
	ASHRAE Technical FAQ

		

	ID
	21

	

	Question
	Does ASHRAE have an easy method for heating and cooling load calculation?

	

	Answer
	Use the methodology given in the 2021 ASHRAE Handbook - Fundamentals, Chapter F18.

Although Chapter F18 of the 2021 ASHRAE Handbook - Fundamentals, contains only heat balance and radiant time series methods of calculating cooling loads, other methods are provided in previous issues of the Fundamentals volume.

ASHRAE Technical Committee (TC) 4.1 has determined that time must be considered in the conversion of heat transfer to loads at cooling equipment. Although these can be determined through repetitious manual methods, the proliferation of desktop computers makes them a logical choice as a tool for calculating loads.

	

	ASHRAE Pubs

	1. 2021 ASHRAE Handbook - Fundamentals, F18

1. Load Calculation Applications Manual

1. ASHRAE Standard 183-2007 (RA2020), Peak Cooling and Heating Load Calculations in Buildings Except Low-Rise Residential Buildings

	

	Topic References
	load calculation, heating load, cooling load, size, tons

	

		
	Cognizant ASHRAE Committees
	Refer to Organization

	1
	TC 4.1
	ACCA

	2
	
	

	3
	
	

	4
	
	

	5
	
	

	

	

