Hunter's Point South
Intermediate School
and High School

Tony Esposito

introduction | overview

- | introduction
- | auditorium
- | high school art room
- | daylight analysis
- | mechanical load
- | ceiling coordination
- | | lighting
- electrical distribution
- | conclusion

statistics

Hunter's Point South Intermediate School and High School

ation Queens, New York

Ze 154,000 Sq. Ft.

Occupancy (E) Education

Cost \$61,000,000

Architect FXFOWLE Architects

GC | Skanska Construction

site

introduction | overview

| auditorium

| high school art room

| daylight analysis

| mechanical load

| ceiling coordination

| lighting

| electrical distribution

| conclusion

statistics

Me Hunter's Point South Intermediate School and High School

Location Queens, New York

Ze 154,000 Sq. Ft.

Occupancy (E) Education

Cost \$61,000,000

Architect | FXFOWLE Architects

GC | Skanska Construction

site

introduction overview

- | auditorium
- | high school art room
- | daylight analysis
- | mechanical load
- | ceiling coordination
- | lighting
- electrical distribution
- | conclusion

statistics

Hunter's Point South Intermediate School and High School

Location Queens, New York

Size 154,000 Sq. Ft.

Occupancy (E) Education

Cost \$61,000,000

Architect | FXFOWLE Architects

GC Skanska Construction

site

introduction inspiration

"FXFOWLE's design will create distinct learning environments that allow each program to function independently, while sharing common resources.

of particular importance, the orientation and configuration of paces will capitalize on light, air, and views. Major assembly paces are clustered in the southwest wing of the building, while the auditorium is located as an "object" in the center of the third and fourth floors, straddling the I.S. and H.S. The roject's top floor is literally its crowning feature, with dining paces located adjacent to a large outdoor terrace, affording weeping views of Manhattan and the East River."

introduction | inspiration

"FXFOWLE's design will create distinct learning environments that allow each program to function independently, while sharing common resources.

particular importance, the orientation and configuration of aces will capitalize on light, air, and views. Major assembly aces are clustered in the southwest wing of the building, ile the auditorium is located as an "object" in the center of third and fourth floors, straddling the I.S. and H.S. The oject's top floor is literally its crowning feature, with dining aces located adjacent to a large outdoor terrace, affording eeping views of Manhattan and the East River."

building

people

lighting

Connection

Connectivity

architecture

programs

community

introduction | overall design goals

- | introduction | auditorium
- | high school art room
- | daylight analysis
- | mechanical load
- | ceiling coordination
- | | lighting
- | electrical distribution
- | conclusion

connect | people + programs

connect | lighting + architecture

introduction | inspiration

"FXFOWLE's design will create distinct learning environments that allow each program to function independently, while sharing common resources. Of particular importance, the orientation and configuration of spaces will capitalize on light, air, and views. Major assembly spaces are clustered in the southwest wing of the building, while the auditorium is located as an "object" in the center of the third and fourth floors, straddling the I.S. and H.S.

ne project's top floor is literally its crowning feature, with ning spaces located adjacent to a large outdoor terrace, fording sweeping views of Manhattan and the East River."

auditorium | space description

auditorium | design goals

| introduction

| auditorium

| high school art room

| daylight analysis

| mechanical load

| ceiling coordination

| lighting

| electrical distribution

conclusion

public

| high school art room

| mechanical load

| ceiling coordination

| lighting

| electrical distribution

| conclusion

- | introduction
- | auditorium
- | high school art room
- | daylight analysis
- | mechanical load
- | ceiling coordination
- | lighting
- | electrical distribution
- | conclusion

- | introduction
- auditorium
- | high school art room
- | daylight analysis
- | mechanical load
- | ceiling coordination
- | lighting
- | electrical distribution
- | conclusion

| high school art room

| mechanical load

| ceiling coordination

| lighting

| electrical distribution

| conclusion

public

| conclusion

public

public

high school art room | description

high school art room | description

daylighting | shade location

daylighting | shade location

daylighting | shade location

Shade 2

daylighting | system evaluation

 $\overline{SDA}_{250,50\%} = 80.95$

Shades only

daylighting | system evaluation

 $\overline{SDA}_{250,50\%} = 60.00$

Shades only

Skylights Only

daylighting | system evaluation

 $SDA_{250,50\%} = 94.60$

Shades only

Skylights Only

mechanical load | systems

| introduction | auditorium | high school art room | daylight analysis | mechanical load ceiling coordination | lighting | electrical distribution | conclusion

heating cooling

mechanical load | capacity

heating | 29,290 BTU/hr

Cooling | 22,955 BTU/hr

mechanical load | load calculation

| introduction | auditorium | high school art room | daylight analysis | mechanical load | ceiling coordination | lighting | electrical distribution | conclusion

heating

cooling

mechanical load | skylight load

heating cooling

mechanical load | skylight load

heating

cooling

mechanical load | skylight load

conclusion

introduction | auditorium | high school art room | daylight analysis | mechanical load ceiling coordination | electrical distribution

heating

296 CFM

cooling

mechanical load | skylight load

| introduction | auditorium

| high school art room

| daylight analysis

| mechanical load

| ceiling coordination

| | lighting

| electrical distribution

| conclusion

heating

296 CFM

\$ 246.50

cooling

Heating/Cooling Cost: \$214.32

Heating/Cooling Cost: \$214.32

feasible?

coordination | plenum layout

- | introduction
- | auditorium
- | high school art room
- | daylight analysis
- | mechanical load
- ceiling coordination
- | lighting
- | electrical distribution
- | conclusion

existing

coordination | plenum layout

| introduction

| auditorium

| high school art room

| daylight analysis

| mechanical load

| ceiling coordination

| | lighting

| electrical distribution

| conclusion

existing

coordination | skylight coverage

| introduction

| auditorium

| high school art room

| daylight analysis

| mechanical load

ceiling coordination

| lighting

| electrical distribution

| conclusion

existing

coordination | skylight coverage

- | introduction
- | auditorium
- | high school art room
- | daylight analysis
- | mechanical load
- ceiling coordination
- | lighting
- | electrical distribution
- | conclusion

existing

46.47%

coordination | skylight coverage

| introduction

| auditorium

| high school art room

| daylight analysis

| mechanical load

| ceiling coordination

| lighting

| electrical distribution

| conclusion

existing

proposed

46.47%

10%

coordination other impacts

introduction | auditorium | high school art room daylight analysis | mechanical load ceiling coordination | electrical distribution conclusion

illuminance

Skylight Average Illuminance

coordination | other impacts

illuminance

Skylight Average Illuminance

lighting | zone a

lighting | zone a

lighting | zone b

lighting | zone c

lighting | zone d

lighting | zone e

| introduction | auditorium | high school art room | daylight analysis | mechanical load | ceiling coordination lighting | electrical distribution

| conclusion

lighting | performance

- | introduction
- | auditorium
- | high school art room
- | daylight analysis
- | mechanical load
- | ceiling coordination
- | lighting
- | electrical distribution
- | conclusion

real color

lighting | performance

real color

false color

lighting | performance

illuminance

15.0 -

10.0

Average Illuminance 27.0 25.0 20.0 -Recommended

Achieved

false color

- | introduction
- | auditorium
- | high school art room
- | daylight analysis
- | mechanical load
- | ceiling coordination
- | lighting
- | electrical distribution
- | conclusion

image

- | introduction
- | auditorium
- | high school art room
- | daylight analysis
- | mechanical load
- | ceiling coordination
- | lighting
- | electrical distribution
- | conclusion

image

- | introduction
- | auditorium
- | high school art room
- | daylight analysis
- | mechanical load
- | ceiling coordination
- | lighting
- | electrical distribution
- | conclusion

image

- | introduction
- | auditorium
- | high school art room
- | daylight analysis
- | mechanical load
- | ceiling coordination
- | lighting
- | electrical distribution
- | conclusion

image

existing

oor	
Floor	
loor	
l Floor	
MS1	
por	

	AHU-1 AHU-2 AHU-3 AHU-4 AHU-5	AHU-6 ACH-1 ACH-2
r		ė
MS1		

existing

	AHU-1	AHU-2	AHU-3	AHU-4	AHU-5	AHU-6	ACH-1	ACH-2	
						ge.			
r .									
or									
MS1									

existing

- | introduction
- | auditorium
- | high school art room
- | daylight analysis
- | mechanical load
- | ceiling coordination
- | lighting
- electrical distribution
- | conclusion

existing

material | \$ 198,015.43 | labor | \$ 78,688.27

proposed

material | \$ 42,107.63

labor | \$ 29,055.24

- | introduction
- | auditorium
- | high school art room
- | daylight analysis
- | mechanical load
- | ceiling coordination
- | lighting
- electrical distribution
- | conclusion

existing

material | \$ 198,015.43 | labor | \$ 78,688.27

total \$ 276,703.70

proposed

material | \$ 42,107.63

labor | \$ 29,055.24

total | \$71,162.87

conclusion | design

- | introduction
- | auditorium
- | high school art room
- | daylight analysis
- | mechanical load
- | ceiling coordination
- | lighting
- | electrical distribution
- conclusion

connect | people + programs

connect | lighting + architecture

Thank you

Audience

Penn State AE Department

Professors:

Dr. Houser

Dr. Mistrick

Professor Ted Dannerth

Skanska

THANK YOU!

QUESTIONS?

appendices | electrical

Electrical Assumptions

All existing wire is stranded copper, THWN

All proposed wire is stranded aluminum, THWN

All electrical cost data was take from RS Means 2010

RS Means Conduit prices include 2 terminations, 2 elbows, 11 beam clamps, and 11 couplings per 100 LF

It was assumed that these inclusion were sufficient, and none were added in addition

Pull boxes are NEMA 1, sheet metal, 12"x12"x6"

Hanger price includes, hanger, bolt, and 12" rod

Hanger estimates include only standard hangers, no specialty hangers included

COMPARISON								
EXISTING FEED FROM MS1 TO EQUIP.		MATERIAL	\$ 198,015.43					
	LABOR	\$	78,688.27					
		TOTAL: \$276,703.70						
PROPOSED FEED FROM SWBD-R FEED FROM SWBD-R TO EQUIP. 1600A SWBD PRICE	MATERIAL	\$	13,921.20					
		LABOR	\$	9,940.53				
		MATERIAL	\$	23,911.43				
	LABOR	\$	17,914.71					
	1600A SWBD	MATERIAL	\$	4,275.00				
	PRICE	LABOR	\$	1,200.00				
TOTAL: \$ 71,162.87								

SAVINGS: **\$ 205,540.83**

appendices | electrical

\$20,672.88

Total: \$41,826.14

Q = 1.08*CFM*dT

Q = 1.08*(1950)*(75 - 64.1) = 22,955

appendices | daylighting

appendices | daylighting Facade 2

appendices | acoustics