
[image: image19.png]International
Telecommunication
Union

	
	International Telecommunication Union

	
	

	ITU-T
	Technical Paper

	TELECOMMUNICATION
STANDARDIZATION SECTOR
OF ITU
	(13 December 2013)

	
	SERIES L:
CONSTRUCTION, INSTALLATION AND PROTECTION OF TELECOMMUNICATION CABLES IN PUBLIC NETWORKS

	
	Verification test and feasibility study of energy and space efficient cooling systems for data centres with high density ICT devices

	
	

Summary

This Technical Paper refers to the Best Practices defined in Recommendation ITU-T L.1300. More precisely, this Technical Paper firstly provides an introduction of verification test and feasibility study of energy and space efficient cooling systems for data centres with high density ICT devices. Trial calculations of energy conservation benefits with respect to application to a full-scale data centre are then reported.
Keywords

Best practice, data centre, energy efficient, information and communication technology and climate change (ICT & CC).
Change Log

This document contains Version 1 of the ITU-T Technical Paper on “Verification test and feasibility study of energy and space efficient cooling systems for data centres with high density ICT devices” approved at the ITU-T Study Group 5 meeting held in Lima, 2-13 December 2013.

	Editor:
	Gianluca Griffa
Telecom Italia
Italy
	Tel:
+39 331 600 1341
Email: gianluca.griffa@telecomitalia.it

Contents

Page

51
Scope

52
Definitions

53
Abbreviations

54
Introduction

54.1
Background

64.2
Objective

65
Outline of verification and testing

65.1
Experimental equipment

95.2
Points investigated

96
Verification testing and results

96.1
Cooling characteristics of outdoor air cooling

106.2
Cooling characteristics of evaporative cooling

116.3
Cooling characteristics of spot cooling

126.4
Comparison of the cooling performance of various air conditioning methods

137
Trial calculations of energy conservation benefits calculations results in application to a full-scale data centre

137.1
Trial calculation model

147.2
Trial calculation method

147.2.1
Typical air conditioning method

157.2.2
Outdoor air cooling method

157.2.3
Evaporative cooling method

157.2.4
Spot cooling method

157.3
Power density and space efficiency

167.4
Outdoor air conditions and air conditioning energy efficiency

187.5
Annual air conditioning power consumption calculation results by city

24References and Bibliography

List of Figures

	Page

	7Figure 1 – Outline of a verification test facility

Figure 2 – Outline of measurement points
9
Figure 3 – Example of air conditioning in an outdoor air cooling system
10
Figure 4 – Outdoor air enthalpy and distribution power consumption
10
Figure 5 – Evaporative cooling operational state (example)
11
Figure 6 – Outdoor air enthalpy and cooling capacity of evaporative cooling system
11
Figure 7 – Spot cooling method operational state (example)
12
Figure 8 – Air intake temperature and cooling performance
12
Figure 9 – Comparison of power consumption
13
Figure 10 – Calculation model and condition
14
Figure 11 – Heat density and space efficiency (location Tokyo)
16
Figure 12 – Comparison of power consumption with outdoor air conditions (Heat density 2 lkW/m2)
17
Figure 13 – Comparison of COP with outdoor air conditions (Heat density 2 lkW/m2)
18
Figure 14 – Comparison of annual cooling load ratio with air conditioning methods in Tokyo
19
Figure 15 – Comparison of annual power consumption with air conditioning methods in Tokyo
20
Figure 16 – Calculation of location and outdoor air temperature
21
Figure 17 – Comparison of calculating results of annual cooling load ratio with air condition methods in six cities
22
Figure 18 – Comparison of annual power consumption with air conditioning methods in six cities
23

ITU-T Technical Paper
Verification test and feasibility study of energy and space efficient cooling systems for data centres with high density ICT devices
Summary

This Technical Paper describes verification test and feasibility study of energy and space efficient cooling systems for data centres with high density ICT devices based on Recommendation ITU-T L.1300.
Keywords

Best practice, data centre, energy efficient, information and communication technology and climate change (ICT & CC).
1
Scope

This Technical Paper describes verification test and feasibility study of energy and space efficient cooling systems for data centres with high density ICT devices based on Recommendation ITU-T L.1300. The scope of this Technical Paper includes:

–
an introduction of verification test and feasibility study of energy and space efficient cooling systems for data centres with high density ICT devices;
–
outline of verification and testing;
–
verification testing and results; and

–
trial calculations of energy conservation benefits calculations results in application to a full-scale data centre.
2
Definitions
This Technical Paper uses the following terms:
2.1
power density: The energy consumption of ICT equipment per rack cabinet of floor area of a server room.

2.2
space efficiency: The ratio of floor area employed for ICT equipment in relation to the total floor area of the building.
3
Abbreviations

WB
Wet-Bulb
4
Introduction
4.1
Background
In his speech to the General Assembly of the United Nations in September 2009, Prime Minister Hatoyama stated Japan's international pledge to reduce CO2 emissions by 25% of 1990 levels by the year 2020, as a mid-term target. As a contribution to this target, a "world-leading reduction in environmental impact" was also proposed for the "Haraguchi Vision". At the same time, there is no method for measuring the reduction in CO2 emissions within the internationally recognized field of ICT. With 2010 as the first target period, work on providing advice on methods of evaluating the effects of CO2 reductions commenced for ICT at the International Telecommunication Union (ITU), and international standardization for ICT on climate change has been strengthened.

Within the context of information and communications, the importance of data centres, which form the foundation of information and communications, has increased with the development of cloud computing and the rapid progress in ICT. Furthermore, in business activities as well, in terms of improving the efficiency of operations, rapid progress has been achieved in ICT, and the demand for data centres, the foundation of the ICT infrastructure, is growing rapidly. Data centres house large numbers of ICT devices (e.g., server storage network devices) for the processing and storage of a wide variety of data, and have air conditioning equipment to cool the interiors of the buildings. Accordingly, the consumption of power, in association with this rapid expansion of demand for data centres, is itself growing rapidly.

The proportion of power required by air conditioning equipment for such cooling is high in comparison with the power consumed by the ICT devices, and a reduction in the power consumption of data centres is a matter of considerable importance in improving the efficiency of air conditioning equipment, and in improving energy conservation. Furthermore, in Japan, the majority of data centres of telecommunication operators are located on sites in the suburbs of the capital and other large cities, and the construction of space-efficient data centres is therefore a matter of importance.

Equipment for the verification and testing of the various cooling methods used for data centres was therefore constructed, and cooling efficiency measured and verified. Energy consumed with the various cooling methods was calculated, usage of energy and space included, and a high-efficiency method of air conditioning determined.

4.2
Objective

Air conditioning used in data centres involves blowing chilled air from the server room floor to supply chilled air to the inlets of the server racks, and thus remove the heat generated by the ICT devices. This system is often referred to as 'floor supply air conditioning'. For data centres located in cold areas, power consumption for air conditioning can be reduced by using natural energy from exterior air and snow. This has considerable possibilities, and examples are in use, and planned, both in Japan and overseas.

On the other hand, in Japan, the majority of data centres of telecommunication operators are located on sites in the suburbs of the capital and other large cities, and efficient use of the limited space available at these sites, and the need for high energy efficiency data centre equipment is of clear importance.

In existing server rooms with high-load and high-density racks, air conditioning power consumption of various cooling methods was therefore tested and verified to investigate the optimum specifications and energy conservation benefits of air conditioning equipment in high power density data centres.

5
Outline of verification and testing

5.1
Experimental equipment

Figure 1 shows an outline of the equipment employed in verification and testing. This testing was conducted at the Hitachi Plant Technologies Ltd, Matsudo Research Laboratories (Matsudo City, Chiba Prefecture), using a simulated server room and test air conditioning equipment.

The simulated server room contained simulated server equipment with built-in heaters, and was mounted on a free-access floor. The facilities comprised a cold aisle supplying chilled air from the air conditioning equipment, and a hot aisle facing the server rack exhaust.

Test air conditioning equipment comprised a floor supply air conditioner employing conventional air conditioning and outdoor air cooling, an evaporative cooling unit employing evaporative cooling, and a spot cooling unit employing spot cooling.

The test equipment comprised eight simulated servers generating 8 kW of heat per rack. The floor supply air conditioner had a cooling capacity of 64 kW for an airflow of 20 000 m3/hr, and the evaporative cooling unit had a cooling capacity of 32 kW for an airflow of 10 000 m3/hr. One of each was installed. Four spot cooling units, each with a cooling capacity of 15 kW/unit, were also installed.

[image: image1.png]airconditioner

Floorsugrly e il

Spotcooling wat

=

Figure 1 – Outline of a verification test facility

The typical floor supply air conditioning method was of the under-floor type in which cooling is achieved by supplying cooled air from multiple floor outlets. Hot interior air discharged from the hot aisle into the interior upper airspace is drawn from the top of the floor supply air conditioning equipment, dehumidified and cooled to the specified temperature with chilled water inside the air conditioning equipment, and supplied to an under-floor chamber. During testing, the temperature of the air supplied from the floor supply air conditioning equipment was maintained at 18°C ±2°C.

Outdoor air cooling employs a floor supply air conditioner supplying cold air to the room, outdoor air ducts passing outdoor air to the air conditioner, and an exhaust fan discharging this air to the outside. As with conventional air conditioning, this method cools by supplying air conditioned air from multiple perforated tiles on the floor in the room. When the temperature of the outdoor air is low, it is passed to an air conditioner, mixed with high-temperature return air from the room, cooled and the humidity is adjusted as necessary, and supplied to the under-floor chamber. During testing, the temperature of the air supplied from the floor supply air conditioning equipment was maintained at 18°C ±2°C.

In addition to floor supply air conditioning equipment which supplies cold air to the room, the evaporative cooling methods employs an evaporative cooling unit comprised of an evaporative cooler and direct sensible heat exchanger, an external fan to pass exterior air over the unit, and a circulating fan to circulate return air. This interior return air is cooled by humidified outdoor air that is cooled by humidification using an evaporative cooling unit, mixed directly with air circulated internally, and introduced into the air conditioning equipment. Chilled water is then used to dehumidify and cool the air to the specified temperature via cooling coils within the air conditioning equipment, and the air is then supplied to the room via the under-floor chamber. During testing, the temperature of the air supplied from the floor supply air conditioning equipment was maintained at 18°C ±2°C.

In addition to floor supply air conditioning equipment to supply chilled air to the room, the spot cooling method employs a spot cooling unit using the natural circulation of a refrigerant for heat transport, and a water-cooled condenser to condense the refrigerant evaporated in the spot cooling unit. The spot cooling unit using the natural circulation of a refrigerant is installed between the server racks and the ceiling, and draws in the hot return air discharged from the hot aisle into the space below the ceiling, evaporating the refrigerant in the cooling coils in the cooling unit, and cooling the return air to the specified temperature, and supplying it to the cold aisle. The refrigerant evaporated in the cooling coils employs the natural circulation of the refrigerant occurring with the difference in density at the vapour-liquid interface. Heat is transported outside the room by circulating the refrigerant through the water-cooled condenser. During testing, the temperature of air supplied to the floor supply air conditioning equipment was maintained at 18°C ±2°C, and the temperature of the air from the spot cooling unit was maintained at 23°C ±2°C. Testing was also conducted using only spot cooling, without floor supply air conditioning equipment.

Figure 2 shows an outline of measurement in verification and testing. Sensors to measure a range of data were installed in the test room, and in the vicinity of the air conditioning equipment. The data was recorded with a data logger.

In order to evaluate the air conditioning efficiency of each type of air conditioning equipment, this testing measured power consumption not only of IT devices, but also of floor supply air conditioning equipment, refrigerators, chilled water pumps, blowers used in evaporative cooling systems, and spot cooling units. Furthermore, chilled water return temperature, temperature of the return air from the floor supply air conditioner, evaporative cooling unit return air temperature, outdoor air temperature and humidity, chilled water flow, and supply and discharge water flows, were also measured.

Furthermore, in order to evaluate the interior temperature and thermal environment, inlet and discharge temperature for the server racks, air conditioning equipment supply and discharge temperatures, and spot cooling unit supply and discharge temperatures, were measured with temperature and humidity sensors. This data was measured continuously at intervals of five minutes or less.

[image: image2.png]waex pup Coolig to

.
| EJ S —
=

Wabr ocled condenser —

Spt
—F caalmg
(hmsms

oo

=

|: ot [y

Y | r*g

L=
npontive Senobl heat Serer
PR Shhe JaRmy L.z

@Tewperstue WRelative humidity & Electric power v Flowrate, hir flow

Figure 2 – Outline of measurement points

5.2
Points investigated

The following investigations of air conditioning energy efficiency were conducted for each air conditioning method to evaluate the characteristics and energy conservation properties of each.

(1)
Cooling characteristics of outdoor air cooling

(2)
Cooling characteristics of evaporative cooling

(3)
Cooling characteristics of spot cooling

(4)
Air conditioning methods and power consumption

To evaluate space efficiency and air conditioning efficiency when applied to an actual data centre, a data centre with 500 server racks was assumed when developing the basic equipment plan and calculating annual power consumption.

6
Verification testing and results

6.1
Cooling characteristics of outdoor air cooling

Figure 3 shows an example of trends in server rack intake temperature and air conditioner supply temperature under the average outdoor air conditions (outdoor air enthalpy approximately 13 kJ/kg) for Tokyo in January. It shows data measured at 64 kW (load ratio 100%) of heat generated by the ICT equipment with outdoor air cooling.

With combined outdoor air cooling and conventional air conditioning, low-temperature outdoor air is mixed with room return air, the mixture humidified to the specified humidity with the evaporative humidifier in the air conditioner, its temperature adjusted to the required supply temperature, and then supplied to the room. The air conditioner supply temperature status is controlled to a stable 18°C ±0.5°C. Furthermore, the maximum server rack inlet temperature was verified to be approximately 20°C to maintain a similar environment to that of typical air conditioning.

[image: image3.png]i conditioning method

T drvie o e
Gudoon ety
Ontdoor i v

A gy i o e
D e
st

Outdoor air

o et
N

131210k
T
193000 I

15c

Tempentize (°C)

%
2
2
EY
1
1
14
12

T Kk 2

T T~

i

P T T

Ed

10 Im)

Figure 3 – Example of air conditioning in an outdoor air cooling system

Figure 4 shows outdoor air enthalpy and power consumption (single chilling system, chilling system, transport). When outdoor air enthalpy is increased, the amount of outdoor air required to handle the heat generated in the room increases. This is apparent in the trend towards increased transport power with increased outdoor air enthalpy. With this method, exhaust fans are installed to discharge the same amount of room air to the outside. In comparison with conventional air conditioning, power consumption of distribution equipment increases, however power consumption of a chilling system can be halted completely, thus saving large amounts of energy. Testing showed that, under the average outdoor air conditions prevailing in Tokyo in January (temperature 7.0°C, relative humidity 41%, enthalpy 13 kJ/kg), a 47% reduction in air conditioning power consumption is possible in comparison with conventional air conditioning.
[image: image4.png]CRCEE - I

Fower consump tion (W)

(] 5w 15 @ 5 @ %

Outdoor air enthalpy (cJke) ol

s Distsution pover cosumption KW ¢ hirconditioning power consuaption KW

Figure 4 – Outdoor air enthalpy and distribution power consumption

6.2
Cooling characteristics of evaporative cooling

Figure 5 shows an example of trends for inlet temperature of an evaporative-cooled server rack, and air conditioning air supply temperature under outdoor air conditions prevailing in Tokyo in January (outdoor air enthalpy 13 kJ/kg). The graphs show actual data recorded for a combination of evaporative cooling and typical air conditioning, with 64 kW of heat generated by ICT devices.

[image: image5.png]-
Airconditioning rethod : evaporative cooling + -
et [) H o ——
Tt 1 § 2 St
3 Sop
Exterior air enthalpy 1268 Kfkg. B 18
5
Exteriorair o 0500w = AHUmrsupp\y mmlz
p
% i
u.p.s:m(mno

Figure 5 – Evaporative cooling operational state (example)

With the combination of evaporative cooling and typical air conditioning, air was cooled with exterior air, and further cooled to the necessary supply temperature with air conditioning equipment before its supply to the room. Temperature was controlled in a stable manner during testing, and the supply temperature was maintained at 18°C ±2°C. Furthermore, maximum server rack inlet temperature was verified to be approximately 22°C to maintain a similar environment to that of typical air conditioning.

Figure 6 shows outdoor air enthalpy and heat processed. It was confirmed that cooling performance improves as outdoor air enthalpy decreases, with cooling performance able to handle 38 kW, or approximately 60% of indoor heat generated, at outdoor air enthalpy of around 13 kJ/kg under average outdoor air conditions in Tokyo in January (temperature 7.0°C, relative humidity 41%).
[image: image6.png]E

E]

=

15

£l
Ousloor air enthalpy (ulkg)

10

§ARAR2R NS

Gy v Bugoos
o ree firve d BEm00)

Figure 6 – Outdoor air enthalpy and cooling capacity of evaporative cooling system

6.3
Cooling characteristics of spot cooling

Figure 7 shows trends in server rack inlet temperature and air conditioning equipment temperature when using the spot cooling method. A combination of spot cooling and typical air conditioning was employed, with 64 kW of heat (100% load) generated by the ICT devices. With the combination of spot cooling and typical air conditioning, it was verified that the air supplied by the spot cooling unit was able to be maintained at a maximum stable temperature of 23°C ±0.5°C, and rack inlet temperature was able to be maintained at a maximum of 22°C, approximately the temperature obtained with typical air conditioning.

[image: image7.png]Syt poling {nit ait ke brjperstist 1 4

Airconditioning method spot cooling +
typicel aircondifioning

Typicalair condifioning. © 100%

[Sothooting bit ey et £ « 4
o poling It i upply g
 ——"

Temperatue €O

Airconditionning air fowr : 10592

Rctintake s brapelatue 1 L 0

BB RN MENRRNER Y

Temperature C0)

S s sugply e
0w @ W W W
Elpsed time (nin)

Figure 7 – Spot cooling method operational state (example)

Figure 8 shows the intake air temperature and spot cooling unit cooling performance. With the spot cooling unit, supply air was maintained at a constant temperature and, as intake air temperature increased, cooling performance increased, until at an intake temperature of 40°C, a cooling performance of 15 kW/unit was achieved.

[image: image8.png]4

o

(Coolmg capacity (kW)

-

e

E]

% =

TR]

E]
Air intike temperature (C)

Figure 8 – Air intake temperature and cooling performance

6.4
Comparison of the cooling performance of various air conditioning methods

Figure 9 shows power consumption (single chilling system, chilling system, transport). While spot cooling consumes nearly the same chilling system power as the chilling system power in a conventional air conditioning system, no chilling system power was required for outdoor air cooling at 13 kJ/kg outdoor air enthalpy under average outdoor air conditions in January in Tokyo. It was also found that, with evaporative cooling, chilling system power could be reduced by 50% at 13 kJ/kg outdoor air enthalpy under average outdoor air conditions in January in Tokyo, and major reductions in chilling system power could be achieved by effectively exploiting outdoor air heat with outdoor air cooling and evaporative cooling.

Meanwhile, with outdoor air cooling, exhaust fan power increases with the introduction of outdoor air, increasing the distribution power by 25% over the distribution power in a conventional air conditioning system. In addition, blower power increased in an evaporative cooling system since outdoor air is indirectly used, increasing distribution power by 97%. On the other hand, with spot cooling, heat generated by the server devices can be handled by air circulation in the vicinity of the server racks, and thus the power required for air transport is much reduced. If all heat is handled with direct air conditioning, power required for transport can be reduced by 75% or more.

Testing showed that reductions of 46%, 5%, and 15% in total air conditioning power consumption, compared with the conventional air conditioning system, could be achieved with outdoor air cooling, evaporative cooling, and spot cooling systems respectively.

[image: image9.png]Tower consumption (k)

@

5

n

2

10

Comventioral Ouooreooling Evapomtive Spatcocking

AC sygtem Sy coolngsysen syl
1600 (Tan) (Jan) (100%)
Chilbr pover consuption kW I Aucliry heat source
D) Distution povee consaragtion KW pover consuaption kW

Figure 9 – Comparison of power consumption

7
Trial calculations of energy conservation benefits calculations results in application to a full-scale data centre

7.1
Trial calculation model

Figure 10 shows an outline of the trial calculation model, and trial calculation conditions. The trial calculation assumes a data centre comprised of 500 server racks, installed on two floors, with server racks spaced 1 600 mm apart.

Trial calculations covered air conditioner layout, air conditioning equipment room space, and annual power consumption for conventional air conditioning, as well as for outdoor air cooling, evaporative cooling (evaporative cooling and air conditioner, each handling 50% of the heat), and spot cooling. Calculations assumed all chilling systems as shared, and an air-cooled chiller with primary and secondary pump systems.

Calculations were made while varying the amount of heat generated by the server rack between 3 kW and 12 kW in order to evaluate the correlation between server room power density (power consumption by ICT equipment per unit floor space is same as heat generated by ICT equipment per unit floor space) and dedicated air conditioning area. In order to determine the effect on air conditioning power consumption in outdoor air wet-bulb temperature conditions, air conditioning power consumption was calculated in increments of 1°C between –10°C and 30°C for outdoor air wet-bulb temperature, and annual power consumption calculated for six representative cities (Tokyo, London, Singapore, Los Angeles, Dubai, and Moscow).

Outdoor air temperature and humidity data for 2010 was obtained from the NCDC National Climatic Data Centre） and used in the calculation of power consumption under the daily average representative air temperature and humidity conditions. Annual power consumption was calculated assuming a server load ratio of 100%.

[image: image10.png]Caleulationmodel

EEERERERERERE

EEEDERERERERE

Celline

chanber Aidde cap

Server mck
60t 10m:2000H

T T T

T T T
Faised floor

*Tial ealenlationby2 foars

Conditions

(DICTdevice
Husher of sacks : S0Dsscks
Widthafhot aide 1600
(2 hixconitioning ystam
Studyeass of siv conditioning system
* Comventional AC system
+ Outloor air cocling system (outdoor aix
caoling + comventiondl AC system)

* Evagontive coslirg system (evagorative
cacling + comventiondl AC systea)

* Spotconlingsystem (spot conling oxly)
Watex hilling systerm

i cooled chiller+ primary and secondary
pumpsystem

(3 Tial condition

* Location :6eities (Tokyo, Lodon,
Singapore, Los Argeles, Buba, Mascom)

* Heat density : Sconditions 0 11,
13,16,19,21,26, 32 KWim)

* Ontdoorair condition: 2010 daily average
pees——t1s)

* Utilization time - 24 bows, 365 days

*Servrload stio: 100%

Figure 10 – Calculation model and condition

7.2
Trial calculation method

7.2.1
Typical air conditioning method

An air conditioner was comprised of cooling coils, a humidifier, and a blower. The air conditioner controlled the flow of chilled water to ensure that the air supplied reached the specified temperature. The humidifier was assumed to be controlled so that humidity reached the specified value.

Static pressure for the air conditioner fan was set at 450 Pa, fan efficiency at 60%, and air temperature at 18°C, and chilled water flow was controlled with a two-way valve.

7.2.2
Outdoor air cooling method

An air conditioner for outdoor air cooling comprises a cooler coil, as well as an evaporative humidifier, electrical heater for heating, and a blower.

During the outdoor air cooling operation, a mixture of outdoor air and indoor return air is humidified by the evaporative humidifier, reducing its temperature adjusting its humidity to a specified value, then, after adjusting its temperature as needed with the electric heater, the air-conditioned air is supplied to the indoor space.

The chilling equipment was an air-cooled chiller, the air conditioner fan was set to a static pressure of 850 Pa, the fan was assumed to be running at 60% efficiency, and the evaporative humidifier was assumed to be running at 80% saturation efficiency. The exhaust fan was set to a static pressure of 300 Pa and was assumed to be running at 60% fan efficiency. In addition, the maximum outdoor air utilization during outdoor air cooling operation was set to one-half of the return air volume.

7.2.3
Evaporative cooling method

The air conditioner comprised cooling coils, a humidifier, and a blower. The evaporative cooling unit comprised an evaporative cooler, a sensible heat exchanger, a circulation fan, and an exhaust fan.

Static pressure for the air conditioner fan was set at 450 Pa, fan efficiency at 60%, circulation fan efficiency static pressure at 300 Pa, circulation fan efficiency at 60%, exhaust fan efficiency static pressure at 600 Pa, exhaust fan efficiency at 60%, and evaporative humidifier unit humidification efficiency at 80%. Chilled water flow was controlled with a two-way valve.

The volume of exterior air used by the evaporative cooling unit was half the air conditioning flow. The interior return air in this half of the air conditioning flow was cooled with exterior air and mixed with the remaining half of the return air for supply to the room. The rated cooling capacity for the evaporative cooling unit was equivalent to 50% of the interior heat load.
7.2.4
Spot cooling method

An air conditioner comprised of cooling coils, a humidifier, and a blower. The spot cooling system comprised a water-cooled condenser to condense the refrigerant and a spot cooling unit. The spot cooling method employed the natural circulation of the refrigerant. The flow of chilled water for the air conditioner was controlled to ensure that air was supplied to the room at the required temperature. The flow of refrigerant in the spot cooling unit is controlled to ensure that the temperature of the air supplied to the cold aisle reaches the specified value.

7.3
Power density and space efficiency

7.2.1 shows a comparison of power density and space efficiency by the air conditioning method. Power density is the amount of heat generated by the ICT equipment per m2 of floor area. The greater this value, the greater the installed density of ICT equipment, ensuring a high density data centre. Space efficiency is the proportion of the total floor area occupied by ICT equipment. The greater this value, the more effectively the floor area is used for ICT equipment.

For conventional air-conditioning systems, the outdoor air cooling and evaporative cooling methods, the space efficiency is reduced as the power density is increased. This is because the required cooling capacity of the air-conditioning system increases as the power density increases, so the air conditioner size increases and the required area of the air conditioning equipment room increases. Also, the space efficiency is dramatically reduced when the power density exceeds 1.6 kW/m2 for the outdoor air cooling method and 1.3 kW/m for the evaporative cooling method, reducing to less than 0.5. This is because in both methods, the air conditioner is installed on the wall side, but as the heat generation increases the cooling capacity of air conditioners on one wall side only becomes insufficient, and it becomes necessary to increase the space to install air conditioners on both wall sides.

On the other hand, with the spot cooling method, the space efficiency is virtually unaffected by increases in the power density. Even at high heat densities, the space efficiency is at a very high value of 0.95 or higher. Also, for all the heat densities calculated, the spot cooling system had the highest space efficiency. This is because the cooling unit that processes the heat generated from the ICT equipment is installed in the space above the server rack, so the floor area occupied by the cooling unit is virtually zero, and it is possible to greatly reduce the floor area required for installation of the air conditioners.

This investigation has shown that, particularly at high power densities, the area of the air conditioning equipment room as required with spot cooling is the smallest, and that space efficiency is high.

[image: image11.png]Space efficiency

o8 11 13 1§ 18 21 28 3z

Heat density (eWim?)

Caleulation fomnla
Server room flaor aea * (Server mara floor azea + Machine oom oot azee)

== Bvapantive coling systeza

5ot coolirg systn

Comventional AC systera
——— Outioorsircoolirg systeza

Figure 11 – Heat density and space efficiency (location Tokyo)

7.4
Outdoor air conditions and air conditioning energy efficiency

Figure 12 shows the results of the calculation of outdoor air wet-bulb temperature conditions and power consumption for conventional air conditioning, outdoor air cooling, evaporative cooling, and spot cooling. This calculation shows the power consumption over a period of one hour at the required outdoor air wet-bulb temperature conditions.

When the outdoor air wet-bulb temperature is at (17C WB or less, the evaporative cooling method has the lowest electrical power consumption, and when the outdoor air wet-bulb temperature is between (17C WB and +15C WB, the outdoor air cooling method has the lowest electrical power consumption. This is because in these temperature ranges, outdoor air can be used for indoor cooling, so in both methods it is possible to greatly reduce the electrical power consumption. However, when the outdoor air wet-bulb temperature is greater than +15C WB, indoor cooling using outdoor air is not possible, and it has been found that the spot cooling method, which has a high reduction effect of transport power, has the lowest electrical power consumption.

[image: image12.png]25m

20

150

Fower conmmption (KWW)

10m

0

0

0250200150100 50 08 50 100 150 280 250 B0 350 400
Outloor air wethub temperature (1)

Conventional AC systera — Evapontive cooling systen

——— Outdoor aircooling systerm - Spoteaoling sysen

Figure 12 – Comparison of power consumption with outdoor air conditions
(Heat density 2 lkW/m2)

Figure 13 shows the results of the calculation of outdoor air wet-bulb temperature conditions and energy efficiency for conventional air conditioning, outdoor air cooling, evaporative cooling, and spot cooling. Energy efficiency indicates the amount of heat generated by the ICT equipment which can be handled with 1 kW of air conditioning power. The greater this value the greater the air conditioning energy efficiency.
When the outdoor air wet-bulb temperature is at (17C WB or less, the energy efficiency of the evaporative cooling method is highest at about 5.5, and when the outdoor air wet-bulb temperature was between (17C WB and +15C WB, the energy efficiency of the outdoor air cooling method is highest at 5.0. This is because in these temperature ranges, external air can be used for indoor cooling, so in both methods it is possible to greatly reduce the electrical power consumption. However, when the outdoor air wet-bulb temperature is greater than +15C WB, indoor cooling using external air is not possible, and the spot cooling method, which has a high reduction in transport power effect, has the highest energy efficiency. Also, when the outdoor air wet-bulb temperature is greater than +15C WB, it is found that the chilling system efficiency is reduced with the external air temperature, so the energy efficiency is reduced with an increase in wet-bulb temperature.
[image: image13.png]et

1w

10m.
om

am

m
.
5 em
]

sm
4m

am

2m
10

om
025050150100 50 00 50 100 150 200 250 300 330 400
Outloor air wethub femperature (()
- Corventional 4C systera ——— Evapontive cooling systera

—— Outioraircooling systern - Spat aoling systens

Figure 13 – Comparison of COP with outdoor air conditions
(Heat density 2 lkW/m2)

7.5
Annual air conditioning power consumption calculation results by city
Figure 14 shows a comparison of the annual cooling load ratio in conventional air conditioning, outdoor air cooling, evaporative cooling, and spot cooling.

With outdoor air cooling directly drawing in cold outdoor air, indoor air can be cooled with outdoor air even during the winter in Tokyo and the intermediate period. In comparison with conventional air conditioning, the amount of heat handled can therefore be reduced by 64%. Similarly, even with evaporative cooling using the direct cooling of cold outdoor air, indoor heat can be handled with exterior air cooling during the winter and the intermediate period. In comparison with conventional air conditioning, therefore, the amount of heat handled can be reduced by 13%.

[image: image14.png]Annualcooling boad ratio

120%

100%

£

.

v

.

3

[Beat density 21k Wim-

Corentond
s

Outioor | Evaporative Spot
ai cooling cacling cooling
ey sy system

Figure 14 – Comparison of annual cooling load ratio
with air conditioning methods in Tokyo

Figure 15 shows the results of the calculation of annual power consumption with conventional air conditioning, outdoor air cooling, evaporative cooling, and spot cooling. With the evaporative cooling method, cooling with outdoor air reduces chilling system power consumption by 57% in comparison with conventional air conditioning. However, the increased power required for the exhaust fan increases transport power, and total air conditioning power consumption is therefore reduced by 15% in comparison with conventional air conditioning. With the evaporative cooling method, the use of cooling with exterior air reduces chilling system power consumption by 11% in comparison with the typical air conditioning method, however the increased power required for the blower to pass air through the evaporative cooling unit greatly increases transport power, and total air conditioning power consumption is therefore reduced by 2% in comparison with the typical air conditioning method.

With the spot cooling method, the use of the natural circulation of refrigerant, and the localized handling of heat with a spot cooling unit, reduced the power necessary for heat transport by 54% in comparison with conventional air conditioning. With this method, the reduction in transport power is considerable, and total air conditioning power consumption can be reduced by 22%.

[image: image15.png]Annualpower consump fon (NOVE)

‘Heatds 1kWim'

14000
azom)y sy
12000
avzeny
10000 0d0)
000
6000
4000
6684 6453
2000
2084
0
Corentod | Otdeor ' Brapoive Spot
aircooling cooling cooling
e system. sl sl

) Toulamalpowrr consamption

= Dieuion equpment.
pome coneumptin,

= Chillvg sysem sy equpment
pome coneuptin,

= Chilling mitpomer consmption.

Figure 15 – Comparison of annual power consumption
with air conditioning methods in Tokyo

Figure 17 shows the amount of heat handled in six cities with conventional air conditioning, outdoor air cooling, evaporative cooling, and spot cooling. A comparison of the chilling system handling load for each city and each system is shown with the chilling system handling load by a conventional air conditioning system in Tokyo as 100.

It was considered that it would be impossible for outdoor air cooling systems and evaporative cooling systems (which utilize chilled outdoor air), to use the outdoor air in places like Dubai and Singapore, etc., which are in the tropical zone, where air temperature and humidity are high year-round. The decrease in chilling system handling loads due to evaporative cooling, which directly uses outdoor air, was found to be considerably broader in outdoor air cooling systems, where the chilling system handling loads in temperate and frigid locations were decreased by 64% in Tokyo, 82% in Moscow, and 98% in London.

[image: image16.png]L

20

100

00

‘Outdoor temperature ("C)

100

e A it 7 L S B S

Zh]

PR T Bw Wy Jw W Ew S O v D

+ Tokyo
London

—enSitgapor meeoDiba LUCRODANE
— — Los Angeles Moscow

Figure 16 – Calculation of location and outdoor air temperature

[image: image17.png][Heatdonsiv 219/m]

sl Burjon o
s o g 5
o ——
s o o) %

s B ol
e S
et Bpon 10RO
s O oA
s B ol
s B aguodiag
[—
s O pognaa)

s B ol
s B agutodiag
[—
s O oA
s B ol
s B agunodeag
o I —
s O oA
s B ol
s B agunodeag
[—
s O oA

Lontan Sirgapon Los hngales

Tk

1%

P

Figure 17 – Comparison of calculating results of annual cooling load ratio
with air condition methods in six cities

Figure 18 shows the results of the calculation of annual power consumption for six cities with conventional air conditioning, outdoor air cooling, evaporative cooling, and spot cooling.

Results showed increased power consumption with outdoor air cooling systems and evaporative cooling systems, by chilling outdoor air, in tropical cities such as Dubai and Singapore, where air temperature and humidity are high throughout the year, and outdoor air cannot be used. On the other hand, chilling system power was greatly reduced by effective use of outdoor air with outdoor air cooling in temperate and cold regions, with a reduction in chilling system power of approximately 57% in Tokyo, 78% in Moscow, and 98% in London. However, with nearly double the transport power over conventional air conditioning due to increased air conditioner resistance and the installation of exhaust fans, the reduction in total conditioning power consumption was 28% in Moscow, and 39% in London.

Chilling system power was also reduced with the evaporative cooling system by effective use of outdoor air, and while energy conservation was slightly inferior to that with outdoor air cooling, since only indirect heat exchange is used, the reduction in chilling system power consumption was 35% for a cold location like Moscow and 23% in London. However, since the transport power of the ventilation fan in evaporative cooling units is greater than with conventional air conditioning, the reduction in total air conditioning power consumption was 3% in London, and 8% in Moscow.
With spot cooling, the use of the natural circulation of refrigerant, and the localized handling of heat with a spot cooling unit, reduced the transport power necessary for heat transport dramatically in comparison with conventional air conditioning, and power consumption was able to be reduced to a stable level without being affected by outdoor air conditions. With this method, considerable benefits were obtained through reduction of transport power, even where outdoor air is not effective (e.g., temperate regions). Reductions of 22% were obtained in tropical Singapore, 21% in London, and 22% in Moscow.

[image: image18.png]Heat density 21 1Wini

(seg2)

3

e Aocojods
s Ao apdiag
[I———
o i 3y o)

-

R —
i Ao apdiag
[—
o s oy o)

D

R —
s oo aodiag
[—
o o 3y o)

Los Angeles

R —
s Ao adiag
[—
o o 3y o)

sggore

S
s S sagdiag
s —

m o oy o)

London

S
s S sagcdiag
o s oo e o)
o < 3y o)

Ty

etu-

= Chillvgunt pome consmption

= Chillvg sysem swiliay equpment
powe concamptin,

) Toul manalpovner consumption
= Distrlbuaion equipment power consuaption.

Figure 18 – Comparison of annual power consumption
with air conditioning methods in six cities

In this test, it was found that the reduction in power consumption compared with the conventional air conditioning system could be realized with outdoor air cooling, evaporative cooling, and spot cooling.

With outdoor air cooling, benefits were demonstrated in cold regions with low outdoor temperatures, with the greatest energy conservation effects being achieved in London, Los Angeles, and Moscow.

Additionally, with spot cooling, energy conservation benefits were demonstrated irrespective of the region, and were greatest in Tokyo, Singapore, and Dubai.

References and Bibliography

[ITU-T L.1300]
Recommendation ITU-T L.1300 (2011), Best practices for green data centres.

[image: image20.png]LR LR LR AL KL

Ny

TP T FE

DC-TFS (2013-12)
2

