

MONITORING PLAN

FOR THE

PURECELL 400 FUEL CELL

AT

CT TRANSIT

IN

HARTFORD, CT

Draft

July 9, 2012

Submitted to:

United Technologies Power

195 Governor’s Hwy

South Windsor, CT 06074

Submitted by:

CDH Energy Corp.

PO Box 641

2695 Bingley Rd.

Cazenovia, NY 13035

(315) 655-1063

TABLE OF CONTENTS

Introduction ... 1

System Description ... 1
Heat Recovery Monitoring System ... 1
Calculated Quantities .. 3
Project Web Site ... 5

Appendix A – Monitoring System Details

CDH Energy 1 July 2012

Introduction

This plan describes our approach to monitoring the performance of the fuel cell systems installed

at CT Transit in Hartford, CT. The UTC Power PureCell® Model 400 fuel cell provides clean

and efficient electric power and thermal output to the facility. This fuel cell is expected to

supply electricity in addition to standby power in the event of a power grid failure. The facility

will also recover heat from the fuel cells to use for space and Domestic Hot Water (DHW)

heating.

System Description
The PureCell® Model 400 unit is installed beside the facility. The fuel cell (FC) has separate

electrical feeds for parallel operation with the utility or to provide backup power when isolated

from the grid. The fuel cell is able to provide 400 kW of electrical power and up to 1.7 million

Btu/h of heat. If fully utilized, the fuel cell can obtain a thermal efficiency near 90%.

Power Output: 400 kW
 480V, 3ph

Heat Output: 1.55 MMBtu/h
 (low temp)

 0.59 MMBtu/h
 (high temp)

Figure 1. PureCell 400 Unit

Most of the thermal output from the FC is used to provide space conditioning and water heating

for the facility. The low temperature loop supplies 130°F water to meet Domestic Hot Water

(DHW) loads (see Figure 3). The high temperature loop supplies 180°F water to meet space

heating and other building loads.

Heat Recovery Monitoring System
The heat recovery monitoring system (HRM) has been designed to capture the electrical and

thermal performance of the system. Table 1 summarizes the measurements that will be captured

at the site.

CDH Energy 2 July 2012

Figure 3 shows where the measurements will be made in the thermal loops. Flow and

temperature sensors are installed for three thermal loops: low temperature, high temperature, and

cooling water.

Data are extracted from the Power Plant Controller (PPC) via MODBUS TCP. The Obvius

AcquiSuite datalogger logs the required data.

Table 1. Summary of Measured and Collected Data at the Site

Channel /

Source Data Pt Description Instrument / Meter

Signal /

Register Eng Units Wire Notes

Main-1 TLS Low Temp Supply Temp (from FC) 10k Thermistor, Type 2 ohm °F TLS

Main-2 TLR Low Temp Return Temp (to FC) 10k Thermistor, Type 2 ohm °F TLR

Main-3 THS High Temp Supply Temp (from FC) 10k Thermistor, Type 2 ohm °F THS

Main-4 THR High Temp Return Temp (to FC) 10k Thermistor, Type 2 ohm °F THR

Main-5 TCWS Cooling Module Supply Temp (from FC) 10k Thermistor, Type 2 ohm °F TCWS

Main-6 TCWR Cooling Module Return Temp (to FC) 10k Thermistor, Type 2 ohm °F TCWR

EXP-1 FL Low Temp Water Flow Onicon F-1211 4-20 mA gpm FL 3" Sch 40 Steel, 75 gpm

EXP-2 FH High Temp Water Flow Onicon F-1211 4-20 mA gpm FH 3" Sch 40 Steel, 70 gpm

EXP-3 FCW Cooling Module Flow Onicon F-1111 4-20 mA gpm FCW 2" Sch 40 Steel, 60 gpm

Modbus TCP FG Instantaneous Fuel Flow PPC 7173 kg/h Float page 12 of FCFR

Modbus TCP FGcum Cumulative Fuel Consumption PPC 7191 m³ Float page 12 of FCFR

Modbus TCP WFC Instantaneous Power Output PPC 10535 kW Float page 12 of FCFR

Modbus TCP WFCcum Cumulative Power Produced PPC 7217 MWh Float page 12 of FCFR

Modbus TCP EFF_ELEC Instantaneous electrical efficiency (LHV) PPC 7505 % Float page 12 of FCFR

Modbus TCP FC_STATE Fuel Cell Mode/State Number PPC 5 Number Unsigned Int page 12 of FCFR

Modbus TCP RTIME Cumulative "Load" Time PPC 7205 hrs Float page 12 of FCFR

Modbus TCP NALARM Total number of alarms PPC 21 Number Unsigned Int page 12 of FCFR

Modbus TCP FC_ISTATE Fuel Cell Inverter State Number PPC 13 Number Unsigned Int page 12 of FCFR

Modbus TCP SWV Make-up water tank fill valve status PPC 763 On/Off Boolean/Int page 12 of FCFR

Modbus TCP SGI Grid independent status PPC 60 On/Off Boolean/Int page 12 of FCFR

Modbus TCP SGC Grid connect status PPC 59 On/Off Boolean/Int page 12 of FCFR
Note: EXP = Obvius expansion board, device 003

Main = Obvius main board, device 250

Low Temp

Loop

TLS TLR

FL

Fuel Cell

High Temp

Loop

Cooling Water

Loop
THS

FH

FCW

Cooling

Module

TCWS

TCWR

THR

Figure 3. Schematic of Heat Transfer Loops in Fuel Cell System

CDH Energy 3 July 2012

The monitoring system is based around the Obvius AcquiSuite data logger. The layout of the

HRM and the connections with other network components of the Fuel Cell system are shown in

Figure 7. A Babel Buster gateway device reads MODBUS data from the PPC and makes that

data available to the Obvius data logger.

AcquiSuite

PPC

Ethernet
Switch

Babel

Buster

to
Internet

MODBUS TCP

MODBUS TCP

MODBUS
TCP

Analog inputs
Thermistors 4-20 mA

RMS
MODBUS

TCP

RMS Box / Fuel Cell

Ethernet
Switch

192.168.0.221

192.168.0.220

Digi
192.168.0.100

192.168.0.10

HRM Box

Figure 7. Layout of HRM, RMS and PPC Network

Calculated Quantities

Heat Recovery Rates

The data to determine the delivered heat recovery energy and the delivered cooling will be

collected by the datalogger at each scan interval and then averaged for each 15-minute recording

interval. The calculations listed below will be completed before the data are displayed on the

web site:

)(
1

1

iii

n

i

lolo TLRTLSFLk
n

Q  


)(
1

1

iii

n

i

hihi THRTHSFHk
n

Q  


CDH Energy 4 July 2012

)(
1

1

iii

n

i

cwcw TCWRTCWSFCWk
n

Q  


where: Qxx - Delivered heat recovery for loop xx (Btu/h)

(xx :: lo = low temp, hi = high temp,

 cw = cooling water)

 kxx - density specific heat product constant for fluid in loop xx

 i - i
th

 scan (or read)

 n - number of scans in the averaging period

The loop fluid is expected to be water with propylene glycol (e.g., DowFrost). The factor k is

equal to:

Low Temp Loop: klo = 493.1 Btu/h·gpm·°F for water at 130°F

High Temp Loop: khi = 487.8 Btu/h·gpm·°F for water at 180°F

Cooling Water Loop: kcw = 457.7 Btu/h·gpm·°F for 40% glycol at 150°F

The Useful and Unused heat recoveries will be:

Quseful = Qlo + Qhi

Qunused = Qcw

Power and Energy

Generally power meters can provide a host of data points, many of them redundant. Our

approach, where possible, is to grab the register value associated with energy (kWh) and from

that value determine the average power for each 15-minute interval. This average power value is

defined as:

t


kWh
kWavg

This average Power over a short time interval (15 minutes) is usually indistinguishable from the

“demand” or instantaneous power data reported by most meters (most utilities use a sliding 15-

minute interval). The fuel cell PPC is given as instantaneous kW. Cumulative reads are in kWh.

Efficiency Calculations

The electrical and total efficiency of the Fuel Cell, based on the lower heating value of the fuel,

will be calculated using:

3600

1




FGLHV

WFC
electrical

CDH Energy 5 July 2012

3600

1
8.3412

1
)(







FGLHV

QHQLWFC

total

where: QL, QH - Useful heat recovery – low, high temperature loops (Btu/h)

WFC - Power output (kW)

FG - Generator gas input (kg/h)

LHV - Lower heating value for natural gas (~48,667 kJ/kg)

Project Web Site

CDH will create a web site for CT Transit that provides access to all the historic data collected at

the site. The website will provide custom, detailed plots and tables of the collected data from the

site that will be updated once a day.

CT Transit System Details 1 July 9, 2012

Appendix A - Fuel Cell HRM at CT Transit

Internet address: < 166.143.94.230>

Table 1. Summary of Major HRM Components

Obvius

AcquiSuite
A8812

This datalogger includes thermistors and flow meters to measure thermal

loads. It also reads MODBUS registers from the Babel Buster. All data are

stored in the AcquiSuite memory and transferred to the CDH Energy servers

from this device.

Control

Solutions

Babel Buster
BB2-7010-01

This gateway device reads data from the PPC (via MODBUS TCP) and

makes it available as MODBUS data to the AcquiSuite.

Table 2. Summary of Data Sensors

Power Plant

Controller

PPC

This fuel cell controller provides data as MODBUS registers to the Babel

Buster.

Onicon F-1111

Flow Meter

This high accuracy, insertion-style, impeller flow meter measures water flow

through each of the heat loops and provides a 4-20mA signal to the

AcquiSuite.

Onicon F-1211

Flow Meter

Like the Onicon F-1111, this is a highly accurate, insertion-style, impeller

flow meter. The F-1211 is designed to handle a shorter straight length of

pipe.

Veris TIG

series

Thermistor

This 10kΩ Type 2 Thermistor reacts to temperatures in the heat loops. The

resulting resistances are measured and stored by the AcquiSuite.

CT Transit System Details 2 July 9, 2012

AcquiSuite

PPC

Ethernet
Switch

Babel

Buster

to
Internet

MODBUS TCP

MODBUS TCP

MODBUS
TCP

Analog inputs
Thermistors 4-20 mA

RMS
MODBUS

TCP

RMS Box / Fuel Cell

Ethernet
Switch

192.168.0.221

192.168.0.220

Digi
192.168.0.100

192.168.0.10

HRM Box

Figure 1. Layout of HRM and RMS Network

The Babel Buster provides all the communications (i.e., reads) between the devices on the

network. It reads data from the PPC device and makes the data available for the Obvius

AcquiSuite datalogger to read. The AcquiSuite logs all the data.

Table 3. Network Devices and Addresses

Network Layout

Label Device Protocol

IP Address

AcquiSuite Obvius AcquiSuite Modbus TCP 192.168.0.220

Modbus TCP 192.168.0.221

BACnet 192.168.0.221

PPC UTC Power Power Plant Controller (PPC) Modbus TCP 192.168.0.10

Babel Buster CSI Babel Buster 2 Multi-network Interface

CT Transit System Details 3 July 9, 2012

Table 4. Listing of Data Points Collected from all Devices

B
a
b

e
l

B
u

s
te

r

V
a
ri

a
b

le

Source CDH Name

UTC / Obvius

Variable Name

Native

Units

Babel

Buster

MODBUS

Address

Source

Data

Address

Source

Data

Type Notes

Babel

Buster

Data Type Eng Units

AI-1 PPC FG FUEL kg/h 1 7173 Float Float kg/h

AI-2 PPC FGcum CUMFUEL m³ 3 7191 Float Float m³

AI-3 PPC WFC KW kW 5 10535 Float Float kW

AI-4 PPC WFCcum MWH MWh 7 7217 Float Float MWh

BI-1 PPC SWV WTRVLV On/Off 3001 763 Boolean/Int Boolean On/Off

AI-5 PPC EFF_ELEC EFFELEC % 9 7505 Float Float %

AI-6 PPC FC_STATE STATE Number 11 5 Unsigned Int Float Number

BI-2 PPC SGI GISTATUS On/Off 3002 60 Boolean/Int Boolean On/Off

BI-3 PPC SGC CGSTATUS On/Off 3003 59 Boolean/Int Boolean On/Off

AI-7 PPC RTIME LOAD hrs 13 7205 Float Float hrs

AI-8 PPC NALARM NUMALARMS Number 15 21 Unsigned Int Float Number

AI-12 PPC FC_ISTATE ISTATE Number 23 13 Unsigned Int Float Number

Main-1 TLS TEMPLGOUT °F 39 10k, Type 2 Float Ohms

Main-2 TLR TEMPLGIN °F 41 10k, Type 2 Float Ohms

Main-3 THS TEMPHGOUT °F 43 10k, Type 2 Float Ohms

Main-4 THR TEMPHGIN °F 45 10k, Type 2 Float Ohms

Main-5 TCWS TEMPCWOUT °F 47 10k, Type 2 Float Ohms

Main-6 TCWR TEMPCWIN °F 49 10k, Type 2 Float Ohms

EXP-1 FL FLOWLG gpm 55 Onicon F-1211 Float mA x 1000

EXP-2 FH FLOWHG gpm 57 Onicon F-1211 Float mA x 1000

EXP-3 FCW FLOWCW gpm 59 Onicon F-1111 Float mA x 1000

4-20 mA (0-100)

ohm

Flow rate – cooling module 4-20 mA (0-150)

ohm

Temperature – high grade heat supply

ohm

ohm

= Data provided or received from PPC via MODBUS TCP = Data from sensors on Obvius AcquiSuite

Make-up water tank fill valve status

Temperature – cooling module return

Temperature – cooling module supply

Fuel cell state Number

Grid independent status

Grid connect status

Flow rate – high grade heat

Inverter State Number

Description

Fuel flow rate

Cumulative fuel consumed at standard temperature

Electrical power output

Cumulative electrical power output

Cumulative load time hr

Temperature – low grade heat supply

Temperature – high grade heat return

Flow rate – low grade heat

ohm

Instantaneous electrical efficiency

Total number of alarms

Temperature – low grade heat return

ohm

4-20 mA (0-100)

CT Transit System Details 4 July 9, 2012

Babel Buster XML File
<?xml version="1.0" encoding="ISO-8859-1"?>

<!-- Babel Buster BB2-7010-01 v2.34.5 (db:2) configuration file -->

<configuration>

<bacnet_objects>

 <obj id="1" name="FUEL" units="95"/>

 <obj id="2" name="CUMFUEL" units="95"/>

 <obj id="3" name="KW" units="95"/>

 <obj id="4" name="MWH" units="95"/>

 <obj id="5" name="EFFELEC" units="95"/>

 <obj id="6" name="STATE" units="95"/>

 <obj id="7" name="LOAD" units="95"/>

 <obj id="8" name="NUMALARMS" units="95"/>

 <obj id="12" name="ISTATE" units="95"/>

 <obj id="13" name="SERIAL" units="95"/>

 <obj id="3001" name="WTRVLV" units="95"/>

 <obj id="3002" name="GISTATUS" units="95"/>

 <obj id="3003" name="CGSTATUS" units="95"/>

 <obj id="20" name="AcquiSuite TLS" units="95"/>

 <obj id="21" name="AcquiSuite TLR" units="95"/>

 <obj id="22" name="AcquiSuite THS" units="95"/>

 <obj id="23" name="AcquiSuite THR" units="95"/>

 <obj id="26" name="AcquiSuite TCWS" units="95"/>

 <obj id="27" name="AcquiSuite TCWR" units="95"/>

 <obj id="28" name="AcquiSuite FL" units="95"/>

 <obj id="29" name="AcquiSuite FH" units="95"/>

 <obj id="31" name="AcquiSuite FCW" units="95"/>

</bacnet_objects>

<modbus_devices>

 <dev id="1" ipaddr="192.168.0.10" unit="1" rate="1.000000" name="UTC PPC" swapped="1"/>

 <dev id="2" ipaddr="192.168.0.220" unit="250" rate="1.000000" name="AcquiSuite Main Board"/>

 <dev id="3" ipaddr="192.168.0.220" unit="3" rate="1.000000" name="AcquiSuite Exp Board"/>

</modbus_devices>

<client_read>

 <rule localreg="1" remtype="hold_reg" remreg="7173" remfmt="float" dev="1" scale="0.000000" offset="0.000000" poll="1.00" bipunits="96" name="FUEL"/>

 <rule localreg="2" remtype="hold_reg" remreg="7191" remfmt="float" dev="1" scale="0.000000" offset="0.000000" poll="1.00" bipunits="96" name="CUMFUEL"/>

 <rule localreg="3" remtype="hold_reg" remreg="10535" remfmt="float" dev="1" scale="0.000000" offset="0.000000" poll="1.00" bipunits="96" name="KW"/>

 <rule localreg="4" remtype="hold_reg" remreg="7217" remfmt="float" dev="1" scale="0.000000" offset="0.000000" poll="1.00" bipunits="96" name="MWH"/>

 <rule localreg="5" remtype="hold_reg" remreg="7505" remfmt="float" dev="1" scale="0.000000" offset="0.000000" poll="1.00" bipunits="96" name="EFFELEC"/>

 <rule localreg="6" remtype="hold_reg" remreg="5" remfmt="uint" dev="1" scale="0.000000" offset="0.000000" poll="1.00" bipunits="96" name="STATE"/>

 <rule localreg="7" remtype="hold_reg" remreg="7205" remfmt="float" dev="1" scale="0.000000" offset="0.000000" poll="1.00" bipunits="96" name="LOAD"/>

 <rule localreg="8" remtype="hold_reg" remreg="21" remfmt="uint" dev="1" scale="0.000000" offset="0.000000" poll="1.00" bipunits="96" name="NUMALARMS"/>

 <rule localreg="12" remtype="hold_reg" remreg="13" remfmt="uint" dev="1" scale="0.000000" offset="0.000000" poll="1.00" bipunits="96" name="ISTATE"/>

 <rule localreg="13" remtype="hold_reg" remreg="20" remfmt="uint" dev="1" scale="0.000000" offset="0.000000" poll="1.00" bipunits="96" name="SERIAL"/>

 <rule localreg="3001" remtype="coil" remreg="763" remfmt="int" dev="1" scale="0.000000" offset="0.000000" poll="1.00" bipunits="96" name="WTRVLV"/>

 <rule localreg="3002" remtype="coil" remreg="60" remfmt="int" dev="1" scale="0.000000" offset="0.000000" poll="1.00" bipunits="96" name="GISTATUS"/>

 <rule localreg="3003" remtype="coil" remreg="59" remfmt="int" dev="1" scale="0.000000" offset="0.000000" poll="1.00" bipunits="96" name="CGSTATUS"/>

 <rule localreg="20" remtype="hold_reg" remreg="1" remfmt="double" dev="2" scale="0.000000" offset="0.000000" poll="1.00" bipunits="96" name="Acquisuite TLS"/>

 <rule localreg="21" remtype="hold_reg" remreg="3" remfmt="double" dev="2" scale="0.000000" offset="0.000000" poll="1.00" bipunits="96" name="Acquisuite TLR"/>

 <rule localreg="22" remtype="hold_reg" remreg="5" remfmt="double" dev="2" scale="0.000000" offset="0.000000" poll="1.00" bipunits="96" name="Acquisuite THS"/>

 <rule localreg="23" remtype="hold_reg" remreg="7" remfmt="double" dev="2" scale="0.000000" offset="0.000000" poll="1.00" bipunits="96" name="Acquisuite THR"/>

 <rule localreg="26" remtype="hold_reg" remreg="9" remfmt="double" dev="2" scale="0.000000" offset="0.000000" poll="1.00" bipunits="96" name="Acquisuite TCWS"/>

 <rule localreg="27" remtype="hold_reg" remreg="11" remfmt="double" dev="2" scale="0.000000" offset="0.000000" poll="1.00" bipunits="96" name="Acquisuite TCWR"/>

 <rule localreg="28" remtype="hold_reg" remreg="1" remfmt="double" dev="3" scale="0.000000" offset="0.000000" poll="1.00" bipunits="96" name="Acquisuite FL"/>

 <rule localreg="29" remtype="hold_reg" remreg="3" remfmt="double" dev="3" scale="0.000000" offset="0.000000" poll="1.00" bipunits="96" name="Acquisuite FH"/>

 <rule localreg="31" remtype="hold_reg" remreg="5" remfmt="double" dev="3" scale="0.000000" offset="0.000000" poll="1.00" bipunits="96" name="Acquisuite FCW"/>

</client_read>

<rtu_device>

 <dev baud="9600" slave="1" unit="3"/>

</rtu_device>

</configuration>

CT Transit System Details 5 July 9, 2012

Table 5. Sensor and Wiring Details for AcquiSuite

Channel /

Source Data Pt Description Instrument / Meter

Signal /

Register Eng Units Wire Notes

Main-1 TLS Low Temp Supply Temp (from FC) 10k Thermistor, Type 2 ohm °F TLS

Main-2 TLR Low Temp Return Temp (to FC) 10k Thermistor, Type 2 ohm °F TLR

Main-3 THS High Temp Supply Temp (from FC) 10k Thermistor, Type 2 ohm °F THS

Main-4 THR High Temp Return Temp (to FC) 10k Thermistor, Type 2 ohm °F THR

Main-5 TCWS Cooling Module Supply Temp (from FC) 10k Thermistor, Type 2 ohm °F TCWS

Main-6 TCWR Cooling Module Return Temp (to FC) 10k Thermistor, Type 2 ohm °F TCWR

EXP-1 FL Low Temp Water Flow Onicon F-1211 4-20 mA gpm FL 3" Sch 40 Steel, 75 gpm

EXP-2 FH High Temp Water Flow Onicon F-1211 4-20 mA gpm FH 3" Sch 40 Steel, 70 gpm

EXP-3 FCW Cooling Module Flow Onicon F-1111 4-20 mA gpm FCW 2" Sch 40 Steel, 60 gpm

Modbus TCP FG Instantaneous Fuel Flow PPC 7173 kg/h Float page 12 of FCFR

Modbus TCP FGcum Cumulative Fuel Consumption PPC 7191 m³ Float page 12 of FCFR

Modbus TCP WFC Instantaneous Power Output PPC 10535 kW Float page 12 of FCFR

Modbus TCP WFCcum Cumulative Power Produced PPC 7217 MWh Float page 12 of FCFR

Modbus TCP EFF_ELEC Instantaneous electrical efficiency (LHV) PPC 7505 % Float page 12 of FCFR

Modbus TCP FC_STATE Fuel Cell Mode/State Number PPC 5 Number Unsigned Int page 12 of FCFR

Modbus TCP RTIME Cumulative "Load" Time PPC 7205 hrs Float page 12 of FCFR

Modbus TCP NALARM Total number of alarms PPC 21 Number Unsigned Int page 12 of FCFR

Modbus TCP FC_ISTATE Fuel Cell Inverter State Number PPC 13 Number Unsigned Int page 12 of FCFR

Modbus TCP SWV Make-up water tank fill valve status PPC 763 On/Off Boolean/Int page 12 of FCFR

Modbus TCP SGI Grid independent status PPC 60 On/Off Boolean/Int page 12 of FCFR

Modbus TCP SGC Grid connect status PPC 59 On/Off Boolean/Int page 12 of FCFR

Table 6. Forwarded Addresses on Digi Modem

CT Transit System Details 6 July 9, 2012

Obvius AcquiSuite

The AcquiSuite data logger produces a separate file of 1-minute data for each device. The read

map for the data logger is given below.

Chan Name Device Column

FG, mb-001, 0

FGCUM, mb-001, 1

WFC, mb-001, 2

WFCCUM, mb-001, 3

SWV, mb-001, 4

EFF_ELEC, mb-001, 5

FC_STATE, mb-001, 6

SGI, mb-001, 7

SGC, mb-001, 8

RTIME, mb-001, 9

NALARM, mb-001, 10

ISTATE, mb-001, 16

FL, mb-003, 1

FH, mb-003, 6

FCW, mb-003, 11

TLS, mb-250, 1

TLR, mb-250, 6

THS, mb-250, 11

THR, mb-250, 16

TCWS, mb-250, 21

TCWR, mb-250, 26

Notes: mb-001 – MODBUS Reads

 mb-003 - AcquiSuite Expansion Board

 mb-250 – AcquiSuite Main Board

Sensor Calibrations:

Thermistor # Name Wire Input Channel Mult Offset

TLS Main-1

TLR Main-2

THS Main-3

THR Main-4

TCWS Main-5

TCWR Main-6

	monitoring_plan__ct_transit.pdf
	addendum__ct_transit.pdf

