

RESIDENTIAL MECHANICAL VENTILATION DESIGN SUMMARY

for design and performance of residential ventilation systems to OBC 2024 - 9.32

1. Location Municipality: _____
Civic Address: _____

2. Builder Name: _____
Address: _____
City: _____ Postal Code: _____
Ph: _____ Fax: _____

3. Designer Name: _____
Address: _____
City: _____ Postal Code: _____
Ph: _____ Fax: _____
HRAI #: _____
E-mail: _____

4. Combustion Appliances

a) Direct Vent b) Induced Draft
c) Natural Draft d) Solid Fuel Appliances
e) No Combustion Appliances CO Alarm Required

5. Heating System

Forced Air		Non-Forced Air
Gas	Propane	Other
Oil	Electricity	

6. Distribution System

Furnace Inline fan HRV/ERV

7. Principal Ventilation System Design Option

Exhaust only forced air distribution system
(Circ. fan at least 5 times the capacity of the principal exhaust)

Balanced no heat recovery

HRV/ERV with extended exhaust

HRV/ERV with simplified exhaust

HRV/ERV with full ducting/not coupled to forced air

HRV/ERV with no supplemental fans
(High speed must be at least 2.5 times the principal exhaust)

Supplemental fans

8. Principal Ventilation Capacity (PVC)

of Bedrooms: _____ Required Exh Airflow: _____ CFM

Supply Air Required: Yes No

Mixed Air Temperature Calculation Required:
Yes No

For a System coupled with a Forced Air Furnace:

Furnace Blower Rate: _____ CFM

Max Allowable Outdoor Airflow as per NBC 9.32.3.4.(2):
_____ CFM

9. Principal Ventilation Fan

HRV/ERV	Central Inline Fan	Bathroom Fan
---------	--------------------	--------------

Location: _____
Manufacturer: _____
Model: _____ HVI Rated

Design Airflow: Low: _____ CFM High: _____ CFM
Sones: _____ ESP: _____ "w.c.

_____ % Sensible Efficiency @ 0 °C @ _____ CFM
_____ % Sensible Efficiency @ -25 °C @ _____ CFM

(If HRV/ERV is used, the system must also comply with SB-12)

10. Other Ventilation Fans

Location: _____ Sones: _____
Manufacturer: _____
Model: _____ HVI Rated

Design Airflow: _____ CFM ESP: _____ "w.c.

Supplemental Fan	Supply Fan for Principal Exhaust
Circulation Fan	Make-up Air Fan for _____

Location: _____ Sones: _____
Manufacturer: _____
Model: _____ HVI Rated

Design Airflow: _____ CFM ESP: _____ "w.c.

Supplemental Fan	Supply Fan for Principal Exhaust
Circulation Fan	Make-up Air Fan for _____

Location: _____ Sones: _____
Manufacturer: _____
Model: _____ HVI Rated

Design Airflow: _____ CFM ESP: _____ "w.c.

Supplemental Fan	Supply Fan for Principal Exhaust
Circulation Fan	Make-up Air Fan for _____

Location: _____ Sones: _____
Manufacturer: _____
Model: _____ HVI Rated

Design Airflow: _____ CFM ESP: _____ "w.c.

Supplemental Fan	Supply Fan for Principal Exhaust
Circulation Fan	Make-up Air Fan for _____

11. Designer Consent

I _____ certify this ventilation system is designed to be in accordance with OBC-2024 9.32

Date: _____ Signature: _____

Conversion note: 1 L/s = 2 CFM (For hard conversion, use 1 L/s = 2.118 CFM)

Note: Secondary suite ventilation system requires a separate design

BUILDING LOCATION

Model	Site
Address	Lot
City and Province	Postal Code

SUBMITTED FOR

DESIGNED/SUBMITTED BY:

Name	Name
	Company
Address	Address
City and Province	City and Province
Postal Code	Postal Code
Telephone	Telephone
E-mail	E-mail

FOR DESIGNER'S USE:

Signature:	Date Prepared (MM/DD/YY)	HRAI #	Other Certification # (e.g. BCIN)

SECTION A BUILDING CONSTRUCTION DETAILS

Plan & Drawing No:	
Attachment:	Front facing: Assumed <input type="checkbox"/> Yes <input type="checkbox"/> No
No. of Stories:	Air tightness: Assumed <input type="checkbox"/> Yes <input type="checkbox"/> No
Weather location: Ventilated <input type="checkbox"/> Yes <input type="checkbox"/> No	Local Shielding:
HRV Model <input type="checkbox"/> N/A	Internal Shading: Occupants:
	Units: <input type="checkbox"/> Imperial <input type="checkbox"/> Metric

Building Envelope Assemblies

Above Grade Walls

Windows & Skylights

Structure:	Structure:
Structure:	Structure:
Structure:	Structure:
Structure:	Structure:

Below Grade Walls

Headers

Structure:	Structure:
Structure:	Structure:

Ceilings

Floors on Soil

Structure:	Structure:
Structure:	Structure:

Doors

Exposed Floors

Structure:	Structure:
Structure:	Structure:

HRAI Residential Heat Loss and Heat Gain Calculations							Page 3 of _____					
		HL ΔT =		HG ΔT =								
COMPONENTS	STRUCTURE	EFFECTIVE R-VALUE Col 1	HLΔT R Col 2	SC Col 3	(HGΔT+SC) R Col 4	P _E	LVL					
						H	RM					
						A _F	HEAT LOSS	HEAT GAIN				
						Area						
1. GROSS EXPOSED WALLS												
2. WINDOWS, GLASS DOORS AND SKYLIGHT					THGM							
					THGM							
					THGM							
					THGM							
					THGM							
3. EXPOSED DOORS												
4. NET EXPOSED WALLS												
5. HEADER AREAS												
6. EXPOSED CEILINGS												
7. EXPOSED FLOORS												
8. OTHER												
9. FOUNDATION CONDUCTIVE HEAT LOSS							<input type="checkbox"/> BASEMENT <input type="checkbox"/> SLAB ON GRADE					
			LVL 1	LVL 2	LVL 3	LVL 4						
10. TOTAL CONDUCTIVE	TOTAL HEAT LOSS											
	TOTAL HEAT GAIN											
11. AIR LEAKAGE	HEAT LOSS MULTIPLIER											
	HEAT GAIN MULTIPLIER											
12a. VENTILATION: EXHAUST ONLY	HEAT LOSS MULTIPLIER											
	HEAT GAIN MULTIPLIER											
12b. VENTILATION: DIRECT DUCTED SYSTEM	HEAT LOSS MULTIPLIER						Q _{vr}					
	HEAT GAIN MULTIPLIER											
13. INTERNAL HEAT GAIN (PEOPLE, LIGHTS, APPLIANCES, PLUG LOADS)												
14. NET LOADS							ADD SECTIONS (10 + 11 + 12 + 13)					
15. DUCT / PIPE HEAT LOSS/GAIN THROUGH UNCONDITIONED SPACES							LOSS					
							GAIN					
16. TOTAL HEAT LOSS FOR EACH ROOM							ADD SECTIONS (14 + 15)				LOSS	
17. TOTAL HEAT GAIN FOR EACH ROOM							ADD SECTIONS (14 + 15) × 1.3				GAIN	
18. SUB TOTAL HEAT LOSS (SUM OF SECTION 16)						20. TOTAL HEAT LOSS						
19. CENTRAL FORCED AIR VENTILATION HEAT LOSS						ADD SECTIONS (18 + 19)						
21. SUB TOTAL HEAT GAIN (SUM OF SECTION 17)						23. TOTAL HEAT GAIN						
22. CENTRAL FORCED AIR VENTILATION HEAT GAIN						ADD SECTIONS (21 + 22)						

HRAI Residential Heat Loss and Heat Gain Calculations

COMPONENTS	STRUCTURE	P _E	LVL		P _E	LVL		P _E	LVL	
		H	RM		H	RM		H	RM	
		A _F	HEAT LOSS	HEAT GAIN	A _F	HEAT LOSS	HEAT GAIN	A _F	HEAT LOSS	HEAT GAIN
		Area			Area			Area		
1.GROSS EXPOSED WALLS										
2.WINDOWS, GLASS DOORS AND SKYLIGHT										
3.EXPOSED DOORS										
4.NET EXPOSED WALLS										
5.HEADER AREAS										
6.EXPOSED CEILINGS										
7.EXPOSED FLOORS										
8.OTHER										
9.FOUNDATION HL										
10. TOTAL CONDUCTIVE										
11. AIR LEAKAGE										
12a. VENTILATION: EXHAUST ONLY										
12b. VENTILATION: DIRECT DUCTED SYSTEM	Q _{vr}			Q _{vr}			Q _{vr}			
13. INTERNAL HEAT GAIN										
14. NET LOADS										
15. DUCT / PIPE HEAT LOSS / GAIN	LOSS			LOSS			LOSS			
	GAIN			GAIN			GAIN			
16. TOTAL HL (ROOM)	LOSS			LOSS			LOSS			
17. TOTAL HG (ROOM)	GAIN			GAIN			GAIN			

HRAI Residential Heat Loss and Heat Gain Calculations

COMPONENTS	STRUCTURE	P _E	LVL		P _E	LVL		P _E	LVL	
		H	RM		H	RM		H	RM	
		A _F	HEAT LOSS	HEAT GAIN	A _F	HEAT LOSS	HEAT GAIN	A _F	HEAT LOSS	HEAT GAIN
		Area			Area			Area		
1.GROSS EXPOSED WALLS										
2.WINDOWS, GLASS DOORS AND SKYLIGHT										
3.EXPOSED DOORS										
4.NET EXPOSED WALLS										
5.HEADER AREAS										
6.EXPOSED CEILINGS										
7.EXPOSED FLOORS										
8.OTHER										
9.FOUNDATION HL										
10. TOTAL CONDUCTIVE										
11. AIR LEAKAGE										
12a. VENTILATION: EXHAUST ONLY										
12b. VENTILATION: DIRECT DUCTED SYSTEM	Q _{vr}			Q _{vr}			Q _{vr}			
13. INTERNAL HEAT GAIN										
14. NET LOADS										
15. DUCT / PIPE HEAT LOSS / GAIN	LOSS			LOSS			LOSS			
	GAIN			GAIN			GAIN			
16. TOTAL HL (ROOM)	LOSS			LOSS			LOSS			
17. TOTAL HG (ROOM)	GAIN			GAIN			GAIN			

BUILDING AIR LEAKAGE HEAT LOSS

$$HL_{leak} = B \times LR_{airh} \times Vb \times HL\Delta T$$

B (M) = 0.33
B (I) = 0.018

$$= \underline{\quad} \times \underline{\quad} \times \underline{\quad} \times \underline{\quad} = \boxed{\quad}$$

BUILDING AIR LEAKAGE HEAT GAIN

$$HG_{leak} = B \times LR_{airc} \times Vb \times HG\Delta T$$

B (M) = 0.33
B (I) = 0.018

$$= \underline{\quad} \times \underline{\quad} \times \underline{\quad} \times \underline{\quad} = \boxed{\quad}$$

AIR LEAKAGE HEAT LOSS/GAIN MULTIPLIER TABLE (SECTION 11)

Level	Level Factor (LF)	Building Air Leakage Heat Loss (HL _{leak})	Level Conductive Heat Loss: see Section 10 (HL _{clevel})	Air Leakage Heat Loss Multiplier (LF x HL _{leak} ÷ HL _{clevel})
1				
2				
3				
4				

Air Leakage Heat Gain Multiplier = $\frac{HG_{leak}}{\text{Building Conductive Heat Gain}}$ = $\underline{\quad}$ = $\boxed{\quad}$

VENTILATION HEAT LOSS

$$HL_{bvent} = C \times PVC \times HL\Delta T \times (1 - E)$$

C (M) = 1.2
C (I) = 1.08

$$= \underline{\quad} \times \underline{\quad} \times \underline{\quad} \times \underline{\quad} = \boxed{\quad}$$

VENTILATION HEAT GAIN

$$HG_{bvent} = C \times PVC \times HG\Delta T \times (1 - ATRE)$$

C (M) = 1.2
C (I) = 1.08

$$= \underline{\quad} \times \underline{\quad} \times \underline{\quad} \times \underline{\quad} = \boxed{\quad}$$

Case #1: Exhaust Only System (Section 12a)

Multiplier = Level Factor x HL_{bvent} ÷ Level Cond. Heat Loss

Level	LF	HL _{bvent}	LVL Cond. HL	Multiplier
1				
2				
3				
4				

HL_{rvent} = Multiplier x Room Conductive Heat Loss

Case #1: Exhaust Only System (Section 12a)

Multiplier = $\frac{HG_{bvent}}{\text{Building Conductive Heat Gain}}$

Multiplier = $\underline{\quad}$ = $\boxed{\quad}$

HL_{rvent} = Multiplier x Room Conductive Heat Gain

Case #2: Direct Ducted System (Section 12b)

$$\text{Multiplier} = C \times HL\Delta T \times (1 - E)$$

C (M) = 1.2
C (I) = 1.08

$$\text{Multiplier} = \underline{\quad} \times \underline{\quad} \times \underline{\quad} = \boxed{\quad}$$

Q_{vr} = Room Ventilation Rate
HL_{rvent} = Multiplier x Q_{vr}

Case #2: Direct Ducted System (Section 12b)

$$\text{Multiplier} = C \times HG\Delta T \times (1 - ATRE)$$

C (M) = 1.2
C (I) = 1.08

$$\text{Multiplier} = \underline{\quad} \times \underline{\quad} \times \underline{\quad} = \boxed{\quad}$$

Q_{vr} = Room Ventilation Rate
HG_{rvent} = Multiplier x Q_{vr}

Case #3: Central Forced Air System (Section 19)

Enter HL_{bvent} in Section 19

Case #3: Central Forced Air System (Section 22)

HG_{bvent} x 1.3 = $\boxed{\quad}$ x 1.3 = $\boxed{\quad}$
(enter in Section 22)

HRAI WINDOW SHADING WORKSHEET

Latitude = °

Level							
Room Name							
Direction Window Faces							
W (ft / m) Width of Window							
H (ft / m) Height of Window							
A (ft ² / m ²) Total Window Area							
O (ft / m) Width of Overhang							
F (see Table below) F-Shade Factor							
S (ft / m) $S = F \times O$ Shade Line							
D (ft / m) Drop							
SA (ft ² / m ²) $SA = (S-D) \times W$ Shaded Area							
UA (ft ² / m ²) $UA = A - SA$ Unshaded Area							

NOTES:

1. Shaded area SA will be marked on the HRAI Worksheets as "north"
2. Unshaded area (UA) will be marked on the HRAI Worksheets as the direction the window actually faces
3. Shading calculations are not required for north, northeast and northwest facing windows.
4. If the shaded area (SA) is greater than the window area (A), then:
 $SA = A$ Shaded area (SA) is never more than window area (A)
5. If shaded area (SA) is negative use a value of zero.

F Shade Factor							
Direction Window Faces	North Latitude, Degrees						
	40	42.5	45	47.5	50	52.5	55
East/West	0.8						
Southeast/Southwest	1.3	1.2	1.1	1.1	1.0	1.0	0.9
South	2.6	2.3	2.0	1.9	1.7	1.6	1.4

TRANSPARENT ASSEMBLY HEAT GAIN MULTIPLIER (THGM) WORKSHEET

Transparent Assembly Heat Gain Multiplier (THGM)

$$THGM = \frac{HG\Delta T}{R} + (SHGC \times SOLAR \times ISF)$$

THGM Calculation Table						
	Facing Direction					
	North & Shaded	South	East / West	Northeast / Northwest	Southeast / Southwest	Horizontal
North Latitude	°					
HGΔT	°F / °C					
Effective R-value						
#1 $\frac{HG\Delta T}{R}$						
#2 SHGC						
#3 SOLAR						
#4 ISF						
#5 (#2) × (#3) × (#4)						
#6 THGM=(#1) + (#5)						

SOLAR = Estimated Solar Radiation

Latitude	North & Shaded		South		East / West		Northeast / Northwest		Southeast / Southwest		Horizontal	
	Imperial Btu/h/ft²	Metric W/m²	Imperial Btu/h/ft²	Metric W/m²	Imperial Btu/h/ft²	Metric W/m²	Imperial Btu/h/ft²	Metric W/m²	Imperial Btu/h/ft²	Metric W/m²	Imperial Btu/h/ft²	Metric W/m²
40	29	93	51	160	90	285	62	194	80	252	169	534
41	29	93	53	166	90	285	62	194	83	261	169	534
42	29	93	55	172	90	285	62	194	86	271	169	534
43	29	93	56	178	90	285	62	194	89	280	169	534
44	29	93	58	184	90	285	62	194	92	290	169	534
45	29	93	60	190	90	285	62	194	95	299	169	534
46	29	93	62	196	90	285	62	194	98	309	169	534
47	29	93	64	202	90	285	62	194	101	318	169	534
48 to 82	29	93	66	208	90	285	62	194	104	328	169	534

ISF = Internal Shading Factors

Type of interior shading	Type of glazing systems			
	Single	Double	Triple	Heat Mirror
No interior shades	1	1	1	1
Interior blinds, curtains, and etc.	0.50	0.55	0.57	0.60
Interior reflective metallic blinds or screens	0.35	0.37	0.40	0.44