Newseum and Freedom Forum Headquarters

Washington, D.C.

Ryan Wise

Lighting/Electrical Option

Consultants: Dr. Mistrick; Prof. Dannerth

Presentation Outline

- Lighting
 - Welcoming Lobby
 - News History Gallery
 - Freedom Forum Offices
 - Front entry
- Electrical
 - Standard vs Energy efficient transformers
 - Incorporation of a wind turbine system
- Mechanical Breadth
- Architecture Breadth

Ralph Appelbaum Associates

Building Background

www.newseum.org

Location:

555 Pennsylvania Avenue, N.W., Washington, D.C.

Occupancy:

Mixed Use- Gallery / Exhibits, office, residential

Size:

550,000 s.f.

Lighting Depth

News History Gallery

Description of Space

- 4th level
- 130' x 35' gallery
- Center "Timeline" Gallery
- Outer exhibits artifacts
- Projectors
- End wall quotes

Ralph Appelbaum Associates

Design Criteria

Ralph Appelbaum Associates

- Power allowance for a museum general exhibition space is 1.0 watts per square foot
- Emphasis on points of interest
 - Display cases
 - End wall quotations
- Avoid interference with projectors
- Reflected glare issues
- Use low CCT

- Museum Lighting Guidelines
 - IESNA Lighting Handbook, 10 horiz. Fc
 - Highly susceptible artifacts paper should have a max of 5 fc illuminance
 - Moderately susceptible artifacts outer cases, should have a max of 20 fc illuminance.

N-1: general ambient light; "timeline"

N-2: wall washers

N-3: display case lighting

Lighting Performance

- Average of 9.96 fc
- Higher illuminance at end wall for quotation
- Exhibit guidelines

Lighting Performance- Exhibits

- Outer display cases do not exceed 20 fc
- Timeline gallery does not exceed 5 fc with an average of 3.61

Renderings

Renderings

Lighting Depth

Freedom Forum Offices

Description of Space

- 3rd floor, not a public space
- 28' x 36' with 9' ceilings and 5' partitions
- Computer work
- Materials
 - White acoustic ceiling tile
 - Tan painted gypsum wall board
 - Gray carpeting and cubical partitions

Design Criteria

- Avoid reflected glare
- Accent director's office
- Create an environment with visual clarity
- Uniformity on the task plane
- Allowable power density of 1.0 Watts/ ft²
- Provide 30 fc of horizontal illuminance at the work plane and 10 fc in corridor

Lighting Layout

Fixture A: Indirect

- provide uniform ambient task lighting

Fixture B: wall sconce

- provide a decorative relaxed feel and illuminate the corridor

Fixture C: wall washer

- accent the end of the corridor where the directors office is located

Lighting Performance

- Minimum of 30 fc in work area
- Average of about 33 fc
- Higher illuminance at directors office

Renderings

Electrical Depth

Transformer Comparison

- Comparison
 - The existing standard transformers
 - Powersmiths energy efficient transformers

powersmiths.com

Goals

- Require less demand from electric service PEPCO
- Reduce energy consumption by the Newseum
- Reduce electric costs for the Newseum

powersmiths.com

Existing Transformers

Tag	Т4	T ₅	Т6	Т7	T8	T9	T10	T11	T13
Size (kVA)	15	30	45	75	112.5	150	225	300	750
Quantity	3	9	7	8	7	3	10	1	1

Total: 49

Analysis performed using Powersmiths Energy Savings Payback Calculator

input data: 362 operating days/year

10 hours of operation/day

Electrical demand savings

Peak kW reduction (normal op hours)	59.7	kW	
Annual kWh reduction	455,898	kWh	
Reduction in Air Conditioning Load (on peak)	12.52	tons	

Electrical cost savings

Status Quo Transformers
Powersmiths Transformers
Savings with Powersmiths

Annual	Life Cycle Operating Cost & Savings			
Operating Cost	20 years	32 years		
\$70,793	\$2,557,206	\$5,833,544		
\$18,036	\$651,506	\$1,486,226		
\$52,757	\$1,905,701	\$4,347,317		

Cost - Benefit

Cost

Powersmiths Transformers
Status Quo Transformers

Payback on total cost

Cost

\$270,953

\$135,476

2.57years

Environmental Benefits

Summary of Environmental Benefits

_	Cammary or Environmental Benefits						
	Annual Reduction in Greenhouse	Gases (per EPA)	Equivalence				
	336	tons of CO2	63	Acres trees planted			
	1,090	tons of Coal	45	Car Emissions			
	2,638	kgs of SO2	46	homes heated			
	1,136	kgs of NOx					

Construction of a wind turbine system from electrical depth study

Goals

- Determine the best layout for the turbines
- Take into account environmental considerations
- Take into account aesthetic considerations

swiftwindturbine.com

http://home.pes.com/windroses/wrgifs/13743.GIF

Environmental considerations

- Wind availability
- Wind direction

- Aesthetic considerations
 - South façade is a long Pennsylvania Avenue
 - North-west: above apartments, not as noticeable

www.newseum.org

Layout

- With the considerations, the northwest corner was selected
- An array of 14 turbines spaced 20 ft apart.
- Ample space with the 7 foot diameters
- Minimum roof clearance of 2 feet per specifications

Conclusions

News History Gallery

- meets design criteria
- satisfies max illuminance for museum artifact lighting
- attention on displays

Freedom Forum Offices

- meets design criteria
- elimination of glare
- uniform working environment

Conclusions

Transformer Comparison

- saves electricity demand
- saves electricity costs
- pays for itself quickly
- benefits Newseum and public

Turbine Layout

- incorporates many considerations
- provides a good layout
- utilizes the wind direction while being easy on the eye

Acknowledgements

I would like to thank everyone who has helped me and gave me support along the way during senior thesis :

Thank you to Turner Construction and the Freedom Forum for allowing me to use the Newseum as my thesis building and supplying me with drawings.

Mark Miller from Turner Construction

Dr. Mistrick Professor Dannerth

Professor Parfitt Professor Holland

All of my family and friends who gave me support and encouragement.

Questions???

Any Questions?