This document, concerning Test Procedures for Residential and Commercial Water Heaters, is a rulemaking action issued by the Department of Energy. Though it is not intended or expected, should any discrepancy occur between the document posted here and the document published in the *Federal Register*, the *Federal Register* publication controls. This document is being made available through the Internet solely as a means to facilitate the public's access to this document.

[6450-01-P]

DEPARTMENT OF ENERGY 10 CFR Parts 429, 430 and 431 [Docket No. EERE-2011-BT-TP-0042] RIN: 1904-AC53

Energy Conservation Program for Consumer Products and Certain Commercial and Industrial Equipment: Test Procedures for Residential and Commercial Water Heaters

AGENCY: Office of Energy Efficiency and Renewable Energy, Department of Energy.

ACTION: Final rule.

SUMMARY: On November 4, 2013, the U.S. Department of Energy (DOE) issued a notice of proposed rulemaking (NOPR) to amend its test procedures established under the Energy Policy and Conservation Act for residential water heaters and certain commercial water heaters, which serves as the basis for today's action. This rulemaking fulfills DOE's statutory obligation for residential and certain commercial water heaters to review its test procedure for covered products and equipment at least once every seven years. In addition, this rulemaking satisfies DOE's statutory obligation to develop a uniform efficiency descriptor for residential and commercial water heaters. The test method applies the same efficiency descriptor to all residential and certain commercial water heaters, and extends coverage to eliminate certain gaps in the current residential test procedure, updates the simulated-use-test draw pattern, and updates the outlet water temperature requirement.

DATES: The effective date of this rule is **[INSERT DATE 365 DAYS AFTER DATE OF PUBLICATION IN THE FEDERAL REGISTER].** The final rule changes will be mandatory starting one year after the publication in the <u>Federal Register</u> of a mathematical conversion factor to convert from the existing efficiency ratings to efficiency ratings under the test procedure adopted by this final rule, or December 31, 2015, whichever is later.

The incorporation by reference of certain publications listed in this rule is approved by the Director of the **Federal Register** as of **[INSERT DATE 365 DAYS AFTER DATE OF PUBLICATION IN THE FEDERAL REGISTER].** Other publications referenced were approved on March 23, 2009 and May 16, 2012.

ADDRESSES: The docket for this rulemaking is available for review at <u>www.regulations.gov</u>, including <u>Federal Register</u> notices, public meeting attendee lists and transcripts, comments, and other supporting documents/materials. All documents in the docket are listed in the *www.regulations.gov index.* However, not all documents listed in the index may be publicly available, such as information that is exempt from public disclosure.

A link to the docket on the <u>www.regulations.gov</u> web page can be found at: <u>http://www.regulations.gov/#!docketDetail;D=EERE-2011-BT-TP-0042</u>. The <u>www.regulations.gov</u> web page contains simple instructions on how to access all documents, including public comments, in the docket. For further information on how to review the docket, contact Ms. Brenda Edwards at (202) 586-2945 or by email: <u>Brenda.Edwards@ee.doe.gov</u>.

FOR FURTHER INFORMATION CONTACT: Ms. Ashley Armstrong, U.S. Department of Energy, Office of Energy Efficiency and Renewable Energy, Building Technologies Office, EE-5B, 1000 Independence Avenue, SW., Washington, DC, 20585-0121. Telephone: (202) 586-6590. E-mail: Ashley.Armstrong@ee.doe.gov.

Mr. Eric Stas, U.S. Department of Energy, Office of the General Counsel, GC-71, 1000 Independence Avenue, SW., Washington, DC, 20585-0121. Telephone: (202) 586-9507. Email: <u>Eric.Stas@hq.doe.gov</u>.

SUPPLEMENTARY INFORMATION:

This final rule incorporates by reference the following industry standards into subpart B of 10 CFR part 430:

ASTM D2156-09, ("ASTM D2156"), Standard Test Method for Smoke Density in Flue Gases from Burning Distillate Fuels.

Copies of ASTM D2156-09 can be obtained from the American Society for Testing and Materials International, 100 Barr Harbor Drive, P.O. Box C700, West Conshohocken, PA 19428-2959, or go to <u>http://www.astm.org</u>.

Table of Contents

- I. Authority and Background
- II. Summary of the Final Rule
- III. Discussion
 - A. Scope
 - 1. Coverage Range of Uniform Metric and Test Procedure
 - 2. Storage Capacity Limits
 - 3. Input Capacity Limits

4. Electric Instantaneous Water Heaters, Gas-fired Heat Pump Water Heaters, and Oil-fired Instantaneous Water Heaters

- B. Uniform Efficiency Descriptor Nomenclature
- C. Draw Pattern
- D. Instrumentation
- E. Test Conditions
 - 1. Outlet Water Temperature
 - 2. Ambient Temperature and Relative Humidity
 - 3. Laboratory Airflow
- F. Storage Tank Pre-conditioning
- G. Operational Mode Selection
- H. Annual Energy Consumption Calculation
- I. Conversion of Existing Energy Factor Ratings
- J. Full Fuel Cycle
- K. Certification, Compliance, and Enforcement Issues
 - 1. Storage Volume Requirements
 - 2. First-Hour Rating and Maximum GPM Requirements
 - 3. Ratings for Untested Models
- L. Reference Standards
- M. Compliance With Other EPCA Requirements
- N. Other Issues
- IV. Procedural Issues and Regulatory Review
 - A. Review Under Executive Order 12866
 - B. Review under the Regulatory Flexibility Act
 - C. Review Under the Paperwork Reduction Act of 1995
 - D. Review Under the National Environmental Policy Act of 1969
 - E. Review Under Executive Order 13132
 - F. Review Under Executive Order 12988
 - G. Review Under the Unfunded Mandates Reform Act of 1995
 - H. Review Under the Treasury and General Government Appropriations Act, 1999
 - I. Review Under Executive Order 12630
 - J. Review Under Treasury and General Government Appropriations Act, 2001
 - K. Review Under Executive Order 13211
 - L. Review Under Section 32 of the Federal Energy Administration Act of 1974
 - M. Congressional Notification
- V. Approval of the Office of the Secretary

I. Authority and Background

Title III, Part B¹ of the Energy Policy and Conservation Act of 1975 ("EPCA" or "the Act"), Pub. L. 94–163 (42 U.S.C. 6291–6309, as codified) sets forth a variety of provisions designed to improve energy efficiency and established the Energy Conservation Program for Consumer Products Other Than Automobiles.² These include residential water heaters, one subject of this rulemaking. (42 U.S.C. 6292(a)(4)) Title III, Part C³ of EPCA, Pub. L. 94–163 (42 U.S.C. 6311–6317, as codified), added by Pub. L. 95–619, Title IV, Sec. 441(a), established the Energy Conservation Program for Certain Industrial Equipment, which includes the commercial water-heating equipment that is another subject of this rulemaking. (42 U.S.C. 6311(1)(K))

Under EPCA, energy conservation programs generally consist of four parts: (1) testing; (2) labeling; (3) establishing Federal energy conservation standards; and (4) certification and enforcement procedures. The testing requirements consist of test procedures that manufacturers of covered products and equipment must use as the basis for certifying to DOE that their products and equipment comply with the applicable energy conservation standards adopted pursuant to EPCA and for making other representations about the efficiency of those products. (42 U.S.C. 6293(c); 42 U.S.C. 6295(s); 42 U.S.C. 6314) Similarly, DOE must use these test requirements to determine whether the products comply with any relevant standards promulgated under EPCA. (42 U.S.C. 6295(s))

¹ For editorial reasons, upon codification in the U.S. Code, Part B was redesignated as Part A.

² All references to EPCA in this document refer to the statute as amended through the American Energy

Manufacturing Technical Corrections Act (AEMTCA), Public Law 112–210 (Dec. 18, 2012).

³ For editorial reasons, upon codification in the U.S. Code, Part C was redesignated Part A–1.

Under 42 U.S.C. 6293, EPCA sets forth the criteria and procedures that DOE must follow when prescribing or amending test procedures for residential water heaters. EPCA provides, in relevant part, that any test procedures prescribed or amended under this section must be reasonably designed to produce test results which measure energy efficiency, energy use, or estimated annual operating cost of a covered product during a representative average use cycle or period of use, and must not be unduly burdensome to conduct. (42 U.S.C. 6293(b)(3)) In addition, if DOE determines that a test procedure amendment is warranted, it must publish proposed test procedures and offer the public an opportunity to present oral and written comments on them. (42 U.S.C. 6293(b)(2))

For commercial water heaters, EPCA requires that if the test procedure referenced in the American Society of Heating, Refrigerating, and Air-Conditioning Engineers (ASHRAE) Standard 90.1, "Energy Standard for Buildings Except Low-Rise Residential Buildings," is updated, DOE must amend its test procedure to be consistent with the updated test procedure unless DOE determines by rule published in the <u>Federal Register</u> and supported by clear and convincing evidence that the amended test procedure is not reasonably designed to produce test results which reflect the energy efficiency, energy use, or estimated operating costs of that type of ASHRAE equipment during a representative average use cycle. In addition, DOE must determine that the amended test procedure is not unduly burdensome to conduct. (42 U.S.C. 6314(a)(2) and (4))

In any rulemaking to amend a test procedure, DOE must determine to what extent, if any, the proposed test procedure would alter the product's measured energy efficiency. (42 U.S.C.

6293(e)(1)) If DOE determines that the amended test procedure would alter the measured efficiency of a covered product, DOE must amend the applicable energy conservation standard accordingly. (42 U.S.C. 6293(e)(2))

Further, the Energy Independence and Security Act of 2007 (EISA 2007) amended EPCA to require that DOE must review test procedures for all covered products at least once every seven years and either amend test procedures (if the Secretary determines that amended test procedures would more accurately or fully comply with the requirements of 42 U.S.C. 6293(b)(3) for residential products or 42 U.S.C. 6314(a)(2)-(3) for commercial equipment) or publish notice in the <u>Federal Register</u> of any determination not to amend a test procedure. (42 U.S.C. 6293(b)(1)(A); 42 U.S.C. 6314(a)(1)(A)) Under this requirement, DOE must review the test procedures for residential water heaters not later than December 19, 2014 (seven years after the enactment of EISA 2007), and DOE must review the test procedures for commercial water heaters not later than May 16, 2019 (seven years after the last final rule for commercial water heater test procedures⁴). The final rule resulting from this rulemaking will satisfy the requirement to review the test procedures for residential and certain commercial water heaters every seven years.

DOE's test procedure for residential water heaters is found in the Code of Federal Regulations (CFR) at 10 CFR 430.23(e) and 10 CFR part 430, subpart B, appendix E. The test procedure includes provisions for determining the energy efficiency (energy factor (EF)), as well as the annual energy consumption of these products. DOE's test procedure for commercial water

⁴ On May 16, 2012, DOE published a final rule in the <u>Federal Register</u> amending the test procedures for commercial water heaters. 77 FR 28928.

heaters is found at 10 CFR 431.106. That test procedure incorporates by reference American National Standards Institute (ANSI) Z21.10.3, <u>Gas Water Heaters—Volume III, Storage Water Heaters With Input Ratings Above 75,000 Btu Per Hour, Circulating and Instantaneous</u>, and provides a method for determining the thermal efficiency and standby loss of this equipment.

In addition to the test procedure review provision discussed above, EISA 2007 also amended EPCA to require DOE to amend its test procedures for all covered consumer products to include measurement of standby mode and off mode energy consumption. (42 U.S.C. 6295(gg)(2)(A)) Consequently, DOE recently completed a rulemaking to consider amending its test procedure for residential water heaters to include provisions for measuring the standby mode and off mode energy consumption of those products. Pursuant to the requirements of EPCA, DOE published a notice of proposed rulemaking (NOPR) in the Federal Register on August 30, 2010, for three different residential heating products (water heaters, pool heaters, and direct heating equipment) related to standby mode and off mode energy consumption, but the NOPR proposed no amendments to the DOE test procedure for residential water heaters because DOE tentatively concluded that standby mode and off mode energy consumption was already accounted for in the existing DOE test method.⁵ 75 FR 52892, 52895. Subsequently, DOE published a final rule in the Federal Register on December 17, 2012, which affirmed its conclusion that no changes were needed to the existing test procedure for residential water heaters. 77 FR 74559, 74561-62. However, that rulemaking was limited to consideration of test procedure amendments to address the above-referenced standby mode and off mode

⁵ For more information, please visit DOE's Web site at: <u>http://www1.eere.energy.gov/buildings/appliance_standards/residential/waterheaters.html.</u>

requirements; it did not address other issues regarding DOE's existing test procedure for residential water heaters. DOE addresses these issues in this final rule.

On October 12, 2011, DOE published in the <u>Federal Register</u> a request for information (RFI) that identified and requested comment on a number of issues regarding the test procedures for residential water heaters. 76 FR 63211. DOE accepted comments and information on the RFI until November 28, 2011. Key issues discussed in the RFI include the scope, draw patterns, and test conditions for residential water heaters. The RFI began the process of fulfilling DOE's obligation to periodically review its test procedures under 42 U.S.C. 6293(b)(1)(A) by initiating a rulemaking to examine all aspects of the DOE test procedure.

On December 18, 2012, the American Energy Manufacturing Technical Corrections Act (AEMTCA), Public Law 112–210, was signed into law. In relevant part, it amended EPCA to require that DOE publish a final rule establishing a uniform efficiency descriptor and accompanying test methods for covered residential water heaters and commercial water-heating equipment within one year of the enactment of AEMTCA. (42 U.S.C. 6295(e)(5)(B)) The final rule must replace the current energy factor, thermal efficiency, and standby loss metrics with a uniform efficiency descriptor. (42 U.S.C. 6295(e)(5)(C)) AEMTCA requires that, beginning one year after the date of publication of DOE's final rule establishing the uniform descriptor, the efficiency descriptor established in the final rule (42 U.S.C. 6295(e)(5)(D)), and that DOE must develop a mathematical factor for converting the measurement of efficiency for covered water heaters from the test procedures and metrics currently in effect to the new uniform energy descriptor. (42 U.S.C. 6295(e)(5)(E)(i)–(ii)) After the effective date of the final rule, covered

water heaters shall be considered to comply with the final rule and with any revised labeling requirements established by the Federal Trade Commission (FTC) to carry out the final rule, if the covered water heater was manufactured prior to the effective date of the final rule and complies with the efficiency standards and labeling requirements in effect prior to the final rule. (42 U.S.C. 6295(e)(5)(K))

AEMTCA also requires that the uniform efficiency descriptor and accompanying test method apply, to the maximum extent practicable, to all water-heating technologies currently in use and to future water-heating technologies. (42 U.S.C. 6295(e)(5)(H)) AEMTCA allows DOE to provide an exclusion from the uniform efficiency descriptor for specific categories of otherwise covered water heaters that do not have residential uses, that can be clearly described, and that are effectively rated using the current thermal efficiency and standby loss descriptors. (42 U.S.C. 6295(e)(5)(F))

AEMTCA outlines DOE's various options for establishing a new uniform efficiency descriptor for water heaters, including: (1) a revised version of the energy factor descriptor currently in use; (2) the thermal efficiency and standby loss descriptors currently in use; (3) a revised version of the thermal efficiency and standby loss descriptors; (4) a hybrid of descriptors; or (5) a new approach. (42 U.S.C. 6295(e)(5)(G)) Lastly, AEMTCA requires that DOE invite stakeholders to participate in the rulemaking process, and that DOE contract with the National Institute of Standards and Technology (NIST), as necessary, to conduct testing and simulation of alternative descriptors identified for consideration. (42 U.S.C. 6295(e)(5)(I)–(J))

On January 11, 2013, DOE published in the <u>Federal Register</u> an RFI (hereinafter the "January 2013 RFI") that requested comment on its interpretation of the requirements for developing a uniform efficiency descriptor in AEMTCA. DOE also sought comment on how to implement those requirements. 78 FR 2340. DOE accepted comments and information on the RFI until February 11, 2013.

On November 4, 2013, DOE published a NOPR in the <u>Federal Register</u> (hereinafter the "November 2013 NOPR") regarding the test procedure for residential and certain commercial water heaters. DOE accepted comments and information on the NOPR until January 21, 2014. The November 2013 NOPR proposed to modify the current test procedures for residential water heaters and certain commercial water heaters to be more representative of conditions encountered in the field (including modifications to both the test conditions and the draw patterns) and to expand the scope of the test procedure to apply to certain commercial water heaters and certain residential water heaters that are not covered by the current test procedure. The proposal also included a number of other improvements identified by commenters in response to both the October 2011 RFI and the January 2013 RFI. On December 6, 2013, DOE held a public meeting to discuss the test procedure proposals outlined in the November 2013 NOPR. The feedback received from stakeholders was taken into consideration and is discussed further in section III of this final rule.

II. Summary of the Final Rule

Through this final rule, DOE amends its test procedure for residential water heaters and certain commercial water heaters. The amendments will modify the test procedure to be more

representative of conditions encountered in the field (including modifications to the test conditions and the draw patterns) and expand the scope of the test procedure to apply to certain commercial water heaters and certain residential water heaters that are not covered by the current test procedure. The following paragraphs summarize these changes.

DOE also modifies the test procedure for water heaters to establish a uniform descriptor that can be applied to: (1) all residential water heaters (including certain residential water heaters that are covered products under EPCA's definition of "water heater" at 42 U.S.C. 6291(27), but that are not covered under the current test procedure); and (2) to certain commercial water heaters that have residential applications. These modifications include the establishment of test procedure provisions that are applicable to water heaters with storage volumes between 2 gallons (7.6 L) and 20 gallons (76 L), and the creation of a definition for "electric instantaneous water heater." In addition, DOE establishes a new equipment class of commercial water heaters and corresponding definition for "residential-duty commercial water heater." DOE will require water heaters that are classified as "residential-duty commercial" to be tested using the test procedure for the uniform efficiency descriptor established in this final rule.

In addition, DOE establishes the use of multiple draw patterns for testing water heaters, with certain draw patterns prescribed as a function of equipment capacity. Further, DOE establishes updates to the water heater draw pattern to be more reflective of actual field usage based on recent field test data. Lastly, DOE modifies the outlet water temperature requirement to better reflect conditions encountered in typical field installations.

III. Discussion

In response to the November 2013 NOPR, DOE received 24 written comments from the following interested parties: Thomas Harman, Seisco, Applied Energy Technology (AET), two separate comments from Heat Transfer Products, Inc. (HTP), the National Propane Gas Association (NPGA), Bradford White, A.O. Smith, Edison Electric Institute (EEI), a joint comment from Northwest Energy Efficiency Alliance (NEEA) and Northwest Power and Conservation Council (NPCC) (NEEA and NPCC), Sequentric Energy Systems, LLC (SES), Stone Mountain Technologies (SMT), six separate comments from Affiliated International Management, LLC (AIM), the American Gas Association (AGA), Rheem Manufacturing Company (Rheem), the Air-Conditioning, Heating, and Refrigeration Institute (AHRI), Giant Factories, Inc. (Giant), a joint comment submitted by the American Council for an Energy-Efficient Economy (ACEEE) (Joint Comment),⁶ and General Electric Company (GE).

These interested parties commented on a range of issues, including those identified by DOE in the October 2011 RFI, the January 2013 RFI, and the November 2013 NOPR, as well as several other pertinent issues. The issues on which DOE received comment, as well as DOE's response to those comments and the resulting changes to the test procedures for water heaters, are discussed in the subsections immediately below.

A. Scope

DOE's current test procedures for residential water heaters codified at 10 CFR 430.23(e) and 10 CFR part 430, subpart B, appendix E address gas-fired, electric, and oil-fired storage-type

⁶ ACEEE submitted a joint comment on behalf of ACEEE, the Appliance Standards Awareness Project (ASAP), the Alliance to Save Energy (ASE), Consumers Union (CU), the National Consumer Law Center (NCLC), the Natural Resources Defense Council (NRDC), and the Northeast Energy Efficiency Partnership (NEEP).

(i.e., storage volume not less than 20 gallons (76 L)) and gas-fired and electric instantaneous type (i.e., storage volume less than 2 gallons (7.6 L)) water heaters. However, the current DOE test procedure does not define "electric instantaneous water heater." In addition, it does not address the following types of products: (1) Gas-fired water heaters that have a storage volume at or above 2 gallons and less than 20 gallons (76 L); (2) electric storage water heaters with storage volume less than 20 gallons (76 L); and (3) storage water heaters with very large storage capacities, including oil-fired water heaters with storage volumes greater than 50 gallons (190 L), gas-fired water heaters with storage volumes above 100 gallons (380 L), and electric water heaters with storage volumes above 120 gallons (450 L). In the NOPR, DOE proposed an expansion of the scope of coverage of its test method so that it applies to all products that meet the definition of residential water heater, including those products listed above that are not addressed by the existing DOE test method. 78 FR 66202, 66205 (Nov. 4, 2013). DOE also proposed revising 10 CFR 430.32(d) to clarify the applicability of the existing standards with respect to the expanded test procedure scope. <u>Id.</u> As discussed below, DOE adopts the proposed changes along with several clarifications based on comments received from interested parties.

DOE's test procedures for commercial water heaters are found at 10 CFR 431.106. In terms of capacity, the procedures for commercial water heaters cover storage water heaters with an input rating up to 4,000 British thermal units (Btu) per hour (Btu/h) per gallon of stored water, instantaneous water heaters with input ratings not less than 4,000 Btu/h per gallon of stored water, and hot water supply boilers with input ratings from 300,000 Btu/h to 12,500,000 Btu/h and of at least 4,000 Btu/h per gallon of stored water. Models using natural gas, oil, or electricity are covered by these test methods.

EPCA includes definitions for both residential and commercial water heaters that set the scope of DOE's authority for these products. (42 U.S.C. 6291(27); 42 U.S.C. 6311(12)) As required by AEMTCA, by this final rule, DOE establishes a uniform metric and test method for all covered water heaters,⁷ regardless of whether a particular water heater falls under the scope of residential water heaters or commercial water heaters as defined in EPCA. In doing so, DOE also expands the scope of the test procedure to include test methods for certain product types that are not covered by the current DOE test procedure. DOE identified these topics as issues for comment in the October 2011 RFI, the January 2013 RFI, and the November 2013 NOPR. 76 FR 63211, 63212–13 (Oct. 12, 2011); 78 FR 2340, 2344–2346 (Jan. 11, 2013): 78 FR 66202, 66205-66224 (Nov. 4, 2013).

1. Coverage Range of Uniform Metric and Test Procedure

As proposed in the November 2013 NOPR, and in accordance with AEMTCA (42 U.S.C. 6295(e)(5)(F)), DOE excludes from the uniform efficiency descriptor any specific categories of covered water heaters that do not have a residential use, can be clearly described in the final rule, and are effectively rated using the current thermal efficiency and standby loss descriptors. In the November 2013 NOPR, DOE proposed to define a new classification of commercial water heaters for which the uniform efficiency descriptor would apply, which DOE believes can be clearly distinguished from the commercial water heaters for which the uniform descriptor would not apply under this final rule; DOE proposed to name the new classification "light commercial

 $^{^{7}}$ As provided by 42 U.S.C. 6295(e)(5)(F), DOE is excluding from the uniform efficiency descriptor certain commercial water heaters that do not have a residential use, can be clearly described in the final rule, and are effectively rated using the thermal efficiency and standby loss descriptors. The water heaters that DOE is excluding are discussed further in section III.A.1.

water heater." 78 FR 66202, 66206 (Nov. 4, 2013). DOE received 4 comments on this proposal in response to the NOPR. AHRI, AIM, A.O. Smith, and NEEA and NPCC suggested that the proposed name could lead to confusion. (AHRI, No. 75 at p. 2; AIM, No. 67 at p.1; A.O Smith, No. 62 at p. 1; NEEA and NPCC No. 64 at p. 3).⁸ Further, AHRI and A.O. Smith suggested that a more appropriate name for this product classification would be "residential-duty water heater." (AHRI, No. 75 p. 2; A.O. Smith, No. 62 at p. 1) DOE considered this comment and agrees that "light commercial" is a term already used in industry and that using this term in this context could cause stakeholder and consumer confusion. Thus, DOE adopts a new name for the classification, as suggested by commenters, and creates a "residential-duty" commercial water heater classification.⁹

In the November 2013 NOPR, DOE proposed three characteristics to distinguish water heaters intended only for commercial use: (1) for models requiring electricity, uses three-phase power supply; (2) is capable of delivering hot water at temperatures of 180 °F or above; and/or (3) bears a Code Symbol Stamp signifying compliance with the requirements of the American Society of Mechanical Engineers (ASME) Boiler and Pressure Vessel Code. DOE did not propose input and storage capacity criteria to differentiate commercial water heaters that would only be used in non-residential applications from commercial water heaters that could have residential applications, given that changes to the input and storage capacity criteria would likely occur over time and require updating. 78 FR 66202, 66206-66207 (Nov. 4, 2013).

⁸ All references to comments received in response to the November 2013 NOPR identify the commenter, the identification number applied by DOE, and the page of the comment package on which the particular point has been discussed.

⁹ As discussed in the NOPR, DOE determined that the current metrics for commercial water heaters that are used only in commercial settings (*i.e.*, non-"residential-duty" commercial water heaters) are appropriate and adequate to characterize the performance of such commercial water heaters due to the typical operating patterns of such equipment. 78 FR 66202, 66206 (Nov. 4, 2013).

No comments were received opposing the proposal to exclude from the "residential-duty commercial water heater" classification any water heater which uses three-phase power, so DOE has decided to retain that characteristic in this final rule.

Five comments (AHRI, A.O. Smith, Bradford White, Giant, Joint Comment) requested that the language "capable of delivering" water at 180 °F or more should be changed to "designed to deliver," given that the delivery temperature of a water heater is a result of the field conditions and usage. These commenters also pointed out that even a water heater that is not designed to deliver water at or above 180 °F might be capable of doing so. (AHRI, No. 75 at p. 1-2; A.O. Smith, No. 62 at p. 5; Bradford White, No. 61 at pp. 2-3; Giant, No. 76 at p. 1; Joint Comment, No. 77 at p. 5)

Four commenters (AHRI, A.O. Smith, Giant, Joint Comment) stated that the ASME Boiler and Pressure Vessel Stamp is not required in all jurisdictions and would not adequately classify a water heater as a commercial water heater without a residential application. (AHRI, No. 75 at p. 2; A.O. Smith, No. 62 at p. 4; Giant, No. 76 at p. 1; Joint Comment, No. 77 at p. 5)

Nine comments (AHRI, A.O. Smith, EEI, Giant, NEEA and NPCC, Joint Comment, Rheem, SMT, Seisco) suggested the addition of input and storage capacity criteria, stating that the three criteria listed above do not adequately distinguish water heaters not intended for residential use. (AHRI, No. 75 at p. 2; A.O. Smith, No. 62 at p. 4; EEI, No. 63 at p. 5; Giant, No. 76 at pp. 1-2; NEEA and NPCC, No. 64 at p. 3; Joint Comment, No. 77 at p. 4; Rheem, No. 69 at p. 2; SMT, No. 66 at p. 1; Seisco, No. 57 at p. 11) The suggested criteria are presented in

Table III.1 and are grouped by water heater type.

 Table III.1—Suggested Capacity Criteria for Defining Non-Residential Water Heaters

Water Heater Type	Indicator of Non-Residential Application by Commenter
Gas-fired Storage	AHRI, A.O. Smith, Giant, Rheem: Rated input >100 kBtu/h; Rated
	storage volume >100 gallons
Oil-fired Storage	AHRI, A.O. Smith, Giant, Rheem: Rated input >140 kBtu/h; Rated
	storage volume >50 gallons
	NEEA and NPCC: Rated input >105 kBtu/h; Rated storage volume >120 gallons
Electric Storage	AHRI, A.O. Smith, Giant, Rheem: Rated input >12kW; Rated storage volume >120 gallons
	NEEA and NPCC: Rated input >12kW; Rated storage volume <2 gallons and >120 gallons
Heat Pump with Storage	 AHRI, A.O. Smith, Giant, Rheem: Rated current >24 A at a rated voltage of not greater than 250 V; Rated storage volume >120 gallons NEEA and NPCC; Rated Input >15 kW; Rated current >24 A at a rated voltage of not greater than 250 V; Rated storage volume
	>120 gallons
Gas-fired Instantaneous.	AHRI, A.O. Smith, Giant, Rheem: Rated input >200 kBtu/h; Rated
	storage volume < 1 gallon per 4000 Btu/h of input
	NEEA and NPCC: Rated input >200 kBtu/h; Rated storage volume <2 gallons
Electric Instantaneous	AHRI, A.O. Smith, Giant, Rheem: Rated input >25 kW; Rated storage volume >2 gallons
	NEEA and NPCC: Rated input >58.6 kW; Rated storage volume >2 gallons
	Siesco: Rated input >56 kW (at a minimum)
Oil-fired Instantaneous	AHRI, A.O. Smith, Giant, Rheem: Rated input >210 kBtu/h; Rated storage volume >2 gallons

Upon considering these comments, DOE decided to modify the criteria for distinguishing water heaters intended only for non-residential, commercial use. First, upon examining the commercial water heaters available on the market, DOE found that many water heaters that are marketed for residential applications and would otherwise be classified as "residential-duty" would be exempted from coverage under the uniform efficiency descriptor because of the

requirement that "residential-duty" units be capable of delivering water at temperatures only up to 180 °F. (In the November 2013 NOPR, DOE proposed that "residential-duty" units would be capable of delivery water temperature up to but not including 180°F. 78 FR 66202, 66246 (Nov. 4, 2013).) As stated in section I, AEMTCA requires that the test method apply, to the maximum extent practicable, to all water-heating technologies currently in use (42 U.S.C. 6295(e)(5)(H)), except for specific categories of water heaters that do not have residential uses, that can be clearly described, and that are effectively rated using the current thermal efficiency and standby loss descriptors (42 U.S.C. 6295(e)(5)(F)). DOE believes that the proposed criteria to distinguish water heaters intended only for commercial use based on the capability to deliver hot water at temperatures of 180 °F or above would have inappropriately excluded commercial water heaters marketed for residential applications, because such models are designed to include 180 °F as the maximum delivery temperature. However, DOE believes that including 180 °F as the maximum delivery temperature of "residential-duty" commercial water heaters is still a valuable distinguishing feature between water heaters intended for residential use and those that are not.

DOE also agrees with commenters to adjust the language of the 180 °F delivery temperature criteria to read "designed to deliver" as opposed to "capable of delivering," because a water heater that is "designed to deliver" hot water at or below 180 °F might be capable of delivering hot water in excess of 180 °F depending on the field conditions and usage. DOE is aware of situations where a water heater could be subjected to a series of several short draws, which can cause an influx of cold water at the bottom of the tank. Due to stratification, the water at the bottom of the tank near the thermostat may be colder than the water at the top of the tank,

causing the burner or elements to turn on and heat the water to a temperature above that for which the water heater is designed. DOE considers a water heater that is "designed to deliver" water at or below 180 °F as one that has a user-operable temperature control device with a maximum setting of 180 °F or a maximum setting that would deliver water at or below 180 °F under the conditions defined by the test method. In order to more closely match the language of the test procedure when defining water heaters, DOE is slightly changing the wording from "designed to deliver water" to "designed to provide outlet water."

Second, because the ASME Boiler and Pressure Vessel Stamp criterion is not required in all jurisdictions and because this criterion is not a definitive identifier of whether a unit is truly commercial, DOE does not adopt this proposed requirement. Rather, as suggested by commenters, DOE adopts limitations on input rating and storage capacity. (Additional comments related to storage capacity and input capacity limitations are discussed in the subsections immediately following this section.) DOE agrees that water-heating units exist in the current marketplace that are not intended for residential use that do not meet the three criteria proposed in the November 2013 NOPR (and listed above) and, thus, establishes input and storage capacity criteria based on water heater type as shown in Table III.2. Although DOE still believes that changes to the input and storage capacity criteria could occur over time and require these criteria to be updated, DOE has concluded that these criteria are necessary to properly classify the scope of the uniform efficiency descriptor.

Water Heater Type	Indicator of Non-Residential Application
Gas-fired Storage	Rated input >105 kBtu/h; Rated storage volume >120 gallons
Oil-fired Storage	Rated input >140 kBtu/h; Rated storage volume >120 gallons
Electric Storage	Rated input >12 kW; Rated storage volume >120 gallons
Heat Pump with Storage	Rated input >15 kW; Rated current >24 A at a rated voltage of not greater than 250 V; Rated storage volume >120 gallons
Gas-fired Instantaneous	Rated input >200 kBtu/h; Rated storage volume >2 gallons
Electric Instantaneous	Rated input >58.6 kW; Rated storage volume >2 gallons
Oil-fired Instantaneous	Rated input >210 kBtu/h; Rated storage volume >2 gallons

 Table III.2—Capacity Criteria for Defining Non-Residential Water Heaters

DOE establishes a definition of "residential-duty commercial water heater" at 10 CFR 431.102 that defines a "residential-duty commercial water heater" as any gas-fired, electric, or oil storage or instantaneous commercial water heater that meets the following conditions:

- (1) For models requiring electricity, uses single-phase external power supply;
- Is not designed to provide outlet hot water at temperatures greater than 180 °F;
 and
- (3) Is not excluded by the specified limitations regarding rated input and storage volume as described in Table III.2 above.

Although residential-duty commercial water heaters could have residential applications, DOE notes that the new "residential-duty commercial water heater" definition represents a type of water heater that, to a significant extent, is distributed in commerce for industrial or commercial use. These water heaters were and continue to be covered industrial equipment, and will continue to be subject to the applicable energy conservation standards in 10 CFR part 431 and the certification requirements for commercial and industrial equipment in 10 CFR part 429. Similarly, although DOE recognizes that some consumer water heaters may be installed in a commercial setting, those water heaters are covered consumer products for the purposes of DOE regulations; the applicable energy conservation standards in 10 CFR part 430 continue to apply; and they must be certified as consumer products under 10 CFR part 429.

If a commercial water heater does not meet all of the three conditions discussed above, it would be classified as a commercial water heater that would not be expected to be used in residential applications and would be subject to the current test methods prescribed in 10 CFR 431.106 and the certification requirements for commercial and industrial equipment in 10 CFR part 429. If a commercial water heater meets all three criteria, DOE will consider it a "residential-duty commercial water heater," which would be subject to the uniform efficiency descriptor and test method established in this final rule. Accordingly, DOE is adding a row to Table 1 of 10 CFR 431.106 specifying 10 CFR part 430, subpart B, appendix E as the test method for this type of equipment.

As stated in the November 2013 NOPR, DOE has determined that certain commercial equipment, including unfired storage tanks, add-on heat pump water heaters, and hot water supply boilers, are not appropriately rated using the uniform descriptor applicable to other water heaters. 78 FR 66202, 66207 (Nov. 4, 2013). Unfired storage tanks are not complete water-heating systems and require additional equipment in the field to operate. As such, their performance as part of a complete water-heating system is dependent upon other components of

the system so that use of the uniform descriptor may be unrepresentative of its performance as part of a complete water-heating system. In a similar vein, DOE previously determined that residential add-on heat pump water heaters are not covered residential products. 75 FR 20112, 20127 (Apr. 16, 2010). DOE has authority to cover commercial add-on heat pumps; however, this equipment does not have residential applications and, therefore, is not suitable for application of the uniform efficiency descriptor. DOE also determined that hot water supply boilers are more appropriately rated using the existing metrics for commercial water heaters, as this equipment has very high input ratings and their use is similar to that of other commercial water heaters in commercial applications. 78 FR 66202, 66207(Nov. 4, 2013). DOE will address the types of commercial water-heating equipment that are excluded from the uniform descriptor (e.g., unfired storage tanks, add-on heat pump water heaters, and hot water supply boilers) in a subsequent test procedure rulemaking. DOE did not receive any comments regarding the exclusion of unfired storage tanks, add-on heat pump water heaters, and hot water supply boilers from coverage under the uniform descriptor.

2. Storage Capacity Limits

As noted above, under the existing regulatory definitions, DOE's current residential water heater test procedures are not applicable to gas or electric water heaters with storage tanks that are at or above 2 gallons (7.6 L) and less than 20 gallons (76 L). The current DOE test procedure for residential water heaters only applies to gas-fired water heaters with storage volumes less than or equal to 100 gallons (380 L), electric resistance and heat pump storage water heaters with storage volumes less than or equal to 120 gallons (450 L), and oil-fired water

heaters with storage volumes less than or equal to 50 gallons (190 L). 10 CFR part 430, subpart B, appendix E, sections 1.12.1, 1.12.2, and 1.12.4.

The definitions in the current DOE test procedure specify that gas instantaneous water heaters have a storage volume of less than two gallons (7.6 L) and that electric or gas storagetype water heaters have a storage volume of 20 gallons (76 L) or more. The storage capacity of oil water heaters in the test method is not restricted by a lower limit, with the specification stating that an oil-fired storage water heater simply has a rated capacity less than or equal to 50 gallons (190 L). 10 CFR part 430, subpart B, appendix E, sections 1.7 and 1.12. The definitions for "Electric Instantaneous Water Heater" and "Storage-type Water Heater of More than 2 Gallons (7.6 Liters) and Less than 20 Gallons (76 Liters)" are currently reserved. *Id.* at section 1.12.5.

In the 1998 rulemaking establishing test procedures for residential water heaters, DOE proposed to include units with storage volumes between 2 and 20 gallons, but commenters raised concerns that the test procedure demand of 64.3 gallons per day was not appropriate for these small units. 63 FR 25996, 26000 (May 11, 1998). At that time, DOE concluded that the data necessary to determine an appropriate representative daily hot water consumption for water heaters with these storage volumes did not exist and that alternative procedures proposed by commenters were not fully evaluated. For these reasons, the Department tabled consideration of the inclusion of these water heaters until a future revision of the DOE test procedure.

As proposed in the November 2013 NOPR, DOE has decided to expand the scope of the water heater test procedure for the uniform efficiency descriptor to include water heaters with storage volumes between 2 and 20 gallons. 78 FR 66202, 66208 (Nov. 4, 2013). Rheem supported the expansion of the scope to include units between 2 and 20 gallons, but asserted that these products should not be covered by the current energy conservation standards. (Rheem, No. 69 at pp. 7-8) Bradford White requested clarification as to whether products between 2 and 20 gallons would be covered by the current energy conservation standards or test procedure only. (Bradford White, No. 61 at p. 2) AHRI stated that, although DOE is developing a test method for water heaters with storage volumes between 2 and 20 gallons, the current DOE minimum efficiency standards for residential water heaters do not and should not apply to models having rated storage volumes less than 20 gallons, and AHRI requested information regarding DOE activities with regard to standards for these products. (AHRI, No. 80 at pp. 2-3)

The test procedure modifications for water heaters with a storage volume between 2 and 20 gallons specify the method of test set-up (including instrumenting such water heaters), a test method to assess the delivery capacity, and the draw pattern to be used to determine the energy efficiency of such units. The amendments for water heaters with storage volumes between 2 and 20 gallons are discussed in detail in section III.C of this final rule. Currently, there are no minimum energy conservation standards applicable to water heater products with a storage volume between 2 and 20 gallons, which will be the case until DOE conducts a rulemaking to establish such standards. DOE clarifies this point in this final rule's amendments to 10 CFR 430.32(d).

AEMTCA requires DOE to reconsider the scope of all water heater test procedures. AEMTCA amended EPCA to require that the new uniform metric apply to the extent possible to all water-heating technologies. (42 U.S.C. 6295(e)(5)(F) and (H))

In considering the upper limit to the storage capacity range, DOE is not aware of any residential water heaters available on the market with storage volumes above 100 gallons, 120 gallons, and 50 gallons for gas-fired, electric (resistance and heat pump), and oil-fired water heaters, respectively, that would be covered as residential products under EPCA. AHRI, A.O. Smith, Giant, and Rheem supported the continued use of the current maximum storage capacity limits. (AHRI, No. 75 at p. 2; A.O. Smith, No.62 at p.4; Giant, No.76 at p.2; Rheem, No.69 at p.2)

In contrast, as AET stated in response to the January 2013 RFI, the ASME Boiler and Pressure Vessel Code requires that vessels intended to store fluids under pressure must individually undergo a rigorous test and inspection procedure if they have volumes greater than 120 gallons. AET noted that because these test and certification procedures are expensive, manufacturers will avoid making products intended for residential use that require an ASME inspection and code stamp. For this reason, AET commented that the upper limit of 120 gallons would be appropriate for all residential water heaters. (AET, No. 22 at pp. 6–7)

DOE has reconsidered the water heater test procedure scope and expands the scope of the test procedure to include all covered water heaters that could have residential applications and adjusts the current limitations on maximum storage volume in the residential test procedure for

gas-fired, electric, and oil storage water heaters to 120 gallons for all three types. DOE concludes that the amended test method adopted in today's final rule adequately addresses water heaters regardless of storage volume, provided that they meet the definition of a "residential water heater" or a "residential-duty commercial water heater." Consequently, DOE's uniform descriptor test procedure will apply to residential storage water heaters and "residential-duty commercial water heaters" with storage volumes up to 120 gallons. As noted previously in section III.A.1, DOE excludes non-residential (commercial) water heaters, and DOE agrees with AET that a storage capacity limit of 120 gallons adequately separates residential and commercial units of all water heater types.

3. Input Capacity Limits

AEMTCA requires that the new uniform efficiency descriptor apply to the maximum extent practical to all water-heating technologies in use now or in the future. (42 U.S.C. 6295(e)(5)(H)) DOE's current residential water heater test procedure is not applicable to gas-fired instantaneous water heaters with input capacities at or below 50,000 Btu/h or at or above 200,000 Btu/h. 10 CFR part 430, subpart B, appendix E, section 1.7.2. In addition, the existing test procedure is not applicable to gas-fired storage water heaters with input capacities above 75,000 Btu/h, electric storage water heaters with input ratings above 12 kW, and oil-fired storage water heaters with input ratings above 105,000 Btu/h. 10 CFR part 430, subpart B, appendix E, section 1.12.

In the November 2013 NOPR, DOE proposed to eliminate the minimum limit on the firing rate of instantaneous gas water heaters of 50,000 Btu/h. 78 FR 66202, 66209 (Nov. 4,

2013). As discussed in section III.C, DOE adopts multiple draw patterns that vary based on the delivery capacity of the water heater. Because the draw pattern is dependent upon delivery capacity, gas-fired instantaneous units with a firing rate below 50,000 Btu/h can be tested under the new procedure. Thus, DOE has concluded that there is no reason to retain this lower limit on gas-fired instantaneous water heater delivery capacity. No comments were received opposing this measure.

Similarly, DOE proposed to remove the maximum input ratings for gas-fired, electric, and oil-fired storage water heaters and for gas-fired instantaneous water heaters from the test procedure (although maximum input ratings specified in EPCA would still apply for the purposes of equipment classification). Because draw patterns vary based on delivery capacity, the new test procedure applies to models with input capacities above those included in the current residential water heater test procedure. Although these maximum input limitations were based upon EPCA's "water heater" definition at 42 U.S.C. 6291(27), because the AEMTCA amendments require that the new metric apply to all water-heating technologies except those that do not have a residential use, DOE believes that such limits are no longer controlling or appropriate in terms of the scope of the water heaters test procedure. DOE did not receive any comments in response to the NOPR related specifically to the inclusion of input limitations on residential products in the test procedure, but did receive comments regarding the application of the test procedure to commercial models and suggesting input capacity limitations. Those comments are discussed in section III.A.1. As discussed in section III.A.1, input rating limitations are useful to distinguish water heaters without a residential use. Therefore, although DOE will remove the input capacity limitations from the scope of the test method, DOE

establishes input capacity limits to define which units would qualify as "residential-duty" commercial units and, thus, be required to be tested using the uniform descriptor test method. These input capacity limitations are shown in Table III.2 above.

 Electric Instantaneous Water Heaters, Gas-fired Heat Pump Water Heaters, and Oil-fired Instantaneous Water Heaters

As discussed in the November 2013 NOPR, DOE's test procedures do not contain a definition for "electric instantaneous water heater," but rather have a space reserved to define that term (10 CFR part 430, subpart B, appendix E, section 1.7.1). 78 FR 66202, 66209 (Nov. 4, 2013). EPCA defines "electric instantaneous water heater" as containing no more than one gallon of water per 4,000 Btu per hour of input and having an input capacity of 12 kilowatts (kW) or less. (42 U.S.C. 6291(27)(B)) As noted in the November 2013 NOPR, the heating power required for electric instantaneous water heaters intended for whole-home applications typically is much higher than the power capability commonly found in storage-type electric water heaters. 78 FR 66202, 66209 (Nov. 4, 2013). In the November 2013 NOPR, DOE proposed to amend its water heater test procedure to include applicable provisions for electric instantaneous water heaters, and to define the term "electric instantaneous water heater." <u>Id.</u> at 66210.

AIM commented that DOE needs to be more inclusive of all types of water heaters when defining the types of water heaters that will be covered by the uniform descriptor. (AIM No. 70 at p. 2)

DOE agrees in principle that all existing types of water heaters should be defined and, thus, adopts definitions of "gas-fired heat pump water heater" and "oil-fired instantaneous water heater," in addition to a definition for "electric instantaneous water heater." While not yet commercially available, DOE is aware that manufacturers are currently developing gas-fired heat pump water heaters and oil-fired instantaneous water heaters. Further, the new test procedure applies to these types of water heaters. Accordingly, DOE adds definitions for these types of water heaters at 10 CFR 430.2. (In addition, as proposed in the November 2013 NOPR, DOE is moving all other definitions pertaining to defining the types of water heaters to 10 CFR 430.2.) All three definitions reflect the definitions for other types of water heaters. The definition for "electric instantaneous water heater" has been altered slightly from the definition proposed in the November 2013 NOPR to better align with the requirements of EPCA for these products. These definitions read as follows:

Gas-fired Heat Pump Water Heater means a water heater that uses gas as the main energy source, has a nameplate input rating of 75,000 Btu/h (79 MJ/h) or less, has a maximum current rating of 24 amperes (including all auxiliary equipment such as fans, pumps, controls, and, if on the same circuit, any resistive elements) at an input voltage of no greater than 250 volts, has a rated storage capacity of 120 gallons (450 liters) or less, and is designed to transfer thermal energy from one temperature level to a higher temperature level to deliver water at a thermostatically-controlled temperature less than or equal to 180°F (82°C).

Oil-fired Instantaneous Water Heater means a water heater that uses oil as the main energy source, has a nameplate input rating of 210,000 Btu/h (220 MJ/h) or less, contains no more than one gallon of water per 4,000 Btu per hour of input, and is designed to provide outlet water at a controlled temperature less than or equal to 180°F (82°C). The unit may use a fixed or variable burner input.

Electric Instantaneous Water Heater means a water heater that uses electricity as the energy source, has a nameplate input rating of 12 kW (40,956 Btu/h) or less, contains no more than one gallon of water per 4,000 Btu per hour of input, and is designed to provide outlet water at a controlled temperature less than or equal to 180°F (82°C). The unit may use a fixed or variable burner input.

DOE notes that the definition of "electric instantaneous water heater" being added to 10 CFR 430.2 encompasses only electric instantaneous water heaters that are residential (<u>i.e.</u>, with an input capacity of 12 kW or less). However, as discussed in section III.A.1, commercial (<u>i.e.</u>, with an input capacity greater than 12 kW) electric instantaneous water heaters with input ratings up to 58.6 kW are considered "residential-duty commercial water heaters," and because water heaters both above and below 12 kW have residential applications, both types would be covered by the uniform efficiency descriptor.

In response to the November 2013 NOPR, Seisco and Thomas Harman commented that 12 kW is not an appropriate cutoff for electric instantaneous water heaters because there are many electric instantaneous water heaters designed for and used in residences that have input

ratings above 12 kW. (Harman, No. 53 at p. 1; Seisco, No. 57 at pp. 10-11) In response, DOE notes that the 12 kW limit is defined by EPCA and it is not at DOE's discretion to change. However, the 12 kW criteria will apply only insofar as determining the applicable minimum energy conservation standard. As such, it remains the point above which electric instantaneous models would be classified as "commercial" equipment for the basis of determining the applicable energy conservation standards. Limits on the application of the uniform efficiency descriptor pursuant to the new test procedure based on input and volume capacities are set forth in Table III.2, above.

This final rule also provides for a maximum flow rate test for electric instantaneous water heaters and a test to determine the energy efficiency expressed in terms of uniform energy factor for these products. (As discussed in section III.B, the energy efficiency metric for water heaters will be changed from "energy factor" to "uniform energy factor.") These tests are identical to those provided for gas-fired instantaneous water heaters.

B. Uniform Efficiency Descriptor Nomenclature

AEMTCA provided the following options for the uniform efficiency descriptor metric: (1) a revised version of the energy factor descriptor currently in use; (2) the thermal efficiency and standby loss descriptors currently in use; (3) a revised version of the thermal efficiency and standby loss descriptors; (4) a hybrid of descriptors; or (5) a new approach. (42 U.S.C. 6295(e)(5)(G)) In the November 2013 NOPR, DOE proposed to use a revised version of the energy factor as the uniform efficiency descriptor. 78 FR 66202, 66210 (Nov. 4, 2013). DOE received no comments opposing the continued use of the energy factor metric in response to the November 2013 NOPR. However, DOE received four comments (A.O. Smith, Bradford White, EEI, Joint Comment) suggesting that the "energy factor" nomenclature be adjusted to distinguish the old energy factor from the new. Additionally, the four commenters suggest that the new "energy factor" nomenclature be differentiated by class (<u>i.e.</u>, subscripts with the draw classification). (A.O. Smith No. 62 at p. 3; Bradford White No. 61 at p. 6; EEI No. 63 at p. 4; Joint Comment No. 77 at p. 2) NEEA and NPCC commented that the "energy factor" nomenclature are not significant enough to warrant a new descriptor. (NEEA and NPCC No. 64 at p. 1) NEEA and NPCC and the Joint Comment stated that the new "energy factor" nomenclature should not be distinguished by fuel type or technology group. (NEEA and NPCC No. 64 at p. 16; Joint Comment No. 77 at p. 2)

DOE agrees with commenters that confusion could occur if the name of the metric remains unchanged between the current and amended test procedures. Because the existing and new ratings are determined under different test conditions, which can result in a different rating, DOE believes it is necessary to adopt a new name to distinguish between the efficiency result under the existing test procedure and the result under the amended test procedure. As a result, DOE adopts a "uniform energy factor," to be denoted as "UEF" in the test procedure, as distinguished from the " E_f " rating determined under the current test procedure.

C. Draw Pattern

The term "draw pattern" describes the number, flow rate, length, and timing of hot water removal from the water heater during testing. Primary decisions in developing draw patterns include the total amount of water to be removed during the test and the number of draws during the test. The total amount of water taken in each draw, which is a function of the flow rate and the length of the draw, must also be specified. Finally, the spacing between those draws is needed to complete the specification of the draw pattern.

DOE proposed to modify the draw pattern that is used in the existing test procedure in the November 2013 NOPR. 78 FR 66202, 66210-17 (Nov. 4, 2013). Under DOE's proposal, the single draw pattern that is currently applied during the 24-hour simulated use test would be replaced with one of four patterns that is more representative of the demand put on a water heater of different delivery capacity. These four draw patterns were termed "point-of-use," "low usage," "medium usage," and "high usage." The selection of the draw pattern to be used in the simulated-use test would be based upon the results of the first-hour rating test or the maximum GPM (gallons per minute) rating test.

DOE received seven comments in general support of the move to four different draw patterns. (HTP No. 59 at p. 2; A.O. Smith No. 62 at p. 2; EEI No. 63 at p. 4; NEEA and NPCC No. 64 at p. 3; AHRI No. 75 at p. 3; Giant No. 76 at p. 3; Joint Comment No. 77 at p. 6) HTP recommended that DOE consider altering the total water drawn in the medium-usage pattern to 64.8 gallons to assist in correlating between current metrics and the proposed metrics. NEEA and NPCC indicated a slight preference for draw patterns proposed as part of the deliberations

for ASHRAE 118.2, "Method of Testing for Rating Residential Water Heaters," because those draws are more consistent with the daily hot water use found in their field data. AHRI indicated that the proposed draw patterns were appropriate but that it preferred the draw patterns submitted in its comment to the January 2013 RFI. (AHRI No. 46 at p. 5)

DOE received one comment that supported the move to multiple draw patterns but that recommended five draw patterns instead of four and provided alternative bases for developing the patterns. (AET No. 58 at p. 3) AET commented that the proposed draw patterns could result in water being delivered during the simulated-use test that may be considered to be too cold for typical uses and recommended that a fifth category termed "Sink" be created that would apply to the smallest water heaters. AET discussed how the amount of water that can be withdrawn in a continuous draw can be estimated from the first-hour rating and stated that the maximum draw volumes imposed in the proposed draw patterns may yield an "invalid test." Particular emphasis was placed on the point-of-use category, in which a 2-gallon water heater would be expected to deliver a 2-gallon draw. Another concern expressed by AET is that water heaters with the same storage volume but with slightly different input rates would be tested according to different draw patterns. AET suggested that selection of the draw pattern used for the simulated-use test should be based on two factors: the measured storage volume and the first-hour rating. AET recommended the largest draw volume that should be implemented in each draw pattern to meet the capabilities of the water heaters in that category. AET estimated that the first draw delivery capability of a storage water heater is 0.95*0.85*(Rated Storage Volume), where 0.95 represents the currently allowed tolerance on storage volume and 0.85 accounts for mixing of hot and cold water during draws. Id.
DOE received three comments from AET, SMT, and Bradford White related to the details in the proposed test procedure of determining the standby loss coefficient, "UA," which is used to adjust the daily energy consumption to account for deviations from nominal conditions. AET expressed concern that, with water heaters having very slow recoveries, the test could result in a water heater with drastically different stored water temperature at the start of the test than at the end, thereby necessitating a major correction to the energy consumed. AET recommended extending the test beyond 24 hours for such water heaters, ending the test only after a recovery occurs. Energy consumption during the test would be modified to normalize to a 24-hour time period by removing the estimated standby loss during the time exceeding 24 hours. AET commented that it is much more accurate to normalize to a common time period than it is to end the test prior to a recovery occurring. AET stated that this approach would ensure that a recovery occurs during the period of the test when the UA value is determined and that it would result in an average tank temperature that changes less from the start of the test to the end of the test. (AET No. 58 at p. 1). SMT expressed concern that large-capacity models may not initiate recovery during the first draw cluster of tests or may initiate a recovery during a standby portion of the test. In these cases, SMT commented that determination of the UA may not be possible. SMT suggested that the test should start with a fully-charged water heater and that the first draw cluster should start eight hours after this point. According to SMT, the UA value would be determined during this eight-hour period. (SMT No. 66 at p. 2). Bradford White commented that the new test procedure can take standby loss readings when the water heater is recovering and/or when water is being drawn, which would lead to inaccurate measures of standby loss. (Bradford White No. 61 at p. 8).

After consideration of these comments, DOE has decided to adopt the modifications to the draw patterns as originally proposed in the November 2013 NOPR. DOE has reviewed the total amount of water drawn per day in each draw pattern and has observed that those values match well with field data collated by the Lawrence Berkeley National Laboratory.¹⁰ DOE acknowledges that a medium-use draw pattern having the same daily draw volume as that prescribed in the current test procedure would remove some uncertainty in converting from the existing efficiency metric to the new uniform metric since the total daily draw volume would not impact the rating. However, DOE has decided to maintain a lower daily draw volume in the new draw schedule to better match field data available for a medium-usage situation.

DOE considered adding a fifth draw pattern as recommended by AET, but a review of data from testing of low-volume water heaters indicate that the efficiency can be accurately determined using the four proposed draw patterns. While delivery temperatures did drop below 120°F during some draws of these tests, DOE has concluded that the efficiency is still accurately determined using this test procedure and that the added complexity of an additional draw pattern is not warranted.

DOE will continue to use the first-hour rating to assign a draw pattern for use during the simulated-use test. DOE examined using a combination of first-hour rating and storage volume to categorize the water heater for assigning a draw pattern, as suggested by AET, but is concerned that some water heaters may not fit into any category because their storage volumes

¹⁰ Lutz, JD, Renaldi, Lekov A, Qin Y, and Melody M., "Hot Water Draw Patterns in Single Family Houses: Findings from Field Studies," Lawrence Berkeley National Laboratory Report number LBNL-4830E (May 2011) (Available at <u>http://www.escholarship.org/uc/item/2k24v1kj</u>) (last accessed June 17, 2014).

would correspond to one draw pattern while their first-hour ratings would correspond to a different one. Additionally, as noted above, AET estimates that the first draw delivery capability of a storage water heater is 0.95*0.85*(Rated Storage Volume), which accounts for the tolerance currently afforded manufacturers on storage volume and the effect of mixing of hot and cold water within the storage water heater during draws. DOE agrees that this method for estimating first draw delivery capacity is appropriate for conventional electric storage water heaters. However, the Department is concerned that the effect of mixing hot and cold water within the unit during draws is not well understood for the emerging water-heating technologies that are noted by the commenter. Therefore, basing the categorization of water heaters into usage bins (*i.e.*, very small, low, medium, and high) to determine the appropriate draw pattern based on this uncertain number is likely to lead to miscategorization for some water heaters. In the end, DOE has decided that the first-hour rating is the best metric available for determining water heater size classification for purposes of efficiency testing.

DOE is adopting the draw volumes proposed in the November 2013 NOPR. Test results¹¹ indicate that the draw volumes incorporated into the proposed patterns, while resulting in delivery temperatures that may not match the nominal outlet temperatures, provide a sufficiently accurate estimate of the energy efficiency and that these draw patterns will result in an accurate estimate of the efficiency of water heaters within each size classification. The flow rates and volumes specified in the November 2013 NOPR represent the best alternative for characterizing water heaters at both the lower and upper limits of a size category.

¹¹ Test results from DOE testing for the NOPR are summarized in the November 2013 Water Heater Test Procedure Rulemaking Development Testing Preliminary Report, available in the rulemaking docket at: http://www.regulations.gov/#!documentDetail;D=EERE-2011-BT-TP-0042-0052

In response to the comment from Bradford White stating concern that the standby loss coefficient (UA) can be determined while a recovery is occurring, DOE notes that there is a possibility of a recovery taking place during the portion of the test when data are collected to determine UA, just as there is the possibility in the current test method. The determination of UA, however, may require a reheat to maintain the stored water temperature to obtain a valid estimate of UA. As for the standby time period during which energy loss to the ambient is corrected, DOE notes that time when draws are taking place are omitted from the calculation. See section 6.3.5 of appendix E as adopted in this final rule. Therefore, DOE is making no changes in response to the comment.

DOE considered amending the timing of the simulated-use test, as suggested by some commenters, to improve the determination of UA. DOE examined data from a range of simulated-use tests and decided that the test procedure requires modification to improve the determination of UA for some special cases.

The first modification responds to concerns expressed about the determination of UA for water heaters with low recovery rates. DOE observed that the first recovery may not begin until several hours into the designated standby period and could extend into the second draw cluster. DOE examined data from tests on such water heaters and modified the test procedure provisions for determining UA in the event that a recovery does not begin during the first draw cluster.

As proposed in the November 2013 NOPR, the standby period for determination of UA was intended to occupy the majority of the period between the end of the first draw cluster and

the start of the second draw cluster. 78 FR 66202, 66217, 66236 (Nov. 4, 2013). However, because the standby period is supposed to start at the end of the first recovery under the proposed procedure, the standby period may not start until well into the 24-hour test for water heaters with a very slow recovery rate. For one tested water heater, DOE observed that the first recovery did not begin until several hours past the end of the first draw cluster and ended after subsequent draws occurred during the test. Under the proposed test procedure, the standby period started at the end of this first recovery period and continued until the next draw started. This procedure could result in a very short time period for determination of UA, which might lead to erroneous results.

To address this issue, DOE amends the proposed test procedure by starting the standby period five minutes following the last draw of the first draw cluster if a recovery is not occurring, as opposed to waiting until after the first recovery period ends. The end point of the standby period will remain as proposed in the November 2013 NOPR. This change ensures an accurate determination of UA for all units, including those with low recovery rates and those that delay onset of heating until after the first cluster of draws.

The second clarification addresses water heaters that undergo a recovery that begins at the end of the first draw cluster and continues over the entire standby period between the first and second draw clusters. In these instances, the standby period continues past the end of the 24hour test. To address this issue, DOE amends the test procedure to initiate the standby period at the end of the first recovery following the final draw and to continue measurements for eight hours from that point.

DOE concludes that the approaches implemented in the final rule will determine a standby loss coefficient that accurately adjusts the daily energy consumption when the ambient temperature deviates from the nominal value during testing. The Department is adopting this approach, as opposed to the one presented by AET, in order to maintain a test duration of 24 hours for nearly all water heaters while providing accurate representation of the water heater's energy efficiency.

DOE received one comment requesting a change in the name of the "point-of-use" draw pattern, stating that the term "point-of-use" describes the installed location of a water heater as opposed to the delivery capacity, which is the characteristic described by the other three category names (<u>i.e.</u>, "low," "medium," and "high"). (AIM No. 71 at p. 1) AIM suggested a name of "very small" for this category. DOE agrees in principle with this comment and has decided to change the name of the "point-of-use" category to "very-small-usage."

Bradford White commented that the tolerances of +/- 0.25 gallons for the volume removed in each draw in the proposed test procedure could lead to large discrepancies in the overall volume removed, which could in turn necessitate a test laboratory to skip a final draw to achieve the overall tolerance of +/- 1 gallon for the daily water delivery. (Bradford White No. 61 at pp. 8-9) DOE agrees with this observation and is tightening the tolerances on some draws in the final rule. For draws taken at a nominal flow rate of 1.7 GPM or less, DOE is requiring that those draws have a tolerance of +/- 0.1 gallons. With the data acquisition rate during draws set to 3 seconds, DOE believes that this level of tolerance is achievable. At the nominal flow rate of

3 GPM, however, the frequency of data collection may not allow for such tight control of draw volumes during each draw, so DOE is maintaining the tolerance of +/- 0.25 GPM for those draws. DOE is already increasing the frequency of data collection and does not believe it is necessary to increase it further to allow for a stricter tolerance on 3 GPM draws. DOE notes that only the high-usage pattern contains draws with a flow rate of 3 GPM, and only 3 of the 14 draws are at that flow rate. As a result, DOE expects that the overall tolerance of +/- 1 gallon for the daily water delivery can be achieved because the tighter tolerance applies to the remaining 11 draws.

DOE acknowledges that, given the tolerances on individual draws, a situation may arise whereby the volume of the final draw would need to be adjusted downward so much that a draw volume of zero may be required to meet the overall tolerance on the daily draw volume. DOE concludes that this scenario would result in an invalid test and has inserted a statement in the test procedure indicating that "if this adjustment to the volume drawn in the last draw results in no draw taking place, the test is considered invalid." Table III.3 through Table III.6 show the draw patterns that DOE is adopting.

Table III.3 Very-Small-Usage Draw Pattern

[hh:mm]	[gallons (L)]	
	[ganons (L)]	[GPM (L/min)]
0:00	2.0 (7.6)	1 (3.8)
1:00	1.0 (3.8)	1 (3.8)
1:05	0.5 (1.9)	1 (3.8)
1:10	0.5 (1.9)	1 (3.8)
1:15	0.5 (1.9)	1 (3.8)
8:00	1.0 (3.8)	1 (3.8)
8:15	2.0 (7.6)	1 (3.8)
9:00	1.5 (5.7)	1 (3.8)
9:15	1.0 (3.8)	1 (3.8)
	1:00 1:05 1:10 1:15 8:00 8:15 9:00	1:00 $1.0 (3.8)$ $1:05$ $0.5 (1.9)$ $1:10$ $0.5 (1.9)$ $1:15$ $0.5 (1.9)$ $8:00$ $1.0 (3.8)$ $8:15$ $2.0 (7.6)$ $9:00$ $1.5 (5.7)$ $9:15$ $1.0 (3.8)$

* Denotes draws in first draw cluster.
** Should the water heater have a maximum GPM rating less than 1 GPM (3.8 L/min), then all draws shall be implemented at a flow rate equal to the rated maximum GPM.

Draw Number	Time During Test	Volume	Flow Rate
	[hh:mm]	[gallons	[GPM (L/min)]
		(liters)]	
1*	0:00	15.0 (56.8)	1.7 (6.4)
2*	0:30	2.0 (7.6)	1 (3.8)
3*	1:00	1.0 (3.8)	1 (3.8)
4	10:30	6.0 (22.7)	1.7 (6.4)
5	11:30	4.0 (15.1)	1.7 (6.4)

Table III.4 Low-Usage Draw Pattern

6	12:00	1.0 (3.8)	1 (3.8)
7	12:45	1.0 (3.8)	1 (3.8)
8	12:50	1.0 (3.8)	1 (3.8)
9	16:15	2.0 (7.6)	1 (3.8)
10	16:45	2.0 (7.6)	1.7 (6.4)
11	17:00	3.0 (11.4)	1.7 (6.4)
Т	otal Volume Drawn P	er Day: 38 gallons (1	44 L)
* Denotes draws in f	ïrst draw cluster.		

Draw Number	Time During Test	Volume	Flow Rate
	[hh:mm]	[gallons	[GPM (L/min)]
		(liters)]	
1*	0:00	15.0 (56.8)	1.7 (6.4)
2*	0:30	2.0 (7.6)	1 (3.8)
3*	1:40	9.0 (34.1)	1.7 (6.4)
4	10:30	9.0 (34.1)	1.7 (6.4)
5	11:30	5.0 (18.9)	1.7 (6.4)
6	12:00	1.0 (3.8)	1 (3.8)
7	12:45	1.0 (3.8)	1 (3.8)
8	12:50	1.0 (3.8)	1 (3.8)
9	16:00	1.0 (3.8)	1 (3.8)
10	16:15	2.0 (7.6)	1 (3.8)
11	16:45	2.0 (7.6)	1.7 (6.4)

12	17:00	7.0 (26.5)	1.7 (6.4)
Total Volume Drawn Per Day: 55 gallons (208 L)			
* Denotes draws in first draw cluster.			

Table III.6 High-Usage Draw Pattern

Draw Number	Time During Test	Volume	Flow Rate	
	[hh:mm]	[gallons	[GPM (L/min)]	
		(liters)]		
1*	0:00	27.0 (102)	3 (11.4)	
2*	0:30	2.0 (7.6)	1 (3.8)	
3*	0:40	1.0 (3.8)	1 (3.8)	
4*	1:40	9.0 (34.1)	1.7 (6.4)	
5	10:30	15.0 (56.8)	3 (11.4)	
6	11:30	5.0 (18.9)	1.7 (6.4)	
7	12:00	1.0 (3.8)	1 (3.8)	
8	12:45	1.0 (3.8)	1 (3.8)	
9	12:50	1.0 (3.8)	1 (3.8)	
10	16:00	2.0 (7.6)	1 (3.8)	
11	16:15	2.0 (7.6)	1 (3.8)	
12	16:30	2.0 (7.6)	1.7 (6.4)	
13	16:45	2.0 (7.6)	1.7 (6.4)	
14	17:00	14.0 (53.0)	3 (11.4)	
1	Total Volume Drawn Per Day: 84 gallons (318 L)			

* Denotes draws in first draw cluster.

D. Instrumentation

In the November 2013 NOPR, DOE proposed to maintain the instrumentation installation requirements and piping configuration as currently specified in the residential water heater test procedure. 78 FR 66202, 66217 (Nov. 4, 2013). For storage water heaters having a rated volume below 20 gallons, which are not covered in the existing DOE test method, DOE proposed that the average tank temperature be determined based on three temperature sensors located at the vertical midpoints of three sections of equal volume within the storage tank, as opposed to the currently required six sensors for storage water heaters having a rated volume above 20 gallons. <u>Id.</u> No comments were received opposing this approach, but AET requested that guidance should be provided regarding the unspecified horizontal lengths of pipe in the figures. (AET No. 58 at p. 20) For the final rule, DOE has modified Figures 1 through 4 of the test procedure to include those dimensions.

DOE proposed in the November 2013 NOPR to tighten the allowed accuracy on electric power and energy measuring equipment from the current value of ± 1 percent to ± 0.5 percent. 78 FR 66202, 66217 (Nov. 4, 2013). A study has shown the significant effect of the accuracy of the electric power measurements on the uncertainty in the overall energy factor.¹² A similar change was made in ASHRAE 118.2– 2006, "Method of Testing for Rating Residential Water Heaters," and DOE research confirms that equipment having this tolerance level is readily available. DOE also proposed in the November 2013 NOPR that, for mass measurements greater than or equal to 10 pounds (4.5 kg), a scale that is accurate within ± 0.5 percent of the reading must be used to make the measurement. <u>Id.</u> Lastly, DOE proposed that, for relative humidity measurements, a

¹² Healy WM, Lutz JD, and Lekov AB., "Variability in Energy Factor Test Results for Residential Electric Water Heaters," *HVAC&R Research*, Vol. 9, No. 4 (October 2003).

sensor that is accurate within ± 1.5 percent of the reading be used to make the measurement. <u>Id.</u> at 66220. No comments were received opposing these proposals, so DOE has incorporated these proposals into the final rule.

DOE also proposed in the November 2013 NOPR to modify the data acquisition rate of the inlet and outlet water temperature during draws. <u>Id.</u> at 66217. Currently, for all water heaters except variable firing rate instantaneous water heaters, measurements of the inlet and outlet water temperature are taken at 5-second intervals starting 15 seconds after the draw commences. For instantaneous water heaters with a variable firing rate, inlet and outlet water temperature measurements are taken at 5-second intervals starting 5 seconds after the draw commences. The test procedure amendments call for temperature data at the inlet and outlet temperature sensors to be recorded at 3-second intervals starting 5 seconds after commencement of the draw for all water heaters. Accordingly, DOE also proposed that the time constant of the instruments used to measure the inlet and outlet water temperatures be no greater than 2 seconds. DOE anticipates that this approach will better capture the energy impact of water heater startup and cycling. <u>Id.</u> at 66217. No comments were received opposing these measures, so DOE has incorporated these proposals into the final rule.

E. Test Conditions

1. Outlet Water Temperature

The current residential water heater test procedure calls for the temperature of the tank to be set so that the average hot water temperature within the storage tank is at $135^{\circ}F \pm 5^{\circ}F$ (57.2°C $\pm 2.8^{\circ}C$). 10 CFR part 430, subpart B, appendix E, section 2.4. The set point impacts the

performance of various types of water heaters differently, so DOE reexamined in the proposed test procedure the set point specification and how it is determined. In the November 2013 NOPR, DOE proposed to use a measurement of the temperature of the delivered water, rather than mean tank temperature, for setting the temperature for storage-type water heaters, and also proposed that the set point temperature of all residential water heaters be reduced to 125°F +/-5°F (51.7 °C +/- 2.8 °C). 78 FR 66202, 66219-20 (Nov. 4, 2013). This value was primarily selected based on data available in DOE's analysis for the April 2010 energy conservation standards final rule, which found that the average set point temperature for residential water heaters in the field is 124.2°F (51.2°C). Additionally, the recent compilation of field data across the United States and southern Ontario by LBNL (referenced above) found a median daily outlet water temperature of 122.7°F (50.4°C), which supports specifying a test set point temperature of 125°F. DOE proposed that this new value would apply to first-hour rating tests for storage water heaters, maximum flow rate tests for instantaneous water heaters, and energy factor tests for all water heaters. DOE also tentatively concluded that a set point of 125°F in the test method would not result in safety concerns related to the growth of Legionella. Further, DOE noted that water heaters are commonly set to temperatures in the range of 120°F to 125°F even though the current set point in the test method is 135°F. 78 FR 66202, 66219 (Nov. 4, 2013).

DOE received five comments (AET, EEI, HTP, NEEA and NPCC, Joint Comment) in response to DOE's outlet water temperature proposals in the November 2013 NOPR supporting the switch to a set point temperature of 125 °F for the first-hour rating and maximum flow rate tests and the 24-hour simulated-use test. (AET, No. 58 at p. 5; EEI, No. 63 at p. 5; HTP, No. 59 at pp. 1-3; NEEA and NPCC, No. 64 at p. 9; Joint Comment, No. 77 at pp. 6-7) Advocates for

the 125 °F outlet water temperature argue that it is the most representative of actual use in the field and, thus, should be used to determine performance under representative conditions. Additionally, AET and HTP suggested that specifying an outlet water temperature, as opposed to a stored water temperature, is more appropriate for evaluating water heaters using certain controls that purposely keep the stored water temperature at a low value. (AET No. 58 at p. 1; HTP, No. 59 at p. 3) DOE received five comments (AIM, AHRI, A.O. Smith, GE, and Giant) in favor of keeping the set point temperature at 135 °F for the first-hour rating test or increasing it for both the first-hour rating/maximum flow rate test and the 24-hour simulated-use test. (AIM, No. 72 at p. 3; AHRI, No. 75 at pp. 3-4; A.O. Smith, No. 62 at p. 2; GE, No. 78 at p. 1; Giant, No. 76 at pp. 2-3) Four of the commenters who opposed the decrease in set point (AHRI, A.O. Smith, GE, Giant) argue that the burden of reestablishing the draw pattern bin categories using first-hour rating and maximum GPM values under the lower set point is too great because the change in first-hour ratings will add additional uncertainty to the establishment of the bins. AIM argued that the set point temperature should be increased because when the temperature is decreased in the field, the water heater will see a boost in energy efficiency. Rheem acknowledged that many water heaters are operated at lower temperatures than the set point specified in the current DOE test procedure and suggested that the 24-hour simulated-use test and associated draws would be more representative at the 125 °F set point temperature. However, based on test data, Rheem argued that the changes to the first-hour rating values from the change in set point are too unpredictable to serve as a basis for determining the draw pattern bin categories and suggested that the first-hour rating test should continue to be performed at 135 °F, as is current practice. (Rheem, No. 69 at pp. 3, 5)

DOE has carefully considered these comments and concludes that a delivered water temperature of 125 °F will be applied to first-hour rating tests for storage water heaters, maximum flow rate tests for flow-activated water heaters, and energy factor tests for all water heaters. DOE is required to establish test procedures that are representative of how a covered product would be used in the field, and based on the data discussed previously, DOE concludes that 125 °F is the most representative temperature for the United States market. DOE has determined that the test should be conducted at a typical operating temperature and should not penalize those units optimized for such typical conditions. Moreover, DOE has determined that conducting the simulated-use test at a different temperature from the delivery capacity tests would add an undue burden on manufacturers and would result in ratings that would not be representative of typical usage in the field. While maintaining the test temperature at the value currently used in the test procedure could eliminate one source of uncertainty in converting existing energy factors to new uniform energy factors, DOE has determined that this conversion is feasible and that the benefits of testing at a representative temperature outweigh the short-term challenges in converting existing ratings.

In response to the concerns expressed by AHRI, A.O. Smith, GE, and Giant regarding uncertainties in converting first-hour ratings values obtained at 135 °F to comparable values at 125 °F, DOE revisited the values that were used to place water heaters into bins for uniform energy factor testing. In the November 2013 NOPR, DOE based these breakpoint values on information present in the current plumbing code that indicate appropriate water heaters for various home configurations based on their first hour rating values obtained under the existing test procedure. 78 FR 66202, 66214 (Nov. 4, 2013). Preliminary testing by DOE indicated that

the first-hour ratings obtained under the new procedure were comparable to those obtained under the existing test procedure, so DOE proposed to maintain the breakpoints between bins despite the change in the conditions for the first-hour rating test.

DOE requested data to demonstrate the effect of modifying the first-hour rating test conditions and received data from Rheem and Bradford White. (Rheem No. 69 at p. 3; Bradford White No. 61 at p. 8) Rheem presented actual first-hour rating values under both the current test and the proposed test, whereas Bradford White simply provided the percentage change in the first-hour rating between the two test procedures. Both data sets suggest an overall downward trend of first-hour rating under the proposed test procedure but that there is variability in the results. Based on these data and additional data collected by DOE, the Department concludes that numerous characteristics of a water heater affect the change in its first-hour rating obtained at 135 °F, as compared to that obtained at 125 °F. The uncertainty in how the ratings change, however, does not justify abandoning the 125 °F test temperature. Since DOE has determined that the most representative delivery temperature is 125 °F and no comments were received that refuted the method applied to obtain the first-hour rating at that temperature, DOE concludes that the first-hour rating test, as proposed, provides an appropriate measure of the delivery capacity of a water heater as would be observed in the field.

DOE maintains that the breakpoint values used to place water heaters into bins for uniform energy factor testing presented in the NOPR are appropriate for tests conducted at 135 °F, but acknowledges that some adjustments may be needed for tests conducted at 125 °F since first-hour rating values may change at this temperature. To better account for the change in the

first-hour rating procedure, DOE used the expanded set of available experimental data to reassess the proposed breakpoint values of first-hour ratings for placing water heaters into sizing bins for the simulated-use test. DOE examined different regressions using the data submitted by Rheem and those collected by the Department and found that the ratings at 125 °F and those at 135 °F could be modeled as functions of storage volume and the product of input rate and recovery efficiency. The recovery efficiency for data presented by Rheem was estimated based on the description of the water heater being tested. These regressions were then used to determine what breakpoint values would result in nearly the same classification for a particular water heater tested at 125 °F as it would have when tested at 135 °F, based on its storage volume, recovery efficiency, and input rate. Based on this analysis, DOE decreased the breakpoint values for each size classification for testing at 125 °F under the new test procedure, as compared to the breakpoint values proposed in the NOPR.¹³ The new limits of first-hour ratings (FHR) for each category are as follows:

Very Small: FHR < 18 gallons Low: 18 <= FHR < 51 gallons Medium: 51 <= FHR < 75 gallons High: FHR >= 75 gallons

For the first-hour rating test, DOE proposed in the November 2013 NOPR that draws would terminate when the outlet temperature drops 15°F (8.3°C) from its maximum outlet temperature during the draw, as opposed to the drop of 25°F (13.9°C) implemented in the current

¹³ In the November 2013 NOPR, DOE proposed the following breakpoints for each size classification for testing at 125°F. Point-of-use (since renamed "very small"): < 20 gallons; low: $20 \le FHR \le 55$ gallons; medium: $55 \le FHR \le 80$ gallons; and high: >= 80 gallons. 78 FR 66202, 66235 (Nov. 4, 2013).

test procedure. This change would ensure that water delivered meets the nominal useful temperature of 110°F (43.3°C). AET and AIM supported this proposal. (AET, No. 58 at p. 6; AIM, No. 72 at p. 1) AET suggested that water delivered at a temperature lower than the minimum useful temperature of 110 °F should not be counted in the first-hour rating test. AIM suggested that useful hot water delivered be measured separately from total water delivered. AET and AIM also suggested that water delivered below 110 °F should not be counted as useful delivered hot water in the 24-hour simulated use test. (AET No. 58 at p. 7; AIM No. 72 at p.1)

DOE concludes that the lower temperature limit of useful hot water at 110 °F is appropriate for the first-hour rating test and establishes that draws during the test will terminate when the delivery temperature drops to 15 °F below the outlet water temperature (which is nominally 125 °F), resulting in a draw termination temperature of approximately 110 °F for draws during the first-hour test. For the simulated-use test, however, DOE does not restrict outlet water temperature to at or above 110 °F. While it strongly considered the comments made by AET and AIM in this regard, in DOE's view, the simulated-use test, which provides a measure of energy efficiency rather than delivery capability, is best conducted without regard to water outlet temperature. A standard cutoff temperature of 110 °F is necessary for the first-hour rating test in order to determine the appropriate draw pattern, but no minimum temperature is necessary to estimate energy efficiency. Although DOE has selected its draw patterns to ensure that a water heater can deliver hot water during all draws, DOE recognizes that there may be cases where water heaters on the lower end of the capacity limit in each bin deliver water at a lower temperature than a consumer might desire. In these cases, DOE believes that accounting for water delivered at temperatures below 110 °F would be representative of water heater energy

performance in the field. DOE uses correction factors in the test procedure's calculation routines to adjust the daily energy consumption to estimate energy consumption at a nominal outlet temperature of 125 °F since daily energy consumption will differ based on the outlet temperature of the water provided.

As noted above, in addition to proposing to change the temperature setting at which the test occurs, DOE also proposed in the November 2013 NOPR to change the methodology for setting the temperature of storage-type units to rely on outlet water temperature rather than mean tank temperature. For water heaters with a single thermostat, DOE proposed to specify a set point based on the outlet water temperature during a draw. For water heaters with multiple thermostats, DOE proposed to maintain the procedure currently prescribed in the residential water heater test method, which specifies the set point based on water temperature inside the tank. 78 FR 66202, 66219-20 (Nov. 4, 2013).

In response, DOE received three comments that supported the proposed approach for specifying the set point based on the temperature of delivered water for water heaters with a single thermostat in the tank. However these commenters argued that the same approach should be applied for water heaters with multiple thermostats. (AET, HTP, A.O. Smith) Specifically, AET and HTP cautioned that the terminology used in the NOPR that provides a procedure for water heaters with multiple "thermostats" could be problematic because some water heaters utilize multiple temperature sensors (<u>i.e.</u>, thermostats) that are not available to the user for modifying the delivery temperature but that are instead installed to relay data to a single controller that determines whether or not to activate heating. (AET No. 58 at p. 2; HTP No. 59

at p. 3). AET and HTP both submitted recommendations for setting the temperature controllers on water heaters with multiple control points. (AET No. 58 at p. 14; HTP No. 59 at p. 4) AET urged DOE to utilize the first-hour rating test to verify that the temperature controllers are set to their proper value. According to AET, the temperature controls on a unit with multiple controllers would be determined to be within their proper settings if all of the following conditions are met: (1) at least 50 percent of the water drawn during the first draw of the firsthour rating test was delivered at a temperature between 120 °F and 130 °F; (2) no water is delivered with a temperature above 130 °F during the first-hour rating test; and (3) the initial delivery temperature of second and subsequent draws of the first-hour rating test is between 120 °F and 130 °F. AET asserts that, if these three conditions are met, then the water heater has the correct set-point and the results from the temperature set-point test can be used to determine the first-hour rating. On this topic, HTP suggested a method that progressively disables the thermostats, and uses draws of one-fourth of the total volume, taken after full recovery of each of the heat inputs being controlled by the active thermostats, to determine if the delivery temperature falls within the requisite 125 $^{\circ}F$ +/- 5 $^{\circ}F$ range. If the water heater does not achieve the required delivery temperature within five iterations, the test laboratory would resort to the technique proposed in the NOPR.

DOE also received several comments opposed to the proposed approach. DOE received one comment (Rheem) that opposed the approach of specifying a set point for a water heater with a single thermostat in the tank based on outlet temperature, arguing that this method mischaracterizes the stored energy inside the tank. (Rheem No. 69 at p. 5) DOE does not agree with this claim since the stored energy inside the tank is measured in the proposed procedure in

the same manner as is done in the current procedure and because setting the outlet temperature or stored water temperature is independent of the determination of stored energy. AHRI and Giant stated that they do not agree with the proposed method because "the method used when the model has more than one thermostat should follow the basic principles of the procedure for setting thermostats in the current test method." (AHRI No. 75 at p.4; Giant No. 76 at p.3) On the point raised by AHRI and Giant, DOE notes that the method for models with more than one thermostat proposed in the November 2013 NOPR already matches the approach specified in the current test method.

After careful consideration of the comments, DOE has decided to adopt several changes to the method to determine set point temperature for storage-type water heaters. First, in response to comments regarding the use of the terminology "thermostat," DOE has changed the description from thermostat to "temperature controller" and has added a definition of temperature controller as "a device that is available to the user to adjust the temperature of the water inside a storage-type water heater or the outlet water temperature." This change in terminology should eliminate any confusion on the part of the user of the test procedure between the user-accessible temperature controls and temperature sensors that are used in the water heater but may not be directly accessible to the user for making temperature adjustments.

Second, DOE has decided to maintain its stated approach in the NOPR for setting the temperature for water heaters with a single temperature controller. In the final rule, DOE specifies that the set point be based on outlet water temperature. DOE determined that some water heaters would be disadvantaged by requiring an average tank temperature of 125 °F—due

to stratification, a tank with an average temperature of 125 °F would deliver water at a temperature higher than 125 °F. Such a setting could have an unrepresentative detrimental effect on efficiency compared to its intended operation in the field if the design of the water heating system relies on the average temperature of the stored water being at a lower temperature than the temperature of the water delivered to the user.

Third, DOE incorporates the method suggested by AET to specify the set point of a water heater with multiple temperature controllers because it can be performed in conjunction with the first-hour rating test. However, DOE has modified one aspect of AET's suggested method by allowing water delivered during a final draw of the first-hour rating test that begins at the end of the test to fall below 120 °F because the water heater may not have recovered fully when the final draw is initiated. This approach ensures proper temperature settings and will be less burdensome than the alternate technique proposed by HTP because it can be performed in conjunction with the first-hour rating test.

Finally, DOE eliminates normalization of the daily water-heating energy consumption to a nominal stored water temperature, as provided in the current test procedure. DOE received two comments recommending that, because of the proposed technique to base the temperature setting of the water heater on the outlet water temperature, the test procedure should not normalize the energy consumption of any storage water heater to a nominal stored water temperature of 125 °F. (AET No. 58 at p. 14; SMT No. 66 at p. 3) AET indicated that normalizing to a nominal stored water temperature penalizes advanced control technologies that manipulate storage temperature to reduce heat losses and improve performance. SMT commented that some water heater models

are designed to operate with stratified tanks and that many utilize control algorithms that purposely manage the water temperature at the middle and lower levels differently from the top of the tank. DOE agrees with these comments. DOE is concerned that the temperature setting on the water heater could be lowered during the simulated-use test to an unrealistic value that would result in delivered water that is below a usable level. To avoid this situation, the final rule provides that the temperature control settings shall not be changed for the duration of the delivery capacity test and the simulated-use test once they are determined pursuant to the test procedure. Additionally, the final rule includes language that will allow a test laboratory to verify that the temperature settings are appropriate throughout the test by conducting a second 24-hour simulated-use test immediately after the test used to determine the uniform energy factor and with an identical draw pattern. If the average delivered temperature during this second 24hour test is within the temperature bounds specified by the test procedure, then the temperature control scheme meets the requirements of the test procedure in providing the required outlet water temperature.

2. Ambient Temperature and Relative Humidity

The residential water heater test procedure requires that testing be performed in an environment with an ambient air temperature fixed at 67.5 °F ± 2.5 °F (19.7 °C ± 1.4 °C). 10 CFR part 430, subpart B, appendix E, section 2.2. For heat pump water heaters, however, the environmental conditions are more tightly constrained, with an ambient air temperature requirement of 67.5 °F ± 1 °F (19.7 °C ± 0.6 °C) and a relative humidity requirement of 50 percent ± 1 percent. *Id.* These specifications for heat pump water heaters reflect the fact that heat pump water heater energy use is highly dependent on the ambient temperature and relative

humidity. Because water heaters are placed in a wide variety of locations within and outside of a home, and given the large impact of these factors on heat pump water heater efficiency, DOE considered potential revisions to the ambient air test conditions set forth in the DOE test procedure in order to assess whether the currently-specified conditions are representative of conditions typically encountered in residential installations.

In the November 2013 NOPR, DOE proposed not to change the current ambient dry bulb temperature of between 65 °F and 70 °F when testing water heaters other than heat pump water heaters and at 67.5 °F \pm 1 °F when testing heat pump water heaters. DOE also proposed to include the current relative humidity of 50 percent for heat pump water heaters, but to relax the tolerance to ± 2 percent relative humidity. DOE believes these conditions are representative of typical field conditions encountered by water heaters installed in the U.S. and has not found any data to justify changing these conditions. DOE proposed to relax the tolerance for relative humidity because research indicates that commonly-used, laboratory-grade relative humidity sensors have uncertainties on the order of 1 to 1.5 percent (78 FR 66202, 66220 (Nov. 4, 2013)), and the tolerance cannot exceed the accuracy of the measuring equipment. It should be noted that the relative humidity can be obtained from measurements of dry bulb and wet bulb temperatures and the determination of relative humidity through these temperature measurements would result in a measure of relative humidity with much lower uncertainty because dry bulb and wet bulb temperatures can be measured with high accuracy. However, most laboratories use relative humidity sensors that provide an accurate measurement of relative humidity through a less burdensome method. DOE received one comment from SMT suggesting that imposing the same dry bulb air temperature for all water heaters that is imposed for heat pump water heaters

could eliminate the necessity of correcting the energy consumption for differences between the measured air temperature and the nominal temperature. (SMT No. 66 at p.3) DOE is not adopting this recommendation because it may necessitate significant changes in laboratory environmental conditioning equipment that would be very costly to manufacturers and testing laboratories. DOE believes the current method for accounting for ambient temperature allows for sufficiently accurate test results.

Regarding heat pump water heaters, NEEA and NPCC urged DOE to require testing under a variety of conditions due to differing average temperature and humidity conditions found in the northern climates. (NEEA and NPCC, No. 64 at p. 10) HTP submitted a comment stating that heat pump water heaters should be tested at a range of ambient conditions due to their sensitivity to temperature and humidity. (HTP, No. 59 at pp. 6-7) The Joint Comment suggested a representative temperature of 50 °F "with appropriately high humidity levels," thereby reflecting installations in cool basements and garages. (Joint Comment, No. 77 at p. 5)

After carefully considering these comments, DOE has decided to maintain the current ambient dry bulb temperature of 67.5 °F \pm 1°F and adopt the proposed relative humidity of 50 percent \pm 2 percent for heat pump water heaters. DOE recognizes that regional differences in ambient dry bulb temperature and relative humidity exist and that these differences can have an effect on the efficiency of heat pump water heaters. However, DOE has determined that the conditions established in this final rule are representative of the country as a whole and that testing of heat pump water heaters at various temperature and humidity conditions is unnecessary

to determine the efficiency under a representative set of conditions. DOE also notes that adding multiple rating points for heat pump water heaters would increase test burden significantly.

3. Laboratory Airflow

The existing test procedure specifies that the water heater shall be set up in an area that is protected from drafts. To clarify this statement, DOE proposed in the November 2013 NOPR to require that the area be protected from drafts of more than 50 ft/min (2.5 m/s). 78 FR 66202, 66220 (Nov. 4, 2013). This value is in accordance with specifications in Canadian Standard 745–03, "Energy Efficiency of Electric Storage Tank Water Heaters and Heat Pump Water Heaters." DOE did not receive any comments opposing this proposal, but the Department did receive one comment indicating that a typographical error was present in the NOPR's conversion from ft/min to m/s. (A.O. Smith No. 62 at p. 5) DOE is adopting the provision in its corrected form, which requires that the area be protected from drafts of more than 50 ft/min (0.25 m/s).

F. Storage Tank Pre-conditioning

In the November 2013 NOPR, DOE tentatively concluded that initiating draw patterns on two consecutive days, with measurements only taking place during the second 24-hour period would lead to more consistent results since the state of the water heater at the beginning of the 24-hour test period on the second day will be similar to that at the end of that test period. 78 FR 66202, 66221 (Nov. 4, 2013). Thus, DOE tentatively proposed to require storage water heaters to be pre-conditioned in this manner.

DOE received ten comments in response to the November 2013 NOPR regarding the proposed water heater pre-conditioning requirements. AET and the Joint Comment stated there was no significant burden associated with a 24-hour simulated-use-test preconditioning. However, AHRI, A.O. Smith, Giant, HTP, NEEA and NPCC, Rheem, and SMT stated that there is a significant burden associated with this requirement. (AET, No. 58 at p. 12; AHRI, No. 75 at p. 3; A.O. Smith, No. 62 at p. 3; Giant, No. 76 at p. 3; HTP, No. 59 at p. 2; NEEA and NPCC, No. 64 at p. 4; Joint Comment, No. 77 at p. 6; Rheem, No. 69 at p. 4) Bradford White (referring to comments submitted by AHRI in response to the January 2013 RFI that suggested the adoption of the pre-conditioning period proposed in the NOPR) commented that the AHRI comments were originally proposed in an effort to remove use of an internal tank temperature probe, which is no longer included in the test procedure. (Bradford White, No. 61 at p. 9) Eight commenters (AHRI, A.O. Smith, Bradford White, Giant, HTP, NEEA and NPCC, Joint Comment, Rheem) recommended continuing the use of the current preconditioning procedures. DOE notes that these commenters include AHRI, the commenter that originally suggested the 24-hour simulated-use-preconditioning. (AHRI, No. 75 at p. 3; A.O. Smith, No. 62 at p. 3; Bradford White, No. 61 at p. 9; Giant, No. 76 at p. 3; HTP, No. 59 at p. 2; NEEA and NPCC, No. 64 at p. 4; Joint Comment, No. 77 at p. 6; Rheem, No. 69 at p. 4)

DOE has considered these comments and has determined that the added burden of mandating a 24-hour preconditioning as described above outweighs the potential benefits that could be provided by such an approach. However, DOE has determined that some specification of test preparation is needed to improve the reproducibility of the test results. First, DOE has found that a storage water heater must be maintained with its stored water at a temperature

typically seen during normal operation for a period of time (a "soak-in period") prior to the start of any test to ensure that the materials making up the water heater reach a relatively steady temperature. Comments from the December 2013 Public Meeting indicated that such an approach is currently a best practice in testing water heaters and that this soak-in period can be conducted while the water heater is not connected to a test apparatus. (Public Meeting Transcript, No. 81 at p. 82) This latter point reduces the need for an additional test apparatus to maintain the rate of testing that is currently achieved in laboratories and will, therefore, minimize the need to purchase additional test equipment to meet the requirements of the new test procedure. After a computational analysis of heat transfer through the walls of a storage water heater, DOE has determined that a soak-in period of at least 12 hours will minimize transient heat transfer effects. Therefore, DOE adopts a requirement that a storage water heater (including heat pump water heaters with storage volume) sit in an idle state (<u>i.e.</u>, no water draws) with water stored in it for a minimum of 12 hours following the end of recovery from a cold start prior to conducting either a first-hour rating test or a simulated-use test.

Second, DOE has found that a water heater must not undergo a recovery immediately prior to the start of the 24-hour simulated-use test because the recovery will add significant uncertainty to the critical measurement of average tank temperature at the start of the test. Consequently, DOE adopts a requirement that the 24-hour simulated-use test be preceded by at least a one-hour period during which all heat sources to the water in the tank do not energize. DOE concludes that incorporating these requirements will help ensure reproducible test results without being unduly burdensome.

G. Operational Mode Selection

In the November 2013 NOPR, DOE noted that heat pump water heaters that have recently entered the market typically have multiple operational modes and that selection of the operational mode could impact the results of energy efficiency testing. 78 FR 66202, 66234 (Nov. 4, 2013). As a result, DOE proposed that water heaters should be tested under the default or "out-of-the-box" mode of operation when both obtaining the first-hour rating and determining the energy factor. In addition, DOE proposed several clarifications for testing of units with multiple operational modes but no default mode. The clarifications are consistent with guidance issued by DOE on June 12, 2012 (*see:*

<u>http://www1.eere.energy.gov/guidance/detail_search.aspx?IDQuestion=623&pid=2&spid=1</u>). DOE did not receive any comments related to this proposal in response to the November 2013 NOPR and adopts the proposed requirements without change.

H. Annual Energy Consumption Calculation

The annual energy consumption is calculated for residential water heaters in the existing test procedure based on the daily energy consumption multiplied by 365 days. As discussed in the November 2013 NOPR, AHRI submitted a letter to the FTC on September 16, 2013, pointing out that calculating the annual energy consumption based on the daily energy consumption can lead to differing annual energy consumption, and consequently, differing estimated yearly operating costs, for different water heater models with the same energy factor rating. 78 FR 66202, 66220-21 (Nov. 4, 2013). AHRI provided an example of two water heaters with differing daily energy consumption values but with energy factor values that would round to the same value based on the DOE rounding requirements provided in 10 CFR 430.23(e). AHRI stated that

having slightly different yearly operating cost estimates for two water heaters with the same efficiency rating can be confusing to consumers and somewhat misleading based on the accuracy of the test method. AHRI suggested revising the calculation of the annual energy consumption so that it is based on the energy factor rating.

In the November 2013 NOPR, DOE proposed to adopt the calculation method suggested by AHRI for annual energy consumption, which is based on the nominal energy consumed during the test and the energy factor rating rather than the daily energy consumption. <u>Id.</u> at 66221. NEEA and NPCC strongly opposed any calculation of annual energy use for water heaters, arguing that the calculation of annual energy use is misleading in a large number of instances due to wide variations in annual household hot water use. (NEEA and NPCC, No. 64 at p. 16)

Although DOE agrees with NEEA and NPCC that the actual annual energy consumption of water heaters can vary widely based on variations in field conditions, DOE believes that calculating an estimated annual energy consumption based on the results of the test procedure can provide consumers with valuable information for comparing two water heaters under a standard set of conditions (<u>i.e.</u>, those conditions defined in the DOE test procedure). DOE believes that this additional metric can provide consumers who are unfamiliar with the uniform energy factor metric with a more familiar and easier-to-understand metric for comparing water heater performance. For this reason, DOE chooses to retain the calculation of annual energy consumption proposed in the November 2013 NOPR.

I. Conversion of Existing Energy Factor Ratings

AEMTCA amended EPCA to require that, along with developing a uniform descriptor, DOE must also develop a mathematical conversion factor to translate the results based upon use of the efficiency metric under the existing test procedure to the new uniform descriptor. (42 U.S.C. 6295(e)(5)(E)) AEMTCA provided that a manufacturer may apply the conversion factor to rerate existing models of covered water heaters manufactured prior to the effective date of the final rule establishing the uniform descriptor. Further, the conversion factor must not affect the minimum efficiency requirements for covered water heaters, and, as a result, would not lead to a change in measured energy efficiency for existing products. DOE interprets these requirements to mean that DOE must translate existing ratings from the current metrics to the new metric, while maintaining the stringency of the current standards.

In response to the November 2013 NOPR, DOE received three comments (AHRI, BWC, Joint Comment) regarding the conversion of existing ratings. (AHRI, No. 75 at p. 6-7; BWC, No. 61 at p. 7; Joint Comment, No. 77 at p. 2) AHRI and BWC suggested water heater types to test and urged DOE to release a schedule and process for the development of the conversion factor as soon as possible. The Joint Comment suggested that the sensitivity of the energy factor to draw pattern should be investigated and that systematic differences between "old" and "new" values were expected for several technologies.

DOE notes these comments regarding the conversion factor and will consider them fully once the test procedure is finalized to assist in developing the conversion factor. DOE plans to conduct a separate rulemaking to establish the conversion factor once the test method is

finalized. DOE also plans to translate its current energy conservation standards to equivalent standards denominated in the new uniform efficiency metric in a separate rulemaking. Should it become apparent in the rulemaking to establish the conversion factor that changes may be required in the test procedure, DOE will address these issues at that time.

J. Full Fuel Cycle

In response to the November 2013 NOPR, DOE received additional comments related to source-based metrics. EEI stated that, consistent with other Federal laws, any new descriptor or conversion factor should only be based on point-of-use metrics. (EEI, No. 63 at p. 4) AGA and NPGA supported a metric based on the full fuel cycle that would provide a complete accounting of energy consumption from extraction, processing, and transportation of energy. (AGA, No. 68 at p. 1; NPGA, No. 60 at p. 1)

In the November 2013 NOPR, DOE responded in detail to similar concerns brought forth by stakeholders in response to the January 2013 RFI. In short, DOE reviewed the proposed water heater test procedure in relation to the Department's newly established full fuel cycle (FFC) policy, and tentatively concluded that no substantive amendments are needed to the water heater test procedure to accommodate the FFC policy. 78 FR 66202, 66222 (Nov. 4, 2013). However, for the purposes of representations, DOE tentatively concluded that some small improvements to the water heater test procedure are appropriate to accommodate the FFC policy. DOE proposed in the November 2013 NOPR to define new terms in the test procedure to make it possible to quantify daily electric energy consumption separately from fossil fuel energy consumption and to add separate estimates of annual fossil fuel energy consumption and annual

electrical energy consumption in addition to the overall annual energy consumption. This separation allows the user of the test procedure to estimate the operational cost of water heaters that use both fossil fuel and electricity based on the prices of those different energy sources. From a consumer's perspective, annual operating cost is particularly useful for the products that have dual fuel inputs. DOE believes this consumer cost perspective is reasonably reflected in the FFC (<u>i.e.</u>, the source/site factors recommended by the commenter are essentially numerically identical to the fuel cost ratios published biennially by the Secretary).

In response to the November 2013 NOPR, DOE received seven comments regarding the addition of terms to quantify daily electric energy consumption separately from fossil fuel energy consumption and adding separate estimates of annual fossil fuel energy consumption and annual electrical energy consumption in addition to the overall annual energy consumption. Four commenters supported the addition of these terms (AET, AIM, Joint Comment, NPGA), while three commenters did not (EEI, HTP, AHRI). (AET, No. 58 at p. 15; AIM, No. 74 at p. 1; EEI, No. 63 at p. 4; HTP, No. 59 at p. 5; Joint Comment, No. 77 at p. 7; NPGA, No. 60 at p. 1-2; AHRI No. 80 at p. 2) EEI stated that it is not clear whether a separation by fuel type will be meaningful to the customer; HTP and AHRI argued that these terms are unnecessary.

After considering these comments, DOE has decided to include terms to quantify daily electric energy consumption separately from fossil fuel energy consumption and to add separate estimates of annual fossil fuel energy consumption and annual electrical energy consumption (in addition to the overall annual energy consumption). DOE believes these added terms will

provide consumers with more accurate information for comparing various water heating technologies without significantly adding to the overall test burden.

K. Certification, Compliance, and Enforcement Issues

1. Storage Volume Requirements

In the November 2013 NOPR, DOE proposed to make several changes to its certification, compliance, and enforcement regulations at 10 CFR part 429. First, DOE proposed to add requirements to 10 CFR 429.17 that the rated value of storage tank volume must equal the mean of the measured storage volumes of the units in the sample. 78 FR 66202, 66223 (Nov. 4, 2013). DOE notes that there are currently no requirements from the Department limiting the allowable difference between the tested (i.e., measured) storage volume and the "rated" storage volume that is specified by the manufacturer. DOE has tested 65 residential storage-type water heaters, including 44 gas-fired water heaters, 19 electric water heaters, and 2 oil-fired water heaters. Through this testing, DOE has found that water heaters are consistently rated at storage volumes above their measured storage volume. For gas-fired water heaters, the rated volume ranged from 1.5 percent to 15.6 percent above the measured volume, with the mean being 4.8 percent. For electric water heaters, the rated volume ranged from 5.0 to 10.6 percent above the measured volume, with the mean being 9.4 percent. DOE notes that its minimum energy conservation standards are based on the rated storage volume and decrease as rated storage volume increases. DOE believes consumers often look to storage volume as a key factor in choosing a storage water heater. Consequently, DOE proposed to adopt requirements that the rated value must be the mean of the measured values. In addition, DOE proposed to specify that for DOE-initiated testing, the measured storage volume must be within five percent of the rated volume in order to

use the rated storage volume in downstream calculations. <u>Id.</u> If the measured storage volume is more than five percent different than the rated value, then DOE proposed to use the measured value in downstream calculations. DOE proposed to specify similar requirements for residentialduty commercial water heaters.

AHRI, A.O. Smith, Bradford White, HTP, the Joint Comment, and Rheem opposed the proposal to require that the rated storage value be the mean of the measured values. (AHRI, No. 75 at p. 4; A.O. Smith, No. 62 at p. 3; Bradford White, No. 61 at p. 10; HTP, No. 59 at p. 8; Joint Comment, No. 77 at p. 3; Rheem, No. 69 at p. 6) AHRI argued that the proposal is unnecessary and not an efficiency-related matter, but a safety matter. As such, AHRI argued that it is outside the scope of the DOE's authority and has been adequately addressed in ANSI Z21 and the UL standards for water heaters. AHRI stated that there are currently no units on the market that would allow the difference between rated and measured volume to dodge the minimum efficiency standards. A.O. Smith and Bradford White noted that adding this requirement would make a water heater which was legal under the old test procedure illegal, which in turn would necessitate updating the minimum efficiency standards. HTP stated that the five-percent tolerance on the measured storage volume as compared to rated storage volume is too stringent and would impose a significant re-design burden upon manufacturers. HTP instead suggests a ten-percent tolerance to reduce the manufacturer's burden.

After carefully considering these comments, DOE has decided to require that the rated storage volume be based on the mean of the measured values. The efficiency of a water heater is clearly related to the rated storage volume and, therefore, within DOE's authority to regulate.

DOE seeks to eliminate any potential incentives for manufacturers to continue the current practice of exaggerating the storage volume of water heaters currently on the market by inflating the rated volume as compared to the actual measured volume. While DOE acknowledges AHRI's assessment that no current water heaters on the market could evade minimum efficiency standards, this does not rule out the possibility that future water heaters could do so; the revised approach adopted in this final rule addresses this concern going forward. Regarding the comment from A.O. Smith and Bradford White that adding this requirement would make a water heater which was legal under the old test procedure illegal, DOE notes that if AHRI's comment about the current water heater market is correct, the difference between rated and measured volume should not cause any water heaters to be subject to different energy conservation standards, thereby rendering such concerns theoretical. Furthermore, there will be a mathematical conversion for water heater models that are currently compliant to transition from results generated under the old test procedure to the new test procedure. Additionally, DOEinitiated testing will require that all measured storage volumes be within ± 5 percent of the rated storage volume to be considered valid. DOE agrees with HTP that the 5 percent tolerance will result in manufacturers having to rerate certain models at an additional burden. However, DOE has concluded that any tolerance greater than 5 percent will not have the desired effect of harmonizing rated and measured storage volume values, and it is likely that a significant gap would persist between the values if a larger tolerance were adopted. If an invalid storage volume is found, the measured storage volume will be used in determining the applicable minimum energy conservation standard and calculations within the test procedure.

2. First-Hour Rating and Maximum GPM Requirements
Because the first-hour and maximum GPM ratings will determine the applicable draw pattern for use during the uniform energy factor test, DOE proposed in the November 2013 NOPR to include rating requirements for those values. 78 FR 66202, 66223 (Nov. 4, 2013). DOE proposed that the first-hour rating or maximum GPM rating, as applicable, must be the mean of the measured values of the sample used for certifying the basic model's efficiency. For DOE testing, the rated value will be considered valid if it is within five percent of the measured value. In such a case, DOE proposed that the rated value would be used for the purposes of choosing the appropriate draw pattern for the uniform energy factor test. In the case of an invalid rating (<u>i.e.</u>, the first-hour rating or maximum GPM rating is more than five percent different from the measured value), DOE proposed to use the measured value to determine the applicable draw pattern for the uniform energy factor test. DOE did not receive any comments objecting to these proposals, and, thus, DOE is adopting them in this final rule.

3. Ratings for Untested Models

In reviewing the current test procedure, DOE has concluded that 10 CFR part 430, subpart B, appendix E, section 7.0, "Ratings for Untested Models," is more appropriately addressed in 10 CFR part 429, which deals with requirements for certification of residential water heaters, than in the test procedure. In the November 2013 NOPR, DOE proposed to remove this section from Appendix E and place a similar section in 10 CFR 429.17. 78 FR 66202, 66223-24 (Nov. 4, 2013). DOE proposed to maintain the same requirements for gas water heaters in 10 CFR 429.17 that were previously in section 7.0, which allow units using propane gas that have an input rating within 10 percent of an otherwise identical natural gas unit to use the rating for the natural gas unit in lieu of separate testing. DOE did not receive any

comments related to this proposal, and thus, DOE adopts it in this final rule; however, DOE has moved the provision to 10 CFR 429.70 to reflect that this is an alternative method of determining efficiency (in lieu of testing).

DOE also proposed to eliminate the provisions for electric water heaters that currently allow a manufacturer of electric water heaters that are identical except with different input ratings to designate a standard input rating at which to test the water heater. 78 FR 66202, 66224 (Nov. 4, 2013). Under the current procedure, the manufacturer of electric water heaters may designate the standard input rating that would apply to all models that are identical with the exception of the power input to the heating element and test only at a single standard input rating. It also provides instructions for specifying the first-hour rating of units with higher and lower input ratings than the standard rating. The procedure also provides that the energy factor can be assumed to be the same across all input ratings. As noted above, DOE proposed to remove these provisions due to the proposed revisions in the test method for the first-hour rating and energy factor tests. The first-hour rating would be expected to vary based on the power input to the electric heating element. Under the revised test procedure, the applicable draw pattern for the uniform energy factor test is based on the first-hour rating. Thus, the first-hour rating must be accurate for the tested model to ensure accurate test results for the uniform energy factor test.

In response to the November 2013 NOPR, DOE received five comments (AHRI, BWC, Giant, Joint Comment, Rheem) opposing the proposal to remove the manufacturer's ability to designate electric water heaters that are identical except for their respective input ratings as

having a standard input, and one comment was received from HTP suggesting alternate methods of testing the units with different input ratings. (AHRI, No. 75 at p. 7; BWC, No. 61 at p. 10-11; Giant, No. 76 at p. 3-4; HTP, No. 79 at p. 1-6; Joint Comment, No. 77 at p. 7; Rheem, No. 69 at p. 7). The five opposing comments stated that there would be a significant undue test burden associated with testing each model with a different input rating. Id. AHRI and Giant stated that the only case where a different input rating might be a concern is if the change in input rating results in a lower first-hour rating such that the unit would be tested under a different draw pattern than the unit with a "standard" input rating. (AHRI, No. 75 at p. 7; Giant, No. 76 at p. 3-4).

DOE agrees that removing the provisions for rating electric water heaters with different input ratings could cause significant additional test burden for manufacturers. Thus, DOE is adopting the following requirements, which are roughly based on the method recommended by HTP to lessen burden while still ensuring that the ratings are representative of a model's efficiency and capacity. DOE is adopting provisions in 10 CFR 429.70 that will allow manufacturers to use the first-hour rating and uniform energy factor determined by testing one basic model to rate other basic models, in certain, limited circumstances. Untested basic models with input ratings higher than the rating of the tested basic model can be assumed to have the same first-hour rating and uniform energy factor and may be rated as such. For untested basic models that only differ from the tested basic model in that they contain heating elements with input ratings below the tested basic model, the untested basic model with the lowest input rating for all heating elements must be tested for first-hour rating. If that untested basic model has a first-hour rating that would group it in the same draw pattern bin as the tested basic model, then

all basic models with lower input ratings than the tested basic model may be assumed to have the same uniform energy factor as the tested basic model. These untested basic models can be assigned a first-hour rating equivalent to the volume removed in the first draw of the first-hour rating test of the tested basic model of electric water heater. However, if the unit with the lowest input rating has a first-hour rating that would result in classification in a draw pattern with a lower total volume drawn per day for the simulated-use test, the unit must be tested according to that lower draw pattern. At this point, the manufacturer may choose to test a second basic model that would represent water heaters in the lower sizing bin and apply the same principles noted above to determine the uniform energy factor and first-hour rating.

DOE notes that the alternative efficiency determination method (AEDM) provisions for these consumer water heaters and residential-duty commercial water heaters are quite different from AEDM provisions for other types of covered products and equipment for which use of an AEDM is authorized. Specifically, these AEDM provisions do not permit any type of modeling or calculations of efficiency; they only permit use of a rating determined by testing to be used for other basic models that meet certain criteria. In addition, DOE notes that the tested basic model will be indicated in a certification report with the number of units tested, while the untested basic models will be indicated in a certification report as having been certified using an AEDM.

L. <u>Reference Standards</u>

DOE's test procedure for residential water heaters currently references two industry standards: (1) American Society for Testing and Measurement (ASTM) D2156-80, "Smoke

Density in Flue Gases from Burning Distillate Fuels, Test Method for" and (2) ASHRAE Standard 41.1-1986, "Standard Measurement Guide: Section on Temperature Measurements."

DOE retains these references in the uniform efficiency descriptor test method, but updates the referenced standards to the most recent versions: (1) ASTM D2156-09, "Standard Test Method for Smoke Density in Flue Gases from Burning Distillate Fuels" and (2) ASHRAE Standard 41.1-1986 (RA2006), "Standard Method for Temperature Measurement." For the November 2013 NOPR, DOE reviewed both of the updated standards and concluded that their adoption would not substantially impact the revised test method. 78 FR 66202, 66224 (Nov. 4, 2013). DOE did not receive any comments on this issue in response to the NOPR, and consequently, DOE incorporates these industry standards by reference into DOE's regulations for the water heaters test procedure.

M. Compliance With Other EPCA Requirements

As mentioned above, in amending a test procedure, EPCA directs DOE to determine to what extent, if any, the test procedure would alter the measured energy efficiency or measured energy use of a covered product. (42 U.S.C. 6293(e)(1)) If the amended test procedure alters the measured energy efficiency or measured energy use, the Secretary must amend the applicable energy conservation standard to the extent the amended test procedure changes the energy efficiency of products that minimally comply with the existing standard. (42 U.S.C. 6293(e)(2)) The current energy conservation standards for residential water heaters are based on energy factor, and the energy conservation standards for commercial water heaters are based on thermal efficiency and standby loss. DOE believes that the conversion factor (or factors) required by

AEMTCA (as discussed in section III.I) and developed in a subsequent rulemaking will ensure that there is no change in measured energy efficiency.

Consistent with 42 U.S.C. 6293(c), DOE typically requires that any representations of energy consumption of covered products must be based on any final amended test procedures 180 days after the publication of the test procedure final rule. However, in this instance, the statute specifically provides for an effective date of the test procedure final rule which is one year after the date of the publication of the final rule. (42 U.S.C. 6295(e)(5)(D)(ii)) In addition, AEMTCA provides for the use of a conversion factor that will apply beginning on the date of publication of the conversion factor in the Federal Register and ending on the later of one year after the date of publication of the conversion factor or December 31, 2015. (42 U.S.C. 6295(e)(5)(E)(v) Thus, the test procedure final rule will become effective one year after its publication, and manufacturers may at their discretion make representations of energy efficiency based either (a) on the final amended test procedures or (b) on the previous test procedures after applying the conversion factor until such time as use of the amended test procedure is required. The current test procedures for residential water heaters are set forth at 10 CFR part 430, subpart B, appendix E as contained in 10 CFR parts 200 to 499 edition revised as of January 1, 2014. The current test procedures for commercial water heating equipment are set forth at 10 CFR 431.106 as contained in 10 CFR parts 200 to 499 edition revised as of January 1, 2014. As required by AEMTCA, the conversion factor may be used until the later of one year after the publication of the factor, or December 31, 2015, after which time all testing must be conducted in accordance with the new amended test procedure. (Note, in this final rule, DOE provides that the conversion factor may be used until December 31, 2015, but DOE will amend that date, if

necessary, upon publication of the conversion factor final rule.) DOE notes that during the interim period, manufacturers must use the same version of the test procedure for all representations of energy efficiency, including certifications of compliance.

N. Other Issues

At the December 6, 2013 public meeting, AIM and EEI requested clarification on the applicability of the first-hour rating and maximum GPM test for water heaters that may have a storage volume above 2 gallons but which also have heating elements or burners that are designed to deliver a continuous flow of hot water. (Public transcript, p. 80-81, 84-86, 121-122) After considering these comments, DOE acknowledges that it may be possible to improve the test procedure's specifications as to which tests must be conducted on each water heater, so the Department is clarifying the proper implementation of the applicable tests as part of this final rule.

The proposed test procedure stated that storage water heaters should be tested to obtain a first-hour rating and that instantaneous water heaters be tested to obtain a maximum GPM rating. 78 FR 66202, 66234-36 (Nov. 4, 2013). As noted by AIM, "flow-dominated" or "heat-on-demand" water heaters exist that have very large burners but have some storage volume as a buffer. (AIM No. 70 at p. 2) DOE believes that the delivery capacity of such water heaters is best captured by a maximum GPM rating and is, thus, requiring water heaters with a heating input that is activated by the flow of water through them to be tested according to the maximum GPM test procedure regardless of storage volume. For all other storage water heaters, the first-hour rating test is to be applied to determine delivery capacity. DOE is using the term "flow-

activated" in this final rule and is adding a definition for that term in the test procedure that is consistent with the definition of "instantaneous water heater" currently at 10 CFR 430.2.

For determining the uniform energy factor, DOE believes that any water heater with a storage volume greater than or equal to 2 gallons must be tested to account for the storage volume, even if they meet EPCA's definition of an instantaneous water heater, which does not limit the stored volume. (42 U.S.C. 6291(27)(B)) The reason for this determination is that changes in the stored energy in the water heater and variations in the heat loss from the water heater to the ambient can affect the uniform energy factor, and the test procedure proposed for storage water heaters captures these effects while that for instantaneous water heaters does not. While it might be possible to include such terms in the proposed test procedure for instantaneous water heaters, such a step would add no benefit for instantaneous water heaters with minimal storage volume and could be considered as adding an undue burden to the testing of those units. Therefore, DOE clarifies the applicability of the simulated-use test based on rated storage volume instead of by the terminology of "storage" versus "instantaneous" in section 5 of appendix E.

DOE also clarifies the determination of the UA value to account for situations where the maximum tank temperature is achieved immediately following the recovery following the first draw cluster. As noted above, test data suggest that starting the standby period immediately following a recovery can lead to erroneous results due to the challenges in determining the average stored water temperature at that time. DOE has adjusted the start of the period used to

determine the UA so that it must begin no less than five minutes following the end of the first recovery following the first draw cluster.

IV. Procedural Issues and Regulatory Review

A. <u>Review Under Executive Order 12866</u>

The Office of Management and Budget has determined that test procedure rulemakings do not constitute "significant regulatory actions" under section 3(f) of Executive Order 12866, "Regulatory Planning and Review," 58 FR 51735 (Oct. 4, 1993). Accordingly, this action was not subject to review under the Executive Order by the Office of Information and Regulatory Affairs (OIRA) in the Office of Management and Budget (OMB).

B. <u>Review under the Regulatory Flexibility Act</u>

The Regulatory Flexibility Act (5 U.S.C. 601 <u>et seq</u>., as amended by the Small Business Regulatory Enforcement Fairness Act of 1996) requires preparation of an initial regulatory flexibility analysis (IFRA) for any rule that by law must be proposed for public comment and a final regulatory flexibility analysis (FRFA) for any such rule that an agency adopts as a final rule, unless the agency certifies that the rule, if promulgated, will not have a significant economic impact on a substantial number of small entities. A regulatory flexibility analysis examines the impact of the rule on small entities and considers alternative ways of reducing negative effects. Also, as required by Executive Order 13272, "Proper Consideration of Small Entities in Agency Rulemaking," 67 FR 53461 (August 16, 2002), DOE published procedures and policies on February 19, 2003, to ensure that the potential impacts of its rules on small entities are properly considered during the DOE rulemaking process. 68 FR 7990. DOE has

made its procedures and policies available on the Office of the General Counsel's website: http://energy.gov/gc/office-general-counsel.

This final rule prescribes test procedure amendments used to determine compliance with energy conservation standards for residential water heaters and certain commercial water heaters. For residential water heaters and certain commercial water heaters, the amendments establish a uniform efficiency descriptor which is more representative of conditions encountered in the field (including modifications to both the test conditions and the draw patterns), and expand the scope of the test procedure to apply to certain residential water heaters and certain commercial water heaters that are currently not covered by the test procedure. DOE reviewed this final rule under the provisions of the Regulatory Flexibility Act and the policies and procedures published on February 19, 2003. 68 FR 7990.

For the manufacturers of the covered water heater products, the Small Business Administration (SBA) has set a size threshold, which defines those entities classified as "small businesses" for the purposes of the statute. DOE used the SBA's small business size standards to determine whether any small entities would be subject to the requirements of the rule. The SBA size standards, listed by North American Industry Classification System (NAICS) code and industry description, are codified at 13 CFR part 121 and are available at *http://www.sba.gov/content/table-small-business-size-standards*. Residential water heater manufacturing is classified under NAICS 335228—"Other Major Household Appliance Manufacturing." The SBA sets a threshold of 500 employees or less for an entity to be considered as a small business. Commercial water heaters are classified under NAICS 333318 –

"Other Commercial and Service Industry Machinery Manufacturing," for which SBA also sets a size threshold of 1,000 employees or fewer for being considered a small business.

DOE has identified 19 manufacturers of residential water heaters (including manufacturers of products that fall under the expanded scope) that can be considered small businesses. DOE identified seven manufacturers of "residential-duty" water heaters that can be considered small businesses. Six of the "residential-duty" water heater manufacturers also manufacture residential water heaters, so the total number of water heater manufacturers impacted by this rule would be 20. DOE's research involved reviewing several industry trade association membership directories (e.g., AHRI), product databases (e.g., AHRI, CEC, and ENERGY STAR databases), individual company Web sites, and marketing research tools (e.g., Hoovers reports) to create a list of all domestic small business manufacturers of products covered by this rulemaking.

For the reasons explained below, DOE has concluded that the test procedure amendments contained in this final rule would not have a significant economic impact on any manufacturer, including small manufacturers.

For residential water heaters, the amendments adopted in this final rule apply primarily to the draw pattern and outlet water temperature. Under DOE's existing test procedure, manufacturers must perform a simulated-use test consisting of 6 draws of equal lengths with a water heater delivery temperature of 135 °F. This final rule will require manufacturers to perform a simulated-use test consisting of 9 to 14 draws of varied length, depending on the

capacity of the water heater, at an outlet water temperature of 125 °F. The change in outlet water temperature requires no additional effort or expense for the manufacturer, because establishing the test temperature is simply a matter of choosing the appropriate setting on the water heater. Likewise, the change in the number of draws would also result in very little burden on manufacturers. The length and timing of draws for the existing test procedure are largely controlled automatically by computer control. The changes will likely result in manufacturers having to reprogram the computer test programs to account for the new draw patterns. DOE estimates that this effort would take approximately one week to program and confirm operation of the amended test. It is estimated that approximately two days of a programmer's time would be needed at a cost of \$1,000, including overhead and benefits. This one-time cost is comparable to that charged by a third-party test laboratory for a single test, so it is not considered burdensome for water heater manufacturers. Since the simulated-use test takes 24 hours under both the existing and new test method, the length of the test would not change. The new test method does specify a 12-hour soak-in period prior to the 24-hour test for storage water heaters, however, which would add to the time required to conduct the test. This extra test time would not require extra personnel and would not necessitate the development of additional test platforms. DOE understands that a preconditioning period is already implemented by manufacturers as a best practice to allow the water heater to achieve operational temperature, so the added burden from the 12-hour soak-in would be minimal. In addition, these tests can be conducted in the same facilities used for the current energy testing of these products, so there would be no additional facility costs required by the final rule.

Lastly, the only potential instrumentation upgrade required to conduct the test would be electric power and energy measuring equipment that meets the accuracy levels that have changed from \pm 1 percent to \pm 0.5 percent. DOE believes that equipment meeting these tolerances is already the industry standard. Purchase of a new instrument, if needed, would be expected to cost approximately \$1,000.

For certain commercial water heaters included in the scope of this rulemaking, the efficiency test required for equipment would change from the thermal efficiency and standby loss tests specified in the current DOE test method, to the simulated-use test for uniform energy factor in this final rule. The uniform energy factor test is inherently more complex than the thermal efficiency and standby loss tests, and, thus, it may be more difficult to implement. However, the standby loss test takes a significant amount of time, which is comparable to the 24hour simulated-use test. Accordingly, overall testing time should remain fairly constant. DOE understands that the complexity of the uniform energy factor test would impose additional costs on manufacturers due to the need to automate draw patterns, as compared to the thermal efficiency test. In addition, some hardware purchases may be needed to allow for computercontrolled draws of hot water that are required in a simulated use test. However, DOE notes that many commercial water heater manufacturers also manufacture residential water heaters, and may already have this equipment from testing of residential units. Nonetheless, DOE estimates that this hardware could cost approximately \$1,000, assuming that the laboratory already has a computer-controlled data acquisition system to collect data during the thermal efficiency and standby loss tests currently required. DOE estimates the costs for a programmer to create a computer program that automatically controls the hot water draws would be similar to the costs

above, but that the time required may be slightly longer if the program is being developed from scratch. Under such circumstances, DOE estimates that 5 days of programmer time would be needed for a cost of \$2,500, including overhead and benefits.

Lastly, DOE considered the impacts on small businesses that manufacture residential water heaters that fall into categories that were previously not covered by the DOE residential water heater test procedure (e.g., models with storage volumes between 2 and 20 gallons). In reviewing the market for these products, DOE did not identify any manufacturers that did not also manufacture other types of water heating equipment. Thus, DOE believes that these manufacturers would already have the needed equipment and computer programs to conduct the current DOE test. For the reasons stated previously, DOE does not believe the updates will cause significant additional burdens for these manufacturers.

Accordingly, DOE concludes and certifies that this final rule would not have a significant economic impact on a substantial number of small entities, so DOE has not prepared a regulatory flexibility analysis for this rulemaking. DOE has provided its certification and supporting statement of factual basis to the Chief Counsel for Advocacy of the SBA for review under 5 U.S.C. 605(b).

C. Review Under the Paperwork Reduction Act of 1995

Manufacturers of water heaters must certify to DOE that their products comply with all applicable energy conservation standards. In certifying compliance, manufacturers must test their products according to the DOE test procedures for water heaters, including any

amendments adopted for the test procedure on the date that compliance is required. DOE has established regulations for the certification and recordkeeping requirements for all covered consumer products and commercial equipment, including residential and commercial water heaters. 76 FR 12422 (March 7, 2011). The collection-of-information requirement for the certification and recordkeeping is subject to review and approval by OMB under the Paperwork Reduction Act (PRA). This requirement has been approved by OMB under OMB control number 1910-1400. Public reporting burden for the certification is estimated to average 20 hours per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information.

Notwithstanding any other provision of the law, no person is required to respond to, nor shall any person be subject to a penalty for failure to comply with, a collection of information subject to the requirements of the PRA, unless that collection of information displays a currently valid OMB Control Number.

D. Review Under the National Environmental Policy Act of 1969

In this final rule, DOE amends its test procedure for residential and commercial water heaters. DOE has determined that this rule falls into a class of actions that are categorically excluded from review under the National Environmental Policy Act of 1969 (42 U.S.C. 4321 <u>et seq</u>.) and DOE's implementing regulations at 10 CFR part 1021. Specifically, this rule amends an existing rule without affecting the amount, quality or distribution of energy usage, and, therefore, will not result in any environmental impacts. Thus, this rulemaking is covered by

Categorical Exclusion A5 under 10 CFR part 1021, subpart D, which applies to any rulemaking that interprets or amends an existing rule without changing the environmental effect of that rule. Accordingly, neither an environmental assessment nor an environmental impact statement is required.

E. <u>Review Under Executive Order 13132</u>

Executive Order 13132, "Federalism," 64 FR 43255 (August 10, 1999), imposes certain requirements on agencies formulating and implementing policies or regulations that preempt State law or that have Federalism implications. The Executive Order requires agencies to examine the constitutional and statutory authority supporting any action that would limit the policymaking discretion of the States and to carefully assess the necessity for such actions. The Executive Order also requires agencies to have an accountable process to ensure meaningful and timely input by State and local officials in the development of regulatory policies that have Federalism implications. On March 14, 2000, DOE published a statement of policy describing the intergovernmental consultation process it will follow in the development of such regulations. 65 FR 13735. DOE examined this final rule and determined that it will not have a substantial direct effect on the States, on the relationship between the national government and the States, or on the distribution of power and responsibilities among the various levels of government. EPCA governs and prescribes Federal preemption of State regulations as to energy conservation for the products that are the subject of this final rule. States can petition DOE for exemption from such preemption to the extent, and based on criteria, set forth in EPCA. (42 U.S.C. 6297(d)) No further action is required by Executive Order 13132.

F. <u>Review Under Executive Order 12988</u>

Regarding the review of existing regulations and the promulgation of new regulations, section 3(a) of Executive Order 12988, "Civil Justice Reform," 61 FR 4729 (Feb. 7, 1996), imposes on Federal agencies the general duty to adhere to the following requirements: (1) Eliminate drafting errors and ambiguity; (2) write regulations to minimize litigation; (3) provide a clear legal standard for affected conduct rather than a general standard; and (4) promote simplification and burden reduction. Regarding the review required by section 3(a), section 3(b)of Executive Order 12988 specifically requires that Executive agencies make every reasonable effort to ensure that the regulation: (1) Clearly specifies the preemptive effect, if any; (2) clearly specifies any effect on existing Federal law or regulation; (3) provides a clear legal standard for affected conduct while promoting simplification and burden reduction; (4) specifies the retroactive effect, if any; (5) adequately defines key terms; and (6) addresses other important issues affecting clarity and general draftsmanship under any guidelines issued by the Attorney General. Section 3(c) of Executive Order 12988 requires Executive agencies to review regulations in light of applicable standards in sections 3(a) and 3(b) to determine whether they are met or it is unreasonable to meet one or more of them. DOE has completed the required review and determined that, to the extent permitted by law, this final rule meets the relevant standards of Executive Order 12988.

G. <u>Review Under the Unfunded Mandates Reform Act of 1995</u>

Title II of the Unfunded Mandates Reform Act of 1995 (UMRA) requires each Federal agency to assess the effects of Federal regulatory actions on State, local, and Tribal governments and the private sector. Pub. L. No. 104-4, sec. 201 (codified at 2 U.S.C. 1531). For a regulatory

action resulting in a rule that may cause the expenditure by State, local, and Tribal governments, in the aggregate, or by the private sector of \$100 million or more in any one year (adjusted annually for inflation), section 202 of UMRA requires a Federal agency to publish a written statement that estimates the resulting costs, benefits, and other effects on the national economy. (2 U.S.C. 1532(a), (b)) The UMRA also requires a Federal agency to develop an effective process to permit timely input by elected officers of State, local, and Tribal governments on a "significant intergovernmental mandate," and requires an agency plan for giving notice and opportunity for timely input to potentially affected small governments before establishing any requirements that might significantly or uniquely affect them. On March 18, 1997, DOE published a statement of policy on its process for intergovernmental consultation under UMRA. 62 FR 12820. (This policy is also available at http://energy.gov/gc/office-general-counsel.) DOE examined this final rule according to UMRA and its statement of policy and has determined that the rule contains neither an intergovernmental mandate, nor a mandate that may result in the expenditure by State, local, and Tribal governments, in the aggregate, or by the private sector, of \$100 million or more in any year. Accordingly, no further assessment or analysis is required under UMRA.

H. <u>Review Under the Treasury and General Government Appropriations Act, 1999</u>

Section 654 of the Treasury and General Government Appropriations Act, 1999 (Pub. L. 105-277) requires Federal agencies to issue a Family Policymaking Assessment for any rule that may affect family well-being. This final rule will not have any impact on the autonomy or integrity of the family as an institution. Accordingly, DOE has concluded that it is not necessary to prepare a Family Policymaking Assessment.

I. <u>Review Under Executive Order 12630</u>

Pursuant to Executive Order 12630, "Governmental Actions and Interference with Constitutionally Protected Property Rights," 53 FR 8859 (March 18, 1988), DOE has determined that this regulation will not result in any takings that might require compensation under the Fifth Amendment to the U.S. Constitution.

J. Review Under Treasury and General Government Appropriations Act, 2001

Section 515 of the Treasury and General Government Appropriations Act, 2001 (44 U.S.C. 3516 note) provides for agencies to review most disseminations of information to the public under information quality guidelines established by each agency pursuant to general guidelines issued by OMB. OMB's guidelines were published at 67 FR 8452 (Feb. 22, 2002), and DOE's guidelines were published at 67 FR 62446 (Oct. 7, 2002). DOE has reviewed this final rule under the OMB and DOE guidelines and has concluded that it is consistent with applicable policies in those guidelines.

K. <u>Review Under Executive Order 13211</u>

Executive Order 13211, "Actions Concerning Regulations That Significantly Affect Energy Supply, Distribution, or Use," 66 FR 28355 (May 22, 2001), requires Federal agencies to prepare and submit to OIRA at OMB, a Statement of Energy Effects for any significant energy action. A "significant energy action" is defined as any action by an agency that promulgates or is expected to lead to promulgation of a final rule, and that: (1) is a significant regulatory action under Executive Order 12866, or any successor order; and (2) is likely to have a significant adverse effect on the supply, distribution, or use of energy; or (3) is designated by the Administrator of OIRA as a significant energy action. For any significant energy action, the agency must give a detailed statement of any adverse effects on energy supply, distribution, or use if the regulation is implemented, and of reasonable alternatives to the action and their expected benefits on energy supply, distribution, and use.

This regulatory action to amend the test procedure for measuring the energy efficiency of residential and certain commercial water heaters is not a significant regulatory action under Executive Order 12866 or any successor order. Moreover, it would not have a significant adverse effect on the supply, distribution, or use of energy, nor has it been designated as a significant energy action by the Administrator of OIRA. Therefore, it is not a significant energy action, and, accordingly, DOE has not prepared a Statement of Energy Effects for this rulemaking.

L. <u>Review Under Section 32 of the Federal Energy Administration Act of 1974</u>

Under section 301 of the Department of Energy Organization Act (Pub. L. 95–91; 42 U.S.C. 7101 *et seq.*), DOE must comply with all laws applicable to the former Federal Energy Administration, including section 32 of the Federal Energy Administration Act of 1974 (Pub. L. 93-275), as amended by the Federal Energy Administration Authorization Act of 1977 (Pub. L. 95-70). (15 U.S.C. 788; FEAA) Section 32 essentially provides in relevant part that, where a proposed rule authorizes or requires use of commercial standards, the notice of proposed rulemaking must inform the public of the use and background of such standards. In addition, section 32(c) requires DOE to consult with the Attorney General and the Chairman of the

Federal Trade Commission (FTC) concerning the impact of the commercial or industry standards on competition.

The modifications to the test procedures addressed by this action incorporate testing methods contained in the following commercial standards: (1) ASTM D2156 09, "Standard Test Method for Smoke Density in Flue Gases from Burning Distillate Fuels"; and (2) ASHRAE Standard 41.1–1986 (RA 2006), "Standard Method for Temperature Measurement." While this test procedure is not exclusively based on these standards, components of the test procedures are adopted directly from these standards without amendment. The Department has evaluated these standards and is unable to conclude whether they fully comply with the requirements of section 32(b) of the FEAA, (*i.e.*, that they were developed in a manner that fully provides for public participation, comment, and review). DOE has consulted with the Attorney General and the Chairman of the FTC concerning the impact on competition of requiring manufacturers to use the test methods contained in these standards and has received no comments objecting to their use.

M. Congressional Notification

As required by 5 U.S.C. 801, DOE will report to Congress on the promulgation of this rule before its effective date. The report will state that it has been determined that the rule is not a "major rule" as defined by 5 U.S.C. 804(2).

V. Approval of the Office of the Secretary

The Secretary of Energy has approved publication of this final rule.

10 CFR Part 430

Administrative practice and procedure, Confidential business information, Energy conservation, Household appliances, Imports, Incorporation by reference, Intergovernmental relations, Small businesses.

10 CFR Part 431

Administrative practice and procedure, Confidential business information, Test procedures, Incorporation by reference, Reporting and recordkeeping requirements.

Issued in Washington, DC, on

June 27, 2014.

Kathleen B. Hogan Deputy Assistant Secretary for Energy Efficiency Energy Efficiency and Renewable Energy

For the reasons stated in the preamble, DOE amends parts 429, 430, and 431 of Chapter

II, Subchapter D of Title 10, Code of Federal Regulations, as set forth below:

PART 429 – CERTIFICATION, COMPLIANCE, AND ENFORCEMENT FOR CONSUMER PRODUCTS AND COMMERCIAL AND INDUSTRIAL EQUIPMENT

1. The authority citation for part 429 continues to read as follows:

Authority: 42 U.S.C. 6291–6317.

- 2. Section 429.17 is amended by:
- a. Revising paragraphs (a), (a)(1), and (a)(2);
- b. Adding paragraphs (a)(1)(i) and (a)(1)(ii);
- c. Renumbering paragraphs (a)(2)(i) as (a)(1)(ii)(A), (a)(2)(i)(A) as (a)(1)(ii)(A)(1),

(a)(2)(1)(B) as (a)(1)(ii)(A)(2), (a)(2)(ii) as (a)(1)(ii)(B), (a)(2)(ii)(A) as (a)(1)(ii)(B)(1), and (a)(2)(ii)(B) as (a)(1)(ii)(B)(2);

- d. Adding paragraphs (a)(1)(ii)(C), and (a)(1)(ii)(D)); and
- c. Revising paragraph (b)(2).

The additions and revisions read as follows:

§ 429.17 Residential water heaters.

(a) <u>Determination of represented value</u>. Manufacturers must determine the represented value, which includes the certified rating, for each basic model of residential water heater either by

testing, in conjunction with the applicable sampling provisions, or by applying an alternative efficiency determination method (AEDM) approved for use by DOE.

(1) <u>Units to be tested</u>. (i) If the represented value is determined through testing, the general requirements of §429.11 are applicable; and

(ii) For each basic model selected for testing, a sample of sufficient size shall be randomly selected and tested to ensure that—

* * *

(C) Any represented value of the rated storage volume must be equal to the mean of the measured storage volumes of all the units within the sample.

(D) Any represented value of first-hour rating or maximum gallons per minute (GPM) must be equal to the mean of the measured first-hour ratings or measured maximum GPM ratings, respectively, of all the units within the sample.

(2) <u>Alternative efficiency determination methods</u>. In lieu of testing, represented values for a basic model must be determined through the application of an AEDM pursuant to the requirements of §429.70.

(b) * * * * * * * *

(2) Pursuant to §429.12(b)(13), a certification report shall include the following public productspecific information: The uniform energy factor (UEF, rounded to the nearest 0.01), rated storage volume in gallons (gal), first-hour rating or maximum gallons per minute (GPM), and recovery efficiency (percent).

3. Section 429.44 is amended by:

a. Redesignating paragraphs (a), (b), and (c) as (b), (c), and (d), respectively.

b. Adding new paragraph (a); and

c. Revising newly redesignated paragraph (b).

The revisions and additions read as follows:

§ 429.44 Commercial water heating equipment.

(a) For residential-duty commercial water heaters, all represented values must be determined in accordance with §429.17.

(b) <u>Determination of Represented Value for All Types of Commercial Water Heaters Except</u> <u>Residential-Duty Commercial Water Heaters</u>. Manufacturers must determine the represented value, which includes the certified rating, for each basic model of commercial water heating equipment except residential-duty commercial water heaters, either by testing, in conjunction with the applicable sampling provisions, or by applying an AEDM as set forth in §429.70.

* * * * *

4. Section 429.70 is amended by adding paragraph (g) to read as follows:

§ 429.70 Alternative methods for determining energy efficiency and energy use
* * * * *

(g) Alternative determination of ratings for untested basic models of residential water heaters and residential-duty commercial water heaters. For models of water heaters that differ only in fuel type or power input, ratings for untested basic models may be established in accordance with the following procedures in lieu of testing. This method allows only for the use of ratings identical to those of a tested basic model as provided below; simulations or other modeling predictions for ratings of the uniform energy factor, volume, first-hour rating, or maximum gallons per minute (GPM) are not permitted.

(1) *Gas Water Heaters*. For untested basic models of gas-fired water heaters that differ from tested basic models only in whether the basic models use natural gas or propane gas, the represented value of uniform energy factor, first-hour rating, and maximum gallons per minute for an untested basic model is the same as that for a tested basic model, as long as the input ratings of the tested and untested basic models are within ± 10 %, that is:

 $\frac{|\text{input rating of untested basic model-input rating of tested basic model}|}{\text{input rating of tested basic model}} \le 10\%.$

(2) *Electric Storage Water Heaters*. Rate an untested basic model of an electric storage type water heater using the first-hour rating and the uniform energy factor obtained from a tested basic model as a basis for ratings of basic models with other input ratings, provided that certain conditions are met:

(i) For an untested basic model, the represented value of the first-hour rating and the uniform energy factor is the same as that of a tested basic model, provided that each heating element of the untested basic model is rated at or above the input rating for the corresponding heating element of the tested basic model.

(ii) For an untested basic model having any heating element with an input rating that is lower than that of the corresponding heating element in the tested basic model, the represented value of the first-hour rating and the uniform energy factor is the same as that of a tested basic model, provided that the first-hour rating for the untested basic model results in the same draw pattern specified in Table I of appendix E for the simulated-use test as was applied to the tested basic model. To establish whether this condition is met, determine the first-hour ratings for the tested and the untested basic models in accordance with the procedure described in section 5.3.3 of 10

CFR part 430, subpart B, appendix E, then compare the appropriate draw pattern specified in Table I of appendix E for the first-hour rating of the tested basic model with that for the untested basic model. If this condition is not met, then the untested basic model must be tested and the appropriate sampling provisions applied to determine its uniform energy factor in accordance with appendix E and this part.

5. Section 429.134 is amended by reserving paragraph (c) and adding paragraph (d) to read as follows:

§ 429.134 Product-specific enforcement provisions.

- * * * * *
 - (c) [Reserved].

(d) *Residential Water Heaters and Residential-Duty Commercial Water Heaters.* (1) *Verification of first-hour rating and maximum GPM rating.* The first-hour rating or maximum gallons per minute (GPM) rating of the basic model will be measured pursuant to the test requirements of 10 CFR part 430 for each unit tested. The mean of the measured values will be compared to the rated values of first-hour rating or maximum GPM rating as certified by the manufacturer. The certified rating will be considered valid only if the measurement is within five percent of the certified rating.

(i) If the rated value of first-hour rating or maximum GPM rating is found to be within 5 percent of the mean of the measured values, then the rated value will be used as the basis for determining the applicable draw pattern pursuant to the test requirements of 10 CFR part 430 for each unit tested.

(ii) If the rated value of first-hour rating or maximum GPM rating is found to vary more than 5 percent from the measured values, then the mean of the measured values will serve as the basis for determining the applicable draw pattern pursuant to the test requirements of 10 CFR part 430 for each unit tested.

(2) *Verification of rated storage volume*. The storage volume of the basic model will be measured pursuant to the test requirements of 10 CFR part 430 for each unit tested. The mean of the measured values will be compared to the rated storage volume as certified by the manufacturer. The rated value will be considered valid only if the measurement is within five percent of the certified rating.

(i) If the rated storage volume is found to be within 5 percent of the mean of the measured value of storage volume, then that value will be used as the basis for calculation of the required uniform energy factor for the basic model.

(ii) If the rated storage volume is found to vary more than 5 percent from the mean of the measured values, then the mean of the measured values will be used as the basis for calculation of the required uniform energy factor for the basic model.

PART 430 – ENERGY CONSERVATION PROGRAM FOR CONSUMER PRODUCTS

6. The authority citation for part 430 continues to read as follows:

Authority: 42 U.S.C. 6291-6309; 28 U.S.C. 2461 note.

7. Section 430.2 is amended by adding the definitions of "Electric heat pump water heater," "Electric instantaneous water heater," "Electric storage water heater," "Gas-fired instantaneous water heater," "Gas-fired storage water heater," "Gas-fired heat pump water heater," "Oil-fired instantaneous water heater," and "Oil-fired storage water heater" in alphabetical order, to read as follows:

§ 430.2 Definitions.

* * * * *

Electric heat pump water heater means a water heater that uses electricity as the energy source, has a maximum current rating of 24 amperes (including the compressor and all auxiliary equipment such as fans, pumps, controls, and, if on the same circuit, any resistive elements) at an input voltage of no greater than 250 volts, has a rated storage capacity of 120 gallons (450 liters) or less, is designed to transfer thermal energy from one temperature level to a higher temperature level for the purpose of heating water, including all ancillary equipment such as fans, storage tanks, pumps, or controls necessary for the device to perform its function, and is designed to heat and store water at a thermostatically-controlled temperature less than or equal to 180°F (82°C).

* * * * *

Electric instantaneous water heater means a water heater that uses electricity as the energy source, has a nameplate input rating of 12 kW (40,956 Btu/h) or less, contains no more than one gallon of water per 4,000 Btu per hour of input, and is designed to provide outlet water at a controlled temperature less than or equal to 180°F (82°C). The unit may use a fixed or variable burner input.

* * * * *

Electric storage water heater means a water heater that uses electricity as the energy source, has a nameplate input rating of 12 kW (40,956 Btu/h) or less, has a rated storage capacity of 120 gallons (450 liters) or less, contains more than one gallon of water per 4,000 Btu per hour of input, and may be designed to heat and store water at a thermostatically-controlled temperature less than or equal to $180^{\circ}F$ ($82^{\circ}C$).

* * * * *

Gas-fired heat pump water heater means a water heater that uses gas as the main energy source, has a nameplate input rating of 75,000 Btu/h (79 MJ/h) or less, has a maximum current rating of 24 amperes (including all auxiliary equipment such as fans, pumps, controls, and, if on the same circuit, any resistive elements) at an input voltage of no greater than 250 volts, has a rated storage volume not more than 120 gallons (450 liters), and is designed to transfer thermal energy from one temperature level to a higher temperature level to deliver water at a thermostatically controlled temperature less than or equal to 180°F (82°C).

Gas-fired instantaneous water heater means a water heater that uses gas as the main energy source, has a nameplate input rating less than 200,000 Btu/h (210 MJ/h), contains no more than one gallon of water per 4,000 Btu per hour of input, and is designed to provide outlet water at a controlled temperature less than or equal to 180°F (82°C). The unit may use a fixed or variable burner input.

Gas-fired storage water heater means a water heater that uses gas as the main energy source, has a nameplate input rating of 75,000 Btu/h (79 MJ/h) or less, has a rated storage capacity of 120 gallons (450 liters) or less, contains more than one gallon of water per 4,000 Btu per hour of

input, and is designed to heat and store water at a thermostatically-controlled temperature less than or equal to 180°F (82°C).

* * * * *

Oil-fired instantaneous water heater means a water heater that uses oil as the main energy source, has a nameplate input rating of 210,000 Btu/h (220 MJ/h) or less, contains no more than one gallon of water per 4,000 Btu per hour of input, and is designed to provide outlet water at a controlled temperature less than or equal to 180°F (82°C). The unit may use a fixed or variable burner input.

Oil-fired storage water heater means a water heater that uses oil as the main energy source, has a nameplate input rating of 105,000 Btu/h (110 MJ/h) or less, has a rated storage capacity of 120 gallons (450 liters) or less, contains more than one gallon of water per 4,000 Btu per hour of input, and is designed to heat and store water at a thermostatically-controlled temperature less than or equal to 180°F (82°C).

* * * * *

8. Section 430.3 is amended by:

a. Redesignating paragraphs (h) through (t) as (i) through (u), respectively; and

b. Adding a new paragraph (h).

The additions read as follows:

§ 430.3 Materials incorporated by reference.

* * * * *

(h) <u>ASTM.</u> American Society for Testing and Materials International, 100 Barr Harbor
 Drive, P.O. Box C700, West Conshohocken, PA 19428-2959 (<u>www.astm.org</u>).

(1) ASTM D 2156-09 ("ASTM D2156"), Standard Test Method for Smoke Density in Flue Gases from Burning Distillate Fuels, approved December 1, 2009, IBR approved for appendix E to subpart B.

(2) [Reserved].

* * * * *

9. Section 430.23 is amended by revising paragraph (e) to read as follows:

§ 430.23 Test procedures for the measurement of energy and water consumption.

* * * * *

(e) Water Heaters. (1) The estimated annual operating cost for water heaters shall be-

(i) For a gas or oil water heater, the sum of: the product of the annual gas or oil energy consumption, determined according to section 6.1.10 or 6.2.7 of appendix E of this subpart, times the representative average unit cost of gas or oil, as appropriate, in dollars per Btu as provided by the Secretary; plus the product of the annual electric energy consumption, determined according to section 6.1.9 or 6.2.6 of appendix E of this subpart, times the representative average unit cost of electricity in dollars per kilowatt-hour as provided by the Secretary, the resulting sum then being rounded off to the nearest dollar per year.

(ii) For an electric water heater, the product of the annual energy consumption, determined according to section 6.1.9 or 6.2.6 of appendix E of this subpart, times the representative average unit cost of electricity in dollars per kilowatt-hour as provided by the Secretary, the resulting product then being rounded off to the nearest dollar per year. (2) For an individual test, the tested uniform energy factor for a water heater shall be —

(i) For a gas or oil water heater, as determined by section 6.1.7 or 6.2.4 of appendix E of this subpart rounded to the nearest 0.01.

(ii) For an electric water heater, as determined by section 6.1.7 or 6.2.4 of appendix E of this subpart rounded to the nearest 0.01.

* * * * *

10. Appendix E to Subpart B of Part 430 is revised to read as follows:

APPENDIX E TO SUBPART B OF PART 430–UNIFORM TEST METHOD FOR MEASURING THE ENERGY CONSUMPTION OF WATER HEATERS

<u>Note</u>: After December 31, 2015, any representations made with respect to the energy use or efficiency of residential water heaters and commercial water heaters covered by this test method must be made in accordance with the results of testing pursuant to this appendix. (Because the statute permits use of a conversion factor until the later of December 31, 2015 or one year after publication of a conversion factor final rule, DOE may amend the mandatory compliance date for use of this amended test procedure, as necessary.)

Manufacturers conducting tests of residential water heaters and commercial water heaters covered by this test method after **[INSERT DATE 365 DAYS AFTER DATE OF PUBLICATION IN THE FEDERAL REGISTER]** and prior to December 31, 2015, must conduct such test in accordance with either this appendix or the previous test method. For residential water heaters, the previous test method is appendix E as it appeared at 10 CFR part 430, subpart B, appendix E, in the 10 CFR parts 200 to 499 edition revised as of January 1, 2014. For commercial water heaters, the previous test method is 10 CFR 431.106 in the 10 CFR parts 200 to 499 edition revised as of January 1, 2014. Any representations made with respect to the energy use or efficiency of such water heaters must be in accordance with whichever version is selected.

1. Definitions.

- 1.1. *Cut-in* means the time when or water temperature at which a water heater control or thermostat acts to increase the energy or fuel input to the heating elements, compressor, or burner.
- 1.2. *Cut-out* means the time when or water temperature at which a water heater control or thermostat acts to reduce to a minimum the energy or fuel input to the heating elements, compressor, or burner.
- 1.3. Design Power Rating means the nominal power rating that a water heater manufacturer assigns to a particular design of water heater, expressed in kilowatts or Btu (kJ) per hour as appropriate.
- 1.4. *Draw Cluster* means a collection of water draws initiated during the simulated-use test during which no successive draws are separated by more than 2 hours..
- 1.5. *First-Hour Rating* means an estimate of the maximum volume of "hot" water that a storage-type water heater can supply within an hour that begins with the water heater

fully heated (<u>i.e.</u>, with all thermostats satisfied). It is a function of both the storage volume and the recovery rate.

- 1.6. *Flow-activated* describes an operational scheme in which a water heater initiates and terminates heating based on sensing flow.
- 1.7. *Heat Trap* means a device that can be integrally connected or independently attached to the hot and/or cold water pipe connections of a water heater such that the device will develop a thermal or mechanical seal to minimize the recirculation of water due to thermal convection between the water heater tank and its connecting pipes.
- 1.8. Maximum GPM (L/min) Rating means the maximum gallons per minute (liters per minute) of hot water that can be supplied by an instantaneous water heater while maintaining a nominal temperature rise of 67°F (37.3°C) during steady-state operation, as determined by testing in accordance with section 5.3.2 of this appendix.
- 1.9. *Rated Storage Volume* means the water storage capacity of a water heater, in gallons (liters), as certified by the manufacturer pursuant to 10 CFR part 429.
- 1.10. *Recovery Efficiency* means the ratio of energy delivered to the water to the energy content of the fuel consumed by the water heater.
- 1.11. *Recovery Period* means the time when the main burner of a storage water heater is raising the temperature of the stored water.
- 1.12. *Standby* means the time, in hours, during which water is not being withdrawn from the water heater. There are two standby time intervals used within this test procedure: $\tau_{stby,1}$ represents the elapsed time between the time at which the maximum mean tank temperature is observed after the first draw cluster and the minute prior to the start of the first draw following the end of the first draw cluster of the 24-hour

simulated-use test; $\tau_{stby,2}$ represents the total time during the 24-hour simulated-use test when water is not being withdrawn from the water heater.

- 1. 13. *Symbol Usage*. The following identity relationships are provided to help clarify the symbology used throughout this procedure:
- C_p specific heat of water
- E_{annual} annual energy consumption of a water heater
- $E_{annual,e}$ annual electrical energy consumption of a water heater
- $E_{annual,f}$ annual fossil-fuel energy consumption of a water heater
- F_{hr} first-hour rating of a storage-type water heater
- F_{max} maximum GPM (L/min) rating of an instantaneous water heater rated at a temperature rise of 67 °F (37.3 °C)
- *i* a subscript to indicate the draw number during a test
- M_i mass of water removed during the *i*th draw of the 24-hour simulated-use test
- M_{i}^{*} for storage-type water heaters, mass of water removed during the *i*th draw during the first-hour rating test
- M_{10m} for instantaneous water heaters, mass of water removed continuously during a 10minute interval in the maximum GPM (L/min) rating test
- *n* for storage-type water heaters, total number of draws during the first-hour rating test
- *N* total number of draws during the 24-hour simulated-use test
- *Q* total fossil fuel and/or electric energy consumed during the entire 24-hour simulated-use test
- Q_d daily water heating energy consumption adjusted for net change in internal energy
- Q_{da} Q_d with adjustment for variation of tank to ambient air temperature difference from nominal value
- Q_{dm} overall adjusted daily water heating energy consumption including Q_{da} and Q_{HWD}
- Q_e total electrical energy used during the 24-hour simulated-use test
- Q_f total fossil fuel energy used by the water heater during the 24-hour simulated-use test
- Q_{hr} hourly standby losses
- Q_{HW} daily energy consumption to heat water at the measured average temperature rise across the water heater
- $Q_{HW,67^{\circ}F}$ daily energy consumption to heat quantity of water removed during test over a temperature rise of 67°F (37.3°C)
- Q_{HWD} adjustment to daily energy consumption, Q_{HW} , due to variation of the temperature rise across the water heater not equal to the nominal value of 67°F
- Q_r energy consumption of water heater from the beginning of the test to the end of the first recovery period following the first draw, which may extend beyond subsequent draws
- Q_{stby} total energy consumed by the water heater during the standby time interval $\tau_{stby,1}$
- $Q_{su,0}$ total fossil fuel and/or electric energy consumed from the beginning of the test to the end of the cutout following the first draw cluster
- $Q_{su,f}$ total fossil fuel and/or electric energy consumed from the beginning of the test to the initiation of the first draw following the first draw cluster
- \bar{T}_0 mean tank temperature at the beginning of the 24-hour simulated-use test
- \overline{T}_{24} mean tank temperature at the end of the 24-hour simulated-use test

- $\overline{T}_{a,stby}$ average ambient air temperature during standby periods of the 24-hour simulateduse test
- \overline{T}_{del} for flow-activated water heaters, average outlet water temperature during a 10minute continuous draw interval in the maximum GPM (L/min) rating test
- $\bar{T}_{del,i}$ average outlet water temperature during the *i*th draw of the 24-hour simulated-use test
- \bar{T}_{in} for flow-activated water heaters, average inlet water temperature during a 10minute continuous draw interval in the maximum GPM (L/min) rating test
- $\overline{T}_{in,i}$ average inlet water temperature during the *i*th draw of the 24-hour simulated-use test
- $\bar{T}_{max,1}$ maximum measured mean tank temperature after cut-out following the first draw of the 24-hour simulated-use test
- $\overline{T}_{su,0}$ maximum measured mean tank temperature at the beginning of the standby period which occurs after cut-out following the final draw of the first draw cluster
- $\overline{T}_{su,f}$ measured mean tank temperature at the end of the standby period which occurs at the minute prior to commencement of the first draw that follows the end of the first draw cluster
- $\overline{T}_{del,i}^*$ for storage-type water heaters, average outlet water temperature during the *i*th draw (i=1 to n) of the first-hour rating test
- $\overline{T}^*_{max,i}$ for storage-type water heaters, maximum outlet water temperature observed during the *i*th draw (i=1 to n) of the first-hour rating test
- $\overline{T}_{min,i}^*$ for storage-type water heaters, minimum outlet water temperature to terminate the *i*th draw (i=1 to n) of the first-hour rating test

- *UA* standby loss coefficient of a storage-type water heater
- *UEF* uniform energy factor of a water heater
- V_i volume of water removed during the *i*th draw (i = 1 to N) of the 24-hour simulateduse test
- V_{i}^{*} volume of water removed during the *i*th draw (i=1 to n) of the first-hour rating test
- V_{10m} for flow-activated water heaters, volume of water removed continuously during a 10-minute interval in the maximum GPM (L/min) rating test
- V_{st} measured storage volume of the storage tank
- W_f weight of storage tank when completely filled with water
- W_t tare weight of storage tank when completely empty of water
- η_r recovery efficiency
- ρ density of water
- $\tau_{stby,1}$ elapsed time between the time the maximum mean tank temperature is observed after the first draw cluster and the minute prior to the start of the first draw following the first draw cluster
- $\tau_{stby,2}$ overall time of standby periods when no water is withdrawn during the 24-hour simulated-use test
- 1.14. *Temperature controller* means a device that is available to the user to adjust the temperature of the water inside a storage-type water heater or the outlet water temperature.
- 1.15. Uniform Energy Factor means the measure of water heater overall efficiency.

2. Test Conditions.

2.1 *Installation Requirements*. Tests shall be performed with the water heater and instrumentation installed in accordance with section 4 of this appendix.

2.2 Ambient Air Temperature. The ambient air temperature shall be maintained between $65.0^{\circ}F$ and $70.0^{\circ}F$ (18.3 °C and 21.1 °C) on a continuous basis. For heat pump water heaters, the dry bulb temperature shall be maintained at $67.5^{\circ}F \pm 1^{\circ}F$ (19.7 °C $\pm 0.6^{\circ}C$) and the relative humidity shall be maintained at 50 % ± 2 % throughout the test.

2.3 Supply Water Temperature. The temperature of the water being supplied to the water heater shall be maintained at 58 °F \pm 2°F (14.4°C \pm 1.1°C) throughout the test.

2.4 *Outlet Water Temperature*. The temperature controllers of a storage-type water heater shall be set so that water is delivered at a temperature of $125^{\circ}F \pm 5^{\circ}F$ (51.7°C ± 2.8°C).

2.5 *Set Point Temperature*. The temperature controller of instantaneous water heaters shall be set to deliver water at a temperature of $125^{\circ}F \pm 5^{\circ}F$ (51.7°C $\pm 2.8^{\circ}C$).

2.6 *Supply Water Pressure*. During the test when water is not being withdrawn, the supply pressure shall be maintained between 40 psig (275 kPa) and the maximum allowable pressure specified by the water heater manufacturer.

2.7 Electrical and/or Fossil Fuel Supply.

2.7.1 *Electrical.* Maintain the electrical supply voltage to within ± 1 % of the center of the voltage range specified by the water heater and/or heat pump manufacturer.

2.7.2 *Natural Gas.* Maintain the supply pressure in accordance with the manufacturer's specifications. If the supply pressure is not specified, maintain a supply pressure of 7-10 inches of water column (1.7-2.5 kPa). If the water heater is equipped with a gas appliance pressure regulator, the regulator outlet pressure shall be within \pm 10 % of the manufacturer's specified

manifold pressure. For all tests, use natural gas having a heating value of approximately 1,025 Btu per standard cubic foot (38,190 kJ per standard cubic meter).

2.7.3 *Propane Gas.* Maintain the supply pressure in accordance with the manufacturer's specifications. If the supply pressure is not specified, maintain a supply pressure of 11-13 inches of water column (2.7-3.2 kPa). If the water heater is equipped with a gas appliance pressure regulator, the regulator outlet pressure shall be within \pm 10 % of the manufacturer's specified manifold pressure. For all tests, use propane gas with a heating value of approximately 2,500 Btu per standard cubic foot (93,147 kJ per standard cubic meter).

2.7.4 *Fuel Oil Supply*. Maintain an uninterrupted supply of fuel oil. Use fuel oil having a heating value of approximately 138,700 Btu per gallon (38,660 kJ per liter).

3. Instrumentation

3.1 *Pressure Measurements*. Pressure-measuring instruments shall have an error no greater than the following values:

Item Measured	Instrument Accuracy	Instrument Precision
Gas pressure	±0.1 inch of water column	±0.05 inch of water column
	(±0.025 kPa)	(±0.012 kPa)
Atmospheric pressure	± 0.1 inch of mercury column	±0.05 inch of mercury column
	(±0.34 kPa)	(±0.17 kPa)
Water pressure	± 1.0 pounds per square inch	± 0.50 pounds per square inch
	(±6.9 kPa)	(±3.45 kPa)

3.2 Temperature Measurement

3.2.1 *Measurement*. Temperature measurements shall be made in accordance with the Standard Method for Temperature Measurement, ASHRAE 41.1-1986 (incorporated by reference, see §430.3).

3.2.2 *Accuracy and Precision*. The accuracy and precision of the instruments, including their associated readout devices, shall be within the following limits:

Item Measured	Instrument Accuracy	Instrument Precision
Air dry bulb temperature	±0.2°F (±0.1°C)	±0.1°F (±0.06°C)
Air wet bulb temperature	±0.2°F (±0.1°C)	±0.1°F (±0.06°C)
Inlet and outlet water temperatures	±0.2°F (±0.1°C)	±0.1°F (±0.06°C)
Storage tank temperatures	±0.5°F (±0.3°C)	±0.25°F (±0.14°C)

3.2.3 *Scale Division*. In no case shall the smallest scale division of the instrument or instrument system exceed 2 times the specified precision.

3.2.4 *Temperature Difference* Temperature difference between the entering and leaving water may be measured with any of the following:

- a. A thermopile
- b. Calibrated resistance thermometers
- c. Precision thermometers
- d. Calibrated thermistors
- e. Calibrated thermocouples
- f. Quartz thermometers

3.2.5 *Thermopile Construction*. If a thermopile is used, it shall be made from calibrated thermocouple wire taken from a single spool. Extension wires to the recording device shall also be made from that same spool.

3.2.6 *Time Constant*. The time constant of the instruments used to measure the inlet and outlet water temperatures shall be no greater than 2 seconds.

3.3 *Liquid Flow Rate Measurement*. The accuracy of the liquid flow rate measurement, using the calibration if furnished, shall be equal to or less than ± 1 % of the measured value in mass units per unit time.

3.4 *Electrical Energy*. The electrical energy used shall be measured with an instrument and associated readout device that is accurate within ± 0.5 % of the reading.

3.5 *Fossil Fuels*. The quantity of fuel used by the water heater shall be measured with an instrument and associated readout device that is accurate within ± 1 % of the reading.

3.6 *Mass Measurements*. For mass measurements greater than or equal to 10 pounds (4.5 kg), a scale that is accurate within ± 0.5 % of the reading shall be used to make the measurement. For mass measurements less than 10 pounds (4.5 kg), the scale shall provide a measurement that is accurate within ± 0.1 pound (0.045 kg).

3.7 *Heating Value*. The higher heating value of the natural gas, propane, or fuel oil shall be measured with an instrument and associated readout device that is accurate within $\pm 1\%$ of the reading. The heating values of natural gas and propane must be corrected from those reported at standard temperature and pressure conditions to provide the heating value at the temperature and pressure measured at the fuel meter.

3.8 *Time*. The elapsed time measurements shall be measured with an instrument that is accurate within ± 0.5 seconds per hour.

3.9 *Volume*. Volume measurements shall be measured with an accuracy of $\pm 2\%$ of the total volume.

3.10 *Relative Humidity*. If a relative humidity (RH) transducer is used to measure the relative humidity of the surrounding air while testing heat pump water heaters, the relative humidity shall be measured with an accuracy of ± 1.5 % RH.

4. Installation

4.1 Water Heater Mounting. A water heater designed to be freestanding shall be placed on a $\frac{3}{4}$ inch (2 cm) thick plywood platform supported by three 2 x 4 inch (5 cm x 10 cm) runners. If the water heater is not approved for installation on combustible flooring, suitable noncombustible material shall be placed between the water heater and the platform. Counter-top water heaters shall be placed against a simulated wall section. Wall-mounted water heaters shall be supported on a simulated wall in accordance with the manufacturer-published installation instructions. When a simulated wall is used, the construction shall be 2 x 4 inch (5 cm x 10 cm) studs, faced with ³/₄ inch (2 cm) plywood. For heat pump water heaters not delivered as a single package, the units shall be connected in accordance with the manufacturer-published installation instructions and the overall system shall be placed on the above-described plywood platform. If installation instructions are not provided by the heat pump manufacturer, uninsulated 8 foot (2.4 m) long connecting hoses having an inside diameter of 5/8 inch (1.6 cm) shall be used to connect the storage tank and the heat pump water heater. The testing of the water heater shall occur in an area that is protected from drafts of more than 50 ft/min (0.25 m/s) from room ventilation registers, windows, or other external sources of air movement.

4.2 *Water Supply*. Connect the water heater to a water supply capable of delivering water at conditions as specified in sections 2.3 and 2.6 of this appendix.

4.3 *Water Inlet and Outlet Configuration*. For freestanding water heaters that are taller than 36 inches (91.4 cm), inlet and outlet piping connections shall be configured in a manner consistent with Figures 1 and 2 of section 6.4.6 of this appendix. Inlet and outlet piping connections for wall-mounted water heaters shall be consistent with Figure 3 of section 6.4.6 of this appendix. For freestanding water heaters that are 36 inches or less in height and not supplied as part of a counter-top enclosure (commonly referred to as an under-the-counter model), inlet and outlet piping shall be installed in a manner consistent with Figures 4, 5, or 6 of section 6.4.6 of this appendix. For water heaters that are supplied with a counter-top enclosure, inlet and outlet piping shall be made in a manner consistent with Figures 7a and 7b of section 6.4.6 of this appendix, respectively. The vertical piping noted in Figures 7a and 7b shall be located (whether inside the enclosure or along the outside in a recessed channel) in accordance with the manufacturer-published installation instructions.

All dimensions noted in Figures 1 through 7 of section 6.4.6 of this appendix must be achieved. All piping between the water heater and inlet and outlet temperature sensors, noted as T_{IN} and T_{OUT} in the figures, shall be Type "L" hard copper having the same diameter as the connections on the water heater. Unions may be used to facilitate installation and removal of the piping arrangements. Install a pressure gauge and diaphragm expansion tank in the supply water piping at a location upstream of the inlet temperature sensor. Install an appropriately rated pressure and temperature relief valve on all water heaters at the port specified by the manufacturer. Discharge piping for the relief valve must be non-metallic. If heat traps, piping insulation, or pressure relief valve insulation are supplied with the water heater, they must be installed for testing. Except when using a simulated wall, provide sufficient clearance such that none of the piping contacts other surfaces in the test room.

4.4 *Fuel and/or Electrical Power and Energy Consumption*. Install one or more instruments that measure, as appropriate, the quantity and rate of electrical energy and/or fossil fuel consumption in accordance with section 3 of this appendix.

4.5 Internal Storage Tank Temperature Measurements. For water heaters with rated storage volumes greater than or equal to 20 gallons, install six temperature measurement sensors inside the water heater tank with a vertical distance of at least 4 inches (100 mm) between successive sensors. For water heaters with rated storage volumes between 2 and 20 gallons, install three temperature measurement sensors inside the water heater tank. Position a temperature sensor at the vertical midpoint of each of the six equal volume nodes within a tank larger than 20 gallons or the three equal volume nodes within a tank between 2 and 20 gallons. Nodes designate the equal volumes used to evenly partition the total volume of the tank. As much as is possible, the temperature sensor should be positioned away from any heating elements, anodic protective devices, tank walls, and flue pipe walls. If the tank cannot accommodate six temperature sensors and meet the installation requirements specified above, install the maximum number of sensors that comply with the installation requirements. Install the temperature sensors through: (1) the anodic device opening; (2) the relief valve opening; or (3) the hot water outlet. If installed through the relief valve opening or the hot water outlet, a tee fitting or outlet piping, as applicable, must be installed as close as possible to its original location. If the relief valve temperature sensor is relocated, and it no longer extends into the top of the tank, install a substitute relief valve that has a sensing element that can reach into the tank. If the hot water outlet includes a heat trap, install the heat trap on top of the tee fitting. Cover any added fittings with thermal insulation having an R value between 4 and 8 h•ft²•°F/Btu (0.7 and 1.4 m²•°C/W).

4.6 *Ambient Air Temperature Measurement*. Install an ambient air temperature sensor at the vertical mid-point of the water heater and approximately 2 feet (610 mm) from the surface of the water heater. Shield the sensor against radiation.

4.7 *Inlet and Outlet Water Temperature Measurements*. Install temperature sensors in the cold-water inlet pipe and hot-water outlet pipe as shown in Figures 1, 2, 3, 4, 5, 6, 7a, and 7b of section 6.4.6 of this appendix, as applicable.

4.8 *Flow Control.* Install a valve or valves to provide flow as specified in sections 5.3 and5.4 of this appendix.

4.9 Flue Requirements.

4.9.1 *Gas-Fired Water Heaters*. Establish a natural draft in the following manner. For gasfired water heaters with a vertically discharging draft hood outlet, connect to the draft hood outlet a 5-foot (1.5-meter) vertical vent pipe extension with a diameter equal to the largest flue collar size of the draft hood. For gas-fired water heaters with a horizontally discharging draft hood outlet, connect to the draft hood outlet a 90-degree elbow with a diameter equal to the largest flue collar size of the draft hood, connect a 5-foot (1.5-meter) length of vent pipe to that elbow, and orient the vent pipe to discharge vertically upward.. Install direct-vent gas-fired water heaters with venting equipment specified in the manufacturer's instructions using the minimum vertical and horizontal lengths of vent pipe recommended by the manufacturer.

4.9.2 *Oil-Fired Water Heaters*. Establish a draft at the flue collar at the value specified in the manufacturer's instructions. Establish the draft by using a sufficient length of vent pipe connected to the water heater flue outlet, and directed vertically upward. For an oil-fired water heater with a horizontally discharging draft hood outlet, connect to the draft hood outlet a 90-degree elbow with a diameter equal to the largest flue collar size of the draft hood, connect to the

elbow fitting a length of vent pipe sufficient to establish the draft, and orient the vent pipe to discharge vertically upward. Direct-vent oil-fired water heaters should be installed with venting equipment as specified in the manufacturer's instructions, using the minimum vertical and horizontal lengths of vent pipe recommended by the manufacturer.

5. Test Procedures

5.1 Operational Mode Selection. For water heaters that allow for multiple user-selected operational modes, all procedures specified in this appendix shall be carried out with the water heater in the same operational mode (*i.e.*, only one mode). This operational mode shall be the default mode (or similarly-named, suggested mode for normal operation) as defined by the manufacturer in its product literature for giving selection guidance to the consumer. For heat pump water heaters, if a default mode is not defined in the product literature, each test shall be conducted under an operational mode in which both the heat pump and any electric resistance backup heating element(s) are activated by the unit's control scheme, and which can achieve the internal storage tank temperature specified in this test procedure; if multiple operational modes meet these criteria, the water heater shall be tested under the most energy-intensive mode. If no default mode is specified and the unit does not offer an operational mode that utilizes both the heat pump and the electric resistance backup heating element(s), the first-hour rating test and the simulated-use test shall be tested in heat-pump-only mode. For other types of water heaters where a default mode is not specified, test the unit in all modes and rate the unit using the results of the most energy-intensive mode.

5.2 Water Heater Preparation.

5.2.1 *Determination of Storage Tank Volume*. For water heaters with a rated storage volume greater than or equal to 2 gallons, determine the storage capacity, V_{st} , of the water heater under

test, in gallons (liters), by subtracting the tare weight – measured while the tank is empty – from the gross weight of the storage tank when completely filled with water (with all air eliminated and line pressure applied as described in section 2.5 of this appendix) and dividing the resulting net weight by the density of water at the measured temperature.

5.2.2 *Setting the Outlet Discharge Temperature.*

5.2.2.1 Flow-Activated Water Heaters, including certain instantaneous water heaters and certain storage-type water heaters. Initiate normal operation of the water heater at the full input rating for electric water heaters and at the maximum firing rate specified by the manufacturer for gas or oil water heaters. Monitor the discharge water temperature and set to a value of $125^{\circ}F \pm 5^{\circ}F$ ($51.7^{\circ}C \pm 2.8^{\circ}C$) in accordance with the manufacturer's instructions. If the water heater is not capable of providing this discharge temperature when the flow rate is 1.7 gallons ± 0.25 gallons per minute (6.4 liters ± 0.95 liters per minute), then adjust the flow rate as necessary to achieve the specified discharge water temperature. Once the proper temperature control setting is achieved, the setting must remain fixed for the duration of the maximum GPM test and the simulated-use test.

5.2.2.2 Storage-Type Water Heaters that Are Not Flow-Activated.

5.2.2.2.1 Tanks with a Single Temperature Controller.

5.2.2.2.1.1 *Water Heaters with Rated Volumes Less than 20 Gallons*. Starting with a tank at the supply water temperature, initiate normal operation of the water heater. After cut-out, initiate a draw from the water heater at a flow rate of 1.0 gallon \pm 0.25 gallons per minute (3.8 liters \pm 0.95 liters per minute) for 2 minutes. Starting 15 seconds after commencement of draw, record the outlet temperature at 15-second intervals until the end of the 2-minute period. Determine whether the maximum outlet temperature is within the range of 125°F \pm 5°F (51.7°C \pm 2.8°C).

If not, turn off the water heater, adjust the temperature controller, and then drain and refill the tank with supply water. Then, once again, initiate normal operation of the water heater, and repeat the 2-minute outlet temperature test following cut-out. Repeat this sequence until the maximum outlet temperature during the 2-minute test is within $125^{\circ}F \pm 5^{\circ}F$ ($51.7^{\circ}C \pm 2.8^{\circ}C$). Once the proper temperature control setting is achieved, the setting must remain fixed for the duration of the first-hour rating test and the simulated-use test such that a second identical simulated-use test run immediately following the one specified in section 5.4 would result in average delivered water temperatures that are within the bounds specified in section 2.4 of this appendix.

Starting with a tank at the supply water temperature, initiate normal operation of the water heater. After cut-out, initiate a draw from the water heater at a flow rate of 1.7 gallons \pm 0.25 gallons per minute (6.4 liters \pm 0.95 liters per minute) for 5 minutes. Starting 15 seconds after commencement of draw, record the outlet temperature at 15-second intervals until the end of the

5.2.2.2.1.2 Water Heaters with Rated Volumes Greater than or Equal to 20 Gallons.

5-minute period. Determine whether the maximum outlet temperature is within the range of $125^{\circ}F \pm 5^{\circ}F$ (51.7°C ± 2.8°C). If not, turn off the water heater, adjust the temperature controller, and then drain and refill the tank with supply water. Then, once again, initiate normal operation of the water heater, and repeat the 5-minute outlet temperature test following cut-out. Repeat this sequence until the maximum outlet temperature during the 5-minute test is within of $125^{\circ}F \pm 5^{\circ}F$ (51.7°C ± 2.8°C). Once the proper temperature control setting is achieved, the setting must remain fixed for the duration of the first-hour rating test and the simulated-use test such that a second identical simulated-use test run immediately following the one specified in section 5.4

would result in average delivered water temperatures that are within the bounds specified in section 2.4 of this appendix.

5.2.2.2.2 Tanks with Two or More Temperature Controllers. Verify the temperature controller set-point while removing water in accordance with the procedure set forth for the first-hour rating test in section 5.3.3 of this appendix. The following criteria must be met to ensure that all temperature controllers are set to deliver water at $125^{\circ}F \pm 5^{\circ}F$ (51.7°C ± 2.8°C):

(a) At least 50 percent of the water drawn during the first draw of the first-hour rating test procedure shall be delivered at a temperature of $125^{\circ}F \pm 5^{\circ}F$ (51.7°C $\pm 2.8^{\circ}C$).

(b) No water is delivered above $130^{\circ}F(54.4^{\circ}C)$ during first-hour rating test.

(c) The delivery temperature measured 15 seconds after commencement of each draw begun prior to an elapsed time of 60 minutes from the start of the test shall be at $125^{\circ}F \pm 5^{\circ}F$ (51.7°C ± 2.8°C).

If these conditions are not met, turn off the water heater, adjust the temperature controllers, and then drain and refill the tank with supply water. Repeat the procedure described at the start of section 5.2.2.2.2 until the criteria for setting the temperature controllers is met.

If the conditions stated above are met, the data obtained during the process of verifying the temperature control set-points may be used in determining the first-hour rating provided that all other conditions and methods required in sections 2 and 5.2.4 in preparing the water heater were followed.

5.2.3 *Power Input Determination*. For all water heaters except electric types, initiate normal operation (as described in section 5.1) and determine the power input, P, to the main burners (including pilot light power, if any) after 15 minutes of operation. If the water heater is equipped

with a gas appliance pressure regulator, the regulator outlet pressure shall be set within $\pm 10\%$ of that recommended by the manufacturer. For oil-fired water heaters, the fuel pump pressure shall be within $\pm 10\%$ of the manufacturer's specified pump pressure. Adjust all burners to achieve an hourly Btu (kJ) rating that is within $\pm 2\%$ of the value specified by the manufacturer. For an oil-fired water heater, adjust the burner to give a CO₂ reading recommended by the manufacturer and an hourly Btu (kJ) rating that is within $\pm 2\%$ of that specified by the manufacturer. Smoke in the flue may not exceed No. 1 smoke as measured by the procedure in ASTM D2156 (incorporated by reference, see §430.3).

5.2.4 Soak-In Period for Water Heaters with Rated Storage Volumes Greater than or Equal to 2 Gallons. For storage-type water heaters and instantaneous water heaters having greater than 2 gallons (7.6 liters) of storage (including heat pump water heaters having greater than 2 gallons of storage), the water heater must sit filled with water and without any draws taking place for at least 12 hours after initially being energized so as to achieve the nominal temperature set-point within the tank and with the unit connected to a power source.

5.3 Delivery Capacity Tests.

5.3.1 General. For flow-activated water heaters, conduct the maximum GPM test, as described in section *5.3.2*, *Maximum GPM Rating Test for Flow-Activated Water Heaters*, of this appendix. For all other water heaters, conduct the first-hour rating test as described in section *5.3.3* of this appendix.

5.3.2 Maximum GPM Rating Test for Flow-Activated Water Heaters. Establish normal water heater operation at the full input rate for electric water heaters and at the maximum firing rate for gas or oil water heaters with the discharge water temperature set in accordance with section 5.2.2.1 of this appendix.

For this 10-minute test, either collect the withdrawn water for later measurement of the total mass removed or use a water meter to directly measure the water volume removed. Initiate water flow through the water heater and record the inlet and outlet water temperatures beginning 15 seconds after the start of the test and at subsequent 5-second intervals throughout the duration of the test. At the end of 10 minutes, turn off the water. Determine and record the mass of water collected, M_{10m} , in pounds (kilograms), or the volume of water, V_{10m} , in gallons (liters).

5.3.3 First-Hour Rating Test.

5.3.3.1 *General.* During hot water draws for water heaters with rated storage volumes greater than or equal to 20 gallons, remove water at a rate of 3.0 ± 0.25 gallons per minute (11.4 ± 0.95 liters per minute). During hot water draws for storage-type water heaters with rated storage volumes below 20 gallons, remove water at a rate of 1.0 ± 0.25 gallon per minute ((3.8 ± 0.95 liters per minute). Collect the water in a container that is large enough to hold the volume removed during an individual draw and is suitable for weighing at the termination of each draw to determine the total volume of water withdrawn. As an alternative to collecting the water, a water meter may be used to directly measure the water volume(s) withdrawn.

5.3.3.2 *Draw Initiation Criteria*. Begin the first-hour rating test by starting a draw on the storage-type water heater. After completion of this first draw, initiate successive draws based on the following criteria. For gas-fired and oil-fired water heaters, initiate successive draws when the temperature controller acts to reduce the supply of fuel to the main burner. For electric water heaters having a single element or multiple elements that all operate simultaneously, initiate successive draws when the temperature controller acts to reduce the acts to reduce the electrical input supplied to the element(s). For electric water heaters having two or more elements that do not operate simultaneously, initiate successive draws when the applicable temperature controller acts to

reduce the electrical input to the energized element located vertically highest in the storage tank. For heat pump water heaters that do not use supplemental, resistive heating, initiate successive draws immediately after the electrical input to the compressor is reduced by the action of the water heater's temperature controller. For heat pump water heaters that use supplemental resistive heating, initiate successive draws immediately after the electrical input to the first of either the compressor or the vertically highest resistive element is reduced by the action of the applicable water heater temperature controller. This draw initiation criterion for heat pump water heaters that use supplemental resistive heating, however, shall only apply when the water located above the thermostat at cut-out is heated to $125^{\circ}F \pm 5^{\circ}F (51.7^{\circ}C \pm 2.8^{\circ}C)$. If this criterion is not met, then the next draw should be initiated once the heat pump compressor cuts out.

5.3.3.3 *Test Sequence*. Establish normal water heater operation. If the water heater is not presently operating, initiate a draw. The draw may be terminated any time after cut-in occurs. After cut-out occurs (*i.e.*, all temperature controllers are satisfied), record the internal storage tank temperature at each sensor described in section 4.5 of this appendix every one minute, and determine the mean tank temperature by averaging the values from these sensors.

Initiate a draw after a maximum mean tank temperature (the maximum of the mean temperatures of the individual sensors) has been observed following a cut-out. Record the time when the draw is initiated and designate it as an elapsed time of zero ($\tau^* = 0$). (The superscript * is used to denote variables pertaining to the first-hour rating test). Record the outlet water temperature beginning 15 seconds after the draw is initiated and at 5-second intervals thereafter until the draw is terminated. Determine the maximum outlet temperature that occurs during this first draw and record it as $T^*_{max,1}$. For the duration of this first draw and all successive draws, in

addition, monitor the inlet temperature to the water heater to ensure that the required $58^{\circ}F \pm 2^{\circ}F$ (14.4°C ± 1.1°C) test condition is met. Terminate the hot water draw when the outlet temperature decreases to $T^*_{max,1} - 15^{\circ}F$ ($T^*_{max,1} - 8.3^{\circ}C$). (Note, if the outlet temperature does not decrease to $T^*_{max,1} - 15^{\circ}F$ ($T^*_{max,1} - 8.3^{\circ}C$) during the draw, then hot water would be drawn continuously for the duration of the test. In this instance, the test would end when the temperature decreases to $T^*_{max,1} - 15^{\circ}F$ ($T^*_{max,1} - 8.3^{\circ}C$) after the electrical power and/or fuel supplied to the water heater is shut off, as described in the following paragraphs.) Record this temperature as $T^*_{min,1}$. Following draw termination, determine the average outlet water temperature and the mass or volume removed during this first draw and record them as $\overline{T}^*_{del,i}$ and M^*_1 or V^*_1 , respectively.

Initiate a second and, if applicable, successive draw(s) each time the applicable draw initiation criteria described in section 5.3.3.2 are satisfied. As required for the first draw, record the outlet water temperature 15 seconds after initiating each draw and at 5-second intervals thereafter until the draw is terminated. Determine the maximum outlet temperature that occurs during each draw and record it as $T^*_{max,i}$, where the subscript i refers to the draw number. Terminate each hot water draw when the outlet temperature decreases to $T^*_{max,i} - 15^{\circ}F$ ($T^*_{max,i} - 8.3^{\circ}C$). Record this temperature as $T^*_{min,i}$. Calculate and record the average outlet temperature and the mass or volume removed during each draw ($\overline{T}^*_{del,i}$ and M^*_i or V^*_i , respectively). Continue this sequence of draw and recovery until one hour after the start of the test, then shut off the electrical power and/or fuel supplied to the water heater.

If a draw is occurring at one hour from the start of the test, continue this draw until the outlet temperature decreases to $T^*_{max,n} - 15^{\circ}F(T^*_{max,n} - 8.3 \circ C)$, at which time the draw shall be immediately terminated. (The subscript n shall be used to denote measurements associated with

the final draw.) If a draw is not occurring one hour after the start of the test, initiate a final draw at one hour, regardless of whether the criteria described in section 5.3.3.2 of this appendix are satisfied. This draw shall proceed for a minimum of 30 seconds and shall terminate when the outlet temperature first indicates a value less than or equal to the cut-off temperature used for the previous draw ($T^*_{min,n-1}$). If an outlet temperature greater than $T^*_{min,n-1}$ is not measured within 30 seconds of initiation of the draw, zero additional credit shall be given towards first-hour rating (*i.e.*, $M^*_n = 0$ or $V^*_n = 0$) based on the final draw. After the final draw is terminated, calculate and record the average outlet temperature and the mass or volume removed during the final draw ($\bar{T}^*_{del,n}$ and M^*_n or V^*_n , respectively).

5.4 24-Hour Simulated Use Test.

5.4.1 *Selection of Draw Pattern.* The water heater will be tested under a draw profile that depends upon the first-hour rating obtained following the test prescribed in section 5.3.3 of this appendix, or the maximum GPM rating obtained following the test prescribed in section 5.3.2 of this appendix, whichever is applicable. For water heaters that have been tested according to the first-hour rating procedure, one of four different patterns shall be applied based on the measured first-hour rating, as shown in Table I of this section. For water heater that have been tested according to the maximum GPM rating procedure, one of four different patterns shall be applied based on the measured first-hour rating as shown in Table I of this section. For water heater that have been tested according to the maximum GPM rating procedure, one of four different patterns shall be applied based on the maximum GPM rating procedure, one of four different patterns shall be applied based on the maximum GPM rating procedure, one of four different patterns shall be applied based on the maximum GPM rating procedure, one of four different patterns shall be applied based on the maximum GPM rating procedure, one of four different patterns shall be applied based on the maximum GPM rating procedure, one of four different patterns shall be applied based on the maximum GPM, as shown in Table II of this section.

First-Hour Rating greater than	and First-Hour Rating	Draw Pattern To Be Used in
or equal to:	less than:	Simulated-Use Test
0 gallons	18 gallons	Very-Small-Usage (Table III.1)

Table I. Draw Pattern to be Used Based on First-Hour Rating.

18 gallons	51 gallons	Low-Usage (Table III.2)
51 gallons	75 gallons	Medium-Usage (Table III.3)
75 gallons	No upper limit	High-Usage (Table III.4)

Table II. Draw Pattern to be Used Based on Maximum GPM Rating.

Maximum GPM Rating	and Maximum GPM	Draw Pattern To Be Used in
greater than or equal to:	Rating less than:	Simulated-Use Test
0 gallons/minute	1.7 gallons/minute	Very-Small-Usage (Table III.1)
1.7 gallons/minute	2.8 gallons/minute	Low-Usage (Table III.2)
2.8 gallons/minute	4 gallons/minute	Medium-Usage (Table III.3)
4 gallons/minute	No upper limit	High-Usage (Table III.4)

The draw patterns are provided in Tables III.1 through III.4 in section 5.5 of this appendix. Use the appropriate draw pattern when conducting the test sequence provided in section 5.4.2 of this appendix for water heaters with rated storage volumes greater than or equal to 2 gallons or section 5.4.3 of this appendix for water heaters with rated storage volumes less than 2 gallons.

5.4.2 *Test Sequence for Water Heaters with Rated Storage Volumes Greater Than or Equal to 2 Gallons.* If the water heater is turned off, fill the water heater with supply water and maintain supply water pressure as described in section 2.6 of this appendix. Turn on the water heater and associated heat pump unit, if present. If turned on in this fashion, the soak-in period described in section 5.2.4 of this appendix shall be implemented. If the water heater has undergone a first-hour rating test prior to conduct of the simulated-use test, allow the water

heater to fully recover after completion of that test such that the main burner, heating elements, or heat pump compressor of the water heater are no longer raising the temperature of the stored water. In all cases, the water heater shall sit idle for 1 hour prior to the start of the 24-hour test; during which time no water is drawn from the unit and there is no energy input to the main heating elements, heat pump compressor, and/or burners. At the end of this period, the 24-hour simulated-use test will begin.

At the start of the 24-hour test, record the mean tank temperature (\overline{T}_0) , and the electrical and/or fuel measurement readings, as appropriate. Begin the 24-hour simulated use test by withdrawing the volume specified in the appropriate table in section 5.5 of this appendix (*i.e.*, Table III.1, Table III.2, Table III.3, or Table III.4, depending on the first-hour rating or maximum GPM rating) for the first draw at the flow rate specified in the applicable table. Record the time when this first draw is initiated and assign it as the test elapsed time (τ) of zero (0). Record the average storage tank and ambient temperature every minute throughout the 24hour simulated-use test. At the elapsed times specified in the applicable draw pattern table in section 5.5 of this appendix for a particular draw pattern, initiate additional draws pursuant to the draw pattern, removing the volume of hot water at the prescribed flow rate specified by the table. The maximum allowable deviation from the specified volume of water removed for any single draw taken at a nominal flow rate of 1 GPM or 1.7 GPM is ± 0.1 gallons (± 0.4 liters). The maximum allowable deviation from the specified volume of water removed for any single draw taken at a nominal flow rate of 3 GPM is ± 0.25 gallons (0.9 liters). The quantity of water withdrawn during the last draw shall be increased or decreased as necessary such that the total volume of water withdrawn equals the prescribed daily amount for that draw pattern ± 1.0 gallon

(\pm 3.8 liters). If this adjustment to the volume drawn during the last draw results in no draw taking place, the test is considered invalid.

All draws during the 24-hour simulated-use test shall be made at the flow rates specified in the applicable draw pattern table in section 5.5 of this appendix, within a tolerance of ± 0.25 gallons per minute (± 0.9 liters per minute). Measurements of the inlet and outlet temperatures shall be made 5 seconds after the draw is initiated and at every subsequent 3-second interval throughout the duration of each draw. Calculate and record the mean of the hot water discharge temperature and the cold water inlet temperature for each draw ($\bar{T}_{del,i}$ and $\bar{T}_{in,i}$). Determine and record the net mass or volume removed (M_i or V_i), as appropriate, after each draw.

At the end of the first recovery period following the first draw, which may extend beyond subsequent draws, record the maximum mean tank temperature observed after cut-out, $\overline{T}_{max,1}$, and the energy consumed by an electric resistance, gas, or oil-fired water heater (including electrical energy), from the beginning of the test, Q_r . For heat pump water heaters, the total energy consumed during the first recovery by the heat pump (including compressor, fan, controls, pump, etc.) and, if applicable, by the resistive element(s) shall be recorded as Q_r .

The start of the portion of the test during which the standby loss coefficient is determined depends upon whether the unit has fully recovered from the first draw cluster. If a recovery is occurring at or within five minutes of the end of the final draw in the first draw cluster, as identified in the applicable draw pattern table in section 5.5 of this appendix, then the standby period starts when a maximum average tank temperature is observed starting five minutes after

the end of the recovery period that follows that draw. If a recovery does not occur at or within five minutes of the end of the final draw in the first draw cluster, as identified in the applicable draw pattern table in section 5.5 of this appendix, then the standby period starts five minutes after the end of that draw. Determine and record the total electrical energy and/or fossil fuel consumed from the beginning of the test to the start of the standby period, $Q_{su,0}$.

In preparation for determining the energy consumed during standby, record the reading given on the electrical energy (watt-hour) meter, the gas meter, and/or the scale used to determine oil consumption, as appropriate. Record the mean tank temperature at the start of the standby period as $\overline{T}_{su,0}$. At 1-minute intervals, record the mean tank temperature and the electric and/or fuel instrument readings until the next draw is initiated. Just prior to initiation of the next draw, record the mean tank temperature as $\overline{T}_{su,f}$. If the water heater is undergoing recovery when the next draw is initiated, record the mean tank temperature $\overline{T}_{su,f}$ at the minute prior to the start of the recovery. The time at which this value occurs is the end of the standby period. Determine the total electrical energy and/or fossil fuel energy consumption from the beginning of the test to this time and record as $Q_{su,f}$. Record the time interval between the start of the standby period and the end of the standby period as $\tau_{stby,1}$. Record the time during which water is not being withdrawn from the water heater during the entire 24-hour period as $\tau_{stby,2}$.

In the event that the recovery period continues from the end of the last draw of the first draw cluster until the subsequent draw, the standby period will start after the end of the first recovery period after the last draw of the simulated-use test, when the temperature reaches the maximum average tank temperature, though no sooner than five minutes after the end of this recovery period. The standby period shall last eight hours, so testing will extend beyond the 24-hour duration of the simulated-use test. Determine and record the total electrical energy and/or fossil

fuel consumed from the beginning of the simulated-use test to the start of the 8-hour standby period, $Q_{su,0}$. In preparation for determining the energy consumed during standby, record the reading(s) given on the electrical energy (watt-hour) meter, the gas meter, and/or the scale used to determine oil consumption, as appropriate. Record the mean tank temperature at the start of the standby period as $\overline{T}_{su,0}$. Record the mean tank temperature, the ambient temperature, and the electric and/or fuel instrument readings until the end of the 8 hour period. Record the mean tank temperature at the end of the 8 hour standby period as $\overline{T}_{su,f}$. If the water heater is undergoing recovery at the end of the standby period, record the mean tank temperature $\overline{T}_{su,f}$ at the minute prior to the start of the recovery, which will mark the end of the standby period. Determine the total electrical energy and/or fossil fuel energy consumption from the beginning of the test to the end of the standby period and record this value as $Q_{su,f}$. Record the time interval between the start of the standby period and the end of the standby period as $\tau_{stby,1}$.

Following the final draw of the prescribed draw pattern and subsequent recovery, allow the water heater to remain in the standby mode until exactly 24 hours have elapsed since the start of the simulated-use test (*i.e.*, since $\tau = 0$). During the last hour of the simulated-use test, power to the main burner, heating element, or compressor shall be disabled. At 24 hours, record the reading given by the gas meter, oil meter, and/or the electrical energy meter as appropriate. Determine the fossil fuel and/or electrical energy consumed during the entire 24-hour simulated-use test and designate the quantity as Q.

5.4.3 Test Sequence for Water Heaters with Rated Storage Volume Less than 2 Gallons.

Establish normal operation with the discharge water temperature at $125^{\circ}F \pm 5^{\circ}F (51.7^{\circ}C \pm 2.8^{\circ}C)$ and set the flow rate as determined in section 5.2 of this appendix. Prior to

commencement of the 24-hour simulated-use test, the unit shall remain in an idle state in which controls are active but no water is drawn through the unit for a period of one hour. With no draw occurring, record the reading given by the gas meter and/or the electrical energy meter as appropriate. Begin the 24-hour simulated-use test by withdrawing the volume specified in Tables III.1 through III.4 of section 5.5 of this appendix for the first draw at the flow rate specified. Record the time when this first draw is initiated and designate it as an elapsed time, τ , of 0. At the elapsed times specified in Tables III.1 through III.4 for a particular draw pattern, initiate additional draws, removing the volume of hot water at the prescribed flow rate specified in Tables III.1 through III.4. The maximum allowable deviation from the specified volume of water removed for any single draw taken at a nominal flow rate less than or equal to 1.7 GPM (6.4 L/min) is ± 0.1 gallons (± 0.4 liters). The maximum allowable deviation from the specified volume of water removed for any single draw taken at a nominal flow rate of 3 GPM (11.4 L/min) is ±0.25 gallons (0.9 liters). The quantity of water drawn during the final draw shall be increased or decreased as necessary such that the total volume of water withdrawn equals the prescribed daily amount for that draw pattern ± 1.0 gallon (± 3.8 liters). If this adjustment to the volume drawn in the last draw results in no draw taking place, the test is considered invalid.

Measurements of the inlet and outlet water temperatures shall be made 5 seconds after the draw is initiated and at every 3-second interval thereafter throughout the duration of the draw. Calculate the mean of the hot water discharge temperature and the cold water inlet temperature for each draw. Record the mass of the withdrawn water or the water meter reading, as appropriate, after each draw. At the end of the recovery period following the first draw, determine and record the fossil fuel and/or electrical energy consumed, Q_r . Following the final

draw and subsequent recovery, allow the water heater to remain in the standby mode until exactly 24 hours have elapsed since the start of the test (*i.e.*, since $\tau = 0$). At 24 hours, record the reading given by the gas meter, oil meter, and/or the electrical energy meter, as appropriate. Determine the fossil fuel and/or electrical energy consumed during the entire 24-hour simulateduse test and designate the quantity as Q.

5.5 *Draw Patterns*. The draw patterns to be imposed during 24-hour simulated-use tests are provided in Tables III.1 through III.4. Subject each water heater under test to one of these draw patterns based on its first-hour rating or maximum GPM rating, as discussed in section 5.4.1 of this appendix. Each draw pattern specifies the elapsed time in hours and minutes during the 24-hour test when a draw is to commence, the total volume of water in gallons (liters) that is to be removed during each draw, and the flow rate at which each draw is to be taken, in gallons (liters) per minute.

Time During Test	Volume	Flow Rate ^{**}
[hh:mm]	[gallons (L)]	[GPM (L/min)]
0:00	2.0 (7.6)	1 (3.8)
1:00	1.0 (3.8)	1 (3.8)
1:05	0.5 (1.9)	1 (3.8)
1:10	0.5 (1.9)	1 (3.8)
1:15	0.5 (1.9)	1 (3.8)
8:00	1.0 (3.8)	1 (3.8)
8:15	2.0 (7.6)	1 (3.8)
9:00	1.5 (5.7)	1 (3.8)
9:15	1.0 (3.8)	1 (3.8)
	[hh:mm] 0:00 1:00 1:05 1:10 1:15 8:00 8:15 9:00	[hh:mm][gallons (L)] $0:00$ $2.0 (7.6)$ $1:00$ $1.0 (3.8)$ $1:05$ $0.5 (1.9)$ $1:10$ $0.5 (1.9)$ $1:15$ $0.5 (1.9)$ $8:00$ $1.0 (3.8)$ $8:15$ $2.0 (7.6)$ $9:00$ $1.5 (5.7)$

 Table III.1
 Very-Small-Usage Draw Pattern

* Denotes draws in first draw cluster.

** Should the water heater have a maximum GPM rating less than 1 GPM (3.8 L/min), then all draws shall be implemented at a flow rate equal to the rated maximum GPM.

Draw Number	Time During Test	Volume	Flow Rate
	[hh:mm]	[gallons (liters)]	[GPM (L/min)]
1*	0:00	15.0 (56.8)	1.7 (6.4)
2*	0:30	2.0 (7.6)	1 (3.8)
3*	1:00	1.0 (3.8)	1 (3.8)
4	10:30	6.0 (22.7)	1.7 (6.4)
5	11:30	4.0 (15.1)	1.7 (6.4)
6	12:00	1.0 (3.8)	1 (3.8)
7	12:45	1.0 (3.8)	1 (3.8)

 Table III.2
 Low-Usage Draw Pattern

8	12:50	1.0 (3.8)	1 (3.8)
9	16:15	2.0 (7.6)	1 (3.8)
10	16:45	2.0 (7.6)	1.7 (6.4)
11	17:00	3.0 (11.4)	1.7 (6.4)
Total Volume Drawn Per Day: 38 gallons (144 L)			

* Denotes draws in first draw cluster.

Table III.3	Medium-Usage Draw Pattern	
	meanum obuge Draw Tattern	

Draw Number	Time During Test	Volume	Flow Rate
	[hh:mm]	[gallons	[GPM (L/min)]
		(liters)]	
1*	0:00	15.0 (56.8)	1.7 (6.4)
2*	0:30	2.0 (7.6)	1 (3.8)
3*	1:40	9.0 (34.1)	1.7 (6.4)
4	10:30	9.0 (34.1)	1.7 (6.4)
5	11:30	5.0 (18.9)	1.7 (6.4)
6	12:00	1.0 (3.8)	1 (3.8)
7	12:45	1.0 (3.8)	1 (3.8)
8	12:50	1.0 (3.8)	1 (3.8)
9	16:00	1.0 (3.8)	1 (3.8)
10	16:15	2.0 (7.6)	1 (3.8)
11	16:45	2.0 (7.6)	1.7 (6.4)
12	17:00	7.0 (26.5)	1.7 (6.4)
	17:00 Total Volume Drawn P		

* Denotes draws in first draw cluster.

Table III.4 High-Usage Draw Pattern

Draw Number	Time During Test [hh:mm]	Volume [gallons (liters)]	Flow Rate [GPM (L/min)]
1*	0:00	27.0 (102)	3 (11.4)
2*	0:30	2.0 (7.6)	1 (3.8)
3*	0:40	1.0 (3.8)	1 (3.8)
4*	1:40	9.0 (34.1)	1.7 (6.4)
5	10:30	15.0 (56.8)	3 (11.4)
6	11:30	5.0 (18.9)	1.7 (6.4)
7	12:00	1.0 (3.8)	1 (3.8)
8	12:45	1.0 (3.8)	1 (3.8)
9	12:50	1.0 (3.8)	1 (3.8)
10	16:00	2.0 (7.6)	1 (3.8)
11	16:15	2.0 (7.6)	1 (3.8)
12	16:30	2.0 (7.6)	1.7 (6.4)
13	16:45	2.0 (7.6)	1.7 (6.4)
14	17:00	14.0 (53.0)	3 (11.4)
,	Total Volume Drawn P	er Day: 84 gallons	s (318 L)
Denotes draws in	first draw cluster.		

6. Computations

6.1 First-Hour Rating Computation. For the case in which the final draw is initiated at or prior to one hour from the start of the test, the first-hour rating, F_{hr} , shall be computed using,

$$F_{hr} = \sum_{i=1}^{n} V_i^*$$

Where:

n = the number of draws that are completed during the first-hour rating test.

 V_{i}^{*} = the volume of water removed during the *i*th draw of the first-hour rating test, gal (L)

or, if the mass of water is being measured,

$$V_i^* = \frac{M_i^*}{\rho}$$

Where:

 M_{i}^{*} = the mass of water removed during the *i*th draw of the first-hour rating test, lb (kg).

 $\rho =$ the water density corresponding to the average outlet temperature measured during the *i*th draw, $(\bar{T}_{del,i}^*)$, lb/gal (kg/L).

For the case in which a draw is not in progress at one hour from the start of the test and a final draw is imposed at the elapsed time of one hour, the first-hour rating shall be calculated using

$$F_{hr} = \sum_{i=1}^{n-1} V_i^* + V_n^* \left(\frac{\bar{T}_{del,n}^* - T_{min,n-1}^*}{\bar{T}_{del,n-1}^* - T_{min,n-1}^*} \right)$$

where n and V_{i}^{*} are the same quantities as defined above, and V_{n}^{*} = the volume of water drawn during the *n*th (final) draw of the first-hour rating test, gal (L). $\overline{T}_{del,n-1}^{*}$ = the average water outlet temperature measured during the (*n*-1)th draw of the first-hour rating test, °F (°C).

- $\overline{T}^*_{del,n}$ = the average water outlet temperature measured during the *n*th (final) draw of the first-hour rating test, °F (°C).
- $T^*_{min,n-1}$ = the minimum water outlet temperature measured during the (*n-1*)th draw of the firsthour rating test, °F (°C).

6.2 *Maximum GPM (L/min) Rating Computation*. Compute the maximum GPM (L/min) rating, F_{max}, as:

$$F_{max} = \frac{M_{10m}(\bar{T}_{del} - \bar{T}_{in})}{10(\rho)(125^{\circ}\text{F} - 58^{\circ}\text{F})}$$

or,

$$F_{max} = \frac{M_{10m}(\bar{T}_{del} - \bar{T}_{in})}{10(\rho)(51.7^{\circ}\text{C} - 14.4^{\circ}\text{C})}$$

which may be expressed as:

$$F_{max} = \frac{M_{10m}(\bar{T}_{del} - \bar{T}_{in})}{10(\rho)(67^{\circ}\text{F})}$$

or,

$$F_{max} = \frac{M_{10m}(T_{del} - T_{in})}{10(\rho)(37.3^{\circ}\text{C})}$$

Where:

 M_{10m} = the mass of water collected during the 10-minute test, lb (kg).

 \overline{T}_{del} = the average delivery temperature, °F (°C).

 \overline{T}_{in} = the average inlet temperature, °F (°C).

 ρ = the density of water at the average delivery temperature, lb/gal (kg/L).

If a water meter is used, the maximum GPM (L/min) rating is computed as:

$$F_{max} = \frac{V_{10m}(\bar{T}_{del} - \bar{T}_{in})}{10(67^{\circ}\text{F})}$$

or,

$$F_{max} = \frac{V_{10m}(\bar{T}_{del} - \bar{T}_{in})}{10(37.3^{\circ}\text{C})}$$

Where:

 V_{10m} = the volume of water measured during the 10-minute test, gal (L).

 \overline{T}_{del} = as defined in this section.

 \overline{T}_{in} = as defined in this section.

6.3 Computations for Water Heaters with a Rated Storage Volume Greater Than or Equal to 2 Gallons.

6.3.1 Storage Tank Capacity. The storage tank capacity, V_{st}, is computed as follows:

$$V_{st} = \frac{\left(W_f - W_t\right)}{\rho}$$

Where:

 V_{st} = the storage capacity of the water heater, gal (L)

 W_f = the weight of the storage tank when completely filled with water, lb (kg)

 W_t = the (tare) weight of the storage tank when completely empty, lb (kg)

 $\rho =$ the density of water used to fill the tank measured at the temperature of the water, lb/gal

(kg/L)

6.3.2 *Recovery Efficiency*. The recovery efficiency for gas, oil, and heat pump storage-type water heaters, η_r , is computed as:

$$\eta_r = \frac{M_1 C_{p1} (\bar{T}_{del,1} - \bar{T}_{in,1})}{Q_r} + \frac{V_{st} \rho_2 C_{p2} (\bar{T}_{max,1} - \bar{T}_0)}{Q_r}$$

Where:

 M_1 = total mass removed from the start of the 24-hour simulated-use test to the end of the first

recovery period, lb (kg), or, if the volume of water is being measured,

 $M_1 = V_1 \rho_1$

Where:

- V_1 = total volume removed from the start of the 24-hour simulated-use test to the end of the first recovery period, gal (L).
- ρ_1 = density of the water at the water temperature measured at the point where the flow volume is measured, lb/gal (kg/L).

 C_{p1} = specific heat of the withdrawn water evaluated at $(\bar{T}_{del,1} + \bar{T}_{in,1})/2$, Btu/(lb•°F) (kJ/(kg•°C))

- $\overline{T}_{del,1}$ = average water outlet temperature measured during the draws from the start of the 24-hour simulated-use test to the end of the first recovery period, °F (°C).
- $\overline{T}_{in,1}$ = average water inlet temperature measured during the draws from the start of the 24-hour simulated-use test to the end of the first recovery period, °F (°C).
- V_{st} = as defined in section 6.3.1.

 ρ_2 = density of stored hot water evaluated at $(\bar{T}_{max,1} + \bar{T}_o)/2$, lb/gal (kg/L).

 C_{p2} = specific heat of stored hot water evaluated at $(\bar{T}_{max,1} + \bar{T}_{o})/2$, Btu/(lb•°F) (kJ/(kg•°C).

- $\overline{T}_{\max,1}$ = maximum mean tank temperature recorded after cut-out following the first recovery of the 24-hour simulated use test, °F (°C).
- \overline{T}_{o} = maximum mean tank temperature recorded prior to the first draw of the 24-hour simulateduse test, °F (°C).
- Qr = the total energy used by the water heater between cut-out prior to the first draw and cut-out following the first recovery period, including auxiliary energy such as pilot lights, pumps, fans, etc., Btu (kJ). (Electrical auxiliary energy shall be converted to thermal energy using the following conversion: 1 kWh = 3412 Btu).

The recovery efficiency for electric water heaters with immersed heating elements is assumed to be 98 percent.

6.3.3 *Hourly Standby Losses*. The energy consumed as part of the standby loss test of the 24-hour simulated-use test, Q_{stby}, is computed as:

$$Q_{stby} = Q_{su,f} - Q_{su,0}$$

Where:

- $Q_{su,0}$ = cumulative energy consumption of the water heater from the start of the 24-hour simulated-use test to the time at which the maximum mean tank temperature is attained starting five minutes after the recovery following the end of the first draw cluster, Btu (kJ).
- $Q_{su,f}$ = cumulative energy consumption of the water heater from the start of the 24-hour simulated-use test to the minute prior to the start of the draw following the end of the first draw cluster or the minute prior to a recovery occurring at the start of the draw following the end of the first draw cluster, Btu (kJ).

The hourly standby energy losses are computed as:

$$Q_{hr} = \frac{Q_{stby} - \frac{V_{st}\rho C_p(\bar{T}_{su,f} - \bar{T}_{su,0})}{\eta_r}}{\tau_{stby,1}}$$

Where:

 Q_{hr} = the hourly standby energy losses of the water heater, Btu/h (kJ/h).

 V_{st} = as defined in section 6.3.1 of this appendix.

- $\rho = \text{density of stored hot water, } (\bar{T}_{su,f} + \bar{T}_{su,0})/2, \text{ lb/gal (kg/L).}$
- C_p = specific heat of the stored water, ($\overline{T}_{su,f} + \overline{T}_{su,0}$)/2, Btu/(lb•F), (kJ/(kg•K))
- $\overline{T}_{su,f}$ = the mean tank temperature observed at the minute prior to the start of the draw following the first draw cluster or the minute prior to a recovery occurring at the start of the draw following the end of the first draw cluster, °F (°C).

 $\overline{T}_{su,0}$ = the maximum mean tank temperature observed starting five minutes after the first recovery following the final draw of the first draw cluster, °F (°C).

 η_r = as defined in section 6.3.2 of this appendix.

 $\tau_{stby,1}$ = elapsed time between the time at which the maximum mean tank temperature is observed starting five minutes after recovery from the first draw cluster and the minute prior to the start of the first draw following the end of the first draw cluster of the 24-hour simulateduse test or the minute prior to a recovery occurring at the start of the draw following the end of the first draw cluster, h.

The standby heat loss coefficient for the tank is computed as:

$$UA = \frac{Q_{hr}}{\overline{T}_{t,stby,1} - \overline{T}_{a,stby,1}}$$

Where:

UA = standby heat loss coefficient of the storage tank, $Btu/(h^{\circ}F)$, $(kJ/(h^{\circ}C))$.

- $\overline{T}_{t,stby,1}$ = overall average storage tank temperature between the time when the maximum mean tank temperature is observed starting five minutes after cut-out following the first draw cluster and the minute prior to commencement of the next draw following the first draw cluster of the 24-hour simulated-use test or the minute prior to a recovery occurring at the start of the draw following the end of the first draw cluster, °F (°C).
- $\overline{T}_{a,stby,1}$ = overall average ambient temperature between the time when the maximum mean tank temperature is observed starting five minutes after cut-out following the first draw cluster and the minute prior to commencement of the next draw following the first draw cluster of the 24-hour simulated-use test or the minute prior to a recovery occurring at the start of the draw following the end of the first draw cluster, °F (°C).
6.3.4 *Daily Water Heating Energy Consumption*. The daily water heating energy consumption, Q_d , is computed as:

$$Q_d = Q - \frac{V_{st}\rho C_p(\bar{T}_{24} - \bar{T}_0)}{\eta_r}$$

Where:

- $Q = Q_f + Q_e$ = total energy used by the water heater during the 24-hour simulated-use test, including auxiliary energy such as pilot lights, pumps, fans, etc., Btu (kJ). (Electrical energy shall be converted to thermal energy using the following conversion: 1kWh = 3412 Btu.)
- $Q_{\rm f}$ = total fossil fuel energy used by the water heater during the 24-hour simulated-use test, Btu (kJ).
- Q_e = total electrical energy used during the 24-hour simulated-use test, Btu (kJ).

 V_{st} = as defined in section 6.3.1 of this appendix.

- ρ = density of the stored hot water, evaluated at ($\overline{T}_{24} + \overline{T}_0$)/2, lb/gal (kg/L)
- C_p = specific heat of the stored water, evaluated at $(\bar{T}_{24} + \bar{T}_0)/2$, Btu/(lb•F), (kJ/(kg•K)).
- \overline{T}_{24} = mean tank temperature at the end of the 24-hour simulated-use test, °F (°C).
- \overline{T}_0 = mean tank temperature at the beginning of the 24-hour simulated-use test, recorded one minute before the first draw is initiated, °F (°C).

 η_r = as defined in section 6.3.2 of this appendix.

6.3.5 Adjusted Daily Water Heating Energy Consumption. The adjusted daily water heating energy consumption, Q_{da} , takes into account that the ambient temperature may differ from the nominal value of 67.5°F (19.7°C) due to the allowable variation in surrounding ambient temperature of 65°F (18.3°C) to 70°C (21.1°C). The adjusted daily water heating energy consumption is computed as:

$$Q_{da} = Q_d - (67.5^{\circ}\text{F} - \overline{T}_{a,stby,2})UA \tau_{stby,2}$$

or,

$$Q_{da} = Q_d - (19.7^{\circ}\text{C} - \overline{T}_{a,stby,2})UA \tau_{stby,2}$$

Where:

 Q_{da} = the adjusted daily water heating energy consumption, Btu (kJ).

 Q_d = as defined in section 6.3.4 of this appendix.

- $\overline{T}_{a,stby,2}$ = the average ambient temperature during the total standby portion, $\tau_{stby,2}$, of the 24-hour simulated-use test, °F (°C).
- UA = as defined in section 6.3.3 of this appendix.

 $\tau_{stby,2}$ = the number of hours during the 24-hour simulated-use test when water is not being withdrawn from the water heater.

A modification is also needed to take into account that the temperature difference between the outlet water temperature and supply water temperature may not be equivalent to the nominal value of $67^{\circ}F(125^{\circ}F - 58^{\circ}F)$ or $37.3^{\circ}C(51.7^{\circ}C - 14.4^{\circ}C)$. The following equations adjust the experimental data to a nominal $67^{\circ}F(37.3^{\circ}C)$ temperature rise.

The energy used to heat water, Btu/day (kJ/day), may be computed as:

$$Q_{HW} = \sum_{i=1}^{N} \frac{M_i C_{pi} (\overline{T}_{del,i} - \overline{T}_{in,i})}{\eta_r}$$

Where:

N = total number of draws in the draw pattern.

 M_i = the mass withdrawn for the *i*th draw (i = 1 to N), lb (kg)

 C_{pi} = the specific heat of the water of the *i*th draw evaluated at $(\overline{T}_{del,i} + \overline{T}_{in,i})/2$, Btu/(lb•°F) (kJ/(kg•°C)).

 $\overline{T}_{del,i}$ = the average water outlet temperature measured during the *i*th draw (i = 1 to N), °F (°C). $\overline{T}_{in,i}$ = the average water inlet temperature measured during the *i*th draw (i = 1 to N), °F (°C). η_r = as defined in section 6.3.2 of this appendix.

The energy required to heat the same quantity of water over a 67°F (37.3°C) temperature rise, Btu/day (kJ/day), is:

$$Q_{HW,67^{\circ}F} = \sum_{i=1}^{N} \frac{M_i C_{pi} (125^{\circ}F - 58^{\circ}F)}{\eta_r}$$

or

$$Q_{HW,37.3^{\circ}\text{C}} = \sum_{i=1}^{N} \frac{M_i C_{pi} (51.7^{\circ}\text{C} - 14.4^{\circ}\text{C})}{\eta_r}$$

The difference between these two values is:

$$Q_{HWD} = Q_{HW,67^{\circ}F} - Q_{HW}$$

or
$$Q_{HWD} = Q_{HW,37.3^{\circ}C} - Q_{HW}$$

This difference (Q_{HWD}) must be added to the adjusted daily water heating energy consumption value. Thus, the daily energy consumption value which takes into account that the ambient temperature may not be 67.5°F (19.7°C) and that the temperature rise across the storage tank may not be 67°F (37.3°C) is:

$$Q_{dm} = Q_{da} + Q_{HWD}$$

6.3.6 Uniform Energy Factor. The uniform energy factor, UEF, is computed as:

$$UEF = \sum_{i=1}^{N} \frac{M_i C_{pi} (125^{\circ} F - 58^{\circ} F)}{Q_{dm}}$$

or,

$$UEF = \sum_{i=1}^{N} \frac{M_i C_{pi} (51.7^{\circ}\text{C} - 14.4^{\circ}\text{C})}{Q_{dm}}$$

Where:

N = total number of draws in the draw pattern

- Q_{dm} = the modified daily water heating energy consumption as computed in accordance with section 6.3.5 of this appendix, Btu (kJ)
- M_i = the mass withdrawn for the *i*th draw (i = 1 to N), lb (kg)

 C_{pi} = the specific heat of the water of the *i*th draw, evaluated at $(125^{\circ}F + 58^{\circ}F)/2 = 91.5^{\circ}F$

$$((51.7^{\circ}C + 14.4^{\circ}C)/2 = 33^{\circ}C), Btu/(lb^{\circ}F) (kJ/(kg^{\circ}C)).$$

6.3.7 *Annual Energy Consumption*. The annual energy consumption for water heaters with rated storage volumes greater than or equal to 2 gallons is computed as:

$$E_{annual} = 365 \ x \ \frac{(V)(\rho)(C_P)(67)}{UEF}$$

Where:

UEF = the uniform energy factor as computed in accordance with section 6.3.6 of this appendix

365 = the number of days in a year

V = the volume of hot water drawn during the applicable draw pattern, gallons

- = 10 for the very-small-usage draw pattern
- = 38 for the low-usage draw pattern
- = 55 for the medium-usage draw pattern
- = 84 for high-usage draw pattern
- $\rho = 8.24$ lb_m/gallon, the density of water at 125 °F

 $C_P = 1.00 \text{ Btu/lb}_m^\circ \text{F}$, the specific heat of water at 91.5 °F

67 = the nominal temperature difference between inlet and outlet water

6.3.8 *Annual Electrical Energy Consumption*. The annual electrical energy consumption in kilowatt-hours for water heaters with rated storage volumes greater than or equal to 2 gallons, E_{annual,e}, is computed as:

 $E_{annual,e} = E_{annual}*(Q_e/Q)/3412$

Where:

 E_{annual} = the annual energy consumption as determined in accordance with section 6.3.7, Btu (kJ) Q_e = the daily electrical energy consumption as defined in section 6.3.4 of this appendix, Btu (kJ).

Q = total energy used by the water heater during the 24-hour simulated-use test in accordance with section 6.3.4 of this appendix, Btu (kJ)

3412 =conversion factor from Btu to kWh

6.3.9 Annual Fossil Fuel Energy Consumption. The annual fossil fuel energy consumption for water heaters with rated storage volumes greater than or equal to 2 gallons, $E_{annual,f}$, is computed as:

 $E_{annual,f} = E_{annual} - (E_{annual,e} \times 3412)$

Where:

 E_{annual} = the annual energy consumption as determined in accordance with section 6.3.7 of this appendix, Btu (kJ)

 $E_{annual,e}$ = the annual electrical energy consumption as determined in accordance with section 6.3.8 of this appendix, kWh

3412 =conversion factor from kWh to Btu

6.4 Computations for Water Heaters With Rated Storage Volume Less Than 2 Gallons.

6.4.1 *Recovery Efficiency*. The recovery efficiency, η_r , is computed as:

$$\eta_r = \frac{M_1 C_{p1} (\bar{T}_{del,1} - \bar{T}_{in,1})}{Q_r}$$

Where:

 M_1 = total mass removed during the first draw of the 24-hour simulated-use test, lb (kg), or, if the volume of water is being measured,

$$M_1 = V_1 \bullet \rho$$

Where:

 V_1 = total volume removed during the first draw of the 24-hour simulated-use test, gal (L).

 ρ = density of the water at the water temperature measured at the point where the flow volume is measured, lb/gal (kg/L).

 C_{p1} = specific heat of the withdrawn water, $(\overline{T}_{del,1} \mp \overline{T}_{in,1})/2$, Btu/(lb•°F) (kJ/(kg•°C)).

- $\overline{T}_{del,1}$ = average water outlet temperature measured during the first draw of the 24-hour simulated-use test, °F (°C).
- $\overline{T}_{in,1}$ = average water inlet temperature measured during the first draw of the 24-hour simulateduse test, °F (°C).

Qr = the total energy used by the water heater between cut-out prior to the first draw and cut-out following the first draw, including auxiliary energy such as pilot lights, pumps, fans, etc.,
Btu (kJ). (Electrical auxiliary energy shall be converted to thermal energy using the following conversion: 1 kWh = 3412 Btu.)

6.4.2 Daily Water Heating Energy Consumption. The daily water heating energy consumption, Q_d , is computed as:

$$Q_d = Q$$

Where:

 $Q = Q_f + Q_e$ = the energy used by the water heater during the 24-hour simulated-use test.

 $Q_{\rm f}$ = total fossil fuel energy used by the water heater during the 24-hour simulated-use test, Btu

 Q_e = total electrical energy used during the 24-hour simulated-use test, Btu (kJ).

A modification is needed to take into account that the temperature difference between the outlet water temperature and supply water temperature may not be equivalent to the nominal value of $67^{\circ}F (125^{\circ}F - 58^{\circ}F)$ or $37.3^{\circ}C (51.7^{\circ}C - 14.4^{\circ}C)$. The following equations adjust the experimental data to a nominal $67^{\circ}F (37.3^{\circ}C)$ temperature rise.

The energy used to heat water may be computed as:

$$Q_{HW} = \sum_{i=1}^{N} \frac{M_i C_{pi} (\bar{T}_{del,i} - \bar{T}_{in,i})}{\eta_r}$$

Where:

N = total number of draws in the draw pattern

 M_i = the mass withdrawn for the *i*th draw (*i* = 1 to N), lb (kg)

 C_{pi} = the specific heat of the water of the *i*th draw evaluated at $(\overline{T}_{del,i} + \overline{T}_{in,i})/2$, Btu/(lb•°F)

$$(kJ/(kg \bullet ^{\circ}C)).$$

 $\overline{T}_{del,i}$ = the average water outlet temperature measured during the *i*th draw (*i* = 1 to N), °F (°C). $\overline{T}_{in,i}$ = the average water inlet temperature measured during the *i*th draw (*i* = 1 to N), °F (°C). η_r = as defined in section 6.4.1 of this appendix.

The energy required to heat the same quantity of water over a 67°F (37.3°C) temperature rise is:

$$Q_{HW,67^{\circ}F} = \sum_{i=1}^{N} \frac{M_i C_{pi} (125^{\circ}F - 58^{\circ}F)}{\eta_r}$$

or

$$Q_{HW,37.3^{\circ}\text{C}} = \sum_{i=1}^{N} \frac{M_i C_{pi} (51.7^{\circ}\text{C} - 14.4^{\circ}\text{C})}{\eta_r}$$

Where:

N = total number of draws in the draw pattern

 M_i = the mass withdrawn during the *i*th draw, lb (kg)

 C_{pi} = the specific heat of water of the *i*th draw, Btu/(lb•°F) (kJ/(kg•°C))

 η_r = as defined in section 6.4.1 of this appendix.

The difference between these two values is:

$$Q_{\rm HWD} = Q_{\rm HW,67^{\circ}F} - Q_{\rm HW}$$

or

$$Q_{\rm HWD} = Q_{\rm HW,37.3^{\circ}C} - Q_{\rm HW}$$

This difference (Q_{HWD}) must be added to the daily water heating energy consumption value.

Thus, the daily energy consumption value, which takes into account that the temperature rise across the water heater may not be $67^{\circ}F(37.3^{\circ}C)$, is:

 $Q_{dm} = Q_d + Q_{HWD} \label{eq:Qdm}$

6.4.3 Uniform Energy Factor. The uniform energy factor, UEF, is computed as:

$$UEF = \sum_{i=1}^{N} \frac{M_i C_{pi} (125^{\circ} F - 58^{\circ} F)}{Q_{dm}}$$

or,

$$UEF = \sum_{i=1}^{N} \frac{M_i C_{pi} (51.7^{\circ}\text{C} - 14.4^{\circ}\text{C})}{Q_{dm}}$$

Where:

N = total number of draws in the draw pattern

 Q_{dm} = the modified daily water heating energy consumption as computed in accordance with section 6.4.2 of this appendix, Btu (kJ)

 M_i = the mass withdrawn for the *i*th draw (i = 1 to N), lb (kg)

 C_{pi} = the specific heat of the water at the *i*th draw, evaluated at $(125^{\circ}F + 58^{\circ}F)/2 = 91.5^{\circ}F$

 $((51.7^{\circ}C + 14.4^{\circ}C)/2 = 33.1^{\circ}C), Btu/(lb^{\circ}F) (kJ/(kg^{\circ}C)).$

6.4.4 Annual Energy Consumption. The annual energy consumption for water heaters with rated storage volumes less than 2 gallons, E_{annual} , is computed as:

$$E_{annual} = 365 \ x \ \frac{(V)(\rho)(C_P)(67)}{UEF}$$

Where:

UEF = the uniform energy factor as computed in accordance with section 6.4.3 of this appendix 365 = the number of days in a year.

V = the volume of hot water drawn during the applicable draw pattern, gallons

- = 10 for the very-small-usage draw pattern
- = 38 for the low-usage draw pattern
- = 55 for the medium-usage draw pattern
- = 84 for high-usage draw pattern

 $\rho = 8.24 \text{ lb}_{\text{m}}/\text{gallon}$, the density of water at 125 °F

 $C_P = 1.00 \text{ Btu/lb}_m^\circ \text{F}$, the specific heat of water at 91.5 °F

67 = the nominal temperature difference between inlet and outlet water

6.4.5 Annual Electrical Energy Consumption. The annual electrical energy consumption in kilowatt–hours for water heaters with rated storage volumes less than 2 gallons, $E_{annual, e}$, is computed as:

$$E_{annual,e} = E_{annual} * (Q_e/Q)/3412$$

Where:

 Q_e = the daily electrical energy consumption as defined in section 6.4.2 of this appendix, Btu (kJ) E_{annual} = the annual energy consumption as determined in accordance with section 6.4.4 of this appendix, Btu (kJ)

Q = total energy used by the water heater during the 24-hour simulated-use test in accordance with section 6.4.2 of this appendix, Btu (kJ)

 Q_{dm} = the modified daily water heating energy consumption as computed in accordance with section 6.4.2 of this appendix, Btu (kJ)

3412 =conversion factor from Btu to kWh

6.4.6 *Annual Fossil Fuel Energy Consumption*. The annual fossil fuel energy consumption for water heaters with rated storage volumes less than 2 gallons, E_{annual,f}, is computed as:

 $E_{annual,f} = E_{annual} - (E_{annual,e} \times 3412)$

Where:

 $E_{annual,e}$ = the annual electrical energy consumption as defined in section 6.4.5 of this appendix, kWh.

 E_{annual} = the annual energy consumption as defined in section 6.4.4 of this appendix, Btu (kJ)

3412 =conversion factor from kWh to Btu

Figure 1.

Figure 2.

Figure 3.

Figure 4.

Figure 5.

Figure 6.

Figure 7.

11. Section 430.32 is amended by revising paragraph (d) to read as follows:

§ 430.32 Energy and water conservation standards and their compliance dates.

* * * * *

(d) *Water heaters*. The energy factor of water heaters shall not be less than the following

for products manufactured on or after the indicated dates.

Product class	Storage Volume	Energy Factor as of January 20, 2004	Energy Factor as of April 16, 2015
Gas-fired Storage Water Heater	≥ 20 gallons and ≤ 100 gallons	gallons)	For tanks with a Rated Storage Volume at or below 55 gallons: $EF =$ 0.675–(0.0015 × Rated Storage Volume in gallons). For tanks with a Rated Storage Volume above 55 gallons: $EF = 0.8012-(0.00078 \times Rated Storage$ Volume in gallons).
Oil-fired Storage Water Heater	\leq 50 gallons	0.59–(0.0019 × Rated Storage Volume in gallons)	$EF = 0.68 - (0.0019 \times Rated Storage Volume in gallons).$
Electric Storage Water Heater	≥ 20 gallons and ≤ 120 gallons	Storage Volume in gallons)	For tanks with a Rated Storage Volume at or below 55 gallons: $EF =$ 0.960–(0.0003 × Rated Storage Volume in gallons). For tanks with a Rated Storage Volume above 55 gallons: $EF = 2.057-(0.00113 \times Rated Storage$ Volume in gallons).
Tabletop Water Heater	≥ 20 gallons and ≤ 120 gallons	0.93–(0.00132 × Rated Storage Volume in gallons)	$EF = 0.93 - (0.00132 \times Rated Storage Volume in gallons).$
Instantaneous Gas-fired Water Heater	< 2 gallons	0.62–(0.0019 × Rated Storage Volume in gallons)	$EF = 0.82 - (0.0019 \times Rated Storage Volume in gallons).$
Instantaneous Electric Water Heater	< 2 gallons	0.93–(0.00132 × Rated Storage Volume in gallons)	$EF = 0.93 - (0.00132 \times Rated Storage Volume in gallons).$

<u>NOTE</u>: The Rated Storage Volume equals the water storage capacity of a water heater, in gallons, as certified by the manufacturer.

Exclusions: The energy conservation standards shown in this paragraph do not apply to the

following types of water heaters: gas-fired, oil-fired, and electric water heaters at or above 2

gallons storage volume and below 20 gallons storage volume; gas-fired water heaters above 100 gallons storage volume; oil-fired water heaters above 50 gallons storage volume; electric water heaters above 120 gallons storage volume; gas-fired instantaneous water heaters at or below 50,000 Btu/h.

* * * * *

PART 431 – ENERGY EFFICIENCY PROGRAM FOR CERTAIN COMMERCIAL AND INDUSTRIAL EQUIPMENT

12. The authority citation for part 431 continues to read as follows:

Authority: 42 U.S.C. 6291-6317.

13. Section 431.102 is amended by adding the definition of "Residential-duty commercial water heater," in alphabetical order, to read as follows:

§431.102 Definitions concerning commercial water heaters, hot water supply boilers, and unfired hot water storage tanks.

* * * * *

Residential-duty commercial water heater means any gas-fired, electric, or oil storage or instantaneous commercial water heater that meets the following conditions:

- (1) For models requiring electricity, uses single-phase external power supply;
- (2) Is not designed to provide outlet hot water at temperatures greater than 180°F; and

(3) Does not meet any of the following criteria:

Water Heater Type	Indicator of Non-Residential Application	
Gas-fired Storage	Rated input >105 kBtu/h; Rated storage volume >120 gallons	
Oil-fired Storage	Rated input >140 kBtu/h; Rated storage volume >120 gallons	
Electric Storage	Rated input >12 kW; Rated storage volume >120 gallons	
Heat Pump with Storage	Rated input >12 kW; Rated current >24 A at a rated voltage of not	
	greater than 250 V; Rated storage volume >120 gallons	
Gas-fired Instantaneous	Rated input >200 kBtu/h; Rated storage volume >2 gallons	
Electric Instantaneous	Rated input >58.6 kW; Rated storage volume >2 gallons	
Oil-fired Instantaneous	Rated input >210 kBtu/h; Rated storage volume >2 gallons	

* * * * *

14. In §431.106, paragraph (b), Table 2, is revised to read as follows:

§ 431.106 Uniform test method for the measurement of energy efficiency of commercial water heaters and hot water supply boilers (other than commercial heat pump water heaters).

* * * * * *

*

*

(b)

Table 2 to §431.106 - Test Procedures for Commercial Water Heaters and Hot Water
Supply Boilers (Other Than Commercial Heat Pump Water Heaters)

Equipment Type	Energy efficiency descriptor	Test Procedure	Test procedure required for compliance on and after	With these additional stipulations
Residential-Duty	Uniform	10 CFR Part	December 31,	None
Commercial	Energy	430, Subpart	2015***	
Water Heater	Factor	B, Appendix E		
Gas-fired Storage	Thermal	Use test set-	May 13, 2013	A. For all products, the
and Instantaneous	Efficiency	up, equipment,		duration of the standby
Water Heaters		and		loss test shall be until
and Hot Water		procedures in		whichever of the
Supply Boilers*		subsection		following occurs first
		labeled		after you begin to
		"Method of		measure the fuel and/or

		Test" of		alastria consumptions (1)
		Test" of ANSI		electric consumption: (1) The first cut-out after 24
		Z21.10.3-		hours or (2) 48 hours, if
		2011**, Exhibit G1		the water heater is not in
	Stondhar		May 12 2012	the heating mode at that
	Standby	Use test set-	May 13, 2013	time.
	Loss	up, equipment,		
		and		B. For oil and gas
		procedures in		products, the standby loss
		subsection		in Btu per hour must be
		labeled "Method of		calculated as follows: SL
				(Btu per hour) = S (% per
		Test" of		hour) \times 8.25 (Btu/gal-F)
		ANSI 721 10 2		\times Measured Volume (gal)
		Z21.10.3-		\times 70 (degrees F).
		2011**,		
Oil fined Steves	The survey of	Exhibit G2	May 12 2012	C. For oil-fired products,
Oil-fired Storage and Instantaneous	Thermal	ANSI	May 13, 2013	apply the following in
	Efficiency	Z21.10.3- 2011**,		conducting the thermal
Water Heaters		· ·		efficiency and standby
and Hot Water	C / 11	Exhibit G1	M 12 2012	loss tests: (1) Venting
Supply Boilers*	Standby	Use test set-	May 13, 2013	Requirements—Connect
	Loss	up, equipment,		a vertical length of flue
		and		pipe to the flue gas outlet
		procedures in		of sufficient height so as
		subsection		to meet the minimum
		labeled		draft specified by the
		"Method of		manufacturer. (2) Oil
		Test" of		Supply—Adjust the
		ANSI Z21.10.3-		burner rate so that: (a)
				The hourly Btu input rate
		2011**,		lies within ± 2 percent of
Electric Starses	Standber	Exhibit G2	May 12 2012	the manufacturer's
Electric Storage	Standby	Use test set-	May 13, 2013	specified input rate, (b)
and Instantaneous	Loss	up, equipment,		the CO_2 reading shows
Water Heaters		and		the value specified by the
		procedures in		manufacturer, (c) smoke
		subsection		in the flue does not
		labeled "Mathad of		exceed No. 1 smoke as
		"Method of		measured by the
		Test" of		procedure in ASTM-
		ANSI Z21.10.3-		D2156-80 (reference for
				guidance only, see
		2011**, Exhibit C2		§431.104), and (d) fuel
		Exhibit G2		pump pressure lies within +10 percent of
				±10 percent of manufacturer's
				specifications.
				specifications.
				D. For electric products,
	1	1	1	2.1 of ciccule products,

		apply the following in
		conducting the standby
		loss test: (1) Assume that
		the thermal efficiency
		(Et) of electric water
		heaters with immersed
		heating elements is 98
		percent. (2) Maintain the
		electrical supply voltage
		to within ± 5 percent of
		the center of the voltage
		range specified on the
		water heater nameplate.
		(3) If the set up includes
		multiple adjustable
		thermostats, set the
		highest one first to yield a
		maximum water
		temperature in the
		*
		specified range as
		measured by the topmost
		tank thermocouple. Then
		set the lower
		thermostat(s) to yield a
		maximum mean tank
		temperature within the
		specified range.
		E. Install water-tube
		water heaters as shown in
		Figure 2, "Arrangement
		for Testing Water-tube
		Туре
		Instantaneous and
		Circulating Water
		Heaters."

* As to hot water supply boilers with a capacity of less than 10 gallons, these test methods become mandatory on October 21, 2005. Prior to that time, you may use for these products either (1) these test methods if you rate the product for thermal efficiency, or (2) the test methods in subpart E if you rate the product for combustion efficiency as a commercial packaged boiler.

** Incorporated by reference, see §431.105.

*** Because the statute permits use of a conversion factor until the later of December 31, 2015 or one year after publication of a conversion factor final rule, DOE may amend the mandatory compliance date for use of this amended test procedure, as necessary.

15. Section 431.107 is added to read as follows:

§ 431.107 Uniform test method for the measurement of energy efficiency of commercial heat pump water heaters.

Equipment Type	Energy efficiency descriptor	Use test set-up, equipment, and procedures in subsection labeled "Method of Test" of	Test procedure required for compliance on and after
Residential-Duty	Uniform	10 CFR Part 430, Subpart B,	December 31, 2015*
Heat Pump Water	Energy	Appendix E	
Heater with	Factor		
Integrated			
Storage Tank			
All Other Types	[Reserved]	[Reserved]	[Reserved]

 Table 1 to §431.107 - Test Procedures for Commercial Heat Pump Water Heaters

All Other Types[Reserved][Reserved][Reserved]* Because the statute permits use of a conversion factor until the later of December 31, 2015 or one year after
publication of a conversion factor final rule, DOE may amend the mandatory compliance date for use of this
amended test procedure, as necessary.