
ENERGY EFFICIENCY BEST PRACTICES GUIDE:

AGRICULTURE

THIS PAGE INTENTIONALLY LEFT BLANK

Agriculture Energy Efficiency
Best Practices Guide

Brought to you by:

Funding for this guidebook was provided by Focus on Energy. The goals of this program are to encourage energy efficiency,
use of renewable energy, enhance the environment and ensure the future supply of energy for Wisconsin.

This guidebook in whole is the property of the State of Wisconsin, Department of Administration, Division of Energy, and
was funded through the Focus on Energy Program.

We wish to give a special thanks to Dewitz Photography for providing the majority of photos used throughout this guide.

Focus on Energy, Wisconsin utilities’ statewide program for energy efficiency and renewable energy, helps eligible residents
and businesses save energy and money while protecting the environment. Focus on Energy information, resources and
financial incentives help to implement energy efficiency and renewable energy projects that otherwise would not be
completed.

©2016 Wisconsin Focus on Energy

THIS PAGE INTENTIONALLY LEFT BLANK

 ENERGY EFFICIENCY BEST PRACTICES GUIDE: AGRICULTURE 5

Agriculture energy expenditures in Wisconsin amount to roughly $681.4 million
each year. Farmers are constantly striving to eliminate unnecessary energy
expenses, while still maintaining a safe and productive business. The purpose of
the Agricultural Energy Efficiency Best Practices Guide is to provide Wisconsin’s

WHAT’S INSIDE

agriculture community with methods and tools to help reduce their energy use. The recommendations outlined
in this guide are meant to aid in conservation efforts by encouraging the use of energy-saving farm equipment.

The goal of this document is to be a resource for farmers and service providers. It is organized to help readers
understand farm energy use, evaluate potential equipment upgrades, and prioritize energy efficiency.

This guide focuses on cost-effective, energy efficient best practices that offer significant environmental and
economic benefits. The three primary sectors represented in this guide are:

The information in this guide is based on industry-specific research and Focus on Energy Program data.

DAIRY AND LIVESTOCK

GREENHOUSES

CROP FARMS

OF CONTENTS
TABLE

BEST PRACTICES FOR DAIRY AND LIVESTOCK 	 	 11

Lighting 	 13

Milk Refrigeration Equipment 19

Refrigeration Heat Recovery Units 23

Variable Frequency Drives 25

Ventilation 27

Waterers 31

ENERGY EFFICIENCY CHECKLIST 	 34

C
R

O
P

 F
A

R
M

S
G

R
E

E
N

H
O

U
S

E
S

D
A

IR
Y

 A
N

D
 L

IV
E

S
TO

C
K

BEST PRACTICES FOR GREENHOUSES 	 35

Lighting 	 37

Ventilation 39

Heating Systems 41

Heat Loss Solutions 45

Climate Controls 47

Variable Frequency Drives 49

ENERGY EFFICIENCY CHECKLIST	 51

BEST PRACTICES FOR CROP FARMS 	 	 53

Grain Dryers 55

Irrigation 59

Ventilation 61

Lighting 65

Refrigeration 	 67

Engine Block Heater Timers 69

ENERGY EFFICIENCY CHECKLIST 	 71

O
V

E
R

V
IE

W

AGRICULTURE ENERGY EFFICIENCY BEST PRACTICES

Introduction 8

Energy Use 9

Sources 73

8 ENERGY EFFICIENCY BEST PRACTICES GUIDE: AGRICULTURE

 lINTRODUCTION l

Wisconsin is nicknamed America’s Dairyland for the large amounts of milk and cheese produced each year.
Wisconsin also prides itself on high production yields of snap beans, cranberries, ginseng, mink pelts, whey,
milking goats, corn for silage, and many other products. The production process for each of these agricultural
entities, among many others, would not be possible without the use of energy.

Energy use in this industry is constantly affected by automation of machinery and advances in technology. In
2012, due to increases in demand, agricultural energy consumption increased by 7.8 percent, which was more
than any other economic sector in Wisconsin. (Wisconsin Office of Energy Independence, 2013)

It’s because of increases like these that farmers are striving to eliminate unnecessary costs wherever possible.
Even though it’s not feasible to completely eliminate energy expenses while keeping a modern, safe operation,
there are many ways to decrease energy use. This can include anything from basic behavioral adjustments
to new construction or major equipment upgrades. In the end, it’s up to you to decide which modifications
and improvements are best suited for your operation. This guidebook details energy efficiency best practices
for agriculture producers and describes different ways to decrease energy expenses so you can make an
independent, informed decision.

 ENERGY EFFICIENCY BEST PRACTICES GUIDE: AGRICULTURE 9

 l l lENERGY USE l

Please Note: Although there are many sources of power available to farms, this guidebook will focus solely
on natural gas and electric use.

THIS PAGE INTENTIONALLY LEFT BLANK

 ENERGY EFFICIENCY BEST PRACTICES GUIDE: DAIRY AND LIVESTOCK 11

FOR DAIRY AND LIVESTOCK
BEST PRACTICES

THIS PAGE INTENTIONALLY LEFT BLANK

 ENERGY EFFICIENCY BEST PRACTICES GUIDE: DAIRY AND LIVESTOCK 13

LIGHTING

14 ENERGY EFFICIENCY BEST PRACTICES GUIDE: DAIRY AND LIVESTOCK

TURN OFF LIGHTS WHEN NOT IN USE

This is the fastest and easiest way to decrease energy costs. If a light doesn’t need to be turned
on, turn it off. It costs nothing to modify behavior so this should always be the first step to energy
efficiency.

Lighting upgrades provide one of the quickest, most cost-effective energy improvements on a farm. Rapid
changes in lighting technology mean new products that provide brighter, longer-lasting light are becoming more
affordable and available for a variety of applications. Upgrading to a well-designed lighting system can mean
higher lighting levels while lowering energy costs.

 lBEST PRACTICES l

PERFORM ROUTINE MAINTENANCE

A simple step to decrease energy costs is to perform the required maintenance on bulbs and
fixtures. This will help extend the usable life and reduce the need to replace bulbs as frequently.
Poorly maintained lighting systems cost far more in lost productivity than in the energy wasted.
Basic maintenance steps include:

•	 Clean fixtures, bulbs and lenses by wiping off the dirt with a moist cloth. Repeat every

six months to two years, depending on how much dust and debris is in the surrounding
environment. Note: Never clean an incandescent bulb while it is turned on – the water’s cooling
effect will cause the bulb to shatter.

•	 Replace lenses if they appear yellow.

•	 Clean or repaint small rooms every year and large rooms every two to three years. Dirt that
collects on these surfaces reduces the amount of light reflected.

•	 Lighting experts recommend replacing all bulbs in a lighting system at one time to save labor
and avoid stressing any ballasts with dying bulbs. (Farrell, 2012)

BP 3
ADJUST THE NUMBER OF LAMPS AND/OR FIXTURES

If a facility has more lamps and fixtures than necessary, de-lamp or completely remove excess
lamps and fixtures when it is safe to do so. It is highly recommended to work with a lighting
professional who has experience designing lighting systems for agriculture facilities. The lighting
professional will take light level measurements at various locations throughout the facility and
explore the most appropriate layouts to reach maximum energy efficiency.

LIGHTING

D
A

IR

Y & L I V E S T O
C

K

BE

ST PRACTICES

1

D
A

IR

Y & L I V E S T O
C

K

BE

ST PRACTICES

2

D
A

IR

Y & L I V E S T O
C

K

BE

ST PRACTICES

3

 ENERGY EFFICIENCY BEST PRACTICES GUIDE: DAIRY AND LIVESTOCK 15

 l

BP 4
UPGRADE TO ENERGY EFFICIENT
FIXTURES

Lights that operate the most hours
use the most electricity so upgrading
those fixtures first will save the most
money. There are many different lighting
technologies available, such as CFLs and
LEDs, and each has a direct impact on
energy savings. Certain types of fixtures
offer increased light output but have a
short lifespan, whereas others have a
lesser light output with a much longer
lifespan. New lighting technologies are
aiming to increase the lamp lifespan while
maintaining the appropriate light output.
Numbers to look for when selecting lights
are the lumen maintenance factor and the
number of lumens per watt (LPW). Lumen
maintenance describes how much light is
lost over the lifespan of a lamp. The less
light output lost, the higher the lumen
maintenance factor will be. Lumens per
watt is the amount of light produced for
each watt of electricity consumed.

General Rule of Thumb: The more lumens
per watt, the more bang for your buck.

The table on the next page lists types of
lights, their most common applications,
and certain technical specifications.

Lighting Recommendations for
Various Farm Areas

 TASK INTENSITY
 (foot-candles)

Free Stall 15-20

Tie Stall Barns

Feed Alley 15-20

Center Alley 20-50

General Livestock Housing 10

Holding Area 10-20

Milking Parlor 20

Operator's Pit (at udder) 50

Milk Room 20

Manual Wash Sink 100

General Animal Care Area 20

Treatment or Surgery Area 100

Utility Room 20

Office Area at Desk Top 50

Machine Storage 10

Farm Shop/Repair Area 50

Exterior Security .5-1

Exterior Active Areas 3-5

Poultry Barns 20

Egg Packing and Inspection 100

Inside Incubators 50

Loading and Storage Areas 20

Restroom 20

(Source: ASAE, 1993; NFEC, 1993; MWPS, 1992; Leech and
Person, 1993)

LIGHTING

D
A

IR

Y & L I V E S T O
C

K

BE

ST PRACTICES

4Footcandles measure the light levels at the
surface area where light is needed. This
chart lists the recommended light levels for
different areas found in livestock facilities.

16 ENERGY EFFICIENCY BEST PRACTICES GUIDE: DAIRY AND LIVESTOCK

HIGH EFFICIENCY LIGHTING OPTIONS
LINEAR

FLUORESCENTS
COMPACT

FLUORESCENTS (CFLs)
LIGHT EMITTING
DIODES (LEDS)

AVAILABLE WATTAGES 32-54 5-57 1.2-200

PRICE PER BULB $5-$50 $2-$20 $5-$500

AVERAGE LAMP LIFE (HOURS) 20,000-36,000 10,000 60,000-100,000

LUMENS PER WATT 60-110 50-80 80-110

APPLICATIONS
Low bay and high bay uses
T5 and T8 most common

Clean, protected environment

Over doorways
Storage Rooms
Personnel Areas

Interior and exterior lighting
High bay uses

Vapor-tight fixtures available

BENEFITS
Short payback

Wide variety of applications
Many options and lengths

Cost-effective
Easy installation

Easy maintenance

Low maintenance
Solid-state devices (durable)

Immediate response
No mercury

DRAWBACKS
Contain mercury*

Regular maintenance
T12 is not an efficient size

Contain mercury*
Not ideal for barn interior

Some CFLs sensistive
to cold temperatures

High initial investment
New options becoming
more widely available

*Always properly dispose of lighting materials. Certain lighting materials contain mercury and/or other harmful products that need to be recycled or
disposed as hazardous waste in accordance with U.S. laws. Most major retailers offer free disposal services for these lighting products.

UTILIZE TIMERS AND MOTION SENSORS

Timers and motion sensors are both great tools to use when manually turning lights on and off isn’t
feasible. Some options to consider for energy efficient lighting systems include:

•	 Controls that gradually turn light intensity up and down to simulate the sun.

•	 Daylight sensing controls that use a photocell to change the light intensity based on the natural
light available.

•	 Motion-sensing controls that turn lights on to ensure personnel safety and turn off when the
space is unoccupied. Consider these over entrances, in hallways and in storage areas.

LIGHTING

D
A

IR

Y & L I V E S T O
C

K

BE

ST PRACTICES
5

 ENERGY EFFICIENCY BEST PRACTICES GUIDE: DAIRY AND LIVESTOCK 17

HIGH EFFICIENCY LIGHTING OPTIONS
LINEAR

FLUORESCENTS
COMPACT

FLUORESCENTS (CFLs)
LIGHT EMITTING
DIODES (LEDS)

AVAILABLE WATTAGES 32-54 5-57 1.2-200

PRICE PER BULB $5-$50 $2-$20 $5-$500

AVERAGE LAMP LIFE (HOURS) 20,000-36,000 10,000 60,000-100,000

LUMENS PER WATT 60-110 50-80 80-110

APPLICATIONS
Low bay and high bay uses
T5 and T8 most common

Clean, protected environment

Over doorways
Storage Rooms
Personnel Areas

Interior and exterior lighting
High bay uses

Vapor-tight fixtures available

BENEFITS
Short payback

Wide variety of applications
Many options and lengths

Cost-effective
Easy installation

Easy maintenance

Low maintenance
Solid-state devices (durable)

Immediate response
No mercury

DRAWBACKS
Contain mercury*

Regular maintenance
T12 is not an efficient size

Contain mercury*
Not ideal for barn interior

Some CFLs sensistive
to cold temperatures

High initial investment
New options becoming
more widely available

*Always properly dispose of lighting materials. Certain lighting materials contain mercury and/or other harmful products that need to be recycled or
disposed as hazardous waste in accordance with U.S. laws. Most major retailers offer free disposal services for these lighting products.

BP 6
IMPLEMENT HIGH EFFICIENCY LONG-DAY LIGHTING

Long-day lighting provides supplemental light by extending the short fall and winter days
(September through April) to 16 to 18 hours of light in order to increase milk and livestock
output. In poultry, manipulating the number of lighting hours per day can facilitate year-round egg
production. In dairy cows, increasing light exposure through long-day lighting improves heifer growth
and increases milk production. The idea of manipulating lighting times to increase production has
been around since the 1970’s and research has consistently revealed favorable results. In regards
to dairy cows, studies show that supplementing lactating cows with 16 to 18 hours of continuous
light can increase milk production 5 to 16 percent more than cows exposed to 13.5 hours or less
of continuous light. (Shelford & Wright, 2013) In order for this technique to be effective, the light
needs to remain sufficiently intense over the course of the photoperiod, then dark for 6-8 hours.

The average light intensity in a barn needs to be at least 15 foot-candles at the cows’ eye level to
simulate daylight. This can be achieved by installing sealed fluorescent or LED light fixtures over the
manger. In most stall barns natural daylight is insufficient, therefore the manger lights also need to
be on during the day. Timers and photo sensors should be installed to ensure consistent light and
dark periods throughout the day.

High efficiency long-day lighting can be profitable and feasible for stall barns and freestall barns of
all sizes. If farmers are able to take advantage of this lighting technique, it is a great opportunity to
increase animal and milk production.

BP 7
IMPLEMENT OTHER LIGHTING STRATEGIES

There are many other control strategies to consider when looking to decrease energy consumption.
Work with a lighting professional to determine the best strategy for your facility. Some options for
alternative lighting control strategies include:

•	 Scheduling: The use of operating schedules and time controls to turn lights on when needed
and off when not needed.

•	 Tuning: Adjusting lighting levels appropriate to the existing occupancy, tasks, or conditions.

•	 Lumen Maintenance: Dimming the lights initially and then gradually increasing power to the
lamps over time to compensate for the over-design of new lighting systems.

•	 Demand Limiting: Reducing electrical systems use during peak demand times in order to
reduce demand charges.

•	 Demand Response: Reducing electrical use in response to a signal from the electric utility
company when a building’s peak demand draw gets too high.

(Council, 2009)

LIGHTING

D
A

IR

Y & L I V E S T O
C

K

BE

ST PRACTICES

6

D
A

IR

Y & L I V E S T O
C

K

BE

ST PRACTICES

7

THIS PAGE INTENTIONALLY LEFT BLANK

 ENERGY EFFICIENCY BEST PRACTICES GUIDE: DAIRY AND LIVESTOCK 19

MILK
REFRIGERATION

EQUIPMENT

20 ENERGY EFFICIENCY BEST PRACTICES GUIDE: DAIRY AND LIVESTOCK

Milk cooling accounts for the largest energy expenditure of a dairy farm. There is significant opportunity to
decrease these energy costs by upgrading existing equipment and installing new, more efficient equipment. Two
pieces of equipment in the milk cooling process that have a big impact on energy use are the milk pre-cooler
and the refrigeration compressor.

The purpose of a milk pre-cooler on a dairy farm is to help cool milk faster and more efficiently in an effort to
increase milk quality and decrease cooling costs. A pre-cooler extracts heat from warm milk by running the
milk against cold well water to quickly lower the milk temperature to within a few degrees of the well water
temperature. This section will focus specifically on plate coolers which are a type of pre-cooler. There are other
variations of pre-coolers available for milk cooling, such as a shell and tube heat exchanger, however other
styles of pre-coolers are much less common and are less efficient in terms of heat transfer..

Dairy farms use refrigeration compressors to cool milk that is being stored in the bulk tank or being loaded
into a milk tanker. For a long time, reciprocating compressors were used to cool milk to a desired temperature
of approximately 38 degrees. However, over the past several years it has been recommended to install a scroll
compressor. The scroll compressor has been found to be about 15 to 20 percent more efficient than a similar
sized reciprocating compressor, and since milk cooling has the largest energy draw on a dairy farm, it pays to
invest in efficient technology.

Consider investing in new milk refrigeration equipment when...

•	 Your refrigeration compressor runs excessively, or over an hour after a milking session is complete.

•	 Milk production is increasing and the current compressor is already operating at or near maximum cooling
capacity.

•	 Your farm has increasing costs for milk cooling and water heating.

•	 Concerns of final milk quality arise due to the length of the cooling process.

•	 You want to take advantage of free cooling from groundwater.

(Massachusetts Farm Energy Program, 2012)

MILK REFRIGERATION
EQUIPMENT

 ENERGY EFFICIENCY BEST PRACTICES GUIDE: DAIRY AND LIVESTOCK 21

 lBEST PRACTICES l

IDENTIFY THE PLATE COOLER WATER TO MILK FLOW RATIO

The water to milk flow ratio directly impacts the amount of heat transferred out of the milk. Typically
a 1:1 ratio is recommended. However, by increasing the water flow, heat transfer can be increased
in order to gain additional degrees of milk cooling. The flow ratio can be controlled through the use
of a variable frequency drive on the milk pump or a solenoid valve on the water pipe to account
for variations in milk volume. The diameter and length of the water pipe are limiting factors for
the system’s maximum water flow. Use at least a one inch diameter pipe to allow for a sufficient
amount of water flow when using a plate cooler.

BP 4
SELECT A SCROLL COMPRESSOR WITH A HIGH EER

It is recommended to select a scroll compressor with a high energy efficiency ratio (EER).
EER measures the efficiency of a compressor based on certain evaporating and condensing
temperatures. It will end up saving more money in the long run if you purchase a more efficient
scroll compressor up front, instead of purchasing a less efficient, inexpensive version.

Water Flow Rate (gallons per minute)

Pipe Diameter
(inches)

Flow Rate (GPM)

50 ft Pipe 100 ft Pipe

0.5 9 6.1

0.75 27 18.6

1 55 39.2

1.25 100 71.1

Flow rates assume smooth copper or plastic pipes at 40 psi water pressure.

MILK REFRIGERATION
EQUIPMENT

D
A

IR

Y & L I V E S T O
C

K

BE

ST PRACTICES

2

D
A

IR

Y & L I V E S T O
C

K

BE

ST PRACTICES

3

BP 3
INVEST IN THE CORRECT SIZE PLATE COOLER

Since most dairy operations don’t have time to allow the maximum amount of cooling to occur,
using a plate cooler that is properly sized to the farm’s milk output makes it possible to get milk
cooled to within five degrees of the ground water temperature. Also, since milk is slightly acidic, it’s
best to invest in a stainless steel plate cooler to avoid rust and bacteria build up.

D
A

IR

Y & L I V E S T O
C

K

BE

ST PRACTICES

1

Another option to consider is the number of plates in a plate cooler. More plates in a plate cooler
means more surface area available for heat transfer to take place. This helps to increase milk
cooling potential, bringing it closer to the temperature of the incoming ground water.

22 ENERGY EFFICIENCY BEST PRACTICES GUIDE: DAIRY AND LIVESTOCK

 lPRODUCT DETAILS l

PLATE COOLERS

There is not a one size fits all option
for plate cooler technology. High milk
yields will require a large capacity

plate cooler to achieve the right amount of cooling.
The payback period for purchasing and installing
a plate cooler will depend on the amount of milk
produced and the up-front purchase price of the plate
cooler. A properly sized plate cooler could potentially
achieve a simple payback in as little as two to three
years. However, it’s important to work closely with a
reputable equipment dealer when looking to install a
plate cooler to ensure it is sized appropriately for your
farm’s needs.

The use of a plate cooler is a great option for most
dairy farms. A dairy farm has to have milk cooled
to an acceptable temperature in a short period of
time to prevent bacteria growth during storage and
transportation. A dairy farm also has a high demand
for warm water that can be used for animal watering
and cleaning certain equipment. A plate cooler
achieves both of these needs simultaneously.

SCROLL COMPRESSORS

Scroll compressors are more efficient
than reciprocating compressors due
to their design. Scroll compressors

use two scrolls to compress the gas by having one
scroll oscillate around the other fixed scroll. This
differs from typical piston compressors, which are
found in reciprocating compressors. In addition to
being more efficient, scroll compressors also have
less moving parts which require less maintenance,
lessen the noise level, and help build a reputation for
sustainability.

It is recommended that reciprocating compressors
be replaced with scroll compressors upon failure
and that scroll compressors be requested for new
construction. Scroll compressors generally cost
$300 to $500 more than a reciprocating compressor.
However, if the condensing unit has been well
maintained, you can save money by only replacing
the compressors instead of replacing the whole
condensing unit. (Sanford, 2012)

BP 6
PERFORM PROPER MAINTENANCE

Like all milking equipment, regular maintenance is the key to ensuring a long, productive life for your
scroll compressor and plate cooler. The main focus of plate cooler maintenance is keeping the unit
clean and free from milk scale build-up which, when left untouched, can lead to bacteria growth.
Scroll compressors are checked during a refrigeration tune-up. Many companies offer annual tune-
up services to keep refrigeration systems running at peak performance. These tune-ups can uncover
potential issues before they arise, and can increase the operating efficiency of the compressor.
A tune-up should include:

•	 Clean and inspect condenser coils

•	 Clean and inspect evaporator coils

•	 Clean drain pan

•	 Clean and inspect fans

•	 Clean or replace screens, grills, filters
and drier cores

•	 Inspect and adjust heat reclaim operation

•	 Tighten all line voltage connections

•	 Inspect or replace relays and capacitors as
needed

•	 Add or remove refrigerant charge

D
A

IR

Y & L I V E S T O
C

K

BE

ST PRACTICES

4

MILK REFRIGERATION
EQUIPMENT

 ENERGY EFFICIENCY BEST PRACTICES GUIDE: DAIRY AND LIVESTOCK 23

 l

REFRIGERATION
HEAT RECOVERY

UNITS

24 ENERGY EFFICIENCY BEST PRACTICES GUIDE: DAIRY AND LIVESTOCK

The installation of a Refrigeration Heat Recovery (RHR) unit provides one of the fastest paybacks on a dairy
farm. You capture the heat from the refrigeration system to preheat well water up to 140 degrees, while also
improving the efficiency of your refrigeration system.

Major advantages to installing a RHR unit include:

•	 Greatly reduced energy costs associated with heating water.

•	 Capture waste heat from the refrigeration system and transfer that heat to water.

•	 Use the hot water for cleaning and sanitizing milking equipment.

 lBEST PRACTICES l

BP 1
SELECT AN APPROPRIATE SIZE STORAGE TANK

The RHR unit storage tank should be large enough to supply enough hot water required for one
milking. Farms that need additional hot water can connect an insulated storage tank to the RHR
storage tank, so water can move between the two as it is heated and used. An easy way to find the
appropriate tank size is to take:

Tank
Size 	

BP 2
ENSURE PROPER INSTALLATION

The RHR unit should be located as close to the compressor as possible in order to minimize heat
losses. The storage tanks need to be kept warm during the cold winter months, but you should not
install a heating element. Instead, storage tanks should contain at least two inches of appropriate
insulation to protect against the cold winter air.

BP 3
DECIDE WHETHER A RHR OR PRE-COOLER IS THE BETTER OPTION, OR BOTH

According to the USDA, it is not economical to use both a pre-cooler and RHR unit with dairy herds
of less than 100 cows. A RHR unit will provide smaller dairies with greater energy efficiency and
cost savings compared to a pre-cooler. Dairies with more than 100 milking cows are usually able to
benefit from using both technologies without increasing overall energy use.

BP 4
PERFORM PREVENTATIVE MAINTENANCE

Preventative maintenance on a RHR unit is similar to that of a water heater in that the main goal
is to reduce sediment buildup in the storage tank. A common solution is to install a valve on
the RHR unit drain and use the lukewarm water from the bottom of the tank for daily chores that
don’t require hot water. This practice will result in regularly drawing water from the bottom where
sediment buildup occurs. (Ohm, 2013)

REFRIGERATION
HEAT RECOVERY

D
A

IR

Y & L I V E S T O
C

K

BE

ST PRACTICES

1

D
A

IR

Y & L I V E S T O
C

K

BE

ST PRACTICES

2

D
A

IR

Y & L I V E S T O
C

K

BE

ST PRACTICES

3
D

A
IR

Y & L I V E S T O
C

K

BE

ST PRACTICES

4

(GDS Associates, Inc., 2012)

= 	
Average Daily Hot Water Usage	

of Milkings Per Day

 ENERGY EFFICIENCY BEST PRACTICES GUIDE: DAIRY AND LIVESTOCK 25

VARIABLE
FREQUENCY

 DRIVES

26 ENERGY EFFICIENCY BEST PRACTICES GUIDE: DAIRY AND LIVESTOCK

Variable frequency drives (VFDs) regulate the speed and rotational force of an electric motor. The speed of the
motor is changed by controlling the power that is fed into the machine, which results in energy savings. The
two most common pieces of equipment on a dairy farm that will see significant cost benefits as well as energy
savings from the installation of a VFD are the vacuum pump and milk transfer pump.

There is other equipment that may benefit from the installation of a VFD, however, energy savings associated
with the installation of a VFD depends greatly on the specific application and will vary from farm to farm. The
applications where significant energy savings may be saved include:

•	 Vacuum pumps
•	 Milk transfer pumps
•	 Second-use water systems

 lBEST PRACTICES l

BP 1
SELECT THE CORRECT SIZE VFD

Farmers should ensure the VFD is sized properly for the application. If a unit is either oversized or
undersized, it will neither perform well, nor yield the expected energy savings.

BP 2
ENSURE CORRECT INSTALLATION IN AN APPROPRIATE LOCATION

A VFD is extremely sensitive to its surrounding conditions so it should be contained in an approved
enclosure that protects it from dusty and damp conditions. VFDs can also be damaged by lightning
strikes so they should be installed with proper grounding. Keeping the VFD in a clean environment
that is heated in the winter will help to prolong its useful life. You should also locate the VFD as
close to the application as possible. Electromagnetic emissions are greatly reduced when placed
within ten feet of the application.

BP 3
ADJUST THE SETTINGS AND CONTROLS

Always make sure the minimum speed setting of the VFD is matched to the system’s needs.
Operating a VFD below the manufacturer’s recommended minimum speed may reduce the lifespan
of the equipment.

BP 4
REQUEST QUOTES FROM MULTIPLE VENDORS FOR NEW VFDS

Installation costs and methodologies will vary between vendors, so you should always acquire bids
or estimates from multiple vendors. This will help you select the product and vendor best suited for
your needs.

VARIABLE
FREQUENCY DRIVES

•	 Ventilation fans
•	 HVLS fans
•	 Sand-manure separation systems

D
A

IR

Y & L I V E S T O
C

K

BE

ST PRACTICES

1

D
A

IR

Y & L I V E S T O
C

K

BE

ST PRACTICES

2

D
A

IR

Y & L I V E S T O
C

K

BE

ST PRACTICES

3
D

A
IR

Y & L I V E S T O
C

K

BE

ST PRACTICES

4

 ENERGY EFFICIENCY BEST PRACTICES GUIDE: DAIRY AND LIVESTOCK 27

VENTILATION

28 ENERGY EFFICIENCY BEST PRACTICES GUIDE: DAIRY AND LIVESTOCK

Dairy and livestock operations utilize fans to promote proper ventilation in order to control the air quality and
air temperature. It’s important to keep animal well-being in mind when selecting and installing fans. Animals in
these facilities are susceptible to airborne diseases so the air quality needs to be closely regulated. Typically
these farms will have a specially designed ventilation system that is monitored and controlled by the operator to
ensure air quality and temperature accuracy.

Proper ventilation in livestock facilities is important for several reasons:

	 • Circulate oxygen
	 • Remove moisture and odors
	 • Control temperatures

 lBEST PRACTICES l

BP 1
UTILIZE NATURAL VENTILATION WHENEVER POSSIBLE

Always utilize natural ventilation whenever possible. This will dramatically reduce energy costs
and eliminate man hours spent updating and maintaining equipment. However, there should be a
backup plan to be used during inclement weather or other instances where natural ventilation isn’t
possible.

BP 2
OPT FOR VARIABLE SPEED FANS AND MOTORS

Variable speed fans and motors allow you to regulate the amount of air flow and ventilation in your
operation through the use of sensors. This will help reduce energy costs by managing the speed of
the fans based on the outside air temperature and naturally occurring ventilation.

BP 3
USE PROPERLY SIZED FANS

Using properly sized, energy efficient fans is important to lower monthly energy costs. Using less
efficient fans because the initial investment is less will end up costing more money in the long run,
and the less expensive fans may not be as durable. Since you will most likely be installing multiple
fans, there is potential to save hundreds or thousands of dollars in electric charges.

VENTILATION

D
A

IR

Y & L I V E S T O
C

K

BE

ST PRACTICES

1

D
A

IR

Y & L I V E S T O
C

K

BE

ST PRACTICES

2

D
A

IR

Y & L I V E S T O
C

K

BE

ST PRACTICES

3

BP 4
CONSULT A PROFESSIONAL

Consult a professional who is experienced in designing ventilation systems for agriculture facilities.
That person will help to identify needs and will be knowledgeable about which fan types and sizes
are appropriate. They will also help with the design and layout for the fans to make your facility as
energy efficient as possible.

D
A

IR

Y & L I V E S T O
C

K

BE

ST PRACTICES

4

• Dilute airborne contaminants
• Dispel disease carrying organisms

 ENERGY EFFICIENCY BEST PRACTICES GUIDE: DAIRY AND LIVESTOCK 29

 l

BP 5
PERFORM ROUTINE MAINTENANCE

Like all pieces of equipment, fans need regular maintenance in order to continue to perform at peak
standards. Fans need to be kept clean and properly lubricated to ensure maximum performance
and minimal energy use. Additional maintenance of fans should include:

•	 Wiping down fan blades, housing, and shutters
•	 Removing dust and debris from wires and outlets to avoid corrosion
•	 Cleaning air inlets and removing debris caught in screens
•	 Lubricating fan shutters using graphite
•	 Tightening loose belts

(Janni, 2014)

 lTYPES OF FANS l

CIRCULATION fans are used to regulate airflow and temperature. They come in a variety of sizes,
ranging from 12 inches in diameter to 72 inches in diameter. As the diameter of circulation fans
increase, so does their efficiency. Circulation fans work best in freestall barns that have two, four
or six rows and they are most often located in 30 to 40 foot intervals over the feed alley and
the freestall area. Circulation fans are tested by independent companies to rate their efficiency.
This testing rates how certain characteristics affect airflow such as guards, blade design,
motor location, and speed. The results are publicly available and should be consulted when
determining which fan is best for your farm.

EXHAUST fans are used to promote ventilation. As with circulation fans, when exhaust fan
diameter increases, fan efficiency also increases. To achieve cross ventilation, fans are installed
on one wall to pull air from one side of the barn to the other. Another design option for exhaust
fans is tunnel ventilation. To achieve tunnel ventilation, fans are installed on one end of the barn
and move air across to the rest of the barn. With both of these designs, the fans are usually
thermostatically controlled to turn on different banks of fans when the temperature hits a certain
degree. Exhaust fans should be installed away from prevailing winds whenever possible.

VENTILATION

D
A

IR

Y & L I V E S T O
C

K

BE

ST PRACTICES

5

HIGH-VOLUME, LOW-SPEED (HVLS) fans are able to quietly move large amounts of air over a
large area. This time of fan is gaining in popularity as more energy efficient options become
available in the marketplace. They are available in a range of sizes, starting around four feet and
ranging to over 24 feet in diameter. Depending on the facility and owner preference, these fans
are oftentimes preferred over other types of fans. As a general rule, three row freestall barns
should run two rows of fans that are placed directly over the freestalls, and four row freestall
barns should install the fans directly over the feed alley. There isn’t a general rule for six row
freestall barns, because the layouts can vary greatly.

THIS PAGE INTENTIONALLY LEFT BLANK

 ENERGY EFFICIENCY BEST PRACTICES GUIDE: DAIRY AND LIVESTOCK 31

WATERERS

32 ENERGY EFFICIENCY BEST PRACTICES GUIDE: DAIRY AND LIVESTOCK

Livestock waterers are vital pieces of equipment used on a daily basis to maintain animal health and well-
being. Waterers provide a reliable supply of drinking water to animals throughout all seasons of the year. Older
versions can be extremely inefficient causing you to pay hundreds of dollars extra per month during the cold
winter months. New waterers have increased insulation to reduce heat loss, therefore reducing or eliminating
the need for energy to keep the water from freezing. Consider replacing your current waterer with a new energy
efficient version to cut your water heating energy costs from 20 to 80 percent, depending on which design you
choose.

BP 2
INSTALL A WATERER BUILT FOR COLD CLIMATES

Make sure you install a waterer that is built to withstand the cold Wisconsin climate. Energy
efficient waterers will have several inches of insulation built into them to keep the heat in the
waterer, thus preventing the water from freezing during the winter. Some may even run a small
heater to prevent freezing, however these are not as efficient as energy free waterers.

BP 4
ENSURE APPROPRIATE LOCATION AND INSTALLATION

Locating the livestock waterer in or near a building, somewhere sheltered from the wind, will
drastically reduce the amount of energy required to keep the water from freezing. Insulation is also
a key factor. It is recommended that at least two inches of appropriate insulation be used to keep
the heat inside the waterer.

BP 3
CONSIDER A WATERER WITH LIDS OR COVERS

Lids or covers on a waterer help form a protective barrier between the water and the outside air.
They help to keep heat inside and cold air and debris outside. Waterers with lids or covers that
have been installed in equine and bovine facilities have all seen positive results with animals
adjusting to the new waterers right away.

 lBEST PRACTICES l

BP 1
SELECT AN APPROPRIATELY SIZED WATERER

Energy efficiency can only be achieved if the waterer matches the size of the herd it serves. If the
herd is too small, the waterer will have to use more energy during the winter to keep the water from
freezing. If the herd is too large, the waterer won’t be able to keep up with the water needs of the
herd.

WATERERS

BP 5
PERFORM CONTINUAL TEMPERATURE REGULATION

If a heating element is necessary, it is best to use a thermostatically controlled heater and set
it to remain just above freezing, between 32 degrees and 34 degrees. The thermostat should be
checked regularly to ensure proper calibration. Some waterers with heating elements keep the
water temperature too warm, which results in excess energy use and increased operating costs.
(GDS Associates, Inc., 2012)

D
A

IR

Y & L I V E S T O
C

K

BE

ST PRACTICES

1

D
A

IR

Y & L I V E S T O
C

K

BE

ST PRACTICES

2

D
A

IR

Y & L I V E S T O
C

K

BE

ST PRACTICES

3

D
A

IR

Y & L I V E S T O
C

K

BE

ST PRACTICES

4
D

A
IR

Y & L I V E S T O
C

K

BE

ST PRACTICES

5

 ENERGY EFFICIENCY BEST PRACTICES GUIDE: DAIRY AND LIVESTOCK 33

 l

ENERGY-FREE waterers use geo-
thermal energy to keep the tank water
from freezing. They are installed with
a dry well or riser pipe surrounding the
water supply pipe. The dugout, which

holds the water, is well insulated and the circulation
of fresh water through the pipe and water tank keeps
the water from freezing. (Clarke & House, 2010) This
is why it is important to match the waterer(s) to the
size of the herd in order to ensure sufficient water
circulation through the pipes and water tank. In very
cold climates, these waterers need to be checked
regularly to make sure the water or pipes have not
frozen.

LOW ENERGY, ELECTRICALLY HEATED
waterers are a great alternative when
energy-free waterers aren’t an option.
Heated waterers rely on electricity to
heat the pipe and water in the tank.

If the waterer uses a removable heater, it should not
be left in place during the warmer months as they are
more prone to sediment and bacteria build up and will
need to be thoroughly cleaned on a regular basis. The
operator also needs to make sure that all wires are
covered and grounded so as to avoid electric shock to
livestock or humans.

 lTYPES OF
WATERERS

 l

WATERERS

34 ENERGY EFFICIENCY BEST PRACTICES GUIDE: DAIRY AND LIVESTOCK

m COMMIT TO ENERGY EFFICIENT LIGHTING PRACTICES

l Turn off lights when not in use.
l Perform routine maintenance.
l Adjust the number of lamps and/or fixtures.
l Upgrade to energy efficient fixtures.
l Utilize timers and motion sensors.
l Implement energy efficient long-day lighting or other lighting strategies.

m INSTALL EFFICIENT MILK REFRIGERATION EQUIPMENT

l Invest in the correct size plate cooler.
l Identify the water to milk flow ratio of the plate cooler.
l Select a scroll compressor with a high EER.
l Perform proper maintenance.

m INVEST IN A REFRIGERATION HEAT RECOVERY TANK

l Select an appropriate size storage tank.
l Ensure proper installation.
l Decide whether RHR or Pre-Cooler is better option, or both.
l Perform preventative maintenance.

m INSTALL VARIABLE FREQUENCY DRIVES

l Select the correct size.
l Ensure correct installation in an appropriate location.
l Adjust settings and controls.
l Request quotes from multiple vendors for new VFDs.

m USE EFFICIENT VENTILATION EQUIPMENT

l Utilize natural ventilation whenever possible.
l Opt for variable speed fans and motors.
l Use properly sized fans.
l Consult a professional.
l Perform routine maintenance.

m INVEST IN ENERGY EFFICIENT WATERERS

l Select an appropriately sized waterer.
l Install a waterer built for cold climates.
l Consider a waterer with lids or covers.
l Ensure appropriate location and installation.
l Perform continual temperature regulation.

ENERGY EFFICIENCY
CHECKLIST
Use this checklist as a guide for energy efficiency
upgrades. To help you get started on what best practices
to consider, review this list to decide what options are
applicable to your farm.

 ENERGY EFFICIENCY BEST PRACTICES GUIDE: GREENHOUSES 35

m COMMIT TO ENERGY EFFICIENT LIGHTING PRACTICES

l Turn off lights when not in use.
l Perform routine maintenance.
l Adjust the number of lamps and/or fixtures.
l Upgrade to energy efficient fixtures.
l Utilize timers and motion sensors.
l Implement energy efficient long-day lighting or other lighting strategies.

m INSTALL EFFICIENT MILK REFRIGERATION EQUIPMENT

l Invest in the correct size plate cooler.
l Identify the water to milk flow ratio of the plate cooler.
l Select a scroll compressor with a high EER.
l Perform proper maintenance.

m INVEST IN A REFRIGERATION HEAT RECOVERY TANK

l Select an appropriate size storage tank.
l Ensure proper installation.
l Decide whether RHR or Pre-Cooler is better option, or both.
l Perform preventative maintenance.

m INSTALL VARIABLE FREQUENCY DRIVES

l Select the correct size.
l Ensure correct installation in an appropriate location.
l Adjust settings and controls.
l Request quotes from multiple vendors for new VFDs.

m USE EFFICIENT VENTILATION EQUIPMENT

l Utilize natural ventilation whenever possible.
l Opt for variable speed fans and motors.
l Use properly sized fans.
l Consult a professional.
l Perform routine maintenance.

m INVEST IN ENERGY EFFICIENT WATERERS

l Select an appropriately sized waterer.
l Install a waterer built for cold climates.
l Consider a waterer with lids or covers.
l Ensure appropriate location and installation.
l Perform continual temperature regulation.

FOR GREENHOUSES
BEST PRACTICES

THIS PAGE INTENTIONALLY LEFT BLANK

 ENERGY EFFICIENCY BEST PRACTICES GUIDE: GREENHOUSES 37

LIGHTING

38 ENERGY EFFICIENCY BEST PRACTICES GUIDE: GREENHOUSES

Greenhouses provide natural and supplemental light to plants in order to boost plant growth and extend the
growing season. The amount of light energy that is provided to leaf surfaces directly affects plant growth.
Providing the correct wavelength and light intensity is essential to meet the photosynthesis needs of each plant.
In order to keep production costs low, it is important to consider energy efficient lighting in greenhouses.

 lBEST PRACTICES l

BP 1
UPGRADE TO LED LIGHTS

Light emitting diode (LED) lights offer an economic solution to reduce production costs by up to
70 percent when compared to traditional lights. LED technology has the capability to alter the
light spectrum so the lights provide the appropriate wavelengths to optimize plant growth and
appearance without increasing operating costs.

Aside from saving energy by providing low wattage options, LEDs also have the ability to be
customized for particular crops. For example, some studies have shown that LED grow lights can
reduce the production costs of tomatoes by 25 percent compared to traditional high-intensity
discharge lighting. (Devesh, 2012)

It is important to work with a qualified greenhouse lighting expert when looking to install LED
lighting as this technology is continually evolving. The expert will help you identify LED fixtures that
meet crop specific needs while aiming to reduce overall energy costs.

BP 2
INSTALL LIGHTING CONTROLS

Consider achieving additional energy saving opportunities by installing dimming controls that adjust
light levels when there is natural light available. Timers that automatically turn lights on or off
depending on the amount of natural light available can add additional energy savings. This energy
saving measure offers a quick payback and can help to optimize production.

BP 3
PERFORM ROUTINE MAINTENANCE

LEDs are low maintenance due to the longevity and sturdiness of the fixtures. These lights have
also shown a reduction in heat stress due to low amounts of radiant heat. This results in reduced
maintenance requirements.

LIGHTING

G

R
E E N H O U S E S

BE

ST PRACTICES

1

G

R
E E N H O U S E S

BE

ST PRACTICES

2

G

R
E E N H O U S E S

BE

ST PRACTICES

3

 ENERGY EFFICIENCY BEST PRACTICES GUIDE: GREENHOUSES 39

 l

VENTILATION

40 ENERGY EFFICIENCY BEST PRACTICES GUIDE: GREENHOUSES

A key to successful greenhouse operation is proper ventilation. Ventilation in a greenhouse is essential to keep
temperature, moisture levels, and air pollutants in check. The main goal is to continuously swap inside air with
fresh outside air in order to maintain a desired level of indoor air quality. Greenhouse ventilation is a year-round
requirement; however the rate of ventilation will vary depending on the season. The ventilation process and
equipment implemented in a greenhouse will have a direct impact on annual energy costs.

BP 2
SELECT FANS TO ACHIEVE DESIRED AIRFLOW

Fans should be sized to achieve the recommended one air exchange per minute during the summer
months. A fan with various speed settings, or the use of multiple fans, can be utilized to achieve
this required airflow. Using a VFD on a fan is a smart addition in order to automatically adjust air
speeds and conserve energy when maximum airflow is not needed.

General Rule of Thumb: The larger the fan diameter, the more efficient the fan will be. It’s almost
always more efficient to run a few large fans than many small fans to achieve the same airflow rate.

BP 4
INSTALL CONTINUOUS LOUVERS

Continuous louvers are recommended over fixed louvers due to greater operator control of
temperature and pressure changes inside the greenhouse. These louvers should be controlled by
a pressure sensor to automatically control opening and closing in order to maintain a constant
pressure differential across the length of the greenhouse.

Louvers should be positioned approximately three feet from the bottom of the floor to ensure the
main air flow stream is flowing directly through the greenhouse canopy. This will help to maximize
the evaporative cooling effect on the plants. (Massachusetts, 2012)

BP 3
LOCATE FANS APPROPRIATELY

Fans are most effective if their total air draw is less than 150 feet. In most cases fans should be
located at one end of a greenhouse with inlet louvers positioned at the other end so a nice steady
breeze travels the length of the greenhouse. In the case of an extra-long greenhouse, additional
fans can be placed in the middle of the greenhouse to provide enough extra air support to
maintain proper airflow. It is recommended to invest in fans that have been certified efficient by an
accredited fan testing company.

 lBEST PRACTICES l

BP 1
UTILIZE NATURAL VENTILATION

VENTILATION

 PROS CONS

 No energy use  No consistency in air exchanges

 Little or no need for fans  May not always have sufficient airflow

 Less affected by electrical grid outages  Additional cooling required at times

(Massachusetts, 2012)

G

R
E E N H O U S E S

BE

ST PRACTICES

1

G

R
E E N H O U S E S

BE

ST PRACTICES

2

G

R
E E N H O U S E S

BE

ST PRACTICES

3

G

R
E E N H O U S E S

BE

ST PRACTICES

4

 ENERGY EFFICIENCY BEST PRACTICES GUIDE: GREENHOUSES 41

 l

HEATING
SYSTEMS

42 ENERGY EFFICIENCY BEST PRACTICES GUIDE: GREENHOUSES

Commercial greenhouses in Wisconsin typically require supplemental heat in order to meet growing schedules
and assure the quality of plants. Some greenhouses incorporate central heating systems and others install
smaller units placed throughout the facility. Each facility is different and it’s up to you to decide which type of
heating system is right for your greenhouse.

BP 2
VERIFY THE HEATER’S EFFICIENCY RATING

Efficiency ratings show how much of the fuel burned is actually converted to heat. Thermal
efficiency is a rating of the individual unit while operating. Seasonal efficiency takes into
consideration the entire system as it operates throughout the entire heating season. (Sanford,
2011)

 lBEST PRACTICES l

BP 1
SELECT THE APPROPRIATE TYPE OF HEATING SYSTEM

Centralized systems generate heat in one location and utilize a distribution system to disperse it
throughout the entire building. The heat is distributed using plumbing and pipes for water or steam,
and air ducts for hot air. Heat is then applied under the plants for propagation and germination.
Additional heat may be required to maintain air temperatures after the sun goes down. Since the
installation and maintenance costs can be quite high, centralized heating systems are usually more
feasible for large-scale operations.

Localized heating systems are used to heat certain areas of a greenhouse, not the entire building.
Hot air units called unit heaters are most often used in this type of heating system and they are
only placed where they are needed. These units run on either propane or natural gas. Since these
units are purchased on an as-needed basis, this type of heating system is feasible for operations of
all sizes.

Bottom heating systems offer the greatest opportunity for reduction in energy costs. By moving
heating pipes and air distribution systems from overhead to either under bench, on floor, or in floor,
you can save 20 to 25 percent in heating costs and have the added bonus of faster plant growth.
One study reported a seven percent increase in tomato production, largely due to a 7degrees
increase in root median temperature. (Sanford, 2011)

HEATING SYSTEMS

G

R
E E N H O U S E S

BE

ST PRACTICES

1

G

R
E E N H O U S E S

BE

ST PRACTICES

2

 ENERGY EFFICIENCY BEST PRACTICES GUIDE: GREENHOUSES 43

 l

BP 3
PERFORM ROUTINE MAINTENANCE

Peforming routine maintenance of heating systems is important to maintaining their energy
efficiency. Many companies offer annual furnance checkups, but it is also recommended to perform
additional maintenance that a checkup may not cover.

HEATING SYSTEMS

Other recommended maintenance tips:
• Clean thermostats regularly and calibrate them 	

 annually.
• Replace deteriorating unit heaters.
• Make sure gas burner flame burns as blue as 	

 possible, yellow indicates insufficient air.
• Insulate heating pipes and air ducts in 	 	

 headhouses and boiler rooms.

BP 4
EXPLORE ALTERNATIVE HEATING SYSTEMS

Several solar heating systems are worth considering in order to reduce utility costs. One way to
passively collect the sun’s warmth is to incorporate a series of water-filled plastic containers that
collect heat during the day and expel the heat as it cools in the evening. Masonry or rocks can
also act as thermal mass energy sources to store the heat from the day and dispense it at night.
However, passive solar options are not likely to provide sufficient heat for the whole greenhouse
during the winter months so more reliable sources will most likely be necessary.

Another option is an active solar or subterranean system that captures hot air from the peak of
the greenhouse during the day and directs it to ducts below the soil that run through a series of
rocks. The rocks absorb heat from the sun during the day, turning them into heaters at night. They
will then radiate the absorbed warmth to the soil above once temperatures drop. (University of
Minnesota Extension, 2013)

G

R
E E N H O U S E S

BE

ST PRACTICES

3

G

R
E E N H O U S E S

BE

ST PRACTICES

4

Annual furnace checkup includes:
• Change fuel filters
• Clean nozzles
• Check valves and controls
• Check and align belts
• Lubricate bearings
• Test combustion efficiency
• Remove soot from inside the firebox

THIS PAGE INTENTIONALLY LEFT BLANK

 ENERGY EFFICIENCY BEST PRACTICES GUIDE: GREENHOUSES 45

HEAT LOSS
SOLUTIONS

46 ENERGY EFFICIENCY BEST PRACTICES GUIDE: GREENHOUSES

Heating is one of the largest expenses for a greenhouse. As heat escapes through uninsulated walls or bare
windows, the load on your heating system increases. A few low-cost products will help you maintain plant-
friendly temperatures, regardless of outside conditions, to minimize heat loss and improve energy efficiency.

BP 2
INSULATE GREENHOUSE SIDE WALLS

If you utilize a bench system, insulating side walls, end walls and perimeter with one or two inches
of foam insulation board can greatly reduce energy use. The insulation board should be dug in 12
to 24 inches deep and can rise to plant height. The foam should have a protective cover to prevent
UV deterioration and reduce fire hazards. Spray-on foam is a good alternative but it also needs to
be protected. Foam placed inside the greenhouse should be topped with a reflective coating to
reflect direct solar radiation back to the drop canopy.

Energy savings can be substantial. Two inches of foam insulation around the knee wall of a 28 by
100 feet greenhouse will save over 550 therms of natural gas ($400+) annually.

 lBEST PRACTICES l

BP 1
CONSIDER INFRARED (IR), ANTI-CONDENSATION TREATED FILMS

Many greenhouses use a double-layer of polyethylene to minimize heat loss. This helps to retain
heat but is far from the most efficient solution. Opting for a combination IR/anti-condensation
treated film will reduce space heating energy use by 10 to 20 percent and eliminate condensation
problems. The treated film should be installed on the inside of the greenhouse with a standard film
installed on the outside. The installation costs are low – typically an extra $.02 per square foot,
or approximately $80 for a 30 by 96 feet greenhouse. The payback on this treated film is short,
usually only four to six months, or one heating season.

HEAT LOSS SOLUTIONS

BP 3
INSTALL NIGHT CURTAINS

A movable insulated curtain is a great way to minimize nighttime heat loss. There are several types
of curtain materials:

• Porous curtains cut heat loss by 20 to 30 percent allow water to drain through and can be 	 	
 used for shade in the summer.

• Non-porous aluminized materials provide up to 70 percent more shade in the summer and heat 	
 retention in the winter. However this material holds water which can cause the curtain system to 	
 fail from the additional water weight.

• Semi-porous aluminized materials do the best job of cutting energy costs. They reduce heat loss 	
 by 65 percent, provide summer shade, and efficiently drain condensation.

G

R
E E N H O U S E S

BE

ST PRACTICES

1

G

R
E E N H O U S E S

BE

ST PRACTICES

2

G

R
E E N H O U S E S

BE

ST PRACTICES

3

 ENERGY EFFICIENCY BEST PRACTICES GUIDE: GREENHOUSES 47

 l

CLIMATE
CONTROLS

48 ENERGY EFFICIENCY BEST PRACTICES GUIDE: GREENHOUSES

Control systems and external solutions can help to optimize the efficiency of any greenhouse. These options
can be implemented by themselves or combined with other energy efficiency upgrades to decrease utility costs.

BP 2
SET A NEUTRAL ZONE

It is highly recommended to set a neutral zone between heating and ventilation equipment to avoid
unnecessary consecutive runtime. If the desired greenhouse temperature is 67 degrees, adjust
your thermostat set points to 64 and 71 degrees to ensure the heating and ventilation equipment
don’t run simultaneously.

 lBEST PRACTICES l

BP 1
INSTALL A THERMOSTAT

Thermostats are essential in maintaining an accurate temperature throughout the greenhouse.
If you purchase a new thermostat or controller, make sure to select an electronic model with one
degree differentials. Also consider a low-cost solid state controller with multiple control options
to ensure optimum efficiency. Thermostats should be cleaned regularly and calibrated annually to
ensure accuracy. A dirty thermostat will not read temperature correctly.

Be sure to install the thermostat near the center of the greenhouse or utilize several sensors
placed throughout the greenhouse to get an average internal air temperature.

CLIMATE CONTROLS

BP 3
PLANT TREES

An exterior strategy to assist in climate control is to plant trees on the west or southwest side
of the greenhouse. Plants prefer morning sunlight to afternoon so deciduous trees planted on
the western side create shade across the greenhouse as the day moves along acting as natural
air conditioning. This means that fans will not need to operate at full capacity during the warmer
months. As leaves fall during the cooler months, the sun’s low angle will naturally warm the
greenhouse to save on heating costs.

G

R
E E N H O U S E S

BE

ST PRACTICES

1

G

R
E E N H O U S E S

BE

ST PRACTICES

2

G

R
E E N H O U S E S

BE

ST PRACTICES

3

 ENERGY EFFICIENCY BEST PRACTICES GUIDE: GREENHOUSES 49

 l

VARIABLE
FREQUENCY

DRIVES

50 ENERGY EFFICIENCY BEST PRACTICES GUIDE: GREENHOUSES

Variable Frequency Drives (VFDs) installed on well pumps are a great way to decrease greenhouse energy
costs. In addition to decreased energy costs, greenhouses that install a VFD on their well pump can expect to
see improved process control and an extended usable life of the pump. VFDs can reduce a pump’s energy use
by as much as 50 percent. The VFD will pay for itself over time through the savings from reduced energy use.
Normally the payback will range from a few months to less than three years, making it a feasible investment for
greenhouses.

BP 2
ENSURE CORRECT INSTALLATION IN AN APPROPRIATE LOCATION

A VFD is extremely sensitive to its surrounding conditions. The electronic device should be
contained in an approved enclosure that protects it from dusty and damp conditions. VFDs can also
be damaged by lightning strikes so they should be installed with proper grounding. Keeping the VFD
in a clean environment that is heated in the winter will help to prolong its useful life. You should
also locate the VFD as close to the well pump as possible. Electromagnetic emissions can be
reduced when placed within ten feet of the pump.

BP 4
REQUEST QUOTES FROM MULTIPLE VENDORS FOR NEW VFDS

Installation costs and methodologies will vary between vendors so you should always acquire
multiple bids or estimates to ensure the vendor is able to provide you a high-quality product at an
affordable price.

BP 3
VERIFY SETTINGS AND CONTROLS

Always make sure the minimum speed setting of the VFD is matched to the system’s needs.
Operating a VFD below the manufacturer’s recommended minimum speed may reduce the lifespan
of the equipment.

 lBEST PRACTICES l

BP 1
SELECT THE CORRECT SIZE

Farmers should ensure the VFD is sized properly for the application. If a unit is either oversized or
undersized, it will neither perform well nor yield the expected energy savings.

VARIABLE
FREQUENCY DRIVES

G

R
E E N H O U S E S

BE

ST PRACTICES

1

G

R
E E N H O U S E S

BE

ST PRACTICES

2

G

R
E E N H O U S E S

BE

ST PRACTICES

3

G

R
E E N H O U S E S

BE

ST PRACTICES

4

 ENERGY EFFICIENCY BEST PRACTICES GUIDE: GREENHOUSES 51

m UPGRADE EXISTING LIGHTS

l Upgrade to LED lights.
l Install lighting controls.
l Perform routine maintenance.

m USE EFFICIENT VENTILATION EQUIPMENT

l Utilize natural ventilation.
l Select fans to achieve desired airflow.
l Locate fans appropriately.
l Install continuous louvers.

m IMPLEMENT EFFICIENT HEATING SYSTEMS

l Select the appropriate type of heating system.
l Verify the heater’s efficiency rating.
l Perform routine maintenance.
l Explore alternative heating systems.

m CONSIDER ADDITIONAL HEAT LOSS SOLUTIONS

l Consider infared (IR), anti-condensation treated films.
l Insulate greenhouse side walls.
l Install night curtains.

m INVEST IN QUALITY CLIMATE CONTROLS

l Install a thermostat.
l Set a neutral zone.
l Plant trees.

m INSTALL VARIABLE FREQUENCY DRIVES ON WELL PUMP

l Select the correct size.
l Ensure correct installation in an appropriate location.
l Verify settings and controls.
l Request quotes from multiple vendors for new VFDS.

ENERGY EFFICIENCY
CHECKLIST
Use this checklist as a guide for energy efficiency
upgrades. To help you get started on what best practices
to consider, review this list to decide what options are
applicable to your farm.

 l

THIS PAGE INTENTIONALLY LEFT BLANK

 ENERGY EFFICIENCY BEST PRACTICES GUIDE: CROP FARMS 53

FOR CROP FARMS
BEST PRACTICES

THIS PAGE INTENTIONALLY LEFT BLANK

 ENERGY EFFICIENCY BEST PRACTICES GUIDE: CROP FARMS 55

GRAIN DRYERS

56 ENERGY EFFICIENCY BEST PRACTICES GUIDE: CROP FARMS

A large component of energy consumption on a crop farm is energy used to dry harvested crops. Grain typically
has a moisture content of 20 to 30 percent during the harvest period. Drying the grain is necessary to reduce
moisture to acceptable levels before selling the grain to the open market. Prior to long-term storage, grain
drying is necessary to prevent spoilage. While most crops require some level of drying, corn is typically the
most energy intensive because it has a higher moisture content upon harvesting compared to crops such as
soybeans or wheat. Several drying techniques can be implemented to reduce the amount of energy needed to
dry the grain, therefore lowering the associated utility costs.

• Ambient Air Drying - This technique uses the natural drying potential of air to replace the fuel energy and 	 	
 takes place over a long period of time. Tests have shown this process to use one-quarter to one-half less 	
 energy than a typical cross-flow high-temperature dryer. This process is best for crops coming out of the 	 	
 field at less than 22 percent moisture content.

• High Temperature Drying - High Temperature drying is the most common form of drying used in 	 	 	
 Wisconsin. There are several models of high temperature grain dryers; generally the most efficient type 	 	
 is a Continuous Flow In-Bin dryer. Continuous in-bin dryers work on a much smaller cross section of the
 bin and are able to remove the most moisture from the grain using the least amount of energy. There are 	 	

 other forms of continuous flow dryers as well which generally have higher drying capacities but are not as 	 	
 efficient. (USDA, 2015).

• Combination Drying - This technique uses high temperatures to dry grain to approximately 20 percent 	 	
 moisture content and then finishes with ambient air or low-temperature drying. This practice can reduce 	 	
 energy use up to 60 percent when compared to high temperature drying alone and has been shown to 	
 improve grain quality. (Madison Gas & Electric, 2015)

BP 2
CLEAN THE GRAIN

Prior to drying, use a grain cleaner to remove any fine particles permitting greater airflow across the
grain and speed up drying time. It will also create less mess in the dryer and cooling bins once the
grain is dry.

 lBEST PRACTICES l

BP 1
DELAY HARVESTING

Delay harvesting of grain as long as possible to allow natural drying in the field. This will reduce the
energy needed to dry the grain once it is in the grain dryer.

GRAIN DRYERS

BP 3
INSTALL MOISTURE SENSORS

Use moisture sensors along with an automatic monitoring system to verify moisture levels and
avoid over drying and excess energy use. Moisture sensors should be calibrated annually to ensure
the readings remain accurate.

C

R O P FA R M

S

BE

ST PRACTICES
1

C

R O P FA R M

S

BE

ST PRACTICES

2
C

R O P FA R M

S

BE

ST PRACTICES

3

 ENERGY EFFICIENCY BEST PRACTICES GUIDE: CROP FARMS 57

GRAIN DRYERS

BP 4
PERFORM REGULAR MAINTENANCE

Keep fans and air vents clear of dust and debris to allow for more efficient airflow and reduced
stress on the fans. Regular maintenance on the fans should include lubrication of motor bearings,
checking belt quality and alignment, and tightening loose components – all of which can reduce fan
efficiency when left unchecked.

For high temperature dryers, verify combustion characteristics and ensure that full combustion is
occurring. If it is not, the burner needs a tune-up to correct the problem and return to its normal
operating efficiency.

BP 5
UPGRADE THE DRYER AND INSTALL A COOLING BIN

If an existing grain dryer is 20 to 30 years old, consider replacing it with a newer, more efficient
model. You can save additional energy through in-bin cooling or dryeration techniques. These
methods of cooling help to reduce energy use, increase dryer capacity and achieve higher quality
kernels.

C

R O P FA R M

S

BE

ST PRACTICES

4

C

R O P FA R M

S

BE

ST PRACTICES

5

 l

THIS PAGE INTENTIONALLY LEFT BLANK

 ENERGY EFFICIENCY BEST PRACTICES GUIDE: CROP FARMS 59

IRRIGATION

60 ENERGY EFFICIENCY BEST PRACTICES GUIDE: CROP FARMS

Irrigation can account for a large portion of a farm’s total energy consumption. Since most of the crop farmers
in Wisconsin use center pivot irrigation, one of the biggest energy saving opportunities for pivot irrigation
systems is to reduce system pressure which allows for a reduced application time. For example, if a pumping
system with current pivot pressure of 80 psi installed a low pressure sprinkler package to decrease the pivot
pressure to 30 psi, there would be an estimated 35 percent reduction in energy costs. (Madison Gas and
Electric, 2015)

BP 2
REDUCE THE SIZE OF THE WELL PUMP

Since the capacity of the well pump will increase when the system pressure decreases, the pump
can either be modified to operate at a lower head pressure or a smaller, premium efficient well
pump should be installed. The combination of a low pressure sprinkler package and a horsepower
reduction on the well pump could provide energy cost savings up to 40 percent.

 lBEST PRACTICES l

BP 1
ENSURE PROPER SPACING OF LOW PRESSURE NOZZLES

In order to optimize energy savings while providing adequate irrigation to crops, it is important to
ensure that low pressure nozzles are spaced close enough together to cover the same amount
of area. Typically, little water savings is associated with the installation of a low pressure system
however energy can be saved with proper nozzle spacing. The instantaneous rate of application
increases because the same amount of water is applied over a smaller area for a shorter amount
of time. (UW-Extension, 2012)

IRRIGATION

BP 3
INSTALL A VFD ON THE IRRIGATION PUMP

Another opportunity for energy savings is the installation of a Variable Frequency Drive (VFD) on the
irrigation pumps. The VFD allows the pump to speed up or slow down to provide uniform application
of water and maintain the correct pressures throughout the irrigation system(s). Typically a VFD will
be most beneficial for systems that have end guns or swing arms, precision application packages,
or one pump supplying water to multiple irrigation systems. The VFD controller connected to a
pressure transducer monitors the total system pressure and maintains precise irrigation.

BP 4
PERFORM PREVENTATIVE MAINTENANCE ON PUMPS AND MOTORS

Conduct uniformity and pump/well testing on the irrigation systems every two to three years
to improve water utilization and uncover potential maintenance concerns that could arise. The
increased efficiency and preventative maintenance will save energy and expenses in the long run.

BP 5
CONSIDER IRRIGATION SCHEDULING

Irrigation scheduling may be another option to consider when trying to optimize crop production
in a cost-effective manner. Using a computer-based system along with moisture sensors, farmers
can track and better forecast moisture needs for the crops. The scheduling system can decrease
energy costs, water use, fertilizers, and labor costs by scheduling the irrigation system to run only
when it is necessary.

C

R O P FA R M

S

BE

ST PRACTICES

1

C

R O P FA R M

S

BE

ST PRACTICES

2

C

R O P FA R M

S

BE

ST PRACTICES

3

C

R O P FA R M

S

BE

ST PRACTICES

4
C

R O P FA R M

S

BE

ST PRACTICES

5

 ENERGY EFFICIENCY BEST PRACTICES GUIDE: CROP FARMS 61

 l

VENTILATION

62 ENERGY EFFICIENCY BEST PRACTICES GUIDE: CROP FARMS

Maintaining a quality product after harvest is important for crop farms. Using fans to control the proper
temperature and humidity while pushing air through a crop is common for these operations. Selecting an
energy efficient fan is important to decrease energy costs while maintaining a high quality product.

General Rule of Thumb: As the fan diameter increases, the fan energy efficiency also increases.

BP 2
OPT FOR VARIABLE SPEED FANS AND MOTORS

Variable speed fans and motors allow you to regulate the amount of air flow and ventilation in your
operation through the use of sensors. This will help reduce energy costs by managing the speed of
the fans based on moisture levels and air temperature.

 lBEST PRACTICES l

BP 1
MAINTAIN AIRFLOW REQUIREMENTS

Fan airflow is measured by cubic feet per minute (cfm). Each crop unit has its own recommended
airflow rate to achieve proper drying. The selected ventilation methods should be able to achieve
the required airflow for your crops while remaining energy efficient. The table below outlines
different types of crops and the associated airflow recommendations.

VENTILATION

 TYPE OF CROP RECOMMENDED AIRFLOW

Hay drying 150 to 500 cfm/ton

Forced-air produce cooling 1 to 10 cfm/lb.

Potato ventilation (per hundredweight) 0.5 to 1.5 cfm/cwt

Natural-air drying of grains and oilseeds 0.75 to 1.5 cfm/bushel

Aeration of stored dry grains and oilseeds 0.05 to 0.5 cfm/bushel

Source: Wilcke, William F. “Selecting Fans and Determining Airflow for Crop Drying, Cooling, and Storage.” (2013): n. pag. :
Crops : University of Minnesota Extension. Web. 10 Sept. 2015.

C

R O P FA R M

S

BE

ST PRACTICES

1

C

R O P FA R M

S

BE

ST PRACTICES

2

 ENERGY EFFICIENCY BEST PRACTICES GUIDE: CROP FARMS 63

VENTILATION

BP 4
SELECT THE APPROPRIATE TYPE OF FAN

Four main types of fans to promote ventilation in crop farms are: tube-axial and vane-axial,
centrifugal, and in-line centrifugal.

• Tube-axial and vane-axial fans are the most common fan types used for aeration and grain 	 	
 drying. They are fairly efficient and relatively inexpensive, however they create a lot of noise.
• Centrifugal fans are mainly used on crop farms for drying and storage. Although they are more 	

 expensive than other fan types, they operate quieter and are the most energy efficient. The 	
 motor is usually located outside the airstream so you can install a special housing around the 	
 motor if you want to capture the radiated heat.
• In-line centrifugal fans fall in between the axial and centrifugal fans in terms of efficiency and 	

 price. These fans are not as common as the other types of fans listed above.
 (Madison Gas and Electric, 2015)

BP 5
PERFORM ROUTINE MAINTENANCE

Like all pieces of equipment, fans need regular maintenance in order to continue to perform at peak
standards. Fans need to be kept clean and properly lubricated to ensure maximum performance
and minimal energy use. Proper maintenance of fans should include:

• Wiping down fan blades, housing, and shutters
• Removing dust and debris from wires and outlets to avoid corrosion
• Cleaning air inlets and removing debris caught in screens
• Lubricating fan shutters using graphite
• Tightening loose belts

(Janni, 2014)

C

R O P FA R M

S

BE

ST PRACTICES

3

C

R O P FA R M

S

BE

ST PRACTICES

4

 l

THIS PAGE INTENTIONALLY LEFT BLANK

 ENERGY EFFICIENCY BEST PRACTICES GUIDE: CROP FARMS 65

LIGHTING

Please refer to the Dairy and Livestock Lighting section on page 13 of this
guidebook for information regarding energy efficient lighting for agricultural facilities.

THIS PAGE INTENTIONALLY LEFT BLANK

 ENERGY EFFICIENCY BEST PRACTICES GUIDE: CROP FARMS 67

REFRIGERATION

68 ENERGY EFFICIENCY BEST PRACTICES GUIDE: CROP FARMS

Many of the goods harvested on crop farms require cooling after harvest. Removal of field heat is important
to maintain produce quality and ensure a long edible life. Fruit and vegetable farm refrigeration systems see
intense operation during the warm summer months, typically when electrical costs reach their peak. Improving
the energy efficiency of refrigeration systems can lead to significant savings on utility bills.

BP 2
IMPROVE INSULATION TO REDUCE INFILTRATION

The cold refrigeration storage areas should be well insulated to prevent unnecessary heat loss
which leads to increased energy bills. Installing adequate insulation will reduce infiltration of warm
air through doors, cracks and other openings.

 lBEST PRACTICES l

BP 1
PRACTICE PRODUCE PRECOOLING

Before transferring produce into refrigerated areas, spray or submerge the produce in cold water.
This will jumpstart the cooling process, therefore reducing the amount of energy needed from the
refrigeration systems.

REFRIGERATION

BP 3
INSTALL ENERGY EFFICIENT EQUIPMENT

Many options are available for efficient refrigeration equipment. Farmers should utilize energy
efficient compressors, heat exchangers, refrigerants and other pieces of equipment whenever
possible.

BP 4
PERFORM REGULAR MAINTENANCE

Regular maintenance of the refrigeration areas and equipment will ensure energy costs do not
increase over time. The refrigeration areas should be kept clean to avoid dust and debris build up
which can retain heat. The owner should also inspect insulation and all door and window seals for
cracks or holes where heat loss may occur. Equipment should be kept free of debris and rust. Many
vendors offer annual refrigeration tune-up services to inspect equipment for damage or leakage.

C

R O P FA R M

S

BE

ST PRACTICES

1

C

R O P FA R M

S

BE

ST PRACTICES

2

C

R O P FA R M

S

BE

ST PRACTICES

3

C

R O P FA R M

S

BE

ST PRACTICES

4

 ENERGY EFFICIENCY BEST PRACTICES GUIDE: CROP FARMS 69

 l

ENGINE BLOCK
HEATER TIMERS

70 ENERGY EFFICIENCY BEST PRACTICES GUIDE: CROP FARMS

Crop harvesting equipment is often a forgotten area with potential energy savings. Engine block heaters are
commonly used in cold climates to warm engines prior to start-up. Since diesel engines can take a long time
to warm up, engine bock heater timers are a great way to save energy with a small initial investment. Many
operators leave the heater turned on overnight, or whenever the tractor is not in use. Using a timer eliminates
the need to monitor when the heater is plugged in, as it will automatically turn on at the pre-selected time. The
engine will be warm in only one or two hours.

 l
COST OF

OPERATING
 l

ENGINE BLOCK
HEATER TIMERS

If you run a 1000-watt engine heater for ten hours per day from November to March, you will pay $105 per year
in electrical costs. If you installed a timer on that same heater and programmed it to only run for two hours
before it is normally used, you will only pay $21 per year in electric costs, saving more than $80 per year.

Timers can cost anywhere from $20 to $60 depending on the size, and you can expect to see a payback of less
than one heating season. Be sure to invest in timers that are outdoor or weatherproof rated. Also be sure to
install the timers on properly grounded electrical circuits.

The table below shows annual operation costs for engine block heaters of different wattages, along with annual
savings if a timer is used.

WATTAGE
HEATER

COST TO OPERATE ANNUAL
SAVINGS10 HRS / DAY 2 HRS / DAY

 400 $42.00 $8.40 $33.60

 600 $63.00 $12.60 $50.40

 750 $78.75 $15.75 $63.00

 1000 $105.00 $21.00 $84.00

 1250 $131.25 $26.25 $105.00

 1500 $157.50 $31.50 $126.00

(Values were calculated assuming a cost of $.1050/kWh)

 ENERGY EFFICIENCY BEST PRACTICES GUIDE: CROP FARMS 71

m PRACTICE ENERGY EFFICIENT GRAIN DRYING TECHNIQUES

l Delay harvesting.
l Clean the grain.
l Install moisture sensors.
l Perform regular maintenance.
l Upgrade the dryer and install a cooling bin.

m INVEST IN ENERGY EFFICIENT IRRIGATION PRACTICES

l Ensure proper spacing of low pressure nozzles.
l Reduce the size of the well pump.
l Install a VFD on the irrigation pump.
l Perform preventative maintenance on pumps and motors.
l Consider irrigation scheduling.

m USE EFFICIENT VENTILATION EQUIPMENT

l Maintain airflow requirements.
l Opt for variable speed fans and motors.
l Select the appropriate type of fan.
l Perform routine maintenance.

m COMMIT TO ENERGY EFFICIENT LIGHTING PRACTICES

l Turn off lights when not in use.	
l Perform routine maintenance.
l Adjust the number of lamps and/or fixtures.
l Upgrade to energy efficient fixtures.
l Utilize timers and motion sensors.
l Implement long-day lighting or other lighting strategies.

m PRACTICE ENERGY EFFICIENT REFRIGERATION

l Practice produce precooling.
l Improve insulation to reduce infiltration.
l Install energy efficient equipment.
l Perform regular maintenance.

ENERGY EFFICIENCY
CHECKLIST
Use this checklist as a guide for energy efficiency
upgrades. To help you get started on what best practices
to consider, review this list to decide what options are
applicable to your farm.

 l

THIS PAGE INTENTIONALLY LEFT BLANK

 ENERGY EFFICIENCY BEST PRACTICES GUIDE: AGRICULTURE 73

Clarke, S., & House, H. (2010, September). Using Less Energy on Dairy Farms. Retrieved from Ontario Ministry of Agriculture, Food and Rural
Affairs: http://www.omafra.gov.on.ca/english/engineer/facts/10-067.htm#6

Council, N. E. (2009). BOC 104: Efficient Lighting Fundamentals. Building Operator Certification.

Devesh, S., Basu, C., Roth, B., & Meinhardt-Wollweber, M. (2012). LEDs for energy efficient greenhouse lighting. Retrieved from http://arxiv.org/
ftp/arxiv/papers/1406/1406.3016.pdf

Electric, M. G. (2015, March 26). Managing Energy Costs in Agriculture. Retrieved from Madison Gas and Electric: http://www.mge.com/
saving-energy/business/bea/article_detail.htm?nid=1737

“Energy Self Assessment.” Graindrying Self Assessment Tool. United States Department of Agriculture, n.d. Web. 16 Oct. 2015. <http://www.
ruralenergy.wisc.edu/conservation/grain_drying/prequalify_graindrying.aspx>.

Farrell, M. H. (2012, July 12). Consumer Reports. Retrieved from ConsumerReports.org: http://www.consumerreports.org/cro/news/2012/07/
dim-dusty-lightbulbs-can-be-energy-wasters/index.htm

GDS Associates, Inc. (2012). Massachusetts Farm Energy Best Management Practices for Dairy Farms. Amherst: Massachusetts Farm Energy
Program.

Janni, K. A. (2014, April 26). Fan Selection and Maintenance. Minnesota.

Josefsson, G., Miquelon, M., & Chapman, L. (2000, August). Long-Day lighting in dairy barns. University of Wisconsin Healthy Farmers. Madison,
WI.

Kammel, D., Raabe, M., & Kappelman, J. (2002). Design of High Volume Low Speed Fan Supplemental Cooling System in Dairy Free Stall Barns.
Retrieved October 2, 2015.

Massachusetts Farm Energy Program. (2012). Massachusetts Farm Energy Best Management Practices. Retrieved from http://massfarmenergy.
com/wp-content/uploads/2014/03/MFEP_BMP_Greenhouse_2012_ForWeb.pdf

Ohm, K. (2013). Dairy Farm Energy Management Handbook. Wisconsin Department of Agriculture, Trade and Consumer Protection.

Peterson, R. (2008). Energy Management for Dairy Farms. Presentation at the Farm Energy Audit Training for Field Advisors workshop. Augusta.

Sanford, S. (2003). Energy-Efficient Agricultural Lighting. Madison: University of Wisconsin.

Sanford, S. (2011). Greenhouse unit heaters - types, placement & efficiency. Retrieved from http://www.extension.org/sites/default/files/3.%20
A3907-02.pdf

Sanford, S. (2012). Wisconsin Energy Efficiency and Renewable Energy Resource. Retrieved from Biological Systems Engineering, University of
Wisconsin - Madison.

Shelford, T., & Wright, J. (2013). Light Spectrum and its Implications on Milk Production. The Manager, 27-28.

University of Minnesota Extension. (2013). Cold-climate greenhouse resource. Retrieved from The Regents of the University of Minnesota
website: http://www.extension.umn.edu/rsdp/community-and-local-food/production-resources/docs/cold-climate-greenhouse-resource.pdf

UW-Extension. (2012, December). Converting to low-pressure irrigation technology. Retrieved from http://blogs.extension.org/encon1/
files/2013/01/FS2_LowPressure.pdf

Wisconsin Office of Energy Independence. (2013). 2013 Wisconsin Energy Statistics Book. Madison.

SOURCES

