Synergy Potential of Smart Domestic Appliances in Renewable Energy Systems

A publication prepared as part of the EIE project "Smart Domestic Appliances in Sustainable Energy Systems (Smart-A)"

With contributions from

Prof. Dr. Rainer Stamminger (Rheinische Friedrich-Wilhelms-Universität Bonn), Dr. Gereon Broil (Rheinische Friedrich-Wilhelms-Universität Bonn), Christiane Pakula (Rheinische Friedrich-Wilhelms-Universität Bonn), Heiko Jungbecker (Rheinische Friedrich-Wilhelms-Universität Bonn), Maria Braun (Rheinische Friedrich-Wilhelms-Universität Bonn), Ina Rüdenauer (Ökolnstitut e.V.), Christoph Wendker (Miele & Cie. KG) and Wilma Mert (IFZ)

Supported by

Intelligent Energy DEurope

The project "Smart Domestic Appliances in Sustainable Energy Systems (Smart-A)" is supported by the European Commission through the IEE programme (contract no. EIE/06/185//SI2.447477).

The project "Smart Domestic Appliances in Sustainable Energy Systems (Smart-A)" receives a co-financing of the Federal Ministry for the Environment, Nature Conservation and Nuclear Safety (BMU) (project no. 0327668 / 0327668A).

The sole responsibility for the content of this book lies with the authors. It does not represent the opinion of the European Communities. The European Commission is not responsible for any use that may be made of the information contained therein.

© University of Bonn, (March) 2009

Schriftenreihe der Haushaltstechnik Bonn

Band 1/2009

Rainer Stamminger (ed.)

Synergy Potential of Smart Domestic Appliances in Renewable Energy Systems

Shaker Verlag Aachen 2009

Bibliographic information published by the Deutsche Nationalbibliothek

The Deutsche Nationalbibliothek lists this publication in the Deutsche Nationalbibliografie; detailed bibliographic data are available in the Internet at http://dnb.d-nb.de.

The project "Smart Domestic Appliances in Sustainable Energy Systems (Smart-A)" is supported by the European Commission through the IEE programme (contract no. EIE/06/185//SI2.447477).

The project "Smart Domestic Appliances in Sustainable Energy Systems (Smart-A)" receives a co-financing of the Federal Ministry for the Environment, Nature Conservation and Nuclear Safety (BMU) (project no. 0327668 / 0327668A).

The sole responsibility for the content of this book lies with the authors. It does not represent the opinion of the European Communities. The European Commission is not responsible for any use that may be made of the information contained therein.

Copyright Shaker Verlag 2009

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without the prior permission of the publishers.

Printed in Germany.

ISBN 978-3-8322-8082-6 ISSN 1863-320X

Shaker Verlag GmbH • P.O. BOX 101818 • D-52018 Aachen Phone: 0049/2407/9596-0 • Telefax: 0049/2407/9596-9

Internet: www.shaker.de • e-mail: info@shaker.de

Content

1	Intro	duction		13
2	Theo	ory of mo	odelling appliance power demand	15
3	Dom	estic ap _l	pliances	17
	3.1	Washi	ng machine	17
		3.1.1	Technical description with regard to the use of water and energy	17
		3.1.2	Penetration in Europe	17
		3.1.3	Consumption of energy and water in Europe	18
		3.1.4	Effects on energy and water consumption due to consumer usage	19
		3.1.5	Power demand and load curves	25
		3.1.6	Synergistic potentials	30
		3.1.7	Constraints	43
	3.2	Tumbl	le dryer	44
		3.2.1	Technical description with regard to the use of water and energy	44
		3.2.2	Penetration in Europe	44
		3.2.3	Consumption of energy and water in Europe	45
		3.2.4	Effects on energy and water consumption due to consumer usage	46
		3.2.5	Power demand and load curves	46
		3.2.6	Synergistic potentials	51
		3.2.7	Constraints	58
	3.3	Dishw	asher	59
		3.3.1	Technical description with regard to the use of water and energy	59
		3.3.2	Penetration in Europe	59
		3.3.3	Consumption of energy and water in Europe	60
		3.3.4	Effects on energy and water consumption due to consumer usage	61
		3.3.5	Power demand and load curves	66
		3.3.6	Synergistic potentials	72
		3.3.7	Constraints	82
	3.4	Oven a	and stove	84
		3.4.1	Technical description with regard to the use of energy	84
		3.4.2	Penetration in Europe	85
		3.4.3	Consumption of energy in Europe	86
		3.4.4	Effects on energy consumption due to consumer usage	87
		3.4.5	Power demand and load curves	87
		3.4.6	Synergistic potentials	92
		3.4.7	Constraints	99
	3.5	Refrig	erator	100
		3.5.1	Technical description with regard to the use of energy	100
		3.5.2	Penetration in Europe	100

	3.5.3	Consumption of energy in Europe	103
	3.5.4	Effects on energy consumption due to consumer usage	103
	3.5.5	Power demand and load curves	103
	3.5.6	Synergistic potentials	106
	3.5.7	Constraints	117
3.6	Freezei	r	118
	3.6.1	Technical description with regard to the use of energy	118
	3.6.2	Penetration in Europe	119
	3.6.3	Consumption of energy in Europe	119
	3.6.4	Effects on energy consumption due to consumer usage	119
	3.6.5	Power demand and load curves	120
	3.6.6	Synergistic potentials	123
	3.6.7	Constraints	136
3.7	Room a	air conditioner	137
	3.7.1	Technical description with regard to the use of energy	137
	3.7.2	Penetration in Europe	138
	3.7.3	Consumption of energy in Europe	139
	3.7.4	Effects on energy consumption due to consumer usage	140
	3.7.5	Power demand and load curves	144
	3.7.6	Synergistic potentials	147
	3.7.7	Constraints	159
3.8	Electric water heater		
	3.8.1	Technical description with regard to the use of energy	160
	3.8.2	Penetration in Europe	161
	3.8.3	Consumption of energy in Europe	166
	3.8.4	Effects on energy consumption due to consumer usage	167
	3.8.5	Power demand and load curves	169
	3.8.6	Synergistic potentials	178
	3.8.7	Constraints	193
3.9	Electric	c heating (storage unit)	194
	3.9.1	Technical description with regard to the use of energy	194
	3.9.2	Penetration in Europe	195
	3.9.3	Consumption of energy in Europe	196
	3.9.4	Effects on energy consumption due to consumer usage	197
	3.9.5	Power demand and load curves	197
	3.9.6	Synergistic potentials	199
	3.9.7	Constraints	206
3.10	Heating	g circulation pump	207
	3.10.1	Technical description with regard to the use of energy	207
	3.10.2	Penetration in Europe	209
	3.10.3	Consumption of energy in Europe	
	3.10.4	Effects on energy consumption due to consumer usage	
	3.10.5	Power demand and load curves	
	3.10.6	Synergistic potentials	214

		3.10.7	Constraints	222
	3.11	Domes	tic appliances: summary of results	223
4	Load	curves	and simulations	227
	4.1	Load c	urves of domestic appliances in Europe	227
		4.1.1	Estimated load curve with full market penetration of all devices	
		4.1.2	Daily load curves for one average household in specified European regions	228
	4.2	Impact	of smart appliances on load curves	238
		4.2.1	Proportion of appliances on peak power demand	
		4.2.2	Flattening the daily load curve	239
	4.3	Scenar	io of energy saving associated with smart appliance use	
5	Sumi	nary		245
6	Refe	ences		248
7	Anne	v A· Pov	wer demand values	252

List of figures

Figure 3.1-1	were available in [EUP14 07b])	18
Figure 3.1-2	Average energy consumption at different wash temperatures in comparison to a stock model prediction	20
Figure 3.1-3	Relative occurrence of wash temperatures in Europe (average of 10 countries)	21
Figure 3.1-4	Temperature distribution of washing programmes for various countries	22
Figure 3.1-5	Average nominal washing temperature	22
Figure 3.1-6	Availability of start-time delay or pre-select function	23
Figure 3.1-7	Usage frequency of the start time delay function	24
Figure 3.1-8	Frequency of start time delay hours	24
Figure 3.1-9	General pattern of a power demand curve of a washing machine in ¼ hour steps	25
Figure 3.1-10	Frequency of operation of the washing machine during the day	26
Figure 3.1-11	Estimated probability of start time of washing machine operation for 10 European countries	27
Figure 3.1-12	General pattern of a daily load curve for washing machines using average EU start time function	28
Figure 3.1-13	General pattern of daily load curves for washing machines in the countries representing the regions selected in this study	29
Figure 3.1-14	Estimated power demand curve of an average washing machine in year 2025	30
Figure 3.1-15	Example of a change in operation probability for synergy scenario 1-1	32
Figure 3.1-16	Example of a change in operation probability for synergy scenario 2-1	34
Figure 3.1-17	Example of a change in operation probability for synergy scenario 2-2	36
Figure 3.1-18	Change in operation probability for synergy scenarios 3-1 (any of 1-1, 2-1 and 2-2)	38
Figure 3.1-19	General pattern of a power demand curve of a washing machine with H/C-fill	40
Figure 3.1-20	General pattern of a power demand curve of a washing machine heated by hot water	42
Figure 3.2-1	Penetration of tumble dryers in Western Europe	45
Figure 3.2-2	General pattern of a power demand curve of a tumble dryer in 1/4 hour steps	47
Figure 3.2-3	General pattern of a daily load curve of tumble dryers using average EU start time function	48
Figure 3.2-4	General pattern of daily load curves for tumble dryers in the regions selected in this study	49
Figure 3.2-5	Estimated power demand curve for an average tumble dryer in year 2025	50
Figure 3.2-6	Example of a change in operation probability for synergy scenario 1-1	53

Figure 3.2-7	Example of a change in operation probability for synergy scenario 2-2	55
Figure 3.2-8	Change in operation probability for synergy scenarios 3-1 (any of 1-1 and 2-2)	56
Figure 3.3-1	Penetration of automatic dishwashing machines in EU-27 (where no data are shown, no data were available in [EUP14 07a])	60
Figure 3.3-2	Relative occurrence of dishwashing temperatures in Europe (average of 10 countries)	62
Figure 3.3-3	Temperature distribution of dishwashing programmes for various countries	63
Figure 3.3-4	Average nominal dishwashing temperature	63
Figure 3.3-5	Availability of start time delay or pre-select function	64
Figure 3.3-6	Usage frequency of the start time delay function	65
Figure 3.3-7	Frequency of start time delay hours	65
Figure 3.3-8	General pattern of a power demand curve of a dishwashing machine in 1/4 hour steps	66
Figure 3.3-9	Frequency of operation of a dishwashing machine during the day	67
Figure 3.3-10	Estimated probability of start time of dishwashing machine operation for 10 European countries	68
Figure 3.3-11	General pattern of a daily load curve of a dishwashing machine using average EU start time function	69
Figure 3.3-12	General pattern of daily load curves for dishwashers in the countries representing the regions selected in this study	70
Figure 3.3-13	Estimated power demand curve of an average dishwashing machine in year 2025	71
Figure 3.3-14	Example of a change in operation probability for synergy scenario 1-1	74
Figure 3.3-15	Example of a change in operation probability for synergy scenario 2-1	76
Figure 3.3-16	Example of a change in operation probability for synergy scenario 2-2	77
Figure 3.3-17	Change in operation probability for synergy scenarios 3-1 (any of 1-1, 2-1, 2-2)	79
Figure 3.3-18	General pattern of a power demand curve of a dishwashing machine with H/C-fill	80
Figure 3.3-19	General pattern of a power demand curve of a dishwashing machine heated by CHP	82
Figure 3.4-1	Sales of ovens in 2005, by energy class	85
Figure 3.4-2	Annual average electricity consumption of electric cooking appliances	86
Figure 3.4-3	Daily power demand of an electric hob	88
Figure 3.4-4	Daily power demand of an electric oven	89
Figure 3.4-5	General pattern of a power demand curve of an electric hob	90
Figure 3.4-6	General pattern of a power demand curve of an electric oven	91

Figure 3.4-7	General pattern of a daily load curve of an electric oven in an average European household	92
Figure 3.4-8	Example of a change in operation probability for synergy scenario 1-1	94
Figure 3.4-9	Example of a change in operation probability for synergy scenario 2-1	95
Figure 3.4-10	Example of a change in operation probability for synergy scenario 2-2	97
Figure 3.4-11	Change in operation probability for synergy scenarios 3-1 (any of 1-1, 2-1, 2-2)	98
Figure 3.5-1	Sales of cold appliances: comparison for the 5 large countries of sales in 2002 and 2005 by energy class	102
Figure 3.5-2	Sales of refrigerators in 2004 by energy class	102
Figure 3.5-3	General pattern of a power demand curve of a refrigerator in 1/4 hour steps	104
Figure 3.5-4	Frequency of door-openings per day	105
Figure 3.5-5	General pattern of a daily load curve of a refrigerator in an average European household	105
Figure 3.5-6	General pattern of a power demand curve of a refrigerator with postponed start of compressor in ¼ hour steps	107
Figure 3.5-7	Example of a change in operation probability for synergy scenario 1-1	108
Figure 3.5-8	Example of a change in operation probability for synergy scenario 2-1	110
Figure 3.5-9	General pattern of a power demand curve of a refrigerator with postponed start of compressor and rising temperature in ¼ hour steps	112
Figure 3.5-10	Change in operation probability for synergy scenarios 3-1(any of 1-1, 2-1, 2-2 is same as 2-1)	114
Figure 3.5-11	General pattern of a power demand curve of a refrigerator with postponed start of compressor due to cool storage capacity	115
Figure 3.6-1	General pattern of a power demand curve of a freezer in 1/4 hour steps	120
Figure 3.6-2	General pattern of a power demand curve of a freezer during storage of new goods to be frozen in ¼ hour steps	121
Figure 3.6-3	General pattern of a daily load curve of an average freezer in 1/4 hour steps	122
Figure 3.6-4	Example of a change in operation probability for synergy scenario 1-1	124
Figure 3.6-5	Example of a change in operation probability for synergy scenario 2-1	126
Figure 3.6-6	General pattern of a power demand curve of a freezer with postponed start of compressor and rising temperature in 1/4 hour steps	128
Figure 3.6-7	Change in operation probability for synergy scenarios 3-1 (any of 1-1, 2-1, 2-2 is same as 2-1)	130
Figure 3.6-8	General pattern of a power demand curve of a freezer with postponed start of compressor due to cool storage capacity	131
Figure 3.6-9	General pattern of a power demand curve per day of an average single freezer due to phase-change-material, multiple cycles per day	133

Figure 3.6-10	General pattern of a power demand curve per day of an average single freezer due to phase-change-material, one cycle per daytime	134
Figure 3.6-11	General pattern of a power demand curve per day of an average single freezer due to phase-change-material, one cycle per night time	134
Figure 3.7-1	USA, load peaks due to room air conditioners (California, summer 1999)	141
Figure 3.7-2	Energy efficiency of room air conditioners by label	145
Figure 3.7-3	General pattern of a power demand curve of an average air conditioner in 1/4 hour steps	146
Figure 3.7-4	General pattern of a daily load curve per day of an average air conditioner in ¼ hour steps	147
Figure 3.7-5	Example of a change in operation probability for synergy scenario 1-1	149
Figure 3.7-6	Example of a change in operation probability for synergy scenario 2-1	151
Figure 3.7-7	Example of a change in operation probability for synergy scenario 2-2	152
Figure 3.7-8	Change in operation probability for synergy scenarios 3-1 (any of 1-1, 2-1, 2-2)	154
Figure 3.7-9	General pattern of a power demand curve of an inverter type air conditioner in ½ hour steps	157
Figure 3.7-10	Predicted percentage of dissatisfaction	159
Figure 3.8-1	Overview of water heater categories	161
Figure 3.8-2	Primary water heating countries with less than 2 million units	162
Figure 3.8-3	Primary water heating countries with more than 2 million units	163
Figure 3.8-4	Share of primary electric water heaters based on all primary water heating devices in EU-22	164
Figure 3.8-5	Secondary water heating - countries with less than 2 million units	165
Figure 3.8-6	Secondary water heating - countries with more than 2 million units	165
Figure 3.8-7	Share of secondary electric water heaters based on all secondary water heating devices in EU-22	166
Figure 3.8-8	Yearly hot water consumption	167
Figure 3.8-9	Daily hot water consumption by season and weekday	168
Figure 3.8-10	Profile of daily hot water consumption	169
Figure 3.8-11	General pattern of a power demand curve of a storage water heater operating during night time only (for heating 300 l of water by a 4 kW appliance without day maintenance)	171
Figure 3.8-12	General pattern of a power demand curve of a storage water heater operating during night time and maintaining the temperature during day time (for heating 300 l of water by a 4 kW)	172
Figure 3.8-13	General pattern of a power demand curve of a storage water heater over 50 litres continual heating (total power consumption 5,2 kWh)	174

Figure 3.8-14	General pattern of a daily load curve of a 2,7 kW storage water heater continual heating	175
Figure 3.8-15	General pattern of a power demand curve of an electric water heater under 30 litres (for heating 15 l of water by a 2 kW appliance)	176
Figure 3.8-16	General pattern of a power demand curve of an instantaneous water heater	178
Figure 3.8-17	Example of a change in operation probability for synergy scenario 1-1 C	181
Figure 3.8-18	Example of a change in operation probability for synergy scenario 2-1 A	183
Figure 3.8-19	Example of a change in operation probability for synergy scenario 2-1 B	184
Figure 3.8-20	Example of a change in operation probability for synergy scenario 2-2 A	186
Figure 3.8-21	Example of a change in operation probability for synergy scenario 2-2 B	187
Figure 3.8-22	Change in operation probability for synergy scenario 3-1 A (any of 2-1 A and 2-2 A)	189
Figure 3.8-23	Change in operation probability for synergy scenario 3-1 B (any of 2-1 B and 2-2 B)	191
Figure 3.9-1	General pattern of a daily load curve of an average storage heater in ¼ hour steps	198
Figure 3.9-2	Example of a change in operation probability for synergy scenario 2-1	201
Figure 3.9-3	Example of a change in operation probability for synergy scenario 2-2	202
Figure 3.9-4	Change in operation probability for synergy scenarios 3-1 (any of 2-1, 2-2)	204
Figure 3.9-5	Predicted percentage of dissatisfaction	206
Figure 3.10-1	Typical installation of a circulator in a central heating system	207
Figure 3.10-2	Comparison of the input power of different circulators	208
Figure 3.10-3	General pattern of a daily load curve of a circulator in an average European household in ¼ hour steps	214
Figure 3.10-4	Example of a change in operation probability for synergy scenario 1-1	216
Figure 3.10-5	Example of a change in operation probability for synergy scenario 2-1	218
Figure 3.10-6	Example of a change in operation probability for synergy scenario 2-2	219
Figure 3.10-7	Change in operation probability for synergy scenarios 3-1 (any of 1-1, 2-1, 2-2)	221
Figure 3.10-8	Predicted percentage of dissatisfaction	222
Figure 4.1-1	Estimated daily load curve with a market penetration of 100% for all devices (without electric heating) in an average European household	228
Figure 4.1-2	Estimated daily load curve of an average household in region A (relating to Italy) in 2010	231
Figure 4.1-3	Estimated daily load curve of an average household in region A (relating to Spain) in 2010	231
Figure 4.1-4	Estimated daily load curve of an average household in region A in 2025	232

Figure 4.1-5	Estimated daily load curve of an average household in region B in 2010	233
Figure 4.1-6	Estimated daily load curve of an average household in region B in 2025	233
Figure 4.1-7	Estimated daily load curve of an average household in region C in 2010	234
Figure 4.1-8	Estimated daily load curve of an average household in region C in 2025	235
Figure 4.1-9	Estimated daily load curve of an average household in region D in 2010	235
Figure 4.1-10	Estimated daily load curve of an average household in region D in 2025	236
Figure 4.1-11	Estimated daily load curve of an average household in region E in 2010	237
Figure 4.1-12	Estimated daily load curve of an average household in region E in 2025	237
Figure 4.2-1	Simulated load curve and shifting potential in region A	240
Figure 4.2-2	Simulated load curve and shifting potential in region D	241
Figure 4.2-3	Simulated load curve and shifting potential in region E	243
List of table	S	
Table 3.7-1	Production of air conditioners by country Jan – Dec 2002	138
Table 3.7-2	Sales and penetration rates of air conditioners in France, Spain, Italy	
Table 3.7-3	Desirable maximum indoor air temperature and humidity as per DIN 1946	
Table 3.7-4	Cooling days and average temperature of the cooling period (e.g. Portugal)	
Table 3.7-5	Cooling degree days and cooling days	
Table 3.7-6	Cooling degree days for countries without a determined cooling period	
Table 3.7-7	Average cooling capacity by air conditioner type	
Table 3.7-8	Average electricity consumption per European room air conditioner per year	
Table 3.8-1	Distribution of storage water heaters – night and day heating	
Table 3.8-2	Recovery rates of electric storage water heaters over 50 litres	
Table 3.8-3	Reheat times of electric storage water heaters under 50 litres	
Table 3.8-4	Availability of hot water depending on the electric power of an instantaneous water heater	177
Table 3.9-1	Estimate of penetration of heat emitter types used in electric central heating, (author in [SA1 02]). Figures are percentages of households and from years 1998 to 2002.	
Table 3.10-1	Estimated stock and sales circulator pumps EU-15 in 1995 demand side analysis (VHK 2000)	209
Table 3.10-2	Estimate of sales of central heating boilers in EU-25 countries	210
Table 3.10-3	Typical water-based heating systems with important market shares in the examined EU Member States	211

Table 3.10-4	Typical water-based heating systems: annual circulator energy consumption (kWh/year)211
Table 3.10-5	Heating days and average temperature of the heating period (e.g. UK)213
Table 3.10-6	Heating days in various European countries
Table 3.11-1	Results of the appliance analysis
Table 4.1-1	Estimated appliance penetration in the five regions in year 2010(in brackets: extreme within region)
Table 4.1-2	Estimated appliance penetration in the five regions in year 2025229
Table 4.1-3	Penetration rates used for load curves of Italy and Spain (year 2010)230
Table 4.2-1	Peak power demand at 18:30 for the different regions in W (years 2010 and 2025)
Table 4.2-2	Occurrence of appliances in peak in descending order (all appliances)239
Table 4.2-3	Occurrence of appliances in peak in descending order (without AC, WH and CP)
Table 4.3-1	Power demand at peak time (18:30) in W
List of abbre	eviations
BDE	Bund der Energieverbraucher
BRGC	Business Research Group Consult
BSRIA	Building Services Research and Information Association
CDD	Cooling degree days
CEE	Central and Eastern Europe
CENELEC	Comité Européen de Normalisation Electrotechnique (European Committee for Electrotechnical Standardization)
CHP	Combined Heat and Power
DDC	Dynamic Demand Control
EECCAC	Energy Efficiency and Certification of Central Air Conditioners
EEI	Energy Efficiency Index
EERAC	Energy Efficiency of Room Air Conditioners
EuP	Energy-using Products
GfK	Gesellschaft für Konsumforschung
JRAIA	Japan Refrigeration and Air Conditioning Industry Association
PRODCOM	Production Comunautaire
VHK	Van Holsteijn en Kemna BV