homes during construction to help them understand the energy-efficient construction process. Other EVHA winners use their model homes to display detailed cutaways of energy features, such as wall sections. Wayne Homes of Toledo, a 2000 EVHA winner, uses cutaways of energy features such as insulation in its model homes. The cutaways show consumers the insulation thickness in Wayne homes versus competitors’ homes. “Customers don’t have to understand R-value and heat loss,” explains Jeffrey Ury of Wayne Homes. “They can see the thickness of our insulation.”

Training Sessions

Training workshops can be an effective tool for educating sales staff and real estate professionals. Slides, product samples, and

energy bills are excellent aids that help sales professionals appreciate the energy-efficiency features that are often invisible in a finished home. Be careful not to use technical terms without explaining them—if sales professionals do not understand how a feature works, they will not be able to explain it to prospective customers or, even worse, they may explain it incorrectly.

Publications

Another useful way to educate customers and sales professionals is by providing them with something that they can take home. To show what their homes offer, some EHVA-winning builders give away copies of publications such as the annual EVHA

magazine, reprints of the annual *Professional Builder* magazine article about the EVHA, checklists showing energy-efficiency features, brochures, or books that detail construction practices and homeownership responsibilities for prospective buyers, sales staff, and local real estate professionals. Many builders also display copies of these publications in their model homes.

Figure 3. A builder educates his sales staff on the job site about this home's energy-efficient features.

The Estridge Companies of Indiana published a book titled *Construction Knowledge 101* that contains pictures, charts, and graphs intended to complement formal training sessions. The guide provides the reader with a fundamental understanding of the entire construction process—from legal considerations to the finishing touches—and is ideal for sales professionals and prospective customers. It is not limited to resource and energy efficiency but instead is a primer on the entire construction process.

Educating your customers and sales staff is an investment that requires extra time and up-front cost. However, Charlie Scott of the Estridge Companies feels that the effect of *Construction Knowledge 101* on the marketability of the firm's homes is well worth it. "When you care enough to educate people, it builds a whole new level of trust," Scott says. "Education helps build value into your homes—it helps customers know what to look for. It's

hard to appreciate high performance if you don't know what performance is."

Advertising

EVHA-winning builders often explain energy efficiency in their advertising materials as a way to distinguish themselves from other builders. Advertising can teach customers about how an energy-efficiency feature works and how it will benefit them. Advertisements for Watt Homes of Utah frequently feature a specific energy-efficiency technology, such as raised-heel roof trusses or cellulose insulation. Watt's materials also often include a checklist of the home's energy-efficiency features, including what the competition is using (or not using).

Chisholm Creek Development's (Enid, Oklahoma) humorous postcard advertisements catch homebuyers' attention and, at the same time, educate buyers about the benefits of energy efficiency. While the front of each postcard contains a catchy cartoon, the other side features educational information about energy efficiency. The marketing campaign is relatively inexpensive because the builder teamed up with the local utility company to develop the postcards.

Internet/CD Marketing

Because of the Internet and computers, many customers are becoming more educated about home building and buying. Gehlbach (of Medallion Homes) thinks that every builder should have a Web site. It does not have to be sophisticated or expensive, she says,

The Estridge Companies of Indiana builds 500 homes a year and, in addition to being a 1996 EVHA winner, is a past winner of the National Housing Quality Award. The company publishes *Construction Knowledge 101*, a step-by-step guide to new home construction, for distribution to the firm's sales staff and potential customers. The book is so popular that Estridge receives requests for it every day.

Interested in publishing your own guide? Charlie Scott of the Estridge Companies offers the following advice: Be prepared to invest time and money to produce a high-quality book. According to Scott, completing *Construction Knowledge 101* took hundreds of hours and between \$15,000 and \$20,000. For more information on publishing costs, contact Home Builder Press at 800-368-5242.

Figure 4. This postcard advertisement features a catchy cartoon and, on the back, contains information about energy efficiency.

ing is more cost effective, says Gehlbach, than free publicity. “Send a press release to your local media—newspapers, radio, and television. Local morning shows are always looking for stories and they’ll cover just about anything. We’ve had news coverage of a charity run that our company participated in and a school trip we hosted that taught kids about environmentally friendly construction. Of course, we sent the kids home with bags that included floor plans and price lists.”

just make it available. Gehlbach suggests enlisting the help of a high school student to develop the Web site.

Newmark Homes of Texas produces a CD-ROM containing a virtual home tour as well as information about energy-efficiency features and awards that the company has won. Although development costs can be significant, printing CDs is inexpensive. As a starting point, the CD can simply be a copy of a firm’s Web site.

Free Publicity

Medallion Homes of San Antonio uses a wide variety of marketing approaches to get its message to buyers. But nothing is more cost effective, says Gehlbach, than free publicity. “Send a press release to your local media—newspapers, radio, and television. Local morning shows are always looking for stories and they’ll

Figure 5. Newmark Homes’s CD-ROM details energy-efficiency features of the firm’s homes.

Energy Performance Guidelines

To convince customers that the cost savings are real, many EVHA winners offer utility cost guarantees. Guarantees can be a great way to sell customers on energy efficiency—even dubious

clients pay attention to claims of energy cost savings that are backed by a guarantee.

EVHA builders have guaranteed energy costs through partnerships with outside companies such as:

- ◆ utilities;
- ◆ heating, ventilating, and air conditioning (HVAC) contractors;
- ◆ product manufacturers;
- ◆ third-party consultants; and
- ◆ energy service companies that perform inspections, blower door tests, or duct leakage calculations.

“Free publicity is everywhere. If you give the media a press release, it makes their job easier by providing them with a prepackaged story and it makes your job easier by supplying free marketing.”

—Carrie Gehlbach, former vice president of marketing and current freelance marketing consultant for Medallion Homes

Many of these partners can estimate a home's heating and cooling costs by evaluating the unit's design and conducting an inspection. They may also be able to back up a guarantee—lending credibility and ensuring payment if utility costs

exceed prescribed thresholds. For example, through a relationship with Comfort Home Corporation, Gabriel Homes of Virginia offers a one-year comfort warranty and a three-year guarantee on heating and cooling costs. Comfort Home pays any additional heating or cooling costs incurred above the guarantee.

Carl McIntyre of Carrington Homes in Indiana suggests working with a home energy rater when establishing energy cost guarantees. A home energy rater collects energy data from Carrington's homes and evaluates their performance. The rater

may offer a guarantee, depending on the organization. When raters do not guarantee the costs, McIntyre looks to manufacturers;

Figure 6. Pulte Homes advertises its energy performance guarantees on a sign outside a model home.

for example, Carrington's cellulose insulation manufacturer guarantees energy costs on homes built with its cellulose insulation.

Because other companies assume much of the risk involved in a guarantee, the offer of an energy cost guarantee can be easy and inexpensive for the builder. Carrington Homes pays only \$300 more per home to allow the cellulose insulation contractor to handle everything, including testing and the guarantee itself. According to McIntyre, homeowners are generally receptive to the extra cost. "[Cost guarantees] should always be done," he says. "To the homeowner, the small cost for testing is worth it—the resulting guarantee puts your money where your mouth is."

Financing and Energy-Efficiency Mortgages

Given that energy efficiency often means higher up-front costs, prospective customers often think that they cannot afford an energy-efficient home. However, even if an energy-efficient home costs more, most homebuyers can afford such a home because lower monthly utility costs often offset increased monthly mortgage payments. Many EVHA winners use financing as a marketing tool by advertising financial help, including energy-efficiency mortgages (EEMs), for the purchase of resource- and energy-efficient homes.

Most energy-efficiency mortgages give homebuyers a higher ceiling ("stretch") in their debt-to-income ratio to account for the lower utility bills associated with energy-efficiency features. With an EEM, homebuyers may be able to afford higher mortgage payments because they will save money on their utility bills each month. Watt Homes of Utah works with Western Colonial Mortgage, a local financial institution, to provide homebuyers with a 2 percent stretch through EEMs. Mitch Richardson of Watt Homes states that the firm also use EEMs as a marketing tool. Watt advertisements explain how the stretch can increase customers' buying power, allowing more freedom and options in a new home.

Bill Siegel of New Age Builders warns, however, that customers may be wary of the higher mortgage payments associated with EEMs. "People try to avoid the maximum [payment], and an EEM is going beyond the maximum. People aren't emotionally comfortable with that. Financially, it makes sense for the person to pay the extra up-front. That's how buyers are—if they can get a smaller mortgage, they will." He advises builders to make sure that buyers understand the value of an energy-efficient home and that the features are worth the added up-front cost.

E Seal, a national marketing alliance that was created by the Edison Electric Institute and includes utilities and marketing partners, addresses some of Siegel's concerns. The E Seal Mortgage, available through participating E Seal utilities and energy-service providers, provides 100 percent financing of energy-efficiency upgrades. Homeowners can thus buy a home with energy-efficiency upgrades without increasing the down payment or private mortgage insurance requirement. Other benefits of the E Seal Mortgage include lower closing costs and lower interest rates.

E Seal mortgages also give builders an incentive to add energy-efficiency features. Tom Farkas of EEI states that with an E Seal Mortgage, "It's in the builder's best interest to add as many energy-efficiency features as possible, as long as the upgrades are cost effective." Nonetheless, many builders fear that the increased costs of energy efficiency features will drive customers away. The E Seal Mortgage provides an opportunity for builders to offer energy-efficiency features separately from other amenities. As Farkas puts it, "You don't have to trade off energy efficiency for a hot tub."

Partnerships for Energy Efficiency

Partnerships can ease the transition to energy-efficient home construction by providing technical support and cementing the commitment to build energy-efficient homes. Past EVHA winners have had success in teaming with several energy-efficiency programs described below.

“The first step in starting to build energy-efficient homes is to find a partner. Join ENERGY STAR, a utility program, a manufacturer program, a home builder's association, or an energy conservation group. Across the board, the best builders of energy efficient homes partnered with other folks and the reason is two-fold. First, these programs provide technical support and ideas; second, making a commitment to another organization makes you committed as well.”

— Charlie Scott, Estridge Companies

ENERGY STAR Homes, a collaboration between the U.S. Department of Energy (DOE), the U.S. Environmental Protection Agency, and the private sector, is designed to help consumers find and purchase energy-efficient homes. Participating home builders benefit from the program's prepackaged marketing tools and home energy ratings that help differentiate ENERGY STAR builders from

their competitors. According to Bill Noel, DOE program manager, "ENERGY STAR is a simple and effective way for builders to communicate the value of energy efficiency to home buyers."

Gabriel Enterprises, a southeastern Virginia builder of move-up and custom homes, is an ENERGY STAR builder and strong advocate of energy-efficient home construction. Jay Epstein, president, uses the ENERGY STAR Homes program in his marketing efforts. The builder attributes much of his company's strong growth to its niche in the energy-efficient homes market and participation with ENERGY STAR. The company has grown from building 16 houses annually in the early 1990s to about 120 houses in 1999. "The locomotive is rolling and will be hard to stop," says Epstein.

Figure 7. An attractive ENERGY STAR logo is proudly attached to every home built by Stitt Energy Systems.

Many EVHA-winning builders sign up as ENERGY STAR partners to help market their homes because the use of the widely recognized ENERGY STAR logo provides brand recognition. According to Noel, "because of brand name labeling, ENERGY STAR gives builders a way to differentiate their homes to consumers who wouldn't otherwise consider energy efficiency."

Stitt Energy Systems of Arkansas proudly displays the ENERGY STAR logo on jobsite signs, in its office, and on its letterhead. Every Stitt Energy Systems home is outfitted with an attractive, antique-bronze ENERGY STAR placard.

The rating that each home receives as part of the program is much like the miles per gallon rating given to new automobiles, thus giving the homebuyer an easy tool to evaluate a home's energy efficiency.

For more information about the ENERGY STAR Homes Program and how to participate, visit www.energystar.gov or call 888-STAR-YES.

Pruett Builders of Tampa built a home to the American Lung Association's (ALA) Health House standards and won a 2000 EVHA award. The winning home contained features designed to:

- ◆ minimize particulate matter and biological contaminants;
- ◆ control indoor humidity and air infiltration;

- ◆ reduce volatile organic compound (VOC) emissions; and
- ◆ increase energy and resource efficiency.

According to Brian Pruett, president of Pruett Builders, the ALA program increased the marketability of the company's home through local publicity and consumer marketing materials provided by the program and by offering consumers an option that was not available elsewhere. Builders can find out more about the Health House program by visiting www.healthhouse.org or calling the American Lung Association of Minnesota at 651-227-8014.

Several past EVHA-winning homes participate in Building America—a partnership between the U.S. Department of Energy and builders that encourages energy- and resource-efficient construction.

“Partnerships have been of great value to us, not only in developing the appropriate energy-saving construction techniques, but also in lending credence, support, and enhancement of our consumer-oriented messages.”

— Dave Beck, Pulte Home Corporation

Large volume builders, such as Pulte Home Corporation-Las Vegas division, recognized the potential competitive advantages associated with Building America and seized the opportunity to join the partnership.

According to Dave Beck, director of construction for the Pulte Home Corporation-Las Vegas division, “Partnerships have been of great value to us, not only in developing the appropriate energy-saving construction techniques, but also in lending credence, support, and enhancement of our consumer-oriented messages.” To find out more about Building America, visit www.eren.doe.gov/buildings/building_america.

Treating a home as a system rather than as a collection of individual components is the central theme behind GreenStone Industries's ENGINEERED FOR LIFE program. The program certifies homes in three categories (silver, gold, and platinum) depending on level of insulation, ventilation, and air

Figure 8. ENGINEERED FOR LIFE program.

tightness. The program provides marketing support in the form of Web site listings, promotional materials, sample press releases, and customized promotional support. In addition, an energy cost guarantee is applied to qualifying homes. The 2000 EVHA Builder of the Year, Medallion Homes, joined the ENGINEERED FOR LIFE program after earning a 1999 EVHA Honorable Mention award. Seeking a gold award, Medallion reevaluated its practices. The company credits ENGINEERED FOR LIFE for dramatically improving its winning home's performance. Gehlbach, vice president of marketing for Medallion Homes, says that the guarantee "is one of the biggest things" the firm has done in its marketing efforts in the recent past.

Builders wishing to join the program should expect to pay at least \$200 for plan reviews. Verification testing costs about \$175 to \$250 per test. For more information about participating in the ENGINEERED FOR LIFE program, contact GreenStone at 888-592-7684 or www.greenstone.com.

Demonstrating Energy Efficiency through Diagnostic Testing

Just how energy efficient is a home? Until a home is occupied, it is tough to answer that question. Fortunately, several tools are

Figure 9. Blower door tests are required for most home energy ratings and usually cost \$200 or more.

available to help demonstrate how efficiency works and, more importantly how it affects a customer's bottom line. Blower door testing, duct leakage testing, and infrared thermography are useful tools for determining the need for air sealing as well as compliance with design or program standards (such as a utility's home-efficiency program) and for diagnosing comfort, indoor air quality, and durability problems. However, the average homeowner usually does not understand the results of the tests. Yet, some builders find that conducting tests in the presence of prospective homebuyers helps customers

understand the meaning of test results. “It is an excellent marketing tool,” says Perry DeSiato, vice president of land acquisition for DeLuca Enterprises of Pennsylvania “It is a great ‘dog and pony show’ for the homeowner; they get to ‘see’ energy efficiency for themselves.”

While typical customers might not understand what the test results mean, they can understand more about energy efficiency and diagnostic testing when they see tests performed and view

the results in comparison with typical construction in their area. To find out more about these tests, check with your local utility (it may offer free or discounted services), building consultants, or manufacturers of testing equipment.

Figure 10. Duct leakage testing is less common than blower door testing but can also be used to demonstrate a home's energy efficiency. Tests can be performed on new houses before drywall installation at a cost of about \$175 to \$400.

Figure 11. Infrared thermography is another handy diagnostic tool that detects a home's relative heat loss and air leakage. Warm objects appear brighter on the high-contrast infrared images, showing consumers where heat escapes from a home. The cost for infrared testing is about \$200 to \$500.

Energy- and Resource-Efficient Design

Designing an energy- and resource-efficient home requires more planning than in the case of a conventionally designed home. When choosing features for an efficient home, designers need to consider local climate, the building site, available resources, the cost versus added value of efficiency upgrades, and aesthetics.

Climate-specific energy-efficiency considerations include local design temperatures and the amount and angle of solar radiation. For example, in southern regions of the United States, energy-efficient architecture minimizes solar heat gain during a large portion of the year while in northern climates, energy-efficient designs make use of solar heat gain. Climate often dictates what energy-efficiency features are practical and cost effective. A design that works in a hot, humid region might fail or prove impractical in a cold climate.

In addition, a resource-efficient home depends on the local availability of resources. For example, water is a more precious resource in Phoenix than in Seattle. In cloudy regions, the specification of low-energy appliances and compact fluorescent lamps might represent a more efficient use of resources than photovoltaic solar panels. The use of locally available building materials can mean a more productive use of resources than importing materials from distant places.

Simple design decisions can have a major impact on the energy and resource efficiency of a new home and its ultimate affordability. For example, placing ductwork within the conditioned space of a home and centrally locating the HVAC equipment reduces the amount of required ductwork and limits the energy loss from leaky ducts. A house tightly sealed against air infiltration and insulated to a high R-value can reduce the total amount of energy needed for heating and cooling as well as reduce HVAC equipment size and initial system cost.

While many energy-efficiency features add to the cost of a home, some save money and resources. For example, the use of

power-vented, sealed-combustion furnaces eliminates the need for a chimney. The cost of building a chimney far outweighs the additional cost of the furnace.

Ultimately, the builder decides what features are cost effective, marketable, and logical for a given region and market. The techniques described in this guide can be implemented in part or in total. However, it is important to remember that a house is a system and that changes made to one part of that system could affect other parts of the system. It is the builder's responsibility to make sure the house system is the best one for the targeted customer.

Minimizing Building Loads

The first step to improving energy efficiency is reducing the amount of energy needed to keep a home comfortable. Heating and cooling loads are a function of building size, solar gains, air infiltration, interior loads from people and appliances, humidity, and the difference between indoor and outdoor temperatures. Several ways to minimize heating and cooling loads include minimizing the house size, shading with landscaping or overhangs, protecting against air infiltration with windbreaks and air-sealing practices, and installing energy-efficient appliances.

Indoor Air Quality

A common practice among builders of energy-efficient homes is to make residences as airtight as possible by using air barriers, caulking, foam, gaskets, and other methods to minimize drafts and the infiltration of outdoor air. However, if a home is too tight, pollutants cannot escape and indoor air quality (IAQ) can be compromised. To ensure high IAQ, Christian Builders of Minnesota has introduced several features to its tight homes.

Figure 12. A heat recovery ventilator brings fresh air into a house without sacrificing energy efficiency.

Figure 13. Spray foam insulation can be used between a garage and the home to make an air barrier that isolates the home from the carbon monoxide produced in a garage.

To begin, Christian uses paint without VOCs and specifies low-VOC varnishes. These products do not generate as much odor as conventional paints and finishes. Solid wood cabinetry eliminates the potential threat of formaldehyde off-gassing associated with particleboard cabinets. Garages are ventilated to release any carbon monoxide directly to the outdoors. Finally, but most important, Christian installs a heat recovery ventilator (HRV) that brings a constant supply of fresh air into the home as it recovers energy from the outgoing air.

It should be noted that homes with ventilation systems can have higher fuel bills than those without such systems because a ventilation system depends on outdoor air to replace conditioned air. Heat recovery ventilators can, however, recover about 70 percent of the energy leaving a building. And the result is worth it, according to Brad Richardson of Christian Builders. Richardson says, "Although the fuel bills are little higher [than an energy-efficient home without ventilation], nobody has ever complained. Customers like that the fresh air is free of odors and condensation. Most customers want to find out what the equipment is doing, how it works, and how to maintain it."

Richardson notes that ensuring a fresh supply of indoor air increases costs and, in fact, presents a problem in entry-level homes, where the added cost is even higher as a percent of the total home cost. He estimates that for a \$125,000 home, the IAQ package costs \$3,000 to \$5,000. Unfortunately, there is no concrete financial payback.

Christian Builders started paying special attention to indoor air quality in 1994 when a woman with chemical sensitivities asked the company to build her a house. To build that first house, Christian Builders contacted a local supplier of efficiency equipment, the local home builders association, and the University of Minnesota. Initially, the builder had to sell its subcontractors on the new

approach, but now, Richardson says, the subcontractors sometimes recommend approaches to him.

To ensure that techniques are implemented properly, the firm's superintendent makes frequent visits to each house and performs a final inspection. The extra fieldwork helps identify problems that would be more difficult to fix later. All the efficiency measures that Christian Builders incorporate into its homes take a little extra planning, implementation time, and expense. Nonetheless, Richardson says, "Service problems are virtually eliminated and durability is improved. For example, in a very cold climate, our windows don't have mold or condensation problems. We provide comfort and our clients recognize that."

Maximizing Solar Energy Use

We all know what it's like to get into a car that has been sitting in the sun. It's warm inside even when the outdoor temperature is low. That's passive solar energy at work. By designing and building with the sun in mind, we can create homes that are heated and lighted primarily by solar energy and cooled naturally by shading and ventilation. Passive solar design can dramatically reduce energy use and

Figure 14 and 15. Passive solar homes can be both attractive and traditional in appearance. These two attractive solar homes take full advantage of solar heat gain and shading to minimize unwanted heat gain during the summer months.

costs for heating and cooling without adversely affecting the comfort level in your home.

Passive solar design uses natural architectural features to maximize winter solar heat gain, minimize summer heat gain, and provide light and ventilation. South-facing windows are sized for solar gain, north-facing windows provide ventilation and natural light, and east- and west-facing windows are avoided. Overhangs shade

Figure 16. Sign at the front of an all-passive solar subdivision.

windows from the summer sun and window placement permits natural ventilation.

Good solar design usually starts with orienting the long side of a house along an east-west axis; however, optimal site layout is not

always possible when working within the confines of a site plan. As any builder knows, optimal siting competes with other variables such as topography and the location of utilities. It is best to get an early start on solar design because ideal solar orientation can be nearly impossible when a plot is already developed.

One company from Wisconsin, State of the Art Builders, incorporated passive solar heating and daylighting into all 35 homes in a subdivision. Siting and zoning were not an issue because the land developer wanted to make the use of solar energy a priority. However, according to State of the Art's Bruno Zagar, builders need to work with developers because covenants often restrict siting, orientation, or components of solar energy systems, including photovoltaic or solar hot water panels. Zagar advises builders to be proactive with their municipal and county planning and zoning offices. He recommends going to local home builders association meetings and talking about restrictive covenants and bringing photographs of EVHA-winning homes to demonstrate that solar design is not unattractive and, in fact, frequently looks no different than conventional design.

Passive solar design, while simple in concept, requires calculations to determine window and overhang sizes. Citing issues

such as glare, correct lighting levels, and climate-specific window selection, Zagar notes that the design of a passive solar home requires the involvement of a builder or architect experienced with solar energy issues.

To incorporate an extensive energy-efficiency package in its

EVHA-winning home, State of the Art Builders spent approximately \$5,400 more than in the case of a conventional home. The package, which included low-E, argon-filled wood windows, slab insulation, air sealing, extra insulation, heat recovery ventilation, raised-heel roof trusses, passive solar heating, and daylighting, rewarded the Wisconsin homeowner with a \$200 annual heating bill.

“To make designing passive solar homes easier in your community, be proactive with municipal and county planning/zoning offices. Go to local home builders association meetings, talk about restrictive covenants, and bring photographs of EVHA-winning homes to demonstrate that solar design is not unattractive and frequently looks no different than conventional designs.”

- Bruno Zagar, State of the Art Builders

Energy-Efficient Landscaping

On a hot, sunny summer day, a wooded area can provide respite from the heat. Just as people are cooler in the shade, so too are houses. Landscaping design can help improve energy efficiency by protecting homes from the summer sun as much as from blustery winter winds. A little extra planning can mean a landscape plan that reduces energy bills and increases comfort. A more elaborate type of landscape design, called xeriscaping, conserves water and minimizes the need for chemical inputs.

Simple landscaping for energy efficiency calls for leaving tall trees standing, shading outdoor air-conditioning units, minimizing shading on the southern exposure, and planting deciduous trees near south- or southwest-facing windows and evergreen trees near north- or northwest-facing windows (to block drafts). All of these strategies are simple and low- or no-cost methods for reducing heating and cooling costs. Xeriscaping involves a little more background research and planning to determine the best plants a given region.

Emerald Homes of Houston has always enjoyed a niche as an energy-efficient builder. In a patio-home development, the firm wanted to introduce several strategies for lowering the cost of

operating a home. To reduce yard work and outdoor maintenance costs, Emerald Homes chose hardy, drought-tolerant native plants such as Burford holly and Texas sage that don't require much chemical input. In addition, the firm planted shrubbery appropriate for the climate, and selected a special buffalo grass that doesn't need much water.

Brian Binash of Emerald Homes says that drought-tolerant landscaping did not cost that much more than traditional landscaping. "The cost is in the homework," Binash says. "You have to want to go out of your way to learn. It's the same as with other

Figure 17. The builder of this low-input landscape left many large trees standing. The trees help shade the area, keeping houses cooler and landscaping moist.

energy-efficiency measures." To learn about plants adapted to a dry climate, Emerald worked with landscape architects and landscapers and performed some of its own research. Some plants did cost more, says Binash. Container-grown trees, which have a higher post-planting survival rate, each cost about \$100 more than comparably sized trees.

Because the homes in the patio-home development were zero-lot-line units, Emerald found it relatively easy to implement drought-tolerant landscaping. Binash warns, however, "Land plans don't always lend themselves to minimal-input landscaping. We were able to do it because the lots were small and had minimal exposure to the sun."

Although it might be difficult to implement full-scale xeriscaping, no- or low-cost energy-efficient landscaping plans can be used in any climate. To find out about plants native to your region, check with your local university cooperative extension office, a landscape architect, or your landscaper. In-depth information can be found in landscaping books cited in the Resource List.

Energy-Efficiency Technology

The variety of building products and methods available to builders is astounding. Each product or process specified by a

Energy- and resource-efficient construction technologies sometimes apply concepts that are new to local building officials. To avoid problems, meet with your local code official before the permit stage. If needed, provide input from a local architect or engineer, or even present your own data. The resources in the back of this book can also provide more information.

builder reflects a calculated decision that balances cost, performance, and aesthetics. Energy- and resource-efficient construction technologies are no different. This guide helps simplify some of those decisions by outlining technologies and practices used successfully by na-

tionally renowned builders of energy- and resource-efficient homes. Although not inclusive of all the available options, the guide covers the major areas of construction and provides a list of resources that directs readers to more information. The ideas presented here can be incorporated into affordable or luxury homes and, in most cases, are suited to any climatic region.

Alternative Wall Systems

Advanced Framing Techniques

By using advanced framing or Optimum Value Engineering (OVE) techniques, a builder can save up to \$1,000 in material costs on a 2,400-square-foot house and 3 to 5 percent on framing labor costs while saving the homeowner about 2 to 3 percent in annual heating and cooling costs. Advanced framing techniques include increased stud spacing (thereby increasing the fraction of wall covered by insulation rather than by wood) and the use of California, or two-stud, corners or other methods to improve insulation coverage at a structure's corners.

A two-stud corner reduces lumber needs and lumber costs and permits the construction of a better-insulated corner than the typical three-stud corner. Drywall clips and stops support drywall at the corners and replace blocking at top plates, end walls, and corners. "It just makes economic sense," says Randy Nelson of Image Homes in Colorado. A two-stud corner is faster to frame once the crew gets used to using drywall clips instead of screws and glue, and material costs are lower, he adds.

Beyond the two-stud corner, many EVHA-winning builders increase exterior stud spacing to 24 inches on center to use less lumber and accommodate more insulation. Another example of advanced framing is properly sized window headers that are insulated by sandwiching rigid insulation between the lumber. Other

More information on advanced framing techniques can be found in two National Association of Home Builders (NAHB) Research Center publications entitled *Cost-Effective Home Building* and *Residential Construction Waste Management*.

techniques, such as using 2" x 6" studs to create a deeper wall cavity, can increase a wall's overall R-value but are not considered advanced framing techniques.

Vernon McKown, president of sales for Ideal Homes of Norman, Oklahoma, started learning about advanced framing techniques from a short course at the International Builders Show. "We took the idea to our architect, who was familiar with the technique, and he drew up the plans," says McKown. "We simply call the techniques out in the scope of work because it is something different." McKown says that it is a no-cost item after the framers become familiar with the changes. Initially, he says that the technique slowed construction as framers learned the new

Figure 18. Advanced framing techniques. Diagram Courtesy of Building Science Corporation.

process, but construction time was back to normal after framing a couple of houses. McKown also says that advanced framing did not cause any problems with local code officials because they were already familiar with the method.

McKown does not promote advanced framing in his marketing materials. He feels that there is a limit to the number of points to impress on customers, and framing is not one of the highest priorities. Mary Nelson of Image Homes disagrees. "The customers really understand, once we explain to them in layperson's terms, the reasons that our energy-efficiency technologies work. It helps to show them individual features that add up to a lot of energy savings."

Structural Insulated Panels

For some builders, building a home with structural insulated panels (SIP) simplifies the process of creating an energy-efficient building envelope. SIPs are all-in-one building panels that combine two outer layers of oriented strand board (OSB) surrounding a rigid foam interior. When wall connections are sealed against air infiltration, SIPs can be used to create highly insulating walls, floors, and roofs.

Barbara Bannon Harwood of BBH Enterprises uses SIPs because of what she calls their "superior performance." Although she can build less expensively, she chooses to build with SIPs and other energy efficiency measures because it's what her customers want. According to Harwood, using SIPs adds about 10 to 15 per-

Figure 19. A worker cuts a Structural Insulated Panel to size.

Figure 20. A window well in a Structural Insulated Panel home.

cent to the wall cost over stick-framing and increases the sales price by up to 2 percent. Yet, as the price of lumber fluctuates and the quality of studs varies, builders can look to SIPs as an alternative framing system.

Ms. Harwood feels that a regular framing crew cannot necessarily install SIPs, which, according to Harwood, is contrary to what the manufacturers say. Harwood does not use SIPs in her affordable homes because it takes a little extra time and crew training. With custom homes, she says, it is easier to use SIPs because they have more time for construction and a larger construction budget. In addition, some specialized equipment, such as a crane, may be needed to maneuver panels, especially if SIPs are used for the roof. However, when used as roofing panels, SIPs make it relatively easy to create vaulted ceilings up to 17 or 18 feet in height.

Insulating Concrete Forms

Insulating concrete forms (ICFs) are rigid plastic foam forms that hold concrete in place during curing and remain in place thereafter to serve as thermal insulation for concrete walls. The lightweight foam blocks, panels, or planks result in energy-efficient, durable walls. ICF material cost ranges from about \$1.75 to about \$3.50 per square foot in addition to installation labor, reinforcement, bracing, and concrete.

Figure 21. Insulating Concrete Form foundation under construction.

New Haven Construction of Tipp City, Ohio, used ICFs in its EVHA-winning homes because, according to Jeremy Tomb, ICFs provide a quiet, well-insulated wall assembly. In addition, Tomb places a high value on long-lived materials that enhance security. “Although a little more expensive at the time of purchase, products that are more durable save on purchasing, labor, and disposal costs associated with replacing them (especially exterior materials).”

Double 2 x 4 Wall

Insulation of any thickness can be installed in a cavity between two walls. That is the concept behind Colorado Dream Homes' double wall system that features R-38 walls with fiberglass batt insulation. The double wall system consists of two, 2" x 4" wall sections spaced 12 inches apart with insulation sandwiched between the two walls.

"Creating a double wall takes a little longer, but we save time by having detailed cut lists and panelizing many walls," says Teagan Brown of Colorado Dream Homes of Pagosa Springs. The double wall consumes floor space, but is part of the energy-efficient structure.

Brown adds that the double wall creates a thick window sill that many buyers find attractive. In addition, the wall does not require any special skills or tools for design or construction—draftspersons create the cut lists and the regular framing crew assembles the wall.

Another feature of the double walls, Brown says, is that the extra insulation keeps the interior space quieter while reducing utility bills. The double wall system sets Colorado Dream Homes apart from its competition. In fact, their customers are willing to pay the additional cost for thick walls and enhanced energy efficiency and attractiveness.

Prefabricated Walls

Prefabricating wall panels in a factory or factory-like setting can offer several benefits over on-site building. A factory provides a worker-friendly environment with ready access to a wide array of precision and specialty tools and materials. Work stations tend to be conditioned and ergonomically designed for comfort, permitting workers to focus on what they are doing rather than on insects, weather, or other sources of discomfort. Quality control mechanisms can be implemented easily and improved workman-

Figure 22. Insulating Concrete Form walls under construction.

Figure 23. Insulating Concrete Form house under construction.

ship promises a high-quality product at low cost. Waste recycling and reuse is made easy. Material costs are minimized and deliveries are simplified. Job site construction time and construction site waste are significantly reduced.

DeLuca Enterprises of Newtown, Pennsylvania, uses prefabricated wood-frame walls with metal bracing. As Jim DeLuca says, "Our goal is to create a quality product that maximizes long-term value for the homeowner. The factory-made panels minimize construction defects. As a result, system efficiencies are improved."

Judy Niemeyer of Tierra Concrete Homes in Pueblo, Colorado, builds concrete walls off site, ships them by truck to the construction site, and lifts them into place via crane. "It's a little more expensive—3 to 5 percent more with custom homes. But we're working on affordable homes that will yield an economy of scale we believe will eliminate the cost difference." Job site construction time is reduced significantly with prefabricated walls, Niemeyer adds. It takes the

Figure 24. A double wall system was used to create an R-38, fiberglass batt-insulation wall.

Figure 25. A concrete panel that was poured in a factory off site is lifted into place by crane.

firm about a day or two to assemble the prefabricated concrete walls on site as opposed to a week or more for completing conventional concrete construction.

One benefit of relying on factory-like methods of pro-

Figure 26. Prefabricated wall sections are assembled in the factory for shipment to the construction site.

duction, claims Niemeyer, is “that we don’t need highly skilled workers. We often use migrant field workers—a step up for them and cost effective for us.” Job site fabrication is substantially reduced. “Once the wall is raised, the rest of the work is just making connections.”

Raised-Heel Roof Truss

Heat dissipation through the roof and walls makes up a significant portion of residential heat loss. But installing bulky insulation in the tight triangular corner where roof framing meets top plates can pose a problem. Often, insulation is simply squeezed into the space, reducing the material’s R-value and allowing heat to escape at the roof edges. In cold climates, ice dams and structural damage can result.

Heat dissipation through the roof and walls makes up

Raised-heel trusses (also called energy trusses or oversized roof trusses) offer a solution by lifting the roof several inches to provide ample space above the top plate for installation of a thick layer of insulation. Alternatively, some builders simply lift the roof several inches by nailing a wide stud around the roof perimeter. Another option is to use a cantilevered truss, which is slightly oversized so that it becomes part of the overhang and creates additional space for insulation.

Dominion Building Group of Virginia Beach, Virginia, installs a uniform layer of insulation across the entire attic area of its homes by raising the roof as follows:

- ◆ Roof rafters are attached atop a 2” x 12” board extending from the top plate
- ◆ A 2” x 12” raises the roof by 11.5 inches; and
- ◆ R-38 insulation is laid between the 2” x 12” ceiling joists.

Figure 27. Raised-heel roof truss.

The company’s raised roof design adds about \$400 in material costs and five hours of labor, according to Andrew Joseph, vice president of Dominion Building Group. No design changes are

required, but Joseph recommends deciding on the design before the plans are drawn in order to avoid confusion during plan review. The extra roof height requires additional siding and sheathing materials that need to be worked into the plans, and it is important to calculate any changes to the roof line caused by the added height, Joseph adds. Joseph also notes that making space for attic insulation does not require advanced skills or training. A carpenter or roofing contractor can perform the work.

A specialized raised-heel roof truss is pentagonal in shape instead of the conventional triangular shape. The two vertical sides elevate the roof and allow installation of a thick, even layer of insulation across the entire attic.

With raised-heel roof trusses, there are no additional labor costs for roof framing because the truss is simply a different shape and is installed in the same manner as standard roof trusses. However, there are additional siding costs.

Insulation

Insulation works like a blanket that helps keep houses warm. Properly installed insulation that completely fills wall cavities helps keep warmth indoors in the winter while gaps in the insulation allow heat to escape. Builders have many options for

insulation products that blanket homes in warmth.

Batt Insulation

For many years, builders of energy-efficient homes have successfully used fiberglass batt insulation. To achieve higher-than-typical insulating values using fiberglass batt insulation, some builders use thicker wall construction, such as 2" x 6" framing members or a double-framed wall, to create a deeper cavity that can accommodate more batt insulation. Others use high-density batt insulation—or cover the outer wall with insulating sheathing—to boost wall R-values. When installed with care, batt insulation is a cost-effective way to create an energy-efficient house.

The NAHB Research Center recognizes that proper insulation installation is as important to product performance as is the quality of the product itself. In response, the research center has developed a Trade Contractor Certification program for insulation and siding installation. Builders of energy-efficient homes can seek out insulation contractors that have passed the research center's third-party certification process.

To become a certified insulation installer, a trade contractor must pass an extensive audit. After certification, trade contractors are audited randomly twice each year to verify compliance. Audits include a series of detailed examinations of the contractor's quality control system and job site inspections. To learn more about the program or to find a certified contractor in your area, check out the NAHB Research Center Web site at www.nahbrc.org or call 800-638-8556.

Figure 28. Certified contractor label.

Cellulose Insulation

When it comes to choosing insulation, R-value is an important consideration, but not the only one. Other considerations include ease of installation, cost, re-

Figure 29. Batt insulation.

sistance to air infiltration, and contractor familiarity with the product. Cellulose insulation combines a higher R-value per inch of thickness (compared to fiberglass batt insulation) with some resistance to air infiltration. It is made from post-consumer recycled newspaper and newsprint waste from printing presses. Cellulose insulation is treated with a fire retardant, which also functions as an insecticide.

Cellulose insulation comes in loose-fill or wall-spray form. Loose-fill cellulose insulation is either blown into a drywall-enclosed wall cavity or placed into a wall cavity by using a retainer system. The cellulose is then packed down to the proper density to achieve the final R-value, which, according to the Cellulose Insulation Manufacturers Association (CIMA), is between R-3.55 and R-3.85 per inch. With a little training, any insulation contractor can apply loose-fill insulation. CIMA publishes installation guidelines as well as charts that show the proper amount of insulation for various applications.

Wall-spray (also called wet-spray or damp-spray) cellulose insulation is spray-applied to a wall cavity with the use of special equipment. When sprayed, the insulation is combined with moisture to activate an adhesive that causes the insulation to stick to the wall cavity without a retainer system. Wall-spray cellulose has

Figure 30. Workers spray cellulose insulation into a wall cavity.

the same R-value as loose-fill insulation. Traditionally, the total cost to install wall-spray cellulose insulation is between 20 and 50 percent more than fiberglass batt insulation.

EnergyValue Housing Award winner Gabriel Enterprises prefers wall-spray cellulose insulation in its energy-efficient houses. Jay Epstein, president, said he chose cellulose insulation for its resistance to air infiltration and to promote the use of recycled materials. Epstein attributes Gabriel homes' low air infiltration rate to the use of cellulose insulation.

Epstein states that educating subcontractors is critical for ensuring customer satisfaction with wet-spray cellulose. He worked closely with his insulation contractor to ensure proper insulation placement. After the initial training, says Gabriel, the installation of cellulose requires no more effort than in the case of fiberglass batts. "The learning curve is steep at first, but after everyone is on board, the extra attention to detail does not cost any more overall," says Epstein.

Spray Foam Insulation

Spray foam insulation combines insulation and air sealing in one step. Typical installation of fiberglass batt insulation leaves air gaps along the studs, at outlet boxes, and along electric wires. On extremely cold winter days, the homeowner may feel drafts near electrical outlets or see curtains move. Spray foam insulation suppresses drafts by filling wall cavities with solid foam. At an R-value of 3.6 per inch, foam insulation in a 2" x 4" wall cavity is roughly equivalent to an R-13 batt. However, the foam also provides a barrier against air infiltration. Most spray foam insulation

products do not contain ozone depleting hydrochlorofluorocarbons or offgas any volatile organic compounds.

According to Barbara Harwood of BBH Enterprises, Inc., spray foam insulation costs about four times as much as traditional batt insulation per square foot. However, when combined with the steps to ensure a home's tightness, spray foam insulation is more competitive with batt insulation.

"Using Icynene [a brand of spray foam insulation] is easy," says Harwood. Special equipment is needed to spray the insulation, but Harwood uses contractors who have the necessary equipment and have been certified by the manufacturer. "It goes up faster than batts because it is simply sprayed on, and then expands outward to fill the wall cavity," says Harwood. "It takes some

Figure 31. Spray foam insulation.

experience to spray the right amount. If you put too much on, there can be a lot of waste. When applied by an experienced contractor, though, there is very little waste."

Harwood likes the air infiltration barrier provided by spray foam as well as the material's sound-proofing properties. She uses it in garage walls to create an air barrier between the inside of the house and the garage in order to guard against infiltration of carbon monoxide. "It's an integral part of my indoor air quality package," she adds.

Insulating Sheathing

Many EVHA builders choose to use a layer of foam sheathing on the outside of their houses to provide continuous insulation around the house. They specify the sheathing to cover noninsulated areas of a home—called thermal bridges—that can be a source of heat loss. Thermal bridges can include uninsulated studs, headers, and all-wood corners. Insulating sheathing can reduce the effects of thermal bridging by covering part or all of the entire outer shell of a home with foam insulation board.

The primary benefit of insulating sheathing is that it covers an entire wall without thermal breaks at studs. The disadvantage is that the wall is not as strong as a wall built with structural sheathing. Because foam insulation board does not provide racking resistance, provisions must be made to strengthen the structure and to meet building codes. Walls in which insulating sheathing replaces structural sheathing can meet building codes depending on the number of stories, the location of the house, and the methods used for adding structural strength. Some builders use structural sheathing at the building corners while others use let-in bracing.

Newmark Homes of Texas uses a thin structural sheathing made from composite materials. The sheathing is applied at the building corners to achieve needed structural strength while still accommodating insulating sheathing at corners. Mike

Figure 32. Insulating sheathing.

Beckett, executive vice president, points out that “when you add up all the areas without exterior wall insulation [when a builder uses structural sheathing at the corners], it can be 30 to 40 percent of the building surface area. It makes a big difference [to cover the structural sheathing with foam], especially if you aren’t counting that into your air-conditioning load calculations.”

Radiant Barrier-Faced Roof Sheathing

Because most solar heat gain is realized through the roof, attics tend to get extremely hot in warm, sunny climates. As the sun heats up a roof, conduction moves the heat to the inside of the sheathing, and the heat blasts into the attic by convection and radiation.

R-value, the measure used to rate insulation, only measures conduction heat transfer—radiation is not an integral part of that number. However, radiant heat transfer is significant in an attic. Radiant barriers can block radiant heat transfer into the attic, reduce the overall attic temperature, and save on air-conditioning

bills. The Florida Solar Energy Center claims that barriers “both save money and increase comfort” by blocking thermal radiation. A radiant barrier consists of a very thin layer of aluminum foil that is usually bonded to a plastic film or paper substrate. As use of radiant barriers has evolved, builders often opt for roof decking (plywood or OSB) laminated with a radiant barrier to ease the installation process. Radiant barriers must have a ventilated air space on the shiny side, and it is usually best to place the shiny side down to minimize dust build-up.

John M. Friesenhahn of Medallion Homes says, “In a hot climate, it’s wonderful. It’s easy to install—just put the shiny side down and nail it.” Friesenhahn finds that the cost of laminated

radiant barrier roof sheathing fluctuates with OSB pricing but is generally about 10 to 15 percent more than standard OSB sheathing. He shows off his attic space to prospective customers who then quickly

The added cost of radiant barriers makes more sense in hot climates. In other climates, look at the summer electric utility rates. If the local rate is higher than the national average, then the addition of a radiant barrier may be attractive for your homebuyers.

recognize the comfort benefits. According to Friesenhahn, many customers note that they can even use the attic for storage. Because of Medallion’s use of the material, Friesenhahn notes, his competition now installs radiant barrier roof sheathing.

There is one disadvantage to using radiant barrier roof sheathing, Friesenhahn says. “All of the subcontractors in the area would come over to our house (while under construction) to eat lunch because it was noticeably cooler. It led to having to discard lots of trash that we didn’t anticipate.”

Frost-Protected Shallow Foundations (FPSF)

Frost-protected shallow foundations (FPSF) offer builders a lower-cost opportunity to build a structurally sound foundation. By placing rigid foam insulation board around the outside of a foundation in a prescribed manner, builders can effectively raise the frost depth of the soil and significantly reduce excavation costs.

Frost-protected shallow foundation footings are placed about 12 to 16 inches below grade. Insulation boards at the outside edge of the foundation then extend from above grade to the top of the footer. Wing insulation extends horizontally from the top of the

footer outward and extends even farther in colder climates. Wing insulation may be unnecessary in mild climates.

Although commonly used in slab-on-grade foundations, FPSF can also be used with stemwall, floating slab, and unvented crawl space foundations. The NAHB Research Center publication, *Design Guide for Frost-Protected Shallow Foundations*, offers foundation and insulation details.

Frost-protected shallow foundations are more cost effective in colder climates with deeper frost lines than in temperate climates and are usually not cost effective on rocky sites. In addition, the use of exterior foundation insulation may necessitate nonstandard exterior finish details. The training of the crews also adds to cost; therefore, it is beneficial to use local tradesmen already familiar with FPSFs.

Figure 33. Frost-protected shallow foundation.

Judy Niemeyer of Tierra Concrete Homes insists “[FPSF] saves on excavation costs, preserves site details, and saves homeowners money. The trade-off is in the time needed to install the insulation. We save in concrete materials, yet use more rigid insulation. A 1988 study by the NAHB Research Center showed a 15 to 21 percent cost savings with FPSFs over conventional foundations.”

According to Niemeyer, “our building department had not heard of [FPSF] when we first talked with them. In each of three counties, we had to go to the appeals board for approval. We finally received approval by using supporting documentation from the NAHB Research Center, our engineer’s testimony, and our statement of purpose for using it.”

Tierra Concrete Homes did not need to make any design changes to accommodate FPSF. Neimeyer says, though, “We did have to emphasize the importance of proper installation to the crew—that the work they are doing is very important to the success of the project. In addition, I personally made sure that everyone, even the subcontractors, followed through appropriately.” When Neimeyer found scattered insulation board moved by the plumbing subcontractor, she realized the importance of educating all her subcontractors, even those not directly involved. “He didn’t realize it was there for a purpose and simply moved it out of his way.”

Niemeyer’s advice to builders considering FPSFs is to “get reliable information on how, how much, and how to configure and

run it by the building department early on in the process so they are educated before they see the final drawings.”

Duct Design

Inefficient ductwork can account for up to 30 percent of a home’s energy loss, particularly if leaky ducts are located in unconditioned space. Even when ducts are located within a conditioned space, leaking air from ductwork can potentially lead to unbalanced conditions and suboptimal operation of the HVAC system.

Good duct design calls for proper sizing of trunk and branch lines, turning vanes inside 90-degree elbows, transition takeoffs for each supply branch, and minimizing the length of duct runs. Good duct installation means sealing ducts with mastic, using only ducted returns rather than panned floor joist or stud cavity returns, and installing return ducts or transfer grilles in bedrooms. The most energy-efficient duct plan eliminates ductwork from attics, exterior walls, crawl spaces, and unheated basements.

Older houses were built “to breathe” and had less insulation than today’s typical construction. (In other words, they were leaky.) Today’s homes have more insulation and are more tightly constructed such that ductwork can be downsized. Good supply and return placement is still important, and HVAC professionals should use Air Conditioning Contractors of America’s (ACCA) Manuals T and D to design duct systems.

Figure 34. Mastic used at joints prevents air leakage from ducts.

“It may take effort to find contractors willing to do the calculations and redesign systems for optimal performance,” says Richard Collier of R.E. Collier-Builder of Virginia. “But we were lucky. Our HVAC contractor attended a seminar in Richmond with us. We also worked with a consultant.”

Collier adds that some of the framing in his homes required redesign to accommodate the new duct design. In the beginning, he says, the redesign slowed construction as framers and HVAC contractors worked through the learning curve. But, after a short time, the construction time returned to normal, he adds.

Collier feels that the redesigned duct system adds value to his homes. He explains to buyers how much they can expect to save by specifying advanced duct design. He even backs up his claim with a savings guarantee. "Consumers understand the concepts, but they react when they realize it will affect their bottom line," Collier says.

Figure 35. Ductwork in unconditioned space should be well-insulated.

One unique method for bringing ducts into the conditioned space in hot climates is by using an unvented roof. Dave Beck of Pulte Home Corporation—Las Vegas division was concerned about duct leakage and, therefore, implemented a plan for properly sealing ducts and moving them to a central location. Working with the Building America program (see Energy Programs section), Beck started placing insulation at the roof level instead of at the ceiling level, thereby containing all ductwork in insulated space in the attic. While Beck had seen research results that suggested the approach would work well in the hot climate where Pulte Home Corporation—Las Vegas division builds, local building codes did not allow the practice. However, with help from Building America consultants, Beck was able to provide Las Ve-

Figure 36. Insulation is attached to the rafters in this Las Vegas-area house featuring an unvented roof design.

gas officials with data that convinced them to accept the design option.

Pulte Home Corporation—Las Vegas Division does not use the unvented roof design in all of its homes. “We are moving toward that, but it changes the entire planning process with the municipality, so we are not changing the design on subdivisions that have already been started.”

Subcontractors need to be field trained in unvented roof design installation. “It’s a different system,” says Beck. “But, once crews are trained, it’s a minor

change in practices.” Beck believes that there is no incremental cost associated with unvented roof design. “Our entire energy package adds \$300 or \$400 to total house costs,” he adds.

Window Selection

With all the window choices in today’s market, it is hard to select the right window for a given application. The following sections can help clarify window technologies.

NFRC Rating

The National Fenestration Rating Council (NFRC) has developed a standardized system of ratings for windows. Ratings address U-factor and, for some products, the solar heat gain coefficient (SHGC) and visible transmittance. There are plans to include information about air infiltration.

A few simple design rules can help you reduce or eliminate energy lost to the outdoors through ductwork:

- ◆ Locate ducts in conditioned basements or crawl spaces, between floors, and between interior wall partitions. Avoid running ducts in attics, unfinished basements, or exterior wall cavities.
- ◆ Where necessary, locate ducts within dropped ceilings, dropped soffits, or unventilated, insulated attics.
- ◆ Locate supply registers centrally to reduce duct length, installation costs, and duct energy losses and to ensure adequately high supply temperatures at the register.
- ◆ Seal ducts with mastic.
- ◆ Where reasonable to do so, provide adequate insulation for all ductwork, including plenums, boots, and return ducts.

U-Factor

U-factor, or the rate of heat conduction through a material, is the reciprocal of R-value. The lower the U-factor, the higher is the window's resistance to heat flow. U-factor can be enhanced by applying a low-E coating to the window glass, using an inert gas such as argon in the air space between two window

Technical Information						
Res	U-Factor	.32	Solar Heat Gain Coefficient	.45	Visible Light Transmittance	.58
Non-Res		.31		.45		.60

Manufacturer stipulates that these ratings conform to applicable NFRC procedures for determining whole product energy performance. NFRC ratings are determined for a fixed set of environmental conditions and specific product sizes.

Figure 37. National Fenestration Rating Council label.

Figure 38. National Fenestration Rating Council label displayed on windows.

panes, increasing the number of window panes, or improving the insulating ability of the frame, spacers, or sash. Adding a low-E coating and argon gas between window panes will decrease the U-factor of a double-pane window by about 40 percent. The lower the U-factor, the better is energy performance.

Solar Heat Gain Coefficient

The solar heat gain coefficient is the fraction of solar radiation falling on a window that is transmitted through the glass as heat. The desirable SHGC may be high or low depending on the climate and window orientation.

Low-Emissivity (Low-E) Coating

Low-E coatings reflect heat. Depending on the placement of the coating, the glazing can help reduce winter heat loss, lower summer heat gain, or both. Low-E coatings can significantly improve a window's U-factor. The coatings are placed on different surfaces of the glass to achieve different effects. For example, a low-E coating applied to the outer surface of the inner pane of glass encourages passive solar gain while a coating applied to the inside of the exterior window pane is most effective in minimizing solar heat gain.

Not all low-E glass is right for all applications. Because low-E coatings affect both U-factor and the SHGC, choosing the right window can be tricky. For example, in a passive solar home designed with properly sized overhangs, a high SHGC is desirable on south-facing windows. If a home is not designed with passive solar gain in mind, a low SHGC and low U-factor should be used on the south side. For east- and west-facing glass, a low SHGC is desirable to avoid solar heat gain when the sun is low in the sky as it sets and rises. For north-facing glass, a low U-factor is preferable.

Inert Gas-Filled Windows

An inert gas such as argon or krypton reduces the conduction of heat through the air space between two window panes as well as the overall transfer of heat through a window. Gas-filled windows are used primarily in climates where reducing heat loss is a priority.

Orlo Stitt of Stitt Energy Systems in Arkansas uses low-E windows throughout his homes. He also uses argon-filled windows but considers low-E coatings particularly a high priority. Before Stitt specifies windows, however, he makes certain that windows face the right direction. He avoids west- and north-facing windows but relies on south-facing windows to maximize solar heat gain during the heating season. According to Stitt, low-E, argon-filled windows cost about \$20 to \$25 more than their less-efficient counterparts.

Visible Transmittance

Visible transmittance (VT) refers to the fraction of visible sunlight that is transmitted through a window as light. High versus low VT indicates that an interior space will be brighter. Builders desiring to incorporate daylighting in to their homes select a higher VT.

Air Infiltration Rate

The air infiltration rate is the rate at which air enters through cracks or gaps in the window assembly, thereby causing heat loss or gain. Air infiltration is tested at a specified pressure designed to induce infiltration. It is important to note that without additional air-sealing details, air can leak around the rough framing of windows and compromise the window system's efficiency, regardless of a window's rated air infiltration.

Lighting

Barbara Harwood of BBH Enterprises, Inc. uses compact fluorescent lighting (CFL) throughout all of her homes. CFLs are miniature versions of traditional fluorescent lights that screw into a regular incandescent fixture. With carefully chosen light fixtures, the light from CFLs is not harsh; in fact, says Harwood, it is possible to create the desired ambience. Harwood notes that in the past it was difficult to find fixtures that would accommodate CFLs. Now, she says, builders have lots of options. "People can't tell the difference. We showed one house to 5,000 people at the parade of homes and nobody thought the lighting was any different. Different shades of lighting are now available so that the (CFL) light looks more like incandescent lamps."

Harwood even uses compact fluorescent lamps in indirect lighting fixtures. She orders small CFLs from a company in Dallas and used 50 of the low-wattage bulbs in one indirect fixture. "It was a little more difficult than your typical lighting application," she admits. It cost \$350 for the single fixture—the lamps cost \$2.65 each and then needed the addition of clamps and a transformer on each end.

Harwood claims that it is not difficult to specify CFLs throughout a home. "Just call your lighting supplier and tell them you want to specify all CFLs in your home." After suppliers perform the work once, they are sufficiently skilled to call themselves experts, she adds.

According to Harwood, compact fluorescent lamps are not inexpensive. High-efficiency, swirl-type CFLs cost about \$18 each while standard CFLs, which produce about four times as much light per watt than incandescent bulbs, cost about \$13 to \$15 each. However, all types of CFLs will last for thousands of hours; therefore, the lifetime price of a CFL can be less expensive than incandescent lamps.

Figure 39. These attractive fluorescent lighting fixtures use one-quarter the electricity of incandescent bulbs and do not emit nearly as much heat.

Heating, Ventilating, and Air Conditioning

Sealed-Combustion Appliances

Sealed-combustion appliances should be specified in tightly constructed homes when gas or oil appliances are used. As energy-efficient buildings become tighter, concern increases over carbon monoxide produced by a home's combustion appliances. Conventional combustion appliances use indoor air for combustion, with the air ultimately supplied by air infiltration. This usually works well, but in a tight home or under unusual conditions, combustion air can be drawn down the flue and combustion products released into the home in a process known as backdrafting.

Sealed-combustion appliances, including furnaces, water heaters, gas fireplaces, and some ovens, rely on a pipe and power vent to bring outside air directly to the burner. Exhaust flue gases (combustion products) are in turn vented directly to the outside without a draft hood or damper. Sealed-combustion appliances generally operate more efficiently than atmospherically vented appliances and pose less risk of introducing dangerous combustion gases into the house.

Sealed-combustion appliances have a longer expected life span than their conventional counterparts because they produce less of the damaging byproducts of incomplete combustion, such as soot that can clog burners and generally reduce appliance life. "We always put a high value on materials that have extended life spans. We install versatile sealed-combustion, condensing-gas furnaces that use 100 percent outdoor air for combustion," says Jeremy Tomb of New Haven Construction in Tipp City, Ohio. "We not only define economical as the bottom price on a home but have also expanded our definition to include the cost of operation and maintenance for our homes."

Sometimes the lower cost to install a venting system for a condensing furnace can offset the additional cost of the higher efficiency equipment. A conventional gas furnace requires a sheet metal flue routed vertically through the house while a sealed combustion furnace requires only a polyvinyl chloride (PVC) vent that can be routed horizontally. A PVC vent is often much simpler to install than a sheet metal flue pipe.

The most efficient sealed-combustion appliances are the condensing types, and the highest-efficiency gas furnace on the market today has an Annual Fuel Utilization Efficiency (AFUE) of 96.6 percent. In other words, 96.6 percent of the fuel is converted to useful heat. High-efficiency furnaces recover heat from exhaust

gases and send less heat up the flue. Water that condenses out of the low-temperature exhaust must be drained. Builders should expect to pay about \$200 more for a sealed combustion furnace over a conventional furnace. The *Consumer Guide to Home Energy Savings* (see Resources) includes an updated list of the most energy-efficient heating systems and water heaters on the market.

High-Efficiency Cooling Systems

Most new homes today are equipped with mechanical cooling and some electric utilities even subsidize the cost of high-efficiency equipment. Despite the equipment's energy-efficient operation and subsidized market promotions, many consumers choose not to select high-efficiency systems because of higher initial cost or a bad experience with improperly sized systems. Builders can, however, promote the use of energy-efficient cooling systems by selecting high-efficiency equipment, following industry standard methods for systems sizing, and tightly sealing and efficiently designing ductwork.

To size an HVAC system properly, a builder or subcontractor should follow an industry-approved sizing standard such as *Residential Load Calculation, Manual J* by the Air Conditioning Contractors of America, *Cooling and Heating Load Calculation Manual, GRP 138* by the American Society of Heating, Refrigerating, and Air-Conditioning Engineers, or *Heat Loss Calculation Guide No. H-22* by the Hydronics Institute.

Several technologies can improve the energy efficiency of cooling systems. While most heat pumps and air conditioners use a single-speed compressor that runs at full speed regardless of heating or cooling needs, some newer units employ variable speed compressors that run at the capacity appropriate for satisfying the cooling demand. Other systems use variable-speed fans for air distribution that move only as much air as necessary in order to maintain comfort levels and maximize electrical savings.

By properly sizing cooling systems, builders can avoid many consumer complaints and callbacks. Rule-of-thumb sizing procedures and generic charts should not be used. Oversized equipment is costly and inefficient and has poor dehumidification capabilities. Poor dehumidification occurs because oversized equipment cools the air quickly and does not run long enough to dehumidify. Oversized systems cycle frequently, thereby increasing the likelihood of failures and requiring more frequent maintenance. Undersized systems will not adequately cool a house during peak demand.

Sealing ductwork with mastic is another method for enhancing energy-efficiency in cooling systems. Leaky ducts cause electrical resistance or back-up heat to operate more frequently than necessary in heat pumps and drastically reduce the efficient operation and comfort of air-conditioning units. Studies performed in Florida found that duct leaks can account for up to 25 percent of a home's heating and cooling load. Do not use temporary fixes such as duct tape to seal ductwork—instead, use water-based mastics that offer non-toxic, effective air sealing.

Geothermal Heating and Cooling Systems

Douglas Holdridge of Holdridge Homes in Ohio hit a few bumps on the road to installing geothermal systems in his homes. His subcontractors were not willing to run load calculations or seal ductwork, essential aspects of installing a geothermal system. In addition, he found that most companies were familiar with standard ductwork and sizing but unfamiliar with geothermal systems. But because Holdridge wanted to provide his customers with energy-efficient, comfortable homes, he persevered and learned about geothermal systems himself. “We made a lot of mistakes along the way,” says Holdridge, “but we learned by doing. Also, the local utility ran blower door tests and the manufacturer provided some technical support.”

Other sources of support include the Geothermal Heat Pump Consortium, a Washington, D.C.-based industry group that provides training and maintains a list of manufacturers, and the International Ground Source Heat Pump Association, which offers

Figure 40. A vertical bore hole is dug for a geothermal loop by using well-drilling equipment.

Figure 41. Workers making the loop connection to the house.

Figure 42. Interior geothermal equipment.

training courses and maintains a fairly extensive list of qualified installers. Another geothermal builder, McNaughton Homes of Pennsylvania, looked to the expertise of manufacturers and the local utility company's Comfort Home Program to learn how to seal the building envelope and cut down drafts.

Geothermal systems have two basic components—the outside ground loop and the indoor equipment. There is no outdoor compressor as with traditional air-conditioning systems. According to the Geothermal Heat Pump Consortium, systems cost between \$2,000 and \$5,000 more than conventional HVAC systems. The advantage lies in the monthly cost savings.

To minimize the size (and the initial cost) of the geothermal system, Holdridge ensures that his homes start out energy efficient. He specifies highly efficient windows, 2" x 6" framing with cellulose insulation, extensive air sealing, sealed ductwork, energy-efficient appliances, and a heat recovery ventilator.

Installing geothermal systems does not change the sequence or timing of construction, but it does require a little more work upfront.

As with any heating system, proper design, particularly of ductwork and equipment, is crucial. Holdridge performs the heat load, duct sizing, and ground loop sizing calculations himself. Although an experienced contractor or possibly a local utility could complete the calculations, Holdridge prefers to retain control over the entire process. Geothermal installations, however, are becoming more common and as a result, more HVAC contractors are growing familiar with them. Mark McNaughton of McNaughton Homes relies on experienced HVAC contractors and the local utility for sizing systems. "They run the calculations based on the industry standards," he says.

Geothermal systems are more energy efficient and deliver heated air at a higher temperature than air-source heat pumps. Rather than using outdoor air that is subject to large fluctuations in temperature, geothermal systems draw heat from below the earth's surface to take advantage of stable temperatures.

Geothermal systems work for all homes, from affordable to luxury units. "The systems have been a great seller in areas where gas is unavailable," Holdridge says, "because customers understand the utility bill very well." McNaughton agrees, saying many "people understand the benefits, the systems are an easy sell." Although a good geothermal system costs about double that of a

standard air-source heat pump, it provides higher delivery air temperatures, more comfort, and lower energy bills. "I sell comfort and low maintenance," says McNaughton.

Solar Water Heating

Harnessing energy from the sun to heat water is nothing new—solar water heaters have been commercially available since the

“Because the upfront cost of a geothermal system is higher than conventional HVAC systems, it doesn’t make sense to install geothermal in a house that is not efficient to begin with.”

- Douglas Holdridge, Holdridge Homes of Ohio

1800s. What is new, however, is how solar water heaters look. Most modern solar water heaters mount flush with a home’s roof and resemble skylights. Solar water heating is an environmentally sound way

to reduce energy bills, and several buyers of EVHA-winning houses have reaped the benefits of solar water heating.

“It can cut energy bills in half,” says Orlo Stitt of Stitt Energy Systems, “because, when you create a super energy-efficient building, water heating becomes a much more significant portion of the utility bill.”

Stitt offers solar hot water as an option in all his homes. He states that it usually takes a measure of persuasion to convince the customer to buy the system. Many

Figure 43. This 4' x 10' hot water panel can supply a family of four with 75 percent of its water heating needs and the pump is powered by photovoltaic solar energy (see small photovoltaic panel at left).

buyers balk at the \$3,760 price, which covers a 4' x 10' solar panel operated by photovoltaic power and a 105-gallon storage tank. Yet, in Arkansas, where Stitt builds, the system can supply the entire hot water load for a family of four for about eight months of

the year. “You can certainly get hot water on overcast days, just like you can get a sunburn. But, first, you should minimize hot water loads by using water-efficient appliances.” A manually operated electric element provides back-up heat during the months when solar water heating cannot meet the entire load or when guests are visiting. “Of course,” Stitt adds, “teenagers use a lot of hot water, so the system might provide a little less of the load in that case.” Even so, the cost benefit is the same no matter how much hot water is used.

Stitt Energy Systems mounts its solar hot water systems flush with the roof. According to Stitt, customers don’t like the old “spider mount” style in which panels were mounted on poles to provide optimal orientation and efficiency. “Panels don’t have to be placed at the optimal angle because what you gain in efficiency, you lose in customer satisfaction,” says Stitt. “You may need to increase panel area [with a flush-mount system], but customers will like it.” Stitt Energy, however, designs its homes with the intent of placing solar panels on top of the roof and therefore optimizes the efficiency of flush-mount solar collectors.

High-Efficiency Appliances

When selecting appliances, Orlo Stitt of Stitt Energy Systems, always looks for the ENERGY STAR logo and the yellow EnergyGuide label. “It’s the easiest way to find energy-efficient appliances,” he says. Stitt also looks at water consumption because the amount of water used by an appliance also affects energy use. However, the presence of an EnergyGuide label does not indicate energy efficiency—all major appliances must be sold with the EnergyGuide label. “The labels can sometimes be tricky,” Stitt warns. He points out, for example, that EnergyGuide labels compare horizontal-axis washing

Figure 44. This refrigerator and dishwasher have EnergyGuide labels clearly displayed. Customers walking through this model home can see the difference in the builder's appliances.

machines (European-style machines that tumble rather than agitate clothes) with other horizontal-axis machines. “The scale is different [than that for conventional machines], and the label makes horizontal-axis machines look much less efficient than they are.”

The initial cost of energy-efficient appliances usually exceeds that of conventional appliances, but the lifetime cost of energy-efficient appliances is lower, and many pay back their premium cost in a short period through utility cost savings.

Figure 46. Look for the ENERGY STAR logo on appliances.

Horizontal-axis washing machines cost \$600 and up. Super-efficient dishwashers can cost \$250 more than other premium dishwashers. However, Stitt says, they use only [approximately] 4.1 gallons per full cycle and 60 percent less energy than conventional machines. The biggest selling point, Stitt

says, is their quiet operation. In addition, Stitt does not recommend side-by-side refrigerators, icemakers, or chilled water service, all features that reduce overall energy efficiency. Energy-efficient refrigerators usually cost more, but forgoing features such as icemakers can reduce their cost.

Stitt also recommends visiting other home building shows to see the latest products or obtaining information on ENERGY STAR appliances from the ENERGY STAR appliance Web site (www.energystar.gov).

Heat Recovery Ventilation

Energy-efficient homes are not drafty, but very tight construction can compromise indoor air quality if outdoor air is not intentionally brought into the home. Therefore, homes that are particularly tight often use mechanical ventilation to introduce fresh air into the house. Ventilation, however, undermines a home's energy efficiency by exhausting conditioned air and replacing it with outdoor air.

Heat recovery ventilators are absolutely worth the approximately \$900 they add to construction costs, says Barbara Harwood of BBH Enterprises, Inc. HRVs maintain a low-velocity, constant flow of fresh air into a home while recapturing 70 to 80 percent of heat contained in exhaust air.

HRVs can be window- or wall-mounted or whole-house-ducted systems. In some cases, ductwork for a central heating and cooling system can also provide airflow to the HRV. However, HRVs are usually ducted separately from the HVAC system. BBH Enterprises uses dedicated ducting for HRV systems, placing intake and exhaust vents on opposite sides of the house. “You have to duct it properly,” she says. “You can’t place an intake vent right next to a fireplace, for example.”

Figure 46. Heat recovery ventilation system.

Even though she has used the same contractor for several years, Harwood is seeking a new contractor outside her market and is surprised by the large number of contractors experienced with mechanical ventilation systems. She recommends the development of a highly specific request for proposals to ensure that contractors perform the required calculations and design the systems according to industry recommendations.

Energy- and Resource-Efficient Construction

Energy and resource efficiency begins with a carefully planned house design but is not complete until the plans are properly executed during the construction process. Carrying out design details to specifications helps ensure that a house will meet builder and customer expectations.

Plans are carried out by trade contractors, who are the most important allies in energy-efficient construction. It is very important to work with trade contractors so that design plans are properly implemented.

Working with Trade Contractors

Sometimes, a significant hurdle to energy-efficient construction is trade contractor buy-in. Tradespersons may not be familiar with some efficiency techniques and thus need to be field-trained. Other techniques require few, if any, changes in practice.

To overcome this hurdle, Perry Bigelow, president of Bigelow Group of Illinois, organizes team meetings in the field with subcontractors. The company looks at a particular design issue, determines who is responsible for getting the job done most effectively, and then brings all the appropriate people together in the field to hash out construction issues. Bigelow realizes that subcontractors know the most about how a job gets done and that their input is crucial to smooth operation. "The meetings are always fun and high energy," says Bigelow, "and they generate a lot of great ideas and creative solutions. The subs appreciate that we value their opinions because, after all, they are the professionals."

Charlie Scott of the Estridge Companies says that he has had no problem with subcontractors installing efficiency features. "We just give them the plans, and that's the way they do it." Scott improves his relationship with subcontractors by tying payments to quality, budget, and schedule. He offers subcontractors cash bo-

nuses for finding ways to save time or materials. "We've built loyalty with our subcontractors [through these programs]," Scott says. "And we save money and improve our processes by getting input from the people who are doing the job." For more information about bonus incentives for trade contractors, call the NAHB Research Center's ToolBase Hotline at 800-898-2842.

EVHA-winning builders say it usually takes a little extra time, detailed plans, and maybe a little training or encouragement to get trade contractors to change their practices. However, the result is a high-quality product that satisfies customers.

The Estridge Companies of Indiana builds 500 homes a year and is a 1998 Gold Winner of the National Housing Quality Award and the EnergyValue Housing Award. The firm's cash incentive program for subcontractors who save materials, keep on schedule, and build a quality home is just one aspect of the high-quality construction practices that help Estridge save money and win customers.

Implementing Energy Efficiency in Production Homes

NVR Homes (formerly Ryan Homes) builds over 6,000 homes per year. When it comes to implementing energy-efficiency practices, NVR does it in a big way. With its standard energy package (SEP) that includes air sealing and using the appropriate amount of insulation, NVR Homes provides its customers with a tight, energy-efficient house. As a result, Larry Bassett of NVR Homes states that many customers are pleasantly surprised by the level of cost savings they achieve.

Because NVR is so large, it benefits from in-house engineers and architects who determine the most cost-effective energy practices, a cadre of field supervisors who ensure that subcontractors put the measures into place correctly, and a production plant in which air barriers are installed on wall panels under controlled conditions. The company's sheer size also ensures that efficiency measures make an impact on the energy consumption of the new housing stock.

In developing its SEP, NVR underwent a long process of trial and error. Bassett recommends that builders interested in increasing their homes' energy efficiency look first at what other builders

are doing. By doing your homework, Bassett says, you will shorten the learning curve. Bassett says, however, that once the techniques are learned, the SEP does not change NVR's construction schedule "It is an integral part of every phase of construction, so it is automatically implemented."

Throughout the company's production training program, field supervisors learn about the techniques involved in the SEP. In turn, supervisors train tradespersons in the field. To ensure that all procedures are properly executed, subcontractors are not paid until they complete a checklist, signed by the field supervisor, that states that the SEP requirements were satisfied per specification. As further incentive, the bonus program for field supervisors is tied into SEP implementation.

Bassett thinks that today's homebuyers are keenly aware of basic home building practices and that a system such as the SEP appeals to them. The utility cost savings are highly marketable and NVR makes the energy features apparent to homebuyers. Features such as air sealing and high levels of insulation are easy for customers to understand, he says.

Air Sealing

Button up against the cold! is a phrase familiar to school kids scurrying out the door. Builders can learn a valuable lesson from their youth—buttoning up houses reduces air infiltration into (or

Figure 47. This prototype house by NVR Homes proved that production builders can cost effectively implement energy- and resource-efficiency measures. NVR Homes puts a standard energy package in all of its homes.

Figure 49. Air sealing around window openings.

Figure 49. Rim joist detailing.

the sill plate and top plate (usually with a gasket material), around the rim joist and window and door openings, and at all penetrations (such as electrical outlets or plumbing holes) through exterior walls or between conditioned and unconditioned spaces. An air-sealing package can also include a properly installed air barrier with taped seams. Air sealing a typical home, not including housewrap, costs about \$400 to \$500.

Many builders tend to rely on a single contractor to do most air sealing, thereby ensuring a consistent and efficient job. For larger builders, the sealing contractor can be a full-time employee whose job is exclusively air sealing. Other companies rely on their insulation contractors. Colorado Dream Homes uses the same contractor to weatherize all of its homes. “We do on-site demonstrations to show the proper application of these materials,” says Teagan Brown of Colorado Dream Homes. “Everyone involved is motivated to do a quality job because they know that each home receives a home energy rating that will reveal any poor-quality jobs.”

Figure 51. Air sealing around window openings.

out of) a house and dramatically increases energy efficiency. By using sealing materials such as gaskets, foam, and caulk, builders can cut down infiltration and dramatically reduce energy losses.

Air-sealing techniques include sealing at

Figure 50. Air sealing ductwork penetrations between conditioned and unconditioned space.

Mechanical ventilation is advised in tightly sealed homes in order to replace stale air with fresh outdoor air to eliminate concerns about indoor air qual-

Air sealing is a large part of building an energy-efficient home. Provisions must be made so that adequate fresh air reaches the occupants. Mechanical ventilation is often added to ensure an adequate supply of fresh air.

ity. Many energy-efficient builders install heat recovery (or energy recovery) ventilators that recover heat from outgoing, conditioned air to provide energy-efficient ventilation (see Heat Recovery Ventilation section).

Airtight Drywall Approach

Builders of energy-efficient, durable homes trying to create tight homes might turn to their drywall installers for help. Drywall, a component of most new homes, provides an excellent barrier against airflow. The airtight drywall approach is a method for installing drywall that limits air infiltration by using adhesive, caulk, foam, or gaskets to create a seal along top and bottom plates on exterior walls; around rough openings; at top plates of interior walls adjacent to unconditioned spaces; at the first stud in an interior wall; and along the inside of the top and bottom of first stud on an interior wall partition. Special electrical boxes provide continuous air sealing. The approach seals all points where air could flow through a wall and does not rely on a vapor barrier or additional air barrier.

“ [The airtight drywall approach] was our key to being able to switch from building very energy-efficient custom homes to building equally efficient affordable homes at the production level.”

– Perry Bigelow, Bigelow Group

“We use the airtight drywall approach on all our homes,” says Perry Bigelow of Bigelow Group. “It was our key to being able to switch from building very energy-efficient custom homes to building equally efficient affordable homes at the production level.” By combining the airtight drywall approach with other energy-efficiency measures, Bigelow can guarantee that the annual heating bills on his Chicago-area homes remain under \$300.

Bigelow decided to use the system after he experienced difficulty in using vapor barriers as an effective airflow barrier. “Once the drywall is up,” Bigelow says, “we didn’t know if the drywall person had violated the air barrier. It is impractical to have some-

one overseeing the drywall installation.” Bigelow says that it was easy to start implementing the approach. He simply designed and specified the plans and then, in the field, showed the crews how to get started.

To ensure that drywall sealing is performed exactly as specified, Bigelow relies on a staff person who does most of the air sealing work on the 150 homes the firm builds each year. According to Bigelow, it takes the person between one and a half to two days to complete the work, depending on the house size. “I don’t know what the cost is [compared to conventional practice] because it’s the only way we do the work.” With a couple of exceptions (e.g., the carpenters glue the subfloor to the band joist and the drywallers seal around windows by installing a J-channel), most of the sealing work is done just before drywall installation.

Bigelow strongly advises anybody building a tight, energy-efficient house to be aware of the relationship between indoor air quality and carbon monoxide. Mechanical ventilation and sealed combustion appliances can help prevent any indoor air quality problems.

Insulating and Sealing Ductwork

Homeowners interested in reducing monthly energy costs typically consider increasing insulation levels or upgrading windows. What often goes unnoticed, however, is uninsulated ductwork located in attics, garage ceilings, and crawl spaces. In fact, placing ducts in unconditioned spaces is much like putting them outdoors, or worse. For example, an air-conditioning duct in a hot attic might perform even less efficiently than if it were located outside, because an attic is almost always warmer than the outdoors during the cooling season. The most energy-efficient buildings have sealed ductwork located in conditioned space.

Figure 52. Ductwork sealed with mastic.

However, if ductwork has to be run through unconditioned space, all ductwork should be carefully airsealed with mastic and

then insulated. Conventionally installed ductwork located in unconditioned space can lead to pressure imbalances, thermal losses, and moisture problems. Research indicates that average energy-related duct losses run between 20 and 35 percent.

Waste Management

Waste management involves several tasks that add up to savings for builders and less solid waste in our landfills. Managing waste includes reducing job site waste and the volume of materials used for construction, using recycled-content products, and making it easy for homeowners to minimize waste. In short, it is a big job that can reap big rewards.

Job Site Waste Reduction

Reducing job site waste cuts down on handling time, transportation costs, and tipping fees and, hence, saves a builder money and time. In addition, waste reduction can actually increase energy and resource efficiency.

According to the *Residential Construction Waste Management Guide* (see Resources), between 60 and 80 percent of job site waste takes the form of wood, drywall, and cardboard. Scrap wood can be minimized by using advanced framing techniques in which a building is designed at two-foot increments to limit scrap (see Figure 18). Cardboard recycling is usually cost effective, especially when cost is based on volume. Although manufacturers are looking into drywall recycling and drywall scraps can be used in some agricultural applications, drywall is currently difficult to recycle. Other waste such as metal and vinyl has good market value but is generally produced in such low volumes on a job site that recycling does not make economic sense for most builders. While economics of recycling generally depend on the local market, a builder or group of builders might be able to create enough demand to change the local recycling market.

Good planning is the best way to reduce job site waste, says Charlie Scott of the Estridge Companies. His Indiana-based company performs its own takeoffs and provides the lumber supplier with a detailed lumber list. "That's our biggest contributor [to waste reduction]," says Scott. "We count every piece of lumber that should go into a house, and we make sure that is what is delivered to the job site."

As incentive to the framing crew for saving materials, the money saved from lumber returned to the supplier is passed on to the crew. "It's amazing how they find ways to save lumber," Scott says. For example, framers take the toe boards they use on the roof to the next job site. The lumber cash incentives do not last forever, however. After six months, the company readjusts its purchasing to reflect the actual amount of lumber needed for a particular design. But, Scott adds, the framers help us for six months, and we save hundreds of dollars per house on the framing materials alone.

Charlie Scott of the Estridge Companies offers a three-step waste reduction program:

- ◆ Do your own detailed estimates of materials
- ◆ Check material once it arrives on the job site
- ◆ Share savings with your partner/subcontractor

For more information about job site waste reduction, visit the NAHB Research Center Web site at www.nahbrc.org.

Recycled-Content Building Materials

Not only does the process of home-building create waste, but industries that manufacture building products also dispose of waste. Using recycled-content building materials can help reduce building industry waste overall. Examples of recycled building materials include several types of insulation, recycled-content asphalt shingles, carpet and carpet pads, concrete with flyash recycled from power plants, and specialty products such as recycled-content glass tile and window frames or recycled plastic lumber decking and countertops. The use of engineered wood products has reduced reliance on high-quality resources such as old-growth trees. For example, OSB is made from young, fast-growing "scrub" trees and finger-jointed studs allow small trees to be made into long studs.

Panelized Wall Construction

DeLuca Enterprises of Pennsylvania operates a panelization plant that manufactures wall sections for all DeLuca homes. The

company, which builds 250 homes per year, uses factory panelization to control quality and waste. According to Perry DeSiato, vice president, "Factory panelization minimizes construction defects that could affect system efficiency and thermal loss. Every part of the wall, including the insulating sheathing, is put together under controlled conditions. Waste is minimized through factory controls and in-plant recycling."

Reducing In-Home Waste

Builders generate waste during the construction of a house. Homeowners, in turn, continue to create waste during the life of the home. Recycling centers in the home permit homeowners to cut back on their solid waste production. In-counter compost bins make it easy and unobtrusive for homeowners to recycle food scraps into usable garden compost.

Cutting-Edge Technologies

Photovoltaic Roofing Products

For years, people have wanted to realize the cost-benefits of solar energy without seeing solar energy components on their roofs. Although the term “solar power” may be synonymous with energy efficiency and environmental friendliness, solar power has been unpopular in part because it involves an unattractive structure. In response, manufacturers have developed building-integrated photovoltaic (BIPV) systems that are incorporated into roofing materials. The result is an unobtrusive solar power system that is installed with the roofing material.

Figure 53. Workers install a photovoltaic shingle roofing product. The product installs just like asphalt shingles.

BIPV products include electricity-generating shingles that resemble asphalt shingles, standing-seam metal roofing, and slate or concrete tiles. Most residential BIPV systems consist of a photovoltaic (PV) building material that produces electrical current, batteries that store energy, and an inverter that converts photovoltaic current (DC, or direct current) to standard household current (AC, or alternating current). In some instances, batteries are eliminated such that the utility company serves as the storage and back-up power supplier. Some states have enacted net metering laws that require the utility company to pay the homeowner the same price at which the homeowner buys electricity from the supplier. Net metering causes the electric meter to run backward and improves the economic feasibility of PV systems.

EVHA winner Barbara Harwood of BBH Enterprises, Inc. has used standing-seam metal PV roofing. According to Harwood, installing BIPV was “definitely an education.” She specified a 960-watt array that was integrated into a standing-seam metal roof. The whole system cost about \$10 per watt installed, or \$9,600 in total. Harwood received a \$5,000 grant from TU Electric, the local E Seal-certified utility, which brought the cost to her company below \$5,000.

Harwood, who builds mainly with structural insulated panels (SIP), applied the BIPV roof on top of the SIPs. At first, when the electrical contractor looked at the job, he said, “Look at this mess, how do we do this?” But, Harwood says, “We—electrician, builder, and solar manufacturer—scratched our heads together and figured it out.” The main challenge was how to run the wires through the SIP roof panels. The solution was to run the wires along the ridge vent and in through the weatherhead.

Harwood faced a similar situation with the roofing installer. At first, the roofer eyed the standing-seam metal roof material with suspicion. After a little coaxing, the roofer realized that the product installs in the same manner as an ordinary standing-seam metal roof.

While BBH Enterprise’s 960-watt system will not supply all the electricity needs of its homes, some PV systems can supply 100 percent of the electrical load. A whole-house solar electric power system needs to produce between 2,000 and 4,000 watts. Maximizing the efficiency of electric appliances makes economic sense when using solar-powered electricity to supply the entire house because the cost of increasing the capacity of the system almost always exceeds the cost of upgrading appliance efficiency.

Roofs with an integrated solar power system should face as close as possible to due south; efficiency declines as orientation deviates from true solar south. With the current expense of BIPV systems, a reduction in efficiency can be costly. PV roofing products and systems are currently available through distributors of solar energy products. There are customers who are willing to pay a premium for PV products. Like the customer who wants a high-end sink, some customers are willing to pay extra for a product such as PV that they see as a desirable feature.

Fuel Cells

In the future, builders may be able to put power plants in their homes. The fuel cell technology now under development could permit a dishwasher-sized fuel cell to power an entire home. Fuel cells, which generate electricity at about twice the efficiency of fossil-fuel-powered generation plants, have low emissions. In residential applications, they are expected to reduce the cost of electricity by 20 percent.

A fuel cell converts fuel (natural gas, gasoline, propane, ethanol, hydrogen, or other fuels) into direct current (DC) electrical energy. A conventional power plant produces electricity by burning fossil fuel to run a generator, which, in turn, creates electricity. Fuel cells, on the other hand, bypass the combustion and generating processes and simply convert fuel into electricity, water, heat, carbon dioxide, and (depending on fuel type) a very small amount of nitrogen oxides, sulfur oxides, and particulate matter. With fuel cells, up to 80 percent of the energy obtained from fuel can be converted to usable electric power and heat (compared with about 40 percent from a central power plant). Waste heat from fuel cells can produce hot water or space heat for a home.

The target cost for residential fuel cells is \$1,500 per kilowatt, although current prices are much higher. With the target initial cost, electricity from a 2-kilowatt system could provide all the power needed for a 3,000-square-foot home (with a good load management system) at 8 to 10 cents per kilowatt-hour (kWh) over the lifetime of the fuel cell.

Residential fuel cells are not yet commercially available, although residential field trials are underway.

Conclusions

There are many things conventional builders can do to design, build, and market more energy- and resource-efficient homes. The examples in this guide are intended to lend ideas and inspiration for building more energy and resource efficiently. The first step is to be interested and to start learning. The next step is to learn more and to start doing. Use the resources contained in this guide and develop your own ideas. Whatever you do, be sure to get recognized for your efforts by applying for the EnergyValue Housing Award. For more information about the award program or to request an application, contact the NAHB Research Center at 800-638-8556, by e-mail at evha@nahbrc.org, or visit www.nahbrc.org.

Resources

2001 EnergyValue Housing Award Sponsors

Broan-NuTone, LLC

P.O. Box 140
926 West State Street
Hartford, WI 53027

GreenFiber

809 West Hill Street
Suite A
Charlotte, NC 28208-9924

Huber Engineered Woods

10925 David Taylor Drive
Suite 300
Charlotte, NC 28262

Icynene, Inc.

5805 Whittle Road
Suite 110
Mississauga, Ontario L4Z 2J1

TechShield by LP

10115 Kinsey Avenue
Suite 150
Huntersville, NC 28078

United Technologies-Carrier Corp.

7310 West Morris Street
Indianapolis, IN 46206-0070

EnergyValue Housing Award Partners

**National Renewable
Energy Laboratory**

1617 Cole Boulevard
Golden, CO 80401
www.nrel.gov

Professional Builder

1350 East Touhy Avenue
Des Plaines, IL 60018
www.probuilder.com

U.S. Department of Energy

1000 Independence Avenue, SW
Washington, DC 20585
www.doe.gov

**National Association of
Home Builders**

1201 15th Street, NW
Washington, DC 20005-2800
www.nahb.com

EnergyValue Housing Award Winners

AF Sterling

3573 East Sunrise, Suite 209
Tucson, AZ 85718
☎ 520-577-6605

Amhome USA, Inc.

22646 Weeks Boulevard
P.O. Box 1492
Land O' Lakes, FL 34639
☎ 813-996-4660
www.amhomeusa.com

Arkin Homes, Inc.

100 East Street, Southeast
Vienna, VA 22180-4800
☎ 703-848-2735

Barco Realty and Development Company

8 Old County Road
Plymouth, MA 02360
☎ 508-888-2274

Bigelow Group, Inc.

999 South Plum Grove Road
Palatine, IL 60067
☎ 847-705-6400

Bill Eich Construction Company

1706 Lincoln Avenue
P.O. Box S
Spirit Lake, IA 51360
☎ 712-336-4438

Bob Buckner Homes

P.O. Box 582
Mustang, OK 73064
☎ 405-376-2050

Carrington Homes, Inc.

3617 West US Highway 40
Greenfield, IN 46140-9591
☎ 317-467-0008

Casa Verde Custom Homes

9600 Wilshire Avenue, Northeast
Albuquerque, NM 87122
☎ 505-242-0606
www.casaverdehomes.com

Chisholm Creek Development, LLC

502 Chisholm Creek
P.O. Box 1586
Enid, OK 73701
☎ 580-242-3400

Christian Builders, Inc.

21000 Rogers Drive
Rogers, MN 55374
☎ 612-428-8323

Colorado Dream Homes, LLC

2283 West Highway 160
P.O. Box 2997
Pagosa Springs, CO 81147
☎ 970-731-3071
www.coloradodreamhomesllc.com

Columbia Builders, Inc.

P.O. Box 999
Columbia, MD 21044
☎ 410-730-3939

Decker Homes

2666 Sterns Road
P.O. Box 98
Lambertville, MI 48144
☎ 313-856-2663

DeLuca Enterprises

842 Durham Road, Suite 200
Newtown, PA 18940-9682
☎ 215-598-3451

Deweese Builders, Inc.

46 41st Avenue
Isle of Palms, SC 29451
☎ 843-886-4365
www.deweesisland.com

**Distinctive Homes of
Southwest Florida**

4395 Corporate Square
Naples, FL 33942
☎ 941-643-5739

Dominion Building Group, Inc.

145 Burford Avenue
P.O. Box 360
Virginia Beach, VA 23458-0360
☎ 757-491-5592

DPO Construction

4268 Turkey Creek Road
Iowa City, IA 52240
☎ 319-351-2879

Emerald Homes

333 Sam Houston Parkway East,
Suite 1405
Houston, TX 77060
☎ 713-999-2977

BBH Enterprises, Inc.

2718 Wagonwheel Drive
Carrollton, TX 75006
☎ 972-418-7772
www.envirocustomhomes.com

ERA Bob Ward Realty

2700 Philadelphia Road
Edgewood, MD 21040-1120
☎ 410-679-5000

Estridge Companies

1041 West Main Street
Carmel, IN 46032
☎ 317-582-2431
www.estridge.com

Gabriel Enterprises, Inc.

3606 Acorn Avenue, Suite 200
Newport News, VA 23185
☎ 757-245-7351

Gimme Shelter Construction

1599 County ZZ
P.O. Box 176
Amherst Junction, WI 54407
☎ 715-677-4289

GreenVillage Company

129 Mount Auburn Street
Cambridge, MA 02138
☎ 617-491-1888

Hall Quality Homes

P.O. Box 1987
Palmer, AK 99645
☎ 907-746-2757
www.hallqualityhomes.com

Holdridge Homes

578 Harrison
Perrysburg, OH 43551
☎ 419-874-8803

Holloway Company

1022 Ridgeway Drive
Wichita Falls, TX 76306-6941
☎ 940-592-3107

Ideal Homes of Norman, LLC

1320 North Porter
Norman, OK 73071
☎ 405-364-1152

Image Homes Corporation

P.O. Box 1028
Evergreen, CO 80437-1028
☎ 303-670-1906

Kendall Homes, Inc.

1518 Thistle Lane
Fort Wayne, IN 46825
☎ 219-486-4429

Koehnemann Construction, Inc.

439 Grace Avenue
Panama City, FL 32401
☎ 850-769-3419

McNaughton Homes
4400 Deer Path Road, Suite 201
Harrisburg, PA 17110
☎ 717-234-4000

Medallion Homes
6929 Camp Bullis Road
San Antonio, TX 78256
☎ 210-494-2555
www.medallionhomes.com

Melvin and Sons Contractors
1516 Tennessee Avenue
Lynn Haven, FL 32444
☎ 850-265-2328

New Age Builders, Inc.
186 West Montauk Highway,
Suite D11
Hampton Bay, NY 11946
☎ 516-728-6644

New Haven Construction
1485 Commerce Park Drive,
Suite B
Tipp City, OH 45371
☎ 937-667-1621

Newmark Homes
1200 Soldiers Field Drive
Sugar Land, TX 77479
☎ 281-243-0100
www.newmarkhomes.com

Pons Construction
322 Hidden Island Drive
Panama City Beach, FL 32408
☎ 850-230-6611
www.ponsconstruction.com

Pringle Development
26600 Ace Avenue
Leesburg, FL 34748
☎ 352-365-2303

Pruett Builders, Inc.
3801 Bee Ridge Road, Suite 8
Sarasota, FL 34233
☎ 941-922-4700

**Pulte Home Corporation-
Las Vegas Division**
1635 Village Center Circle,
Suite 250
Las Vegas, NV 89134
☎ 702-256-7900

RE Collier-Builder
9415 Hull Street Road, Suite E
Richmond, VA 23236
☎ 804-276-4134

RJT Builders
1425 East University Drive
Phoenix, AZ 85034
☎ 602-257-1656

Ron Putman Construction, Inc.
P.O. Box 28375
Panama City, FL 32411
☎ 850-234-3930

Russell Home Builders
437 Twin Bay Drive
Pensacola, FL 32534
☎ 850-477-9789

Ryan Homes (NVR)
210 Carroll Street
Thurmont, MD 21788
☎ 301-271-3189

Schultz Construction
8900 South 56th Street
Lincoln, NE 68516
☎ 402-430-6020

Shaw Homes, Inc.
233 South Wacker Drive, Suite 325
Chicago, IL 60606
☎ 312-382-8800

Solarco
8301 Six Forks Road
Raleigh, NC 27615
☎ 919-847-6998

South Wall Builders

P.O. Box 100
Missoula, MT 59806
☎ 406-721-5926

State of the Art Builders

1035 Butternut Lane
Oneida, WI 54155-9120
☎ 920-662-0826

Stitt Energy Systems

1301 South 8th Street
Rogers, AR 72756-5331
☎ 501-636-8745

Stoltzfus Enterprises, Ltd

985 North Penn Drive
West Chester, PA 19380
☎ 610-692-3888

Thayer Street Associates, Inc.

10 Thayer St
P.O. Box 146
South Deerfield, MA 01373
☎ 413-665-4018

**The Lee Group and Braemar
Urban Ventures**

310 Washington Boulevard,
Suite D214
Marina Del Rey, CA 90292
☎ 310-827-0171

Tierra Concrete Homes, Inc.

P.O. Box 1924
Pueblo, CO 81002-1924
☎ 719-947-3040
www.ruralnet.net/~tierrach

Timbers to Trim Carpentry

304 Longhill Road
West Brookfield, MA 01585
☎ 413-436-5104

US Home Corporation

5151 East Broadway, Suite 100
Tucson, AZ 85711
☎ 520-747-0997

Valley Manufactured Housing

1717 South Fourth Street
Sunnyside, WA 98944
☎ 509-839-9409

**Watt Homes a Division
of WL Homes**

3653 West 1987 South, Building 7
Salt Lake City, UT 84104
☎ 801-288-1844
www.watthomes.com

Wayne Homes, LLC

3777 Boettler Oaks Drive
Uniontown, OH 44685
☎ 330-896-7611
www.waynehomes.com

West Slope Panel Homes, LLC

190 Cattle Drive
Victor, MT 59875
☎ 406-642-6669

Yorktown 1781 Developers

4000 Naamans Creek Road
Boothwyn, PA 19061
☎ 610-494-0182

Organizations

American Council for an Energy-Efficient Economy
1001 Connecticut Avenue, NW,
Suite 801
Washington, DC 20036
☎ 202-429-0063
www.aceee.org

American Society of Heating, Refrigeration, and Air-Conditioning Engineers
1791 Tullie Circle, NE
Atlanta, GA 30329
☎ 800-527-4723
www.ashrae.org

American Solar Energy Society
2400 Central Avenue, Suite G-1
Boulder, CO 80301
☎ 303-443-3130
www.ases.org

**Building America Program
U.S. Department of Energy**
Office of Building Systems, EE-41
1000 Independence Avenue, SW
Washington, DC 20585-0121
☎ 202-586-9472
[www.eren.doe.gov/buildings/
Building_America](http://www.eren.doe.gov/buildings/Building_America)

**Cellulose Insulation
Manufacturers Association**
133 South Keowee Street
Dayton, OH 45402
☎ 937-222-2462
www.cellulose.org

**Center for Renewable Energy
and Sustainable Technology**
www.solstice.crest.org

**Energy Efficiency and
Renewable Energy Clearinghouse**
P.O. Box 3048
Merrifield, VA 22116
☎ 800-363-3732 (DOE-EREC)

**Energy Efficiency and Renewable
Energy Network**
U.S. Department of Energy
www.eren.doe.gov

**Energy Efficient Building
Association**
490 Concordia Avenue
St. Paul, MN 55103-2441
☎ 651-268-7585
www.eeba.org

Energy Rated Homes of America
☎ 907-345-1930
www.resnet.org

ENERGY STAR New Homes Program
☎ 888-STAR-YES
www.epa.gov/energystar.html

Fuel Cells 2000
1625 K Street, NW, Suite 790
Washington, DC 20006
☎ 202-785-9620
www.fuelcells.org

**Geothermal Heat Pump
Consortium**
701 Pennsylvania Avenue, NW
Washington, DC 20004
☎ 202-508-5500
www.geoexchange.org

Hydronics Institute

35 Russo Place
P.O. Box 218
Berkley Heights, NJ 07922
☎ 908-464-8200
www.gamanet.org

Insulating Concrete Forms Association

1807 Glenview Road, Suite 203
Glenview, IL 60025
☎ 847-657-9730
www.forms.org

NAHB Research Center, Inc.

EnergyValue Housing Award
☎ 800-638-8556
www.nahbrc.org
evha@nahbrc.org

NAHB Research Center, Inc.

ToolBase Services
☎ 800-898-2842
www.nahbrc.org

National Insulation Association

99 Canal Center Plaza, Suite 222
Alexandria, VA 22314
☎ 703-683-6422
www.insulation.org

National Renewable Energy Laboratory

Center for Buildings and
Thermal Systems
1617 Cole Boulevard
Golden, CO 80401
☎ 303-275-3000
www.nrel.gov

North Carolina Solar Center

Box 7401
North Carolina State University
Raleigh, NC 27695-7401
☎ 919-515-3480
www.ncsc.ncsu.edu

Portland Cement Association

5420 Old Orchard Road
Skokie, IL 60077
☎ 888-333-4840
www.concretehomes.org

Solar Energy Industries Association

122 C Street, NW, 4th Floor
Washington, DC 20001-2109
☎ 202-383-2600
www.seia.org

Structural Insulated Panel Association

☎ 253-858-7472
www.sips.org

Sustainable Building Industries Council

1331 H Street, NW, Suite 1000
Washington, DC 20005
☎ 202-628-7400
www.sbicouncil.org

Books

Manual D: Residential Duct Systems. Air Conditioning Contractors Association, Washington, DC.

Manual J: Residential Load Calculation. Air Conditioning Contractors Association, Washington, DC.

Manual S: Residential Equipment Selection. Air Conditioning Contractors Association, Washington, DC.

Manual T: Air distribution basics for Residential and Small Commercial Buildings. Air Conditioning Contractors Association, Washington, DC.

Bower, John. (1997). *The Healthy House.* Bloomington, IN: The Healthy House Institute.

Bower, John. (1995). *Understanding Ventilation: How to Design, Select, and Install Residential Ventilation Systems.* Bloomington, IN: The Healthy House Institute.

Brookbank, George. (1992). *Desert Landscaping: How to Start and Maintain a Healthy Landscape in the Southwest.* Tucson: University of Arizona Press.

Carmody, John; Stephen Selkowitz; and Lisa Heschong. (1996). *Residential Windows: A Guide to New Technologies and Energy Performance.* New York: W.W. Norton and Co.

Crosbie, Michael J., ed. (1997). *The Passive Solar Design and Construction Handbook.* New York: John Wiley.

Design Guide for Frost Protected Shallow Foundations. (1996). Upper Marlboro, MD: NAHB Research Center, Inc.

Guide to Developing Green Building Programs. (1999). Upper Marlboro, MD: NAHB Research Center, Inc.

Harwood, Barbara Bannon. (1997). *The Healing House.* Carlsbad, CA: Hay House.

Lstiburek, Joe; and Betsy Pettit. (1999). *EEBA Builder's Guide—Cold Climate.* Minneapolis: Energy Efficient Building Association.

Lstiburek, Joe; and Betsy Pettit. (1999). *EEBA Builder's Guide—Mixed-Humid Climates.* Minneapolis: Energy Efficient Building Association.

Lstiburek, Joe; and Betsy Pettit. (1999). *EEBA Builder's Guide—Hot-Arid Climate.* Minneapolis: Energy Efficient Building Association.

Moffat, Anne Simon, et al. (1994). *Energy Efficient and Environmental Landscaping*. Appropriate Solution Press.

Passive Solar Industries Council, National Renewable Energy Laboratory, and Charles Eley Associates. (1994). *Passive Solar Design Strategies: Guidelines for Home Building*. Washington, DC: Passive Solar Industries Council.

Residential Construction Waste Management: A Builder's Field Guide. (1999). Upper Marlboro, MD: NAHB Research Center, Inc.

Roth, Sally. (1997). *Natural Landscaping*. Emmaus, PA: Rodale Press.

Selected Construction Regulations for the Home Building Industry. Washington, DC: U.S. Department of Labor, Occupational Safety and Health Administration.

Sustainable Building Sourcebook. Austin, TX: City of Austin Green Builder Program. www.greenbuilder.com/sourcebook.

Waite, Timothy, J. (1994). *Cost Effective Home Building: A Design and Construction Handbook*. Washington, DC: Home Builder Press.

Warde, John. (1997). *The Healthy House Handbook*. Random House.

Wilson, Alex; and John Morrill. (Annual). *Consumer Guide to Home Energy Savings*. Washington, DC: American Council for an Energy-Efficient Economy.

Magazines, Journals, and Newsletters

Automated Builder Magazine

1445 Donlon, Suite 16
Ventura, CA 93003
☎ 805-642-9735
www.modularcenter.com/abmag

Energy Design Update

☎ 800-964-5118
www.cutter.com/edu

EnergyValue Housing Award Magazine

NAHB Research Center, Inc.
400 Prince George's Boulevard
Upper Marlboro, MD 20774
☎ 800-638-8556
E-mail: evha@nahbrc.org
www.nahbrc.org

Environmental Building News

Environmental Building News
122 Birge Street, Suite 30
Brattleboro, VT 05301
☎ 802-257-7300
E-mail: info@buildinggreen.com
www.buildinggreen.com

Environmental Design and Construction

P.O. Box 3304
Northbrook, IL 60065-3304
www.edcmag.com

Fine Homebuilding

The Taunton Press, Inc.
63 South Main Street
P.O. Box 5506
Newtown, CT 06470
☎ 203-426-8171 or
☎ 800-243-7252

Home Energy Magazine

2124 Kittredge Street, Suite 95
Berkeley, CA 94704
☎ 510-524-5405
www.homeenergy.org

Home Power Magazine

P.O. Box 520
Ashland, OR 97520
www.homepower.com

Journal of Light Construction

RR #2
Box 146
Richmond, VT 05477
☎ 800-552-1951
www.jlconline.com

Nation's Building News

National Association of
Home Builders
1201 15th Street, NW
Washington, DC 20005-2841
☎ 800-368-5242
www.nahb.com

Popular Science

☎ 800-289-9399
www.popularscience.com

Professional Builder

Cahners Publishing
1350 East Touhy Avenue
Des Plaines, IL 60018
www.probuilder.com

Solar Today

Journal of the American
Solar Energy Society
2400 Central Avenue
G-1 Boulder, CO 80301
☎ 303-443-3130
www.ases.org

ToolBase News

NAHB Research Center, Inc.
400 Prince George's Boulevard
Upper Marlboro, MD 20774
☎ 800-898-2842
www.nahbrc.org

Glossary of Residential Energy Terms

Active solar energy system: A system that harnesses energy from the sun by using an additional source of energy, such as electricity, to operate fans and pumps.

Advanced framing: A method of framing that minimizes the use of wood resources and improves insulation at corners and window and door headers. Also called Optimum Value Engineering.

Air barrier: A material or structural element that inhibits airflow into and out of a building's envelope but allows water vapor to pass through. To create an air barrier, a continuous sheet of polyethylene, extruded polystyrene, or polypropylene is wrapped around the outside of a house during construction.

Air changes per hour (ACH): Measure of the air leakage rate of a building, specifically the number of times each hour that the total volume of air in a building is replaced with outdoor air. Technicians usually measure ACH by pressurizing or depressurizing the house to 50 Pascals. Often expressed as ACH_{50} (air changes per hour at 50 Pascals pressure).

Air leakage: The uncontrolled flow of air into or out of a building through gaps in the building structure.

Air sealing: The prevention of unintentional airflow into or out of a building through the use of foam, gaskets, caulk, tape, or other materials. Typical locations for air sealing include areas around doors and windows, under sill plates, around rim joists, and at utility penetrations.

Airtight drywall approach: A building construction technique that creates a continuous air retarder by using drywall, gaskets, and caulking. Gaskets are used in place of caulking to seal drywall to top and bottom plates.

Annual fuel utilization efficiency (AFUE): The measure of seasonal or annual efficiency of a residential heating furnace or boiler that takes into account the cyclic on/off operation. The higher the number, the more efficient is the heating equipment.

Backdrafting: The flow of air down a flue or chimney and into a house when combustion appliances lack make-up air (usually because of simultaneous operation of exhaust fans and fireplaces or combustion appliances). Very tight buildings are more susceptible to backdrafting if combustion equipment is not properly vented.

Blower door: A large fan placed in an exterior doorway for use by energy auditors to pressurize (or depressurize) a building for the purpose of locating places of air leakage and energy loss. Air leakage is usually expressed in air changes per hour, cubic feet per minute, or effective leakage area.

Building envelope: The structural elements (walls, roof, floor, foundation) of a building that enclose conditioned space; the building shell.

California corner: An advanced framing technique that uses two studs (instead of the usual three) to make an exterior corner. The technique requires fewer resources and results in more insulation at corners while saving the builder money.

Capacity: The amount of energy demand (usually heating or cooling) that equipment can meet or supply.

Coefficient of performance (COP): A measure of the efficiency of a heat pump or air conditioner expressed as the amount of energy output per unit of energy input. The higher the COP, the more efficient is the device.

Combination system: A heating system that uses the domestic water heater for both water and space heating. Hot water is typically piped to a heat exchanger (coil), where a fan blows air over the coil to produce heated air.

Condensing furnaces or boilers: High-efficiency heating systems that extract a high percentage of the available energy from gas combustion by recovering heat from combustion products. Water vapor in the combustion products condenses to liquid water before leaving the furnace and must be drained.

Conditioned space: Area within a house that is heated or cooled. Conditioned space is separated from unconditioned space by a thermal envelope.

Conduction: The transfer of heat through a solid material.

Convection: The transfer of heat by means of air currents or other fluid motion.

Degree day: The difference between the outdoor daily average temperature from an assumed base temperature, normally taken as 65 degrees Fahrenheit.

Desuperheater: A device that takes waste heat from the condenser of a heat pump or air conditioner and uses it for heating domestic water.

Direct vent heater: A type of combustion heating system that draws combustion air directly from outside and vents the products of combustion directly outside. These systems are beneficial in tight, energy-efficient homes because they do not depressurize a home and do not cause air infiltration or backdrafting of other combustion appliances.

Duct leakage testing equipment: Diagnostic equipment that pressurizes a duct system and measures the extent of air leakage.

E Seal: The electric utility industry's energy efficiency and environmental housing initiative. The core of the program is its certification system, which ensures that electric utilities' new construction programs exceed the highest nationally recognized energy efficiency and environmental criteria.

Energy efficiency mortgage (EEM): A type of home mortgage that takes into account lower monthly utility bills as a result of energy-efficiency improvements. Because of projected reductions in monthly utility bills, a borrower can qualify for a larger loan than would otherwise be possible.

Energy efficiency ratio (EER): Instantaneous, steady-state efficiency of air conditioners measured under standard test conditions. EER is the amount of cooling provided per unit of electricity purchased. The higher the EER, the more efficient is the air conditioner.

Energy factor (EF): Overall efficiency of a water heater or other appliance. EF is defined differently for different appliances; however, the higher the energy factor number, the more efficient is water heater.

Energy recovery ventilator: A mechanical ventilation system that provides controlled ventilation to a building. It includes an integral heat exchanger that recovers heat (both sensible and latent) from the outgoing air.

ENERGY STAR home: A home that is predicted to use 30 percent less energy than houses built to the Model Energy Code (MEC) while maintaining or improving indoor air quality. The ENERGY STAR Home Program is an Environmental Protection Agency and Department of Energy program.

Energy truss: See *raised-heel roof truss*.

Engineered wood: Any of several manufactured products that use wood and binders to create high-strength direct substitutes for wood. "Engineered" refers to the manufacturing process, not to the use of the product. Engineered wood creates less waste at the mill than solid-sawn lumber and reduces job site waste.

Flex-duct: Flexible ductwork made with an inner liner, a layer of insulation, and an outer covering of plastic.

Frost-protected shallow foundation (FPSF): A foundation system in which foam insulation is placed around the perimeter of a foundation to reduce heat loss through the slab and/or below-grade walls, thereby raising the frost depth of a building and allowing foundations to be as shallow as 16 inches below grade.

Gasket: Rubber or foam material that is placed to inhibit airflow through areas that are typically leaky, such as electrical outlets located on exterior walls and under sill plates.

Geothermal system: A heat pump that uses the ground or water as a heat source or sink. Efficiency is improved over air-source heat pumps because the temperature of the ground or water is more constant and moderate than that of the air. Geothermal systems typically incorporate some method to contribute heat to the domestic hot water system.

Heat pump: Similar to an air conditioner but capable of operating in reverse to heat as well as cool. A heat pump transfers heat (usually from the air) from one location to another.

Heat recovery or energy recovery ventilator (HRV/ERV): Engineered venting system that recovers useful energy from exhaust air.

Heating degree days (HDD): The number of degrees per day that the daily average temperature falls below a base temperature, usually 65 degrees Fahrenheit. Total HDD is the cumulative total for the year or heating season.

Heating seasonal performance factor (HSPF): Efficiency of a heat pump in the heating mode, taking cycling into account. HSPF is the amount of heating (Btu) provided per unit of electricity purchased (kWh). The higher the HSPF number, the more efficient is the heat pump.

High-efficiency particle accumulator: An air filter that captures a high percentage of all particles, including extremely small particles not captured by other types of filters.

Home energy rating system: A collection of programs throughout the country that assign energy ratings based on a home's predicted energy use. Ratings are usually on a scale of either one to 100 points or one to five-plus stars. Most houses built today without any special attention to energy efficiency typically earn an 80-point or three-star rating.

Housewrap: See *air barrier*.

Infrared thermography: A technique capable of detecting infrared wavelengths. Infrared thermography is used to detect temperature variations on a surface and to identify areas of heat loss from a building.

Insulating concrete form (ICF): Concrete form-wall constructed of foam insulation that remains in place after the concrete cures.

Latent cooling load: The load created by moisture in the air, including moisture from outside air infiltration and indoor sources such as occupants, plants, cooking, or showering.

Latent heat: Heat released or absorbed by a process that does not involve a temperature change, such as condensation.

Load: The energy consumption or requirement of a piece or group of equipment.

Low-emittance (Low-E) coatings: A coating applied to the surface of the glazing of a window to reduce the heat transfer through the window. A low-E coating is applied to various surfaces of a window depending on the climate and desired effect.

Manual D: ACCA manual for designing residential duct systems.

Manual J: Method developed by ACCA to size heating and cooling equipment.

Mass effect: Describes the effect of high-mass materials on heating or cooling requirements. High-mass materials such as concrete used in floors and/or walls can absorb and store a significant amount of heat that is later released. In some climates (with considerable sunshine, low humidity, and large daily temperature fluctuations), the use of high-mass materials can reduce cooling and heating requirements by delaying the time at which the heat is released into the house.

Mastic: Strong, flexible material that is used to seal ductwork. It has a thick, creamy consistency when applied and is typically the only effective method of sealing ductwork over the long term.

Minimum efficiency requirements for heating, cooling, and water heating: Air conditioners (split systems): 10 SEER; Heat pumps, heating mode: 6.8 HSPF; Gas fired furnace: 78 percent AFUE; Electric water heater: 0.86 EF (50 gallon); Gas-fired water heater: 0.54 EF (40 gallon).

Model Energy Code (MEC): A model code that requires houses to meet certain energy efficiency-related minimums such as insulation levels or energy consumption. Like most building codes, it is adopted on either a state or local basis, if at all, and may be amended.

Optimum value engineering (OVE): See *advanced framing*.

Outgas: The emission of gases from a solid material as it ages, decomposes, or cures.

Passive solar design: A method of building design that uses the sun's energy for heating and cooling (shading). Features that take advantage of the climate are typically integrated into the building structure and not operated by mechanical means.

Perm rating: A measure of the ability of a material to permit or retard the diffusion of water vapor. A perm, short for permeance, is the number of grains of water vapor that pass through a square foot of material per hour at a differential vapor pressure equal to one inch of mercury.

Photovoltaic (PV): A system that converts sunlight directly to electricity.

Radiant barrier: Typically a foil-faced or foil-like material used in roof systems to reflect radiant heat. When installed properly, radiant barriers can reduce cooling requirements in hot sunny climates.

Radiation (heat flow): The flow of energy across open spaces by electromagnetic waves such as light. Heat passes from one object to another without warming the air space in between.

Raised-heel roof truss : An engineered roof framing system that rests high enough above the ceiling to allow a continuous, thick blanket of insulation across the entire ceiling surface.

R-value: Measure of the resistance of a material to heat flow.

Sealed combustion furnace: Furnaces that draw air for combustion from outside the home directly into the burner compartment and vent exhaust gases directly outside. The systems eliminate the possibility of backdrafting and the need for a dedicated fresh air inlet into the building.

Seasonal energy efficiency ratio (SEER): A measure of the amount of cooling provided by a central air conditioner per unit of electricity purchased, tested over the entire cooling season. The higher the SEER number, the more efficient the air conditioner. SEER, in contrast to EER, takes into account the efficiency losses resulting from system cycling (on-off operation).

Sensible heat: Released or absorbed heat that has an accompanying temperature change.

Sizing: Calculation of the heat loss and heat gain for a building at “design temperatures” (those close to the maximum and minimum temperatures projected for a given location) in order to select heating and cooling equipment of sufficient capacity. Installing excess equipment capacity, or “oversizing,” occurs frequently but leads to inefficient operation and, for air conditioners, decreases the dehumidification. Calculations are most often performed according to the ACCA Manual-J (or similar) procedure.

Solar heat gain coefficient (SHGC): The fraction of sunlight that passes through a window; a measure of how well a product admits heat from incident solar radiation. SHGC is expressed as a number between 0 and 1. A lower SHGC means less heat gain from solar energy.

Structural insulated panel (SIP): Load-bearing wall, roof, or floor panel made of foam sandwiched between two sheets of plywood or oriented strand board (OSB).

Thermal envelope: The protective shell of a building that separates the inside environment from the outside environment. The envelope includes both an insulation layer and an air infiltration layer.

Thermal mass: Heavy materials such as masonry that can store heat energy over a long period and prevent large temperature fluctuations within a home.

Unconditioned space: Space in the home, such as a garage or attic, that is uninsulated and not intended to be heated or cooled or used as a living space. Such areas typically include crawl spaces, attics, and garages.

U-factor: Measure of how readily a material transfers heat, or the inverse of R-value. The lower the U-factor, the greater is the resistance to heat flow (lower U-factor = higher R-value).

Vapor barrier: A material that prohibits moisture from passing through it. The ability of a material to inhibit moisture diffusion is expressed by the material's perm rating. The higher the perm rating, the more vapor that can pass through a material.

Ventilation: The flow of air into or out of a building either mechanically or naturally.

Watt: A unit of measure of instantaneous electric power.

Watt-hour: A unit of measure of electric energy equal to one watt delivered for one hour. A kilowatt-hour (kWh) is equal to 1,000 watt-hours.

400 Prince George's Boulevard
Upper Marlboro, Maryland 20774-8731

NREL/SR-550-28996