 [image: image1.jpg]RIT Gordon Fieldhouse - Rochester, NY
Sara J Schonour - Lighting/Electrical Option

Executive Summary
The Gordon Fieldhouse and Activities Center is located on Rochester Institute of Technology’s campus in Rochester, NY. The complex is a multi-purpose facility that houses an indoor fieldhouse, a competition swimming pool, a leisure swimming pool, a multi-story fitness center, and other sports related facilities. The Fieldhouse also hosts keynote speakers and concerts for bands like Aerosmith and singers like Ben Folds. Commencement and Convocation also take place in the facility, rounding out the building’s place in the community.
In this report, lighting will be completely redesigned for four of the Fieldhouse’s spaces: the lobby, the fitness center, the concession area, and the exterior tower. Two full lighting solutions will be provided for the fitness center. The comprehensive lighting design will include design criteria, fixture and lamping selection, light loss factor and power density calculations, lighting layouts, illuminance calculations, and renderings for each space.

This report also includes an in-depth electrical analysis. Branch circuiting and protective devices will be laid out for the proposed lighting solutions. Additionally, an analysis of the benefits and drawbacks would be if the feeders in the building were changed from copper to aluminum. An energy efficient transformer comparative study will follow that, and this section of the report will conclude with a protective device coordination study.
Two breadths will then be presented, the first of which pertains to relocation of air handling units located above the competition pool and the reducting situation. The second breadth will discuss troubleshooting in the realm of Construction Management from the viewpoint of the Electrical Engineer.

The report closes with overall conclusions, acknowledgements, references, and an appendix where equipment and luminaire cut sheets are located.

The study of the Fieldhouse brought together many of the separate topics we have discussed in our Architectural Engineering education at Penn State. The project gave me some real perspective on the workings of the building in regards to the project teams and the entire process was incredibly informative. I feel as though I have learned a lot and am proud to present the following paper.

[image: image1.jpg]