


landmark design group

L-axis

A residential project in moshi pune

Developer: Pharande Spaces


Environmental clearance from MOEF

Green building movement
Awareness
Critical mass
Momentum

attractive incentives from PCMC for Griha-rated projects

landmark design group


Table-13.3.1 Format for calculation of WWR

Façade Orientation	Vertical Fenestration Type (window nomenclature)	No. of window	Window Area in mt2 (L x B)	Number of floors	Wall Area in mt2 (of the respective Orientation)	WWR	
WING A							
NORTH SIDE	W	1	6.06	6	36.36		
	W1	2	4.9793	12	119.5032		
	W2	1	4.848	12	58.176		
	W2	1	4.848	6	29.088		
	SD	1	7.2	6	43.2		
	SD1	2	5.916	12	141.984		
	SD2	1	5.76	6	34.56		
	STAIRCASE GLAZING	1	4.9	12	58.8		
					594.3912	1087.06	0.55
	NORTH & SOUTH SIDE DUCT	V	2	0.896	12	21.504	
WEST SIDE	W3PART	2	0.924	12	22.176		
	V	1	0.896	6	5.376		
	D2	2	1.92	6	23.04		
					50.592	795.48	0.06
EAST SIDE	W3PART	2	0.924	12	22.176		
	V	1	0.896	6	5.376		
	D2	2	1.92	6	23.04		
				50.592	795.48	0.06	
EAST & WEST SIDE DUCT	W3PART	2	0.924	12	22.176		
	D2	2	1.92	12	46.08		
				68.256	456.925	0.15	
SOUTH SIDE	W	2	6.06	6	72.72		
	W1	2	4.9793	12	119.5032		
	W2	2	4.848	6	58.176		
	SD	2	7.2	6	86.4		
	SD1	2	5.916	12	141.984		
	SD2	2	5.76	6	69.12		
	STAIRCASE GLAZING	1	4.9	12	58.8		
				606.7032	1087.06	0.56	
TOTAL					1302.278	4608.81	0.28

landmark design group


EnEff:ResBuild India
Toolkit for energy efficient residential buildings in India

Project: L - Axis

Building:
Address of project: Moshi, PCMC, Pune

Table of results - Electrical energy in kWh/m ² yr*		
	This building	Reference building
Internal lighting	14.21	14.21
Common lighting	0.92	0.92
Parking lighting	0.00	0.00
Cooling	6.50	8.90
Heating	0.00	0.00
Hot water	13.01	13.01
Ceiling fans	1.62	1.62
Appliances	20.25	20.25

Building parameters:
Building type: Residential building
Total building area: 4,71,000 m²
Climatic zone: Pune (Warm & Humid)
Created with: EnEffResBuild:India Version 1.0.0.0

Consumption of electrical energy in kWh/m²yr*
*The consumption is related to the building area:
This building: 22 kWh/m²yr
Reference: 24 kWh/m²yr
Savings: 10%

Energy shares considered for the loan application certificate:
 Internal lighting Parking lighting Heating Ceiling fans
 Common lighting Cooling Hot water Appliances

Qualitative parameters (5 out of 6 measures are applied in this building):
 Daylit area in the core area is 20% to 40% Presence detection or photo sensors for outdoor and s
 Solar street lights Efficient water pumps
 Efficient transformers Tailored user manual

REFERENCE BUILDING IN FLYASH CONSTRUCTION

v/s

PROPOSED BUILDING IN AAC CONSTRUCTION

JUMP IN RATING FROM 3 STAR TO 4 STAR

EPI Calculation

	Bldng A	Bldng B	Bldng C	Bldng D	Bldng E	Bldng F	Bldng G	Bldng H	Bldng I	Bldng J	Bldng K	Bldng L
Base line index	200.00	200.00	200.00	200.00	200.00	200.00	200.00	200.00	200.00	200.00	200.00	200.00
Area	4699.92	4084.68	4084.68	3,032.40	3,032.40	3,032.40	3,032.40	3,032.40	3,032.40	3,032.40	3,032.40	4146.7
Airconditioned area	1841.28	1634.28	1634.28	1,142.52	1,142.52	1,142.52	1,142.52	1,142.52	1,142.52	1,142.52	1,142.52	1694.9
Non air conditioned area	2858.64	2450.4	2450.4	1889.88	1889.88	1889.88	1889.88	1889.88	1889.88	1889.88	1889.88	2451.8
E1	44.75013	60.44457	60.44457	67.67996	67.67996	67.67996	67.67996	67.67996	67.67996	67.67996	67.67996	72.672
E2	24.89208	29.07942	29.07942	28.45796	28.45796	28.45796	28.45796	28.45796	28.45796	28.45796	28.45796	27.208
Building Energy Consumption	32.67183	41.62861	41.62861	43.23566	43.23566	43.23566	43.23566	43.23566	43.23566	43.23566	43.23566	45.79

© Disclaimer : No part of this document may be reproduced or transmitted in any form or by any means electronic, photocopying, scanning or otherwise. ADaRSH reserves the right to this document.

ECBC Compliance

Type of space	Area sq.m.	Energy consumption
		kWh/sq.m yr
Airconditioned	1328.74	64.97923222
Non airconditioned	2110.86	28.16022458

Benchmark energy consumption (kWh/sq.m yr) 200
 Building energy consumption (kWh/sq.m yr) 42.384

Reduction in Energy consumption 157.62
 Reduction in percentage 78.81%


RENEWABLE ENERGY LOAD DETAILS			
Sr.	Description	Load (KWH)	
1	Total Connected Lighting Load	159	
2	Total Connected Space Conditioning Load	1122	
	Total Connected Load	1281	
	1% of Total Connected Load	12.81	
	Say	13	
	The proposed load is	16	KW
ANNUAL ENERGY GENERATED FROM RENEWABLE ENERGY			
Sr.	Description	Load (KWH)	
1	Renewable Energy per Hour	16	
2	Renewable Energy per Day (Min. 5 Hrs.)	80	
	Annual Energy Generated	29200	KW

landmark design group


RUN-OFF CALCULATION					
Sr. No.	Area Type	Area in sqm	Average daily Rainfall in meter per Day	Runoff co-efficient	Total Runoff available in cum/day
1	Roof Top (concrete)	5732	0.012	0.95	65.34
2	Road Area	8642	0.012	0.85	88.15
3	Green Belt and Lawn Area	7710	0.012	0.2	18.504
4	Open area	5587	0.012	0.85	56.99
TOTAL		27671			228.98

> Daily rainwater available for reuse = 230 cum/day
 > Daily domestic water requirement = 280.74 cum/day

Remaining water from PCMC	50.74 cum/day
---------------------------	---------------

SECTION

PLAN

GREASE TRAP DETAILS

LEGEND: G.R.T. = GREASE TRAP, M.H. = MANHOLE, INLET, OUTLET, F.O.G. = FLOTTING OIL AND GREASE.

landmark design group


landmark design group


