

JUMBO MARK II CLASS

Hybrid System Integration Study

Prepared for: Washington State Ferries • Seattle, WA

Ref: 17102-070-0

Rev. A

January 17, 2020

01/17/2020

PREPARED BY

Elliott Bay Design Group
5305 Shilshole Ave. NW, Ste. 100
Seattle, WA 98107

GENERAL NOTES

1. Professional Engineering stamps on the previous sheet are applicable as shown in the following table:

Signee	Applicable Sections
Taylor Herinckx, Naval Architect	Sections 5-7, Appendix D, Appendix E
Will Ayers, Electrical Engineer	Executive Summary, Sections 1-5, 8-12, Appendix F, Appendix G, Appendix H

REVISIONS

REV	DESCRIPTION	DATE	APPROVED
0	Preliminary issue	12/21/17	
-	Initial issue	2/8/18	WNA 40918 TMH 48360
A	Revised to correct Figure 22, row with description "Energy, kWh/year", subsequent rows, Appendix G and references to both in other parts of the report. In Appendix G, factored in 2.87% periodic diesel usage into utility energy charges.	1/17/20	WNA 40918 TMH 48360

EXECUTIVE SUMMARY

Greenhouse gas (GHG) emissions reductions for state agencies are codified in the Revised Code of Washington (RCW 70.235). Set in 2008 by the state legislature, limits were determined for milestone years of 2020, 2035, and 2050 for percent reductions as compared to a baseline year. The first milestone year is fast approaching in 2020, when emissions are required to meet baseline levels. An extra 25% reduction to the baseline is required in 2035 and another 50% reduction in 2050. However, in 2016 the Washington State Department of Ecology released a recommendation to strengthen the GHG reduction limits by increasing the 2035 and 2050 milestones.

On a nationwide level, transportation related carbon emissions have risen above the electric power sector for the first time in recent history [1], highlighting the need for alternative fuels. On a statewide level, Washington State Ferries (WSF) is the largest producer of GHG emissions in the Washington State Department of Transportation (WSDOT), accounting for 67% of the total emissions [2]. Carbon emissions, included in the GHG category, are directly proportional to consumed diesel fuel. At 460 ft x 90 ft x 17 ft, the Jumbo Mark II Class are the largest vessels in the WSF fleet, largest consumers of diesel fuel, and thus, the largest emitters of carbon emissions. The three vessels of the Jumbo Mark II Class consume 26% of the fuel in the WSF fleet. By installing lithium-ion batteries and converting the Jumbo Mark IIs to all electric propulsion, carbon emissions would be drastically reduced. This study further reviews the impact of a conversion to hybrid technology for the Jumbo Mark II Class. This project by itself could accomplish a huge share of the 2020 emission reduction targets for WSDOT.

The first vessel in the class, the M/V TACOMA, entered service in 1997. The M/V WENATCHEE and M/V PUYALLUP followed shortly after in 1998 and 1999 respectively. Typically, the TACOMA and WENATCHEE perform the Seattle-Bainbridge route and the PUYALLUP performs the Edmonds-Kingston route. All vessels currently utilize a medium voltage (4,160 V) diesel-electric propulsion system. At a high level, the system consists of four 3,000 kW propulsion diesel generators and four 4,475 kW electric propulsion motors (two per shaft). A hybrid conversion is made easier with the existing diesel-electric system.

Shortly after the vessels entered service, the propulsion control system was rendered obsolete. An effort is currently underway to plan for the modernization of this system. Performing the hybridization in parallel to the existing effort would result in fairly significant cost savings as compared to completely separate efforts. Significant modifications to the control system would be required for a hybrid propulsion system. Incorporating these modifications into the existing effort would prevent a great deal of future rework.

To validate the economic feasibility of hybridizing the Jumbo Mark II Class, life cycle cost analyses (LCCA) were performed in detail. The LCCA pits the unstable and often volatile price of diesel fuel against the stable price of electricity and rapidly falling lithium-ion battery prices. Two diesel price projections were considered in the LCCA – a U.S. Energy Information Administration (EIA) reference case and a conservative case with a linear annual increase from the current price that WSF pays.

Washington produces some of the cleanest electricity in the country, resulting in prices far below the national average. Home to the largest hydroelectric power plant in the United States,

Washington is the top producer of hydroelectric power in the country. A recent surge in production of wind farms is improving the mix of renewably sourced power even further.

While the majority of this study considers a full implementation of three hybrid vessels (TACOMA, WENATCHEE, and PUYALLUP) and four docks with shore power charging capabilities (Seattle, Bainbridge, Edmonds, and Kingston), an incremental approach was also taken in the LCCA. The tables below summarize the three scenarios considered in the LCCA and present the results. Based on WSDOT LCCA best practices by which to inform such a transportation decision, five of the six comparisons show this project in the best interest of the state financially.

LCCA Scenario Summary

LCCA Scenario	Vessels	Route
Three Vessels, Four Docks	TACOMA WENATCHEE PUYALLUP	Edmonds-Kingston Seattle-Bainbridge
Three Vessels, Two Docks	TACOMA WENATCHEE PUYALLUP	Seattle-Bainbridge
Two Vessels, Two Docks	TACOMA WENATCHEE	Seattle-Bainbridge

LCCA Results – Three Vessels, Four Docks

	Diesel Price Projections	
	EIA Reference Case	Conservative Case
Hybridizing	\$271,034,715	\$271,034,715
Not Hybridizing	\$324,121,623	\$267,705,961
Savings	\$53,086,909	-\$3,328,754
Savings, %	16.4%	-1.2%

LCCA Results – Three Vessels, Two Docks

	Diesel Price Projections	
	EIA Reference Case	Conservative Case
Hybridizing	\$215,523,956	\$215,523,956
Not Hybridizing	\$277,232,452	\$229,126,355
Savings	\$61,708,496	\$13,602,399
Savings, %	22.3%	5.9%

LCCA Results – Two Vessels, Two Docks

	Diesel Price Projections	
	EIA Reference Case	Conservative Case
Hybridizing	\$169,949,605	\$169,949,605
Not Hybridizing	\$224,493,460	\$185,304,172
Savings	\$54,543,856	\$15,354,567
Savings, %	24.3%	8.3%

To validate the physical feasibility of the hybridization, energy requirements were calculated at an average of 2,200 kWh for the more demanding Seattle-Bainbridge route. Using the most common lithium-ion battery chemistry in the marine industry, a 35% depth of discharge metric was used to size the battery bank at 6.3 MWh. The Shaft Alleys, and if necessary the Voids, at both ends of the vessel could be repurposed as battery rooms. Possible arrangements of various battery types are provided in Appendix D.

Safety regulations for lithium-ion batteries have improved in recent years. Three classification societies, DNV GL, Bureau Veritas, and the American Bureau of Shipping (ABS), have published rules for vessels with large battery installations used in propulsion systems within the last three years. Special safety testing for the lithium-ion batteries are now typically required to ensure a thermal runaway (fire) will not spread from cell-to-cell or module-to-module. Recent failures of lithium-ion battery systems, including the Boeing 787 Dreamliner and Campbell Foss hybrid tugboat, involved thermal runaways and propagation of the fire between adjacent cells inside a single battery module. With the additional required safety testing, the possibility of such an event has decreased significantly. Lithium-ion battery safety has advanced rapidly, similar to the technology itself, in recent years.

TABLE OF CONTENTS

	PAGE
1 Introduction	1
2 Definitions	1
3 Route Power and Energy Requirements	2
3.1 Methods of Measurement	3
3.2 Crossing Energy and Power Results	3
3.3 Docking Power and Duration Results	5
3.4 Ship Service Loads	6
3.5 Emergency Generator Capacity	7
3.6 Cycloconverter Power Factor	7
4 Hybrid System Architecture	7
4.1 Battery System	7
4.1.1 Battery Chemistries	7
4.1.2 Battery Pack Sizing	9
4.1.3 Battery Safety and Standards	9
4.1.4 Battery Manufacturers	11
4.1.5 Survey of Significant Hybrid and All-Electric Car Ferries	14
4.2 Hybrid One-Line	15
4.3 Redundancy	16
5 Hybrid System Arrangements	18
5.1 Battery Room Arrangements	18
5.2 Engine Room Arrangements	19
5.3 Auxiliary Systems Impacts	19
5.3.1 Alarm and Monitoring	19
5.3.2 Cooling Systems	20
5.3.3 Fire Suppression System	20
5.3.4 Ventilation	20
5.3.5 Accommodation Heating	20
5.3.6 Fuel System	21
6 Weight Estimate	21
7 Stability Assessment	22
8 Regulatory Review	23
8.1 DNV GL	24
8.2 Bureau Veritas	24
8.3 American Bureau of Shipping	24
8.4 Comparison	24
9 Life Cycle Cost Analysis	25
9.1 Diesel	25
9.2 Electricity	32
9.3 Lithium-Ion Batteries	35
9.4 Vessel Installation Costs	38

9.5	Vessel Maintenance Costs	39
9.6	Shore Power Installation Costs	41
9.7	Terminal Installation Costs	41
9.8	Utility Upgrade Costs	41
9.9	Results/Summary	42
10	Emissions and Environmental Impact	43
11	Areas of Future Work	46
12	Conclusion	47
13	References	49
Appendix A		54
	TACOMA Datalog	55
Appendix B		58
	Spear Power Systems	59
	Plan B Energy Storage	61
	Corvus Energy	67
	Leclanché	73
	Electric Power Systems	76
Appendix C		77
	Hybrid One-Line	78
Appendix D		79
	Battery Room Arrangements	80
	Machinery Room Arrangements	83
Appendix E		87
	Weight Estimate Summaries	88
Appendix F		104
	Regulatory Review Comparison	105
Appendix G		107
	Life Cycle Cost Analysis – Summary	108
	Life Cycle Cost Analysis – Calculations	109
	Three Vessels and Four Docks	109
	Three Vessels and Two Docks	113
	Two Vessels and Two Docks	117
	Conversion Cost Estimate Per Vessel	119
Appendix H		120
	Significant Hybrid and All-Electric Car Ferries	121

1 INTRODUCTION

The purpose of this study is to further review the impact of a conversion to hybrid technology for the Jumbo Mark II Class of ferries. At 460 ft x 90 ft x 17 ft 3 in, the vessels in the Jumbo Mark II Class are the largest in the Washington State Ferries fleet. The first vessel in the class, the M/V TACOMA, entered service in 1997. The M/V WENATCHEE and M/V PUYALLUP followed shortly after in 1998 and 1999 respectively. Typically, the TACOMA and WENATCHEE perform the Seattle to Bainbridge (Winslow) route and the PUYALLUP performs the Edmonds to Kingston route.

All vessels currently utilize a medium voltage (4,160 V) diesel-electric propulsion system. The system consists of four 3,000 kW propulsion diesel generators and four 4,475 kW electric propulsion motors (two per shaft). A hybrid conversion is made easier with the existing diesel-electric system.

This study discusses the initial power and energy requirements of both possible routes, the sizing of the battery banks, new arrangements, impacts to existing systems, and a life cycle cost analysis.

2 DEFINITIONS

AC	Alternating Current; a system in which current oscillates directions within the system machines and cabling, typically 60 times per second in the United States.
C-Rate	A measure of the rate at which a battery is charged or discharged as a multiple of complete charge or discharge in one hour.
Cell	The fundamental unit of energy storage within a battery installation, typically consisting of a pouch of electrolyte with electrode connections.
Converter	An electrical device that converts electrical energy from one form to another, whether AC to DC, DC to AC, AC to AC, or DC to DC.
Cycle Life	Number of complete charge/discharge cycles of a battery before the capacity drops to 80% of its original capacity.
DC	Direct Current; a system in which current travels in one direction within the system machines and cabling at all times.
Depth of Discharge (DOD)	Battery capacity that has been discharged as a percentage of maximum capacity.
Energy	A measure of power generated or discharged over time.
Energy Density	A measure of battery energy per unit volume.
Inverter	A semiconductor based device which converts DC current to AC current.

Module	A battery assembly consisting of several cells built into a case, with associated electrical connections, cooling arrangements, and monitoring and control components.
Per Unit	A measure of system quantities as a fraction of a defined base unit quantity; in this study actual power from the propulsion generators as a fraction of the generator nameplate power.
Power	Amount of electricity generated or discharged at a given moment; the rate of energy movement.
Power Density	A measure of maximum available power per unit volume.
Rack	A structure on which multiple batteries are installed.
State of Charge (SOC)	A measure of present battery capacity as a percentage of maximum capacity.
Specific Energy	A measure of battery energy per unit weight.
Specific Power	A measure of battery power per unit weight.
Transformer	An electro-magnetic device which accepts AC input at one voltage, and creates AC output at another voltage. A step up transformer creates higher output voltage than input voltage, and a step down transformer creates lower output voltage than input voltage.

3 ROUTE POWER AND ENERGY REQUIREMENTS

The Siemens Symadin D propulsion control system monitors a variety of different parameters from the propulsion machinery. These data are recorded by iba data logging systems. WSF provided the recorded data from April 13, 2017, to October 9, 2017 for the TACOMA and PUYALLUP. The ibaAnalyzer program, Version 6.9.5, was used to analyze the crossing energy, peak crossing power, time at each dock, and average docking power. The Seattle-Bainbridge route of the TACOMA was found to be the most demanding in terms of crossing energy. Plots of the iba measured actual power from each generator for selected days, are provided in Appendix A.

Generator power recorded by the iba data logger was used to calculate the route power and energy. Figure 1 shows a sample of the iba data for two crossings of the TACOMA. Per unit values of power are plotted against time. Generally, the crossings periods consist of an increase of power to accelerate until the vessel is at speed. A fairly level load is applied until the opposite dock is reached, where a decrease of power and maneuvering occur until the vessel is docked. The docking periods are quite easy to determine as there is a constant low power requirement of the pushing and hotel loads.

Figure 1: Sample iba data for Generator #1 Actual Power on September 12, 2017 – shown with time on the horizontal axis and per unit power on the vertical axis

As the iba data use per unit values of power, the generator nameplate rating of 3,000 kW was used as a base value to normalize the power. Only three of the four onboard generators are supplying power during almost all of the crossings, so only the values from the three online generators were included. Using the built-in ibaAnalyzer functions and mathematical expressions, the quantities of power, energy, and time were measured for each crossing.

Until recently, the Jumbo Mark IIs ran only two generators during transit and brought a third online just before docking as a spinning reserve to maintain power in case of a generator failure. A crankshaft failure was originally attributed to the high start/stop count of the generators. Subsequently, three generators have been online for all crossings resulting in under loaded and inefficient operation.

3.1 Methods of Measurement

Peak crossing power was measured with the maximum function. Figure 1 demonstrates a typical peak power requirement. As the true maximum and not an averaged maximum, this is a conservative method of measurement. All of the selected electrical equipment, discussed in later sections, can withstand momentary periods of overload.

Power was integrated over the crossing time to measure the crossing energy. Maneuvering periods at the beginning and end of each crossing were included in the energy calculation.

The docking period was measured as a unit of time. As demonstrated in Figure 1, the steady state period of power in between power bursts of maneuvering was considered to be docking period.

Docking power was measured as an average in the steady state docking period. This power consists of pushing and hotel loads.

3.2 Crossing Energy and Power Results

More consideration was given to the TACOMA on the Seattle to Bainbridge route as the most demanding in terms of crossing energy. Eighteen days were analyzed for the TACOMA, whereas only two were analyzed for the PUYALLUP.

Table 1 and Table 2 provide an overview of the daily average crossing energy and peak power. To capture any variations in the daily service a variety of days were analyzed, including typical

weekdays, summer weekends, holiday weekends, relatively windy days, and a Seahawks home game.

Table 1: Average Transit Energy and Power – Seattle to Bainbridge

Date	Energy (kWh)	Power (kW)	Date	Energy (kWh)	Power (kW)
Thursday, 4/13	2,310	7,065	Friday, 6/30 ³	2,250	7,520
Friday, 4/14	2,345	6,590	Thursday, 7/13	2,150	7,110
Friday, 5/5 ¹	2,230	6,970	Wednesday, 7/19	2,170	6,930
Friday, 5/26 ²	2,200	6,725	Monday, 8/21	2,180	7,090
Monday, 5/29 ²	2,200	6,790	Thursday, 8/31 ⁴	2,190	6,770
Wednesday, 6/7	2,200	7,020	Tuesday, 9/12	2,240	6,440
Thursday, 6/15	2,150	7,075	Sunday, 9/17 ⁵	2,290	7,135
Wednesday, 6/28	2,150	7,250	Thursday, 10/5	2,230	6,600
Thursday, 6/29 ³	2,180	7,340	Friday 10/6 ¹	2,400	7,540

1. Windy Days 2. Memorial Day Weekend 3. Fourth of July Weekend 4. Labor Day Weekend 5. Seahawks Home Game

Table 2: Average Transit Energy and Power – Edmonds to Kingston

Date	Energy (kWh)	Power (kW)
Friday, 5/5	1,685	6,930
Friday, 10/6	1,430	6,800

Typical crossings for the selected days averaged an energy requirement of 2,220 kWh and a power requirement of 7,000 kW. Values of 2,200 kWh and 7,200 kW were chosen for hybrid propulsion system sizing. Days with the potential of higher loads were selected for this analysis. Some exceptions demonstrating higher power or energy requirements are evident in red text in Table 1. The higher crossing energy averages are likely a result of the ferry falling behind schedule and attempting to make up time throughout the day. Typical durations for a 2,220 kWh crossing are about 33 minutes. These higher energy crossings are completed in 29-30 minutes and exhibit slightly higher peak powers.

Figure 2 demonstrates an example of this trend on April 13th. The crossings within the red box have significantly higher energy and power requirements than those in the bordering green boxes. The average energy on April 13th was 2,310 kWh. If the five highest crossings in Figure 2 are disregarded, the average energy drops to 2,190 kWh. With the assumption that a generator will be in reserve for periods of higher energy and power requirements, the hybrid system can be designed for a typical crossing rather than a worst-case scenario.

Figure 2: Sample iba data for TACOMA Generator #3 Actual Power on April 13, 2017 demonstrating higher than average crossing energy

Figure 3 demonstrates six crossings, five of which exhibit higher than average peak powers. The red line across the top at a 0.8 per unit value corresponds to a single generator value of 2,400 kW. While this plot is for a single generator, the other two online generators exhibit identical power plots. All power values shown in Figure 3 are referencing the total vessel power. A constraint with the chosen method of power measurement is the momentary peaks. As evidenced by the second, fourth, fifth, and sixth crossings, the power is only briefly greater than 7,200 kW. The electrical equipment can handle brief periods of overload, but a reserve generator would need to come on for crossings similar to the third.

Figure 3: Sample iba data for TACOMA Generator #3 Actual Power on October 6, 2017 demonstrating higher than average crossing power (shown values are for all generators)

Rather than increasing the capacity of the battery installation and related power conditioning equipment for worst case scenarios, it is assumed that the remaining onboard generators will supplement the batteries when such conditions arise. The power and energy requirements for battery and power conditioning equipment sizing are given in Table 3.

Table 3: Average Crossing Energy and Power Results

Crossing Energy	2,200 kWh
Crossing Power	7,200 kW

3.3 Docking Power and Duration Results

Table 4 and Table 5 provide an overview of the daily average docking power and duration. The docking power is an average of the steady state period demonstrated in Figure 1, rather than a peak power as measured during the crossing period.

Table 4: Average Docking Power and Duration – Seattle-Bainbridge

Date	Power (kW)	Duration (min)	Date	Power (kW)	Duration (min)
Thursday, 4/13	1,250	19.0	Friday, 6/30 ³	1,020	20.4
Friday, 4/14	970	19.0	Thursday, 7/13	1,010	19.8
Friday, 5/5 ¹	1,130	19.9	Wednesday, 7/19	1,000	19.2
Friday, 5/26 ²	1,070	17.9	Monday, 8/21	1,140	18.0
Monday, 5/29 ²	1,140	20.2	Thursday, 8/31 ⁴	1,050	18.7
Wednesday, 6/7	1,120	17.9	Tuesday, 9/12	1,240	20.4
Thursday, 6/15	1,060	20.2	Sunday, 9/17 ⁵	1,150	19.4
Wednesday, 6/28	1,100	20.7	Thursday, 10/5	1,020	19.8
Thursday, 6/29 ³	990	21.0	Friday 10/6 ¹	1,400	18.9

1. Windy Days 2. Memorial Day Weekend 3. Fourth of July Weekend 4. Labor Day Weekend 5. Seahawks Home Game

Table 5: Average Docking Power and Duration – Edmonds- Kingston

Date	Power (kW)	Duration (min)
Friday, 5/5	1,040	21.0
Friday, 10/6	1,020	21.9

The docking power measured from the iba data is the sum of the pushing power and the ship service loads. The iba data logger also records ship service transformer and motor generator set actual power. Typically the vessel has about 350 kW of ship service transformer power and 150 kW of motor generator set power, yielding a total load of about 500 kW of ship service power. The difference between the docking power and ship service power yields an average pushing load of approximately 600 kW.

3.4 Ship Service Loads

To determine the effects of hybridization on the ship service loads, a quick review of the loads analysis [3] was completed. Table 6 identifies several loads that would likely no longer operate at the same load while the batteries provide propulsive power.

Table 6: Ship Service Load Reduction

Equipment	Quantity	Load	With Hybridization
Engine Heat Recovery Pumps	4	20 HP	Off
Engine Sea Water Cooling Pumps	4	10 HP	Off
Engine Room Supply Fans	4	15/8.44 HP	Reduced
Engine Room Exhaust Fans	2	7.5/3.3 HP	Reduced
Machinery Sea Water Cooling Pumps	4	25 HP	VFD
Machinery Fresh Water Cooling Pumps	4	15 HP	VFD

Engine heat recovery and seawater cooling pumps would not need to operate without any online generators. The heat recovery pumps serve to heat the accommodations spaces, but will not have any heat to recover without the waste heat from the engines. The diesel boiler will need to provide the accommodations heating when required. Engine Room supply and exhaust fans will remain operational to account for heat rejection, but at a much lower load. Machinery seawater and fresh water cooling pumps would still be required to supply cooling for the propulsion

motors, but variable frequency drives (VFD) could be installed to create a more efficient operation.

The potential total ship service load reduction is 355 HP, or 300 kWe. With a more conservative assumption that 67% of the fans and machinery cooling pumps loads are reduced, 240 HP or 200 kWe could still be substantially eliminated from the ship service loads in typical operation. With this significant reduction, the ship service loads total about 300 kW.

Potential new loads associated with the hybridization include battery room ventilation, additional cooling pumps, and additional control, alarm, and monitoring systems. Even with these loads, the result should yield a net decrease in required ship service power.

3.5 Emergency Generator Capacity

According to the propulsion one-line diagram [4], each vessel has a 455 kW emergency generator. The electrical loads analysis [3] shows a calculated connected load of 337 kW. A capacity of about 100 kW should be available for any additional loads that qualify as an emergency load.

3.6 Cycloconverter Power Factor

The cycloconverter power factor during transit was estimated by two methods. The first involved watching the power factor meter while on a recent sea trial of the PUYALLUP. While the vessel was at a speed relatively close to a typical transit speed, the power factor meter averaged 0.8.

Generator power and current iba data sets were also used to calculate a power factor. This calculation agreed with the 0.8 power factor from the previous method. Thus, a 0.8 power factor for the cycloconverter at significant load was assumed for all following calculations.

4 HYBRID SYSTEM ARCHITECTURE

The foundation of a hybrid propulsion system lies in adding batteries to replace and augment the diesel generator sets. The batteries will be charged primarily from shore-based sources. To accommodate the additional inverters and transformers, two propulsion generators were assumed removed.

4.1 Battery System

4.1.1 Battery Chemistries

Lithium-ion batteries initially became popular with Lithium Cobalt Oxide (LCO) chemistry in the portable electronics industry. This chemistry has a high energy density, but also releases high levels of energy in thermal runaway situations and is relatively unstable. It has been primarily the automotive market that has forced a change to a different chemistry, Lithium Nickel Manganese Cobalt Oxide (NMC). Automotive chemistries are generally designed to more stringent impact requirements, such as side impacts and rollover collisions. It is the automotive industry, rather than the portable electronics industry, that has helped advance the safety of lithium-ion batteries.

Two leading lithium-ion battery chemistries were considered in this study. As discussed previously, NMC is by far the most widely used lithium-ion chemistry in the marine and automotive markets today. Installed first on the car ferry MF AMPERE in 2015, NMC batteries have been proven time and time again in marine environments. Lithium Titanium Oxide (LTO) has not achieved near the penetration in either market, but has seen limited usage in vessel propulsion applications. LTO chemistry has certain attributes that could be better suited to this application.

The radar plots in Figure 4 and Figure 5 show the key difference in characteristics between NMC and LTO chemistries. It should be noted that the following general comparisons are based upon individual cell characteristics. When the cells are packed into a complete battery system, the relative characteristics may vary somewhat.

Figure 4: NMC Battery Characteristics [5]

Figure 5: LTO Battery Characteristics [5]

For the same cell weight, NMC batteries can provide potentially twice the energy as LTO batteries because of their inherent higher specific energy (Wh/kg). As weight is a key factor in the marine environment and the Jumbo Mark II route profile is energy rather than power limited, specific energy is an important metric to consider when selecting a chemistry. This also holds true for energy density (Wh/liter) with LTO typically possessing just under half that of NMC. For LTO and NMC battery banks of equal capacity, the LTO will typically require twice the volume.

The life span metric in the radar plots corresponds to the cycle life rating. Generally, a cycle is one complete charge and discharge of the battery. For example, a battery with a stated cycle life of 15,000 cycles at 100% depth of discharge (DOD) should be able to complete 15,000 full charge-discharge cycles. Some manufacturers state cycle lives at lower DODs in data sheets, so it is important to confirm the assumed DOD. A lower DOD results in a higher cycle life, so the battery in the previous example would have a longer cycle life at 80% DOD. This is an important characteristic for battery installations in high cycle count environments, such as the Jumbo Mark II application. Oversizing the battery bank relative to the required energy will result in a longer expected life. However, vastly oversizing the battery bank to extend the lifespan is not practical; a balance has to be met between cycle life and DOD.

LTO can typically achieve at least double the cycle life of NMC chemistry. In fact, data sheets from Toshiba and Xalt, two top cell manufacturers, indicate LTO cycle lives higher than 40,000 cycles [6] [7]. As a comparison, NMC cycle lives are often lower than 10,000 in data sheets from similar manufacturers.

LTO can also typically achieve higher C rates than NMC, especially during charging where it often doubles the rate. For example, assuming LTO and NMC battery banks of equal capacity, the LTO bank could potentially charge in half the time.

Also important to note is the vanadium redox battery. It is a recent development and a popular choice in grid energy storage applications due to its almost unlimited scalable capacity and very long life span. However, the energy density and specific energy of the battery are much lower than either of the aforementioned lithium ion chemistries. Additionally, the charge and discharge rate is on the order of 0.25C, meaning four hours would be required to charge the battery from completely discharged to completely charged. The much higher relative weight and size of the battery, and its low charge and discharge rates make it infeasible for an onboard application.

4.1.2 Battery Pack Sizing

This report will consider both NMC and LTO chemistries with a two to one approach in sizing to obtain installations of similar physical volume. LTO will be required to perform at half the kilowatt-hour capacity as NMC. As a result, it will have to supply the required energy and power levels on the vessel at twice the depth of discharge (DOD) and twice the C-rate. Double the DOD will require LTO to tap into its roughly doubled cycle life. Both chemistries should still be able to reach a similar life span with this approach. As the energy density of LTO is about half that of NMC, the two installations should require roughly the same amount of space in a battery room.

The NMC battery bank will be sized at 6,286 kWh and the LTO at 3,143 kWh. To attain a four-year replacement cycle, a 35% depth of discharge was selected. This depth of discharge was selected based on input from lithium-ion battery manufacturers, analysis of publicly available data sheets from the investigated manufacturers or their cell suppliers, and Elliott Bay Design Group (EBDG) experience with this subject over the last seven years.

4.1.3 Battery Safety and Standards

A discussion on lithium-ion batteries would not be complete without addressing previous failures. The CAMPBELL FOSS hybrid tug is offered as an anecdote [8]. The tug entered service in California in January 2012 with an installation of lithium batteries. A software error led to repeated overcharging of a single battery module over a three-month period. In August 2012, cells in the battery module burst and expelled flammable gasses into the battery compartment. The ensuing fire melted the PVC ducting between the battery compartment and engine room. The engine room FM200 system successfully extinguished this fire preventing a further loss in the engine room. This event was a near catastrophe, fortunately only one crew member was briefly hospitalized for smoke inhalation.

Figure 6: CAMPBELL FOSS Failed Battery Module and Overhead

A probable cause was determined by Foss Maritime, Corvus Energy (the battery manufacturer), and AKA (the integrator) as a software failure related to cell protection from over voltage and over temperature. A lack of understanding of the alarm and monitoring system, numerous nuisance alarms, and miscommunication between the operators and the manufacturers resulted in the crew ignoring relevant alarms for three months. As the first major failure situation on a relatively novel concept in a marine application, there were many takeaways and lessons learned.

Another notable lithium-ion battery fire occurred on the Boeing 787 Dreamliner, resulting in the grounding of all Boeing 787 planes. The specific cause of the fire was not determined, but the investigation faulted the battery manufacturer with poor manufacturing processes and Boeing with failing to account for catastrophic scenarios. Battery manufacturers have since introduced safety systems to prevent, and/or mitigate, any further catastrophic events.

Some of the safety systems introduced by battery manufacturers include prevention of thermal runaway via a battery management system (BMS), remote monitoring with automatic high temperature shutdown, safety gas venting system, and active air or water-cooling. Active-air cooling is preferable to indirect air-cooling through the surface of the battery module; however active-water cooling is more effective in keeping the temperature of the battery lower. An indirect air-cooling system was installed in both the Boeing 787 and CAMPBELL FOSS applications. This helps to minimize the rise in temperature from a high rate charge or discharge and best prevents heat transfer during a thermal runaway event. Additionally, it maximizes the battery life. A system not integral to the batteries, but just as relevant is a fire suppression system. Systems with combinations of gas, foam, and water can be used in the event of a thermal runaway, putting out the initial thermal event and cooling the batteries to prevent re-ignition or propagation to other cells.

The International Electrotechnical Commission (IEC) is a leading standards organization with relevant regulations for battery systems. Specifically IEC 62619 and 62620 include the safety and testing standards for batteries, including cell-to-cell propagation testing that is required by DNV GL and the American Bureau of Shipping (ABS) for Marine Type Approvals. The Norwegian Maritime Authority (NMA) published a circular in 2016, RSV 12-2016, with guidelines for installations of batteries over 20 kWh. While a vessel operating in the United

States would not fall under NMA jurisdiction, Norway is at the forefront of marine battery propulsion systems and the USCG is expected to include similar requirements in future regulations. The RSV 12-2016 circular includes module-to-module propagation tests and gas and explosion analyses. Lithium-ion battery manufacturers interested in the marine market are already pursuing approvals from NMA.

4.1.4 Battery Manufacturers

Five potential manufacturers were considered in this study.

- Spear Power Systems designs and manufactures lithium-ion battery systems in Lee's Summit, Missouri. The founders of Spear were members of the original founding team of Kokam America, a successful lithium cell and battery developer. Spear is a 'cell agnostic' integrator and can design the battery system around any type of cell. Spear has experience with marine battery installations.
- Plan B Energy Storage (PBES) designs and manufactures lithium-ion battery systems in Vancouver, British Columbia and Norway. PBES uses exclusively Xalt NMC cells in the battery modules. Xalt, a product of a merger between Dow Kokam and Kokam America, designs and manufactures lithium-ion cells in Midland, Michigan. PBES has experience with marine battery installations and all-electric ferries.
- Corvus Energy designs and manufactures lithium-ion battery systems in Richmond, British Columbia. As of 2016, Corvus uses LG Chem NMC cells for their most popular battery option. LG Chem is a large lithium-ion cell manufacturer headquartered in South Korea. Corvus has experience with marine battery installations and all-electric ferries.
- Leclanché designs and manufactures lithium-ion cells and battery systems in Switzerland. Unlike the other battery system manufacturers, Leclanché manufactures the LTO cells used in the battery systems. Leclanché has experience with marine battery systems.
- Electric Power (EP) Systems designs and manufactures lithium-ion battery systems in City of Industry, California. EP Systems does not have experience with marine battery systems, but focuses on systems for aircraft, spacecraft and ground combat systems.

Properties of selected battery systems from the five manufacturers are shown in Table 7 on the following page.

Table 7: Battery Properties

	Spear SMAR-11N [9]	Spear SMAR-3T [9]	PBES Power 65 [10]	Corvus Orca Energy [11]	Leclanché TiRack [12]	EP Systems EPiC t32³ [13]
Chemistry	NMC	LTO	NMC	NMC	LTO	LTO
Energy (kWh)	124	40.8	65	125	63	.633
Power ¹ (kW)	372	204	195	Not available	209.8	5
Charge C Rate	3	5	3	Not available	3.33	8
Discharge Continuous C Rate	3	5	6	Not available	3.33	8
Specific Energy ² (Wh/kg)	108	49	68	Not available	35	75
Specific Power ² (W/kg)	325	247	205	Not available	117	
Cycle Life ⁴	Not available	Not available	8,000	Not available	15,000	15,000

1. Using a continuous discharge rate
2. On a system level (entire rack included in weight)
3. Per module rather than per system
4. At 100% DOD

The Spear SMAR-11N and SMAR-3T battery racks are shown in Figure 7 and Figure 8. The NMC based SMAR-11N is extremely compact, as evidenced by the high specific energy and small footprint. The battery rack is narrow with each module stacked vertically, whereas a typical battery rack is more similar to the array of modules in the SMAR-3T arrangement. Spear battery systems are modular and can be designed with vertical dimensions to optimize the available space. The cell agnostic integration of the battery systems allows more flexibility in selecting a battery chemistry that can be optimized for the specific application.

Figure 7: Spear Power Systems SMAR-11N NMC Battery Rack [9] *Figure 8: Spear Power Systems SMAR-3T LTO Battery Rack [9]*

The PBES Power 65 battery rack is shown in Figure 9. With the lowest specific energy of the NMC options, the PBES battery racks are the least compact. The PBES battery modules incorporate CellSwap™, an innovative re-coring process. Typically the entire module is replaced when the cells reach end-of-life. With CellSwap™ only the inside of the module is rebuilt by replacing the lithium-ion cells, allowing all other components to be reused. The CellSwap™ re-coring process can be done without a significant service interruption and without re-commissioning and re-integrating the entire system. CellSwap™ could achieve up to a 50% savings on the cost of a battery replacement.

Figure 9: PBES Power 65 NMC Battery Rack

PBES and Corvus hold DNV GL Marine Type Approvals for their battery installations and thus comply with IEC 62619 safety regulations. The certificates are included with the brochures in Appendix B. Spear is currently in the process of testing for the DNV GL approval of the SMAR-11N and expects a certificate in March, 2018. The DNV GL testing of the SMAR-3T has been put on hold indefinitely.

4.1.5 Survey of Significant Hybrid and All-Electric Car Ferries

Following is a list of notable hybrid and all-electric car ferries operating successfully around the world. The list would be much longer with the inclusion of hybrid or all-electric passenger-only ferries. These typically smaller vessels were left out in part because they have less relevance to the proposed conversion. More information on each car ferry can be found in Appendix H.

Table 8: Significant Hybrid and All-Electric Car Ferries

PRINSESSE BENEDIKTE	364 car / 1,140 passenger ferry	Retrofitted 2013
BERLIN	364 car / 1,140 passenger ferry	Delivered 2016
COPENHAGEN	364 car / 1,140 passenger ferry	Delivered 2016
DEUTSCHLAND	364 car / 1,200 passenger ferry	Retrofitted 2014
PRINS RICHARD	364 car / 1,140 passenger ferry	Retrofitted 2014
SCHLESWIG-HOLSTEIN	364 car / 1,200 passenger ferry	Retrofitted 2014
TYCHO BRAHE	240 car / 1,250 passenger ferry	Retrofitted 2017
AURORA	240 car / 1,250 passenger ferry	Retrofitted 2017
AMPERE	120 car / 360 passenger ferry	Delivered 2015
ELEKTRA	90 car / 375 passenger ferry	Delivered 2017
FOLGEFONN	76 car / 300 passenger ferry	Retrofitted 2014
MELSHORN	120 car / 299 passenger ferry	Retrofitted 2016
VARDEHORN	120 car / 299 passenger ferry	Retrofitted 2016
HALLAIG	23 car / 150 passenger ferry	Delivered 2013
LOCHINVAR	23 car / 150 passenger ferry	Retrofitted 2014
CATRIONA	23 car / 150 passenger ferry	Retrofitted 2016
TEXELSTROOM	350 car / 1,750 passenger ferry	Delivered 2012

Table 8 cont'd: Significant Hybrid and All-Electric Car Ferries

SEASPAN RELIANT	59 trailer cargo ferry	Delivered 2016
SEASPAN SWIFT	59 trailer cargo ferry	Delivered 2017
BC Ferries (x2)	44 car / 300 passenger ferry	Delivery 2020
Fjord1 (x3)	50 car / 195 passenger ferry	Delivery 2018
Fjord1 (x5)	120 car	Delivery 2020

4.2 Hybrid One-Line

A graphic visualization of the hybrid propulsion system, the hybrid one-line, shows all major electrical equipment in Appendix C. Neufeldt Technical Services, with 20 years of intimate knowledge of the power and controls systems currently onboard a Jumbo Mark II vessel, was contracted by EBDG to support this effort. The one-line assumes the removal of two propulsion diesel generators and the repurposing of switchgear cubicles and circuit breakers.

Two separate battery banks are shown. In typical operations, the batteries will be the sole source of propulsive power. As such, a minimum of two separate connections from the switchgear to separate battery banks will be required by class rules that address such an installation. Two battery banks of 3.2 MWh NMC or 1.6 MWh LTO each are the furthest upstream components. Battery installations are typically connected in series strings of up to 1,250 volts DC (VDC). As the propulsion motors operate on AC power, an inverter for each battery bank will be required to convert the DC power to AC power. Step up transformers will convert the AC power from the low voltage inverter to 4,160 VAC for connection to the medium voltage main bus.

Whereas the batteries are sized for an energy-based requirement, the other electrical equipment is sized for the power throughput of 7.2 MW, or 9.0 MVA, peak power during transit determined in Section 3.3. Each battery connection, inverter, and transformer will be rated for 5 MVA, for a total throughput of 10 MVA. This adds an extra margin allowing the system to handle peak loads approximately 10% higher than anticipated for the continuous transit power at the assumed upper limit for battery sizing, depth of discharge and charge rates.

Two shore power connections will be required for charging at either end. While the actual shore connections are out of the scope of this report, all downstream equipment to the switchgear connections are within the scope. Three standards were referenced regarding medium-voltage shore power connections from IEC/ISO-IEEE [14], ABS [15], and DNV [16].

The IEC/ISO-IEEE 80005-1 standard would require a shore connection switchboard with a disconnect to be installed as close to the connection points as possible. At a minimum it would require the switchboard to contain a voltmeter, short-circuit devices, overcurrent devices, ground fault indication, and protection against system imbalance. The ABS Guide for High Voltage Shore Connection would also require a switchboard and circuit breaker installed in close

proximity to the shore power connection, but remote operation would be required without the additional operators. The DNV Rules for Ships / High Speed, Light Craft and Naval Surface Craft, July 2014, Pt.6, Ch.29, Sec.2 B106, would not require a switchboard and circuit breaker. In accordance with ABS and IEC standards, a remotely operated switchboard of small size and limited functionality at the shore connection location on each end of the vessel is assumed in this report. An interlock between these two shore connection switchboards will prevent the charging at one from back feeding the other shore power plug.

The shore power voltage, while also out of the scope of this report, will likely be 12.4 kV. Immediately downstream of each shore power connection disconnect will be isolation and step down transformers to 4,160 V. The isolation transformers are not clearly required by the three medium-voltage shore power connection standards just referenced, but they would be required for any shore power voltage not matching the propulsion switchgear's 4,160 V.

A power management system (PMS) would be required as part of the hybridization. A PMS would be responsible for starting propulsion diesels automatically when the battery pack had discharged to a certain level. It would also be responsible for shutting down the diesel once plugged in at the next docking. Finally, the PMS would be responsible for managing the share of power provided by one or both diesel engines with the battery pack. The bulk of the costs associated with such a control system would be born primarily by the separate modernization effort and be part of the larger propulsion control system (PCS) program (see Section 9.4). PMS functionality is a very standard element of dynamic positioning (DP) vessels used in the oil and gas industry to meet both United States Coast Guard (USCG) and classification society rules.

4.3 Redundancy

The mission of WSF is to provide a safe, reliable, and efficient ferry transportation system. Redundancy and the availability of reserve onboard power is how WSF currently addresses the safe and reliable portion of the mission statement.

Table 9 and Table 10 demonstrate the duration of reserve battery capacity available at three state of charges (SOCs) – full charge, mid-channel charge, and minimum charge. The simplifying calculations were completed with end of life ratings of two 1,500 kWh LTO battery banks and two 3,000 kWh NMC battery banks. At end of life batteries can reach only 80% of the maximum capacity, effectively yielding two 1,257 kWh LTO battery banks and two 2,514 kWh NMC battery banks. Maximum C-rate is not dependent on the battery chemistry in this case, but the limited power rating of the inverters and transformers. The inverter ratings assume a cycloconverter power factor of 0.8. Even with the C-rate limited by the inverters and transformers, each battery bank can provide the power of 1.2 equivalent diesel generators. The discharge durations shown in the tables assume the batteries will have the capability to discharge completely to 0%, rather than the typical 30%. Such discharge would be envisioned to require a covered manual operator at the engine room control console that would only be exercised during an emergency. If the battery bank is not discharged at the maximum C-rate, the below durations would increase.

Table 9: Onboard Power Redundancy – 3,000 kWh LTO Battery Installation at End of Life

Source	Battery kWh	Inverter kW	Max C-Rate	Equiv. Diesel	Battery Discharge Duration (min)		
					100% SOC	65% SOC	30% SOC
End #1 Batteries	1,257	3,600	2.9	1.2	21.0	13.6	6.3
End #2 Batteries	1,257	3,600	2.9	1.2	21.0	13.6	6.3
Prpl Diesel # 1	-	3,000	-	1.0			
Prpl Diesel # 2	-	3,000	-	1.0			

Table 10: Onboard Power Redundancy – 6,000 kWh NMC Battery Installation at End of Life

Source	Battery kWh	Inverter kW	Max C-Rate	Equiv. Diesel	Battery Discharge Duration (min)		
					100% SOC	82.5% SOC	65% SOC
End #1 Batteries	2,514	3,600	1.4	1.2	41.9	34.6	27.2
End #2 Batteries	2,514	3,600	1.4	1.2	41.9	34.6	27.2
Prpl Diesel # 1	-	3,000	-	1.0			
Prpl Diesel # 2	-	3,000	-	1.0			

The following single and double failure scenarios were considered to ensure full redundancy is provided. The vessels could remain in service following a single failure, but would need to return immediately to a dock for a double failure.

- With a loss of a single battery bank, a propulsion diesel would start automatically. The remaining battery bank could supply full power for the durations shown in Table 9 or Table 10.
- With the loss of a single propulsion diesel, the batteries would continue operating as usual with the other propulsion diesel in reserve.
- With the loss of a single charging station, a propulsion diesel would come online to provide a source of charge for the battery banks. The batteries would fully charge at the remaining charging station.
- With a loss of both battery banks, both propulsion diesels would start automatically, but no reserve capacity would be available. If a loss of a propulsion diesel were to occur subsequently, the vessel could transit to the closest dock under the power of a single generator.
- With the loss of both propulsion diesels, the batteries could continue operating as usual, but no reserve capacity would be available. If a loss of a battery bank were to occur subsequently, the vessel could transit to the closest dock under the power of only a single battery bank.
- With the loss of both charging stations, a propulsion diesel would come online to provide a source of charge for the battery banks. The batteries would operate in a peak shaving mode to supplement the single online generator. The second propulsion diesel would come online at times to maintain a margin on the SOC.

5 HYBRID SYSTEM ARRANGEMENTS

5.1 Battery Room Arrangements

Originally, the Engineer's Storeroom was examined as the most likely option for a battery room, with close proximity to the Engine Rooms and defined boundaries. However, the Engineer's Storeroom contains difficult to relocate auxiliary equipment not evident on the arrangements plan, including motor control centers, sewage drains, sewage aerators, and alarm and monitoring servers. The storage spaces are also used for their intended purpose of providing space for spare parts and materials. After ship checking, conversion of the Shaft Alleys and the next Voids towards each end was determined to be a feasible option. A minimal amount of existing auxiliary systems and structure would be impacted.

A 3D model of a Jumbo Mark II hull was provided by WSF in Rhinoceros 3D modeling software. As the most and least compact respectively, Spear and PBES battery installations were modeled in to the hull model to determine the space occupied and resulting access clearances. Images of the arrangements are shown in Appendix D. The initial assessment shows that each battery type can fit into the Shaft Alleys and Voids, some in the Shaft Alleys alone. Refinement of the arrangement will be necessary to ensure stairway access to the propulsion shafting, and to incorporate the supporting cooling, ventilation, and firefighting equipment.

For battery types that require space in both the Shaft Alleys and Voids, new watertight doors will be required in the bulkheads at Frame 74 at each end. These could be mechanized or possibly simple manual quick acting doors. Emphasis will be placed on access to the battery modules for efficient replacement. Since the modules will be replaced several times throughout the vessel life, adequate access will be important.

The existing emergency escape arrangements in the Shaft Alleys will most likely remain in use. Additional escapes will need to be installed for the Voids into which batteries could potentially also be installed.

Structural modifications will be required to add and support the battery racks. This would consist primarily of a platform level within the spaces, with associated stanchions, girders, and stiffeners. Special consideration needs to be given to maintaining reasonable access to the propulsion shafting, seals, bearings, and couplings. Additionally, consideration needs to be given to the removal of the propulsion shaft through the Main Deck. Some level of battery and structure removal would be necessary for shafting removal, but the complication would be minimized with some foresight.

Structural fire protection insulation will be included with the battery installation. The underside of the Main Deck will most likely be insulated to A-60, along with the Shaft Alley bulkheads. Portions of the battery platform may be insulated to protect the shafting in case of a battery fire.

Existing systems within the spaces in question will require rerouting and relocation. The systems are minimal, so this is only foreseen as a minor impediment.

5.2 Engine Room Arrangements

With the removal of one propulsion diesel generator in each Engine Room, space will become available for the additional inverters and transformers required by the hybridization. Appendix D contains a modification drawing for each Engine Room.

Opposite generators will be removed to eliminate any potential for a weight imbalance. Removals associated with the generators include the exhaust pipe and silencers, fuel piping to the day tanks, and related systems as appropriate and/or convenient. The foundations of the generators will require modification to repurpose the existing footprint.

Two half size inverters or one full size inverter, one step up transformer, and one shore power isolation step down transformer will be installed in the existing footprint of the removed diesel generator in each Engine Room. The footprint of the transformer is for a 5 MVA transformer with no housing. An enclosure rating of at least IP 22 is required for installation in machinery spaces. As such, either a housing will need to be provided with the transformer or a separate space will have to be built around the transformer. The modification drawings in Appendix D show all four items of equipment located between the six existing stanchions, minimizing the impacts of enclosing the space.

If only one diesel generator is removed, the inverters and transformers in one Engine Room would need to be relocated. A likely destination would be the Engineer's Storeroom. Some modifications and rearrangement would be required, but the equipment should fit easily. The low overhead clearance in the Engineer's Storeroom may pose a challenge, limiting inverter and transformer options.

The extent of the impact on switchgear upgrades also depends on the removal of one or two generators. If two generators are removed, the switchgear cubicles can be repurposed for the battery connections. If only one generator is removed, a new switchgear cubicle will need to be added.

5.3 Auxiliary Systems Impacts

Along with the major modifications of propulsion power and control systems, a variety of auxiliary systems will require addition or modification. While there are several, each modification is relatively simple in comparison to the major modifications to the power and propulsion systems.

5.3.1 Alarm and Monitoring

Rather than integrating the new battery alarm and monitoring points into the current alarm and monitoring system (AMS), auxiliary battery monitoring panels will be installed outside of each Battery Room. The signals will then be sent to the main AMS. Other parallel vessel modernization projects will require modifications of the AMS, making the additional battery monitoring a marginal effort.

The power management system is a related, but separate system, which will require modification to integrate the batteries, removed generators, and shore power charging. It will handle the task

of monitoring battery state of charge, cycling generators on and off, and balancing generator set run time. It will also control the shore power connection and battery charging.

5.3.2 Cooling Systems

The battery installations may be liquid cooled, requiring the installation of a seawater cooling system to serve each Battery Room. The system would consist of a seachest, seawater strainer, pumps, heat exchanger, and interconnecting valves, piping, and control and monitoring equipment. On the fresh water-cooling side, the system would include strainers, pumps, the opposite side of the heat exchangers, distribution to the battery racks, and control and monitoring components.

5.3.3 Fire Suppression System

Each Battery Room will include a fire suppression installation. The relevant DNV GL, ABS, and BV rules detailed in Section 8 differ on the use of fixed gas or water deluge. The recommendation of this report is that both would be employed. Fixed gas would discharge on the first indication of a fire. Water deluge would only be activated manually as a second course of action. The fixed gas system provides protection against fires external to the battery system, including portions of the battery rack not within the modules themselves, while the water deluge system will cool and extinguish a battery fire, in the unlikely occurrence one occurs. The water deluge system may be a relatively simple branch off the fire main. The most effective approach to combat a fire emanating from the battery cells is to cool the cells. Of the available options, water is the most effective media for cooling a fire.

It is likely that the existing bilge pumping system will have adequate capacity to dewater the space in the event the water deluge system is activated. This will be confirmed during the design phase.

5.3.4 Ventilation

The Shaft Alleys and adjacent Voids are currently provided with forced ventilation. Should these spaces be converted to Battery Rooms, fire dampers and ventilation control systems will be necessary. Ventilation in relationship to fire control is different for lithium-ion battery rooms from most other spaces. Ventilation should be secured for a fire external to the battery pack, as typical for use with a fixed gas extinguishing system. However, if the batteries themselves are burning, the cells produce toxic and potentially explosive gases. Manufacturers are shifting to providing internal ducting inside each battery module. These then connect with a common duct at the rear of each battery rack that is then piped up and out the vessel. It might be considered to require such ducting of any potential lithium-ion battery supplier.

The production of potentially toxic and explosive gasses raises the concern of the location of the future ventilation duct discharge. Typical space ventilation flowrates will likely dilute the gas concentrations suitably below the harmful and explosive thresholds; , directing the discharge away from occupied areas is recommended.

5.3.5 Accommodation Heating

Currently, accommodation heating is provided from waste heat produced by the generator sets. With the conversion to battery power and intermittent generator set use, alternative heat sources

will be required. The simplest solution is to use the vessel's auxiliary boilers. This is a key assumption of this report as discussed in Section 9.1. If fueled by petroleum diesel however, this would offset some of the emissions savings resulting from the conversion to hybrid propulsion. There are approaches which would be more complicated and involved, yet would address the emissions created by boiler operation.

Perhaps the simplest alternative solution is to fuel the existing boiler system with a biofuel or biofuel blend. This would require essentially no modification to the HVAC system, though it would require an additional fuel system to be installed if the main generators sets were also not to be fueled by biofuel.

The water-cooled propulsion motors might be a source for waste heat recovery as well as potentially water-cooled lithium-ion batteries. Unfortunately, the large amount of heat given off by the cycloconverters would be difficult to capture and convert as they are air-cooled. Finally, a review of energy efficiency items such as insulation, window coatings, and air exchange rates may help reduce the overall heat required to maintain the accommodations at a comfortable temperature.

5.3.6 Fuel System

The conversion to hybrid drive will reduce fuel consumption dramatically. The vessel will still carry fuel in preparation for an onshore power outage or natural disaster. This increases the possibility of fuel contamination from condensation and bacterial growth. To combat this phenomenon, a fuel-purifying loop to continuously clean the fuel in the storage tank should be considered.

6 WEIGHT ESTIMATE

The battery conversion results in an average of 190 long tons (LT) of added weight, depending on battery selection, and 76 LT of removed weight. The added weights include added batteries, transformers, inverters, and shore connections, and modifications to structure, electrical systems, freshwater cooling, HVAC, fire extinguishing systems, insulation, and control systems. Removed weights include two diesel generators and their respective exhaust piping, insulation, and support piping. Lightship weight changes do not address differences in tank loadings. Table 11 shows a summary of lightship weight changes based upon battery manufacturer.

In addition to the change in lightship weight, the vessel operational displacement may be reduced by carrying a reduced fuel load. The vessels typically fuel weekly, and maintain at least a two-week reserve. Since fuel consumption will be drastically reduced, the quantity of fuel carried could also be reduced. The new fuel load would be based on a week's consumption at the electrified consumption rate plus two weeks consumption at the original diesel engine driven rate. The total fuel load reduction is approximately 110 LT. As may be observed from Table 11, a reduction of 110 LT in fuel weight will largely offset the weight addition of the hybrid system.

The battery installation is low in the hull and well below the vessel's current vertical center of gravity (VCG), so the modified lightship VCG is expected to drop as much as 2.76 inches. Fuel is stored in double bottom tanks at the very bottom of the vessel, so reducing the fuel load will result in a final increase in VCG of approximately 9 inches.

Table 11: Weight Estimate Summary

	Weight (LT)	VCG (ft)
Current Light Ship	4408	28.44

New Light Ship

Battery System	Weight (LT)	VCG (ft)	Change	
			(LT)	(in)
Corvus Orca Energy	4,527	28.2	119	-2.52
PBES	4,541	28.2	133	-2.76
Spear SMAR-11N	4,505	28.3	97	-2.04
Spear SMAR-3T	4,509	28.3	101	-2.04

In summary, the vessels have adequate weight capacity to support the addition of the proposed systems.

7 STABILITY ASSESSMENT

The full load condition, including the battery conversion and the removal of a week's worth of fuel, results in a minimal change in displacement and an increase in VCG of approximately 9 inches. Figure 10 shows the current maximum VCG plot, which displays the maximum allowable VCG at any displacement. The existing conditions shown have several feet of margin from operating in the "Unsafe Operating Region". A VCG rise of nine inches is an insignificant penalty to the vessel's stability.

There will be little to no impact on the vessel's trim and list, as the modifications will be very nearly symmetrical about midship and centerline.

No adverse impacts on damaged stability are foreseen. The permeabilities of the end compartments will only be reduced by battery additions, and no asymmetrical flooding permutations will be introduced. No watertight bulkheads will be removed or relocated. The existing subdivision draft will remain in place.

JUMBO MARK II CLASS - M/V WENATCHEE MAXIMUM VCG vs DISPLACEMENT

Figure 10: Jumbo Mark II Class Maximum VCG vs Displacement [17]

8 REGULATORY REVIEW

The regulatory environment is changing quickly for alternative propulsion technologies. To date, DNV GL, BV, and ABS have released rules for the installation of propulsion batteries. Older battery related regulations, including those contained within the USCG Subchapters (46 CFR), are more applicable for lead acid or AGM batteries. When hybrid technologies began gaining traction in the marine industry, these regulations did not make technical sense, so regulatory agencies began developing new codes. DNV GL, BV, and ABS are all authorized classification societies by the USCG. Additionally, DNV GL and ABS are members of the Alternative Compliance Program allowing them to issue certificates on behalf of the USCG. However, none of the following rules or class notations are currently included in the agreements between USCG and the societies. As this would be the largest hybrid or electric passenger vessel in the United States, USCG will likely be very involved in the design and approval process.

8.1 DNV GL

DNV GL offers an additional Battery (Power) Class notation for hybrid vessels "where battery power is used as propulsion power during normal operation, or when the battery is used as a redundant source of power for main" [18]. The rules, released in 2015, are contained within the Rules for Classification of Ships, Part 6, Chapter 2, Section 1 (Battery Power). An earlier 2012 rule set titled the Tentative Rules for Battery Power, contained within the Rules for Classification of High Speed, Light Craft, and Naval Surface Craft, Part 6, Chapter 28 [16], was superseded.

In addition to the class notations, DNV GL offers a type approval for lithium-ion batteries [19]. Type approvals are granted to products or manufacturers that meet a minimum set of requirements. DNV GL's certification process involves battery cell, battery system, and environmental tests. Utilizing a manufacturer or product with a type approval can significantly speed up the regulatory review process.

8.2 Bureau Veritas

Bureau Veritas, an international certification agency headquartered in France, offers additional class notations for Battery System and Electric Hybrid in Part F, Chapter 11, Sections 21 and 22 respectively. A Battery System notation applies "when batteries are used for propulsion and/or electric power supply purpose during ship operation" and an Electric Hybrid notation applies to ships "provided with an Energy Storage System (ESS) used to supply the electric propulsion and/or the main electrical power distribution system of the ship."

8.3 American Bureau of Shipping

ABS, headquartered in Houston, offers an additional Battery-Li notation specifically for the use of "a lithium battery system used as an additional source of power with a capacity greater than 25 kWh" [20].

ABS also offers type approvals for lithium-ion batteries and control systems.

8.4 Comparison

All rule sets were thoroughly reviewed and compared against a list of nine critical items. The comparison in whole is provided in Appendix F. The DNV GL rules were found to be the most rigorous. The ABS rules, while slightly less specific, were quite similar to DNV GL. The BV rules were the least substantial and not as logically organized.

Potentially the most glaring difference of the BV rules is the lack of an IEC 62619 reference. Both DNV GL and ABS require that the battery module perform tests such as the external short-circuit, impact, drop, thermal abuse, overcharge, forced discharge, cell-to-cell propagation, overcharge control, and overheating control tests. As the IEC 62619 reference involves the safety of the battery module in failure situations, any battery system on a WSF vessel should comply with the IEC reference.

9 LIFE CYCLE COST ANALYSIS

9.1 Diesel

This life cycle cost analysis (LCCA) forms the basis for gauging the economic feasibility of this project. Certain aspects of the analysis rely on guidance from WSDOT and USDOT references [21] [22]. As is typical, these LCCA comparisons are made between competing alternatives. Only the differential costs are considered between alternatives studied here as costs common to all alternatives cancel out. The main differential costs are: diesel, electricity, lithium-ion batteries, vessel installation and maintenance, shore power installation and maintenance, terminal installation, and utility upgrades.

Estimating the future cost of diesel is by far the most challenging element of this LCCA. History has demonstrated the wide volatility that can occur, whether it is with the effective glut of oil in the last few years, the price shock around 2008, or the crisis of the 1970's. As a reference point, the historical diesel and crude oil prices are shown in Figure 11 [23] [24].

Figure 11: Historical Diesel and Crude Oil Prices, in 2017 Dollars

Despite the recent glut, the straight-line approximations of the data for both diesel retail and crude market prices over the last 23 years reveal a steady increase over time as shown in Figure 12. In real 2017 dollars, the linear trend lines indicate an increase of 9.3 cents per year for retail diesel and \$3.16/barrel for crude oil (42 gal/barrel at 7.53 cents/gal).

Figure 12: Historical Diesel and Crude Oil Prices, Linear Trend Lines

Another approach is an exponential curve fit as shown in Figure 13. In this case, the exponential trend lines indicate an annual rate of increase of 3.7% for retail diesel and 6.2% for crude oil. The effects of inflation have been removed as all the trend lines are in 2017 dollars. The U.S. Bureau of Labor Statistics Consumer Price Index (CPI) was used to extract data in 2017 dollars.

Figure 13: Historical Diesel and Crude Oil Prices, Exponential Trend Lines

The ratio between a spot price such as the Los Angeles ultra-low sulfur diesel (LA ULSD CARB) market spot price and the Brent crude oil price is consistent. Figure 14 shows the relationship between the two over the last 11 years [25]. Obviously, there is some variation attributable to delays, inconsistencies, and market dynamics between the two tracked values. However, given the price volatility seen over the range, the ratio is rather stable. Based on the

data and for the purposes of this report, the LA ULSD CARB price will be assumed to include a 25% increase above that of Brent crude oil pricing, yielding a ratio of 1.25.

Figure 14: Ratio between LA USLD Market Spot Price & Brent Crude Oil, in 2017 Dollars

Information obtained from WSF determined they typically receive a price that runs about 10% higher than that of the LA ULSD CARB spot price for ultra-low sulfur diesel, yielding a ratio of 1.1. However, it is important to note that WSF's price includes delivery charges, is for a biodiesel blend of B5, and tracks more closely with the privately published spot pricing for the Pacific Northwest region. Figure 15 shows the relationship between the LA ULSD CARB spot and the WSF price over the last two years of data.

Combining the aforementioned ratios yields a final ratio of 1.375 between the Brent crude oil price and that of final delivery to a WSF vessel.

Figure 15: Relationship between LA ULSD Market Spot Price and Recent WSF to Vessel Pricing

The most reliable, thorough, and publicly available price projections for fuel oil are a product of the United States Energy Information Administration (EIA) and their "Annual Energy Outlook 2017" (AEO) [26]. The EIA's AEO Brent crude oil price projections will be used as part of this report's LCCA. The AEO has essentially eight crude oil price projections. Following is a list with quick definitions from the AEO report:

- **Reference Case with Clean Power Plan (CPP):** "The Reference case projection assumes trend improvement in known technologies, along with a view of economic and demographic trends reflecting the current central views of leading economic forecasters and demographers."
- **High Oil Price Case vs. Low Oil Price Case:** "In the High Oil Price case, the price of Brent crude in 2016 dollars reaches \$226 per barrel (b) by 2040, compared to \$109/b in the Reference case and \$43/b in the Low Oil Price case."
- **High Oil and Gas Resource and Technology Case vs. Low Oil and Gas Resource and Technology Case:** "In the High Oil and Gas Resource and Technology case, lower costs and higher resource availability than in the Reference case allow for higher production at lower prices. In the Low Oil and Gas Resource and Technology case, more pessimistic assumptions about resources and costs are applied."
- **High and Low Economic Growth Cases:** "The effects of economic assumptions on energy consumption are addressed in the High and Low Economic Growth cases, which assume compound annual growth rates for U.S. gross domestic product of 2.6% and 1.6%, respectively, from 2016–40, compared with 2.2% annual growth in the Reference case."
- **Reference Case without Clean Power Plan (CPP):** "A case assuming that the Clean Power Plan (CPP) is not implemented can be compared with the Reference case to show how the absence of that policy could affect energy markets and emissions."

Regarding the first and last case, the CPP is currently under review and proposed to be repealed by the current federal administration [27]. Interestingly, there was virtually no difference in projected Brent crude oil price projections between the Reference Case with or without the Clean Power Plan. This report will use the Reference Case with the Clean Power Plan simply because it served as the default Reference Case in the EIA's AEO. The Reference Case with Clean Power Plan will be simply referred to as the Reference Case in the rest of this report.

The High and Low Economic Growth Cases did not have much impact on the Reference Case. They tracked just above and below the Reference Case, as did the High and Low Oil and Gas Resource and Technology Cases. As a result, since they are in some sense redundant and difficult to show graphically with the other two cases, they have been eliminated from the analysis. See Figure 16 for the remaining five price projections from the AEO for Brent crude oil [26]. These are the same five curves shown in a similar graph in the AEO report.

Figure 16: EIA Brent Crude Oil Price Projections, in 2016 Dollars

These projections extend out to the year 2050, close to the end of the LCCA model. For years past this point in time, i.e. 2051-2058, the LCCA will conservatively hold final 2050 values constant. As mentioned above, a multiple of 1.35 was used along with the conversion of 42 gallons per barrel of oil to scale Figure 16 into five price projections for the cost of delivered diesel fuel to a vessel at WSF, shown in Figure 17.

Figure 17: WSF Diesel Price Projections, in 2016 Dollars

Figure 16 and Figure 17 indicate a very wide range of price projections. However, neither the low or high price curves seem realistic to expect for the length of time shown. Given the volatility typical in the oil markets and as reflected by Figure 14 at the start of this section, the low and high price curves better represent the expected maximum and minimum envelope between which oil prices may peak or slump. The Reference Case then appears a good average of the expected range of future pricing. It should be noted that the just released World Energy Outlook 2017 from the International Energy Agency (IEA) [28] has a similar wide range of projections, except it has estimated the low price curve considerably higher than the EIA AEO's low price curve.

This report will utilize the following as a more conservative price projection in parallel to the Reference Case. WSF currently is paying approximately \$2.12/gallon for diesel delivered to their vessels. A linear price increase projection will be utilized. Rather than the estimated 9.3 cents per year for retail diesel or 7.53 cents/gal per year for crude oil, a 3 cents/gal per year increase will be used to remain conservative. Figure 18 shows this conservative price projection in comparison to the Reference Case.

Figure 18: WSF Diesel Price Projections with Sixth Conservative Projection, in 2016 Dollars

Calculated fuel consumption from information provided by WSF is shown in Table 12. These values are supported from tabulated data from WSF for the last 12 months available of Jumbo Mark II operation, shown in Figure 19.

Table 12: Jumbo Mark II Fuel Consumption

Route	Gallons/ Hour	Hours of Operation	Gallons/ Day	Gallons/ Month
Seattle-Bainbridge	275	20	5,500	167,500
Edmonds-Kingston	225	20	4,500	137,000

MARK II VESSEL CLASS CONSUMPTION BY VESSEL, BY MONTH - LAST 12 MONTHS THRU OCTOBER 2017

	Nov-16	Dec-16	Jan-17	Feb-17	Mar-17	Apr-17	May-17	Jun-17	Jul-17	Aug-17	Sep-17	Oct-17	TOTALS
TACOMA	157,225	166,109	163,189	50,663	164,206	160,071	163,249	160,005	165,507	166,974	162,372	49,034	1,728,604
WENATCHEE	160,100	63,467	60,451	140,884	177,128	164,273	169,175	169,440	173,172	173,339	165,648	175,039	1,792,116
PUYALLUP	88,069	107,266	145,234	131,439	136,732	131,454	137,284	132,932	141,712	135,060	135,298	158,231	1,580,711
JUMBO MARK II FUEL	405,394	336,842	368,874	322,986	478,066	455,798	469,708	462,377	480,391	475,373	463,318	382,304	5,101,431

Partial consumption month - vessel was undergoing maintenance at least part of the month

Figure 19: Jumbo Mark II Monthly Diesel Consumption, Last 12 Months

Information from WSF indicates that a Jumbo Mark II will typically be out of service an average of seven and a half weeks per year. When the TACOMA or WENATCHEE is out of service on the Seattle-Bainbridge run, the PUYALLUP shifts to this route. Jumbo Mark IIs will be on the Seattle-Bainbridge run 365 days per year and 208 days per year on Edmonds-Kingston. As a result, the life cycle cost analysis will estimate Jumbo Mark IIs annually consuming about 4,015,000 gallons at Seattle-Bainbridge (two vessels on run) and 935,100 gallons at Edmonds-Kingston.

The vessels are assumed to operate with periodic usage of the onboard diesels to avoid oversizing the hybrid power system. A necessary departure from the dock prior to a full recharge of the battery system might require a diesel generator to come online prior to docking at the other side. If the captain required accelerating above a certain threshold assumed in this

report to be 7.2 MW/9.0 MVA continuously or 8.0 MW/10.0 MVA for a peak period of perhaps a minute, a reserve generator would be automatically brought online. An estimate was made that such usage would equate to one diesel online for one hour per day on average. With an average annual consumption presently of 1,650,333 gallons of fuel per vessel, such periodic diesel engine usage will only account for 1.67% of a Jumbo Mark II's current consumption. An additional 1.2% is estimated to achieve the utility required interruptibility requirements for significant electricity cost reductions (see Section 9.2).

Onboard waste heat recovery systems will be of little value if crossings will be primarily powered with shore-side electricity. The onboard boilers are assumed to provide the vessel with necessary heating. Previous heat load calculations obtained from WSF indicated that just over half of the vessels calculated worst-case heat loads were for the Engine Rooms, Motor Rooms, and Shaft Alley locations. It is assumed that these spaces will be adequately supplied with indirect heating from the new hybrid inverters, transformers, and battery packs as well as the existing cycloconverters and propulsion motors. This analysis and discussions with WSF resulted in an estimated 30,000 gallons of diesel needed annually to heat the vessel. With an average annual consumption presently of 1,650,333 gallons of fuel per vessel, boiler usage will only account for 1.8% of a Jumbo Mark II's current consumption.

9.2 Electricity

In contrast to the history of diesel and crude oil prices, electricity has been a very stable commodity, even more so in the Pacific Northwest. Figure 20 shows the price of electricity in Washington State since 1990. The linear trend line shows that the average of commercial and industrial rates in 2015 dollars has only increased by 0.0319 cents per year.

Figure 20: Historical Price of Electricity in Washington State, in 2015 Dollars

Unfortunately, the EIA AEO only contains national averages and does not address regional price projections of electricity in its analysis. The national average projections show a very small rate

of increase as shown in Figure 21. The average of the industrial and commercial rates nationally is only projected to increase 0.027 cents per year.

Figure 21: EIA Electricity Price Projections, in 2016 Dollars

For this report, quoted rates from the three involved utilities will be projected to increase at a rate of 0.0319 cents per year in accordance with historical Washington data.

Much of Western Washington is on or near a very powerful electrical grid. Downtown Seattle consumes approximately 200-300 MW per square mile [29]. The downtown Seattle ferry dock at Pier 52 has four major power lines passing underneath Alaskan Way right in front of the terminal, a 115 kV power line and three triply redundant 13 kV lines [30]. Even in the midst of Bainbridge Island, multiple substations have 115 kV supplied to them [31]. The Murden Cove substation is about two miles from the Bainbridge ferry dock. In 2010, peak Bainbridge loads in the winter exceeding 56 MW required upgrades to supply future increases. The Kingston substation placed online in 2007 also has 115 kV just over three miles from the Kingston dock [32].

Representatives at WSF worked to get rate data from the three involved utilities: Seattle City Light (SCL), Snohomish County Public Utility District (SnoPUD), and Puget Sound Energy (PSE). A utility bill can contain a large number of various charges. Most of the charges are quite small, at least relative to the energy and power levels that would be required to charge a Jumbo Mark II. It should be noted that the onboard inverters controlling the battery charging batteries will also be able to control the power factor involved. This should alleviate concerns about reactive power charges from the utility and a utility power factor of 1.0 will be assumed in this report. As a result, there are only two significant components of the cost of electricity for this LCCA, the energy charge and the demand charge.

The following data is preliminary and conversations between WSF, EBDG, Glosten, and the three utilities are ongoing. It is very likely that WSF would operate under PSE's Schedule 46 [33]. While Schedule 31 had been initially considered [34], Schedule 46 is of significant benefit to WSF. The energy charge is about 7% lower, \$0.0565/kWh vs. \$0.0525/kWh and the demand charge is 70% lower, \$2.95/kVA vs. an average of \$9.82/kW. The Schedule 46 demand charge is the average of charges of \$11.78/kW from October to March and \$7.85/kW from April to September.

The key to achieving this significant reduction in rates is meeting Schedule 46's requirement for service interruptibility. A maximum of 210 hours of service disconnection are required annually. These would likely occur during winter cold snaps where PSE sees peak loads on their system. By offering this flexibility to a utility, the customer's peak loads have minimal impact on the utility's costs of sizing their power grid for peak load periods. For the Bainbridge and Kingston terminals, the 210 hours per year translates to 2.4% of their annual departures. Since either crossing has half of the departures occurring on the other side, this would effectively lead to no more than a 1.2% increase in fuel costs for either run.

Additionally and as discussed further in Section 10, PSE has higher carbon emissions from its power sources than the other two utilities analyzed. However, PSE offers a flexible Green Energy program that allows its customers to increase their rates slightly to ensure that the power comes from low or zero emissions sources. Given the importance of emissions reductions to WSF, this report includes the cost of the large volume Green Energy program, PSE Schedule 136 [35]. The additional energy charge is only \$0.0035/kWh for the Bainbridge and Kingston terminals.

While transformers, inverters and lithium-ion batteries are all highly efficient devices, their inefficiencies still need to be included in this analysis. Each transformer will be estimated at 99.6% efficiency based on a representative Siemens Geafol 5 MVA transformer with 21 kW losses at full load, Part No. 4GB6744-9DY05-0AG0 [36]. Each inverter will be estimated at 98.6% efficiency based on a representative ABB central inverter, Part No. PVS980-58-2091kVA-L [37]. The lithium-ion battery packs will be estimated at 99.1% efficiency based on PBES BBU/PB1 Modules [38]. As a result of the above, a round-trip efficiency of 94.2% will be assumed.

It is estimated that a Jumbo Mark II will make roughly 23 sailings per day on the Seattle-Bainbridge crossing and 26 on Edmonds-Kingston. This report assumes that each will be out of service only seven and a half weeks a year on average. When either the TACOMA or WENATCHEE is out of service on the Seattle-Bainbridge run, the PUYALLUP shifts to this route. As a result, Seattle-Bainbridge would see a total of 16,790 crossings per year and Edmonds-Kingston, 5,403 crossings. Figure 22 shows the estimates of energy, power and resulting utility charges at each terminal.

Annual Out of Service Time			
7.5		weeks	
Pushing Dock Power			
800		kW High Side	
600		kW Average	
Hotel Load			
300		kW	

Terminal	Seattle	Bainbridge	Edmonds	Kingston
Utility	SCL	PSE	SnoPUD	PSE
Rate Schedule	LGC*	46	36	46
Maximum Crossing Energy, kWh	2400		1600	
Average Crossing Energy, kWh	2200		1500	
Minimum Charging Time, minutes	17	17	18	18
Maximum Charging Power, kW	9,571	9,571	6,433	6,433
Average crossings per day	46		26	
Days per year	365		208	
Crossings per year	16,790		5,403	
Departures per year	8,395	8,395	2,701	2,701
Electrical Efficiency, %	94.2	94.2	94.2	94.2
Energy, kWh/year	21,878,689	21,878,689	5,075,879	5,075,879
Energy Charge, \$/kWh, annually	0.0709	0.0560	0.0579	0.0560
Demand Charge, \$/kW or \$/kVA, per month	3.05	2.95	4.22	2.95
Energy Cost per year	\$ 1,550,683	\$ 1,225,207	\$ 293,893	\$ 284,249
Demand Cost per year	\$ 350,284	\$ 338,799	\$ 325,784	\$ 227,740
Total Cost per year	\$ 1,900,966	\$ 1,564,005	\$ 619,677	\$ 511,989
Effective Cost, \$/kWh	0.0869	0.0715	0.1221	0.1009

* Four of the typical 23 departures from Seattle occur well before 6AM or after 10PM. Further, the entire day Sunday is at the off-peak rate. As a result, the SCL energy charge has been created from a composite of the peak and off-peak rates.

Figure 22: Terminal Energy, Power, and Costs

9.3 Lithium-Ion Batteries

The TACOMA and WENATCHEE will each make about 7,200 crossings per year while the PUYALLUP will make about 7,800. Due to the PUYALLUP's larger amount of time on the Edmonds-Kingston route, the battery pack would incur a lower average DOD and support a higher projected cycle life. As a result, the TACOMA and WENATCHEE serve as the worst case for this report. With selected target battery life duration of four years, the batteries will need to supply 28,800 cycles at the previously discussed DOD for the more demanding Seattle to Bainbridge crossing. Clearly, this will be a high cycle count application.

The two to one ratio in sizing the battery pack as discussed in Section 4.1.2 also relates to the cost of the batteries. The cost of a LTO cell at the same rough weight and volume will equal the cost of a similarly sized NMC cell. However, the two to one energy density differential means

that its price will be approximately double in units of dollars per kilowatt hour. At half the size of the NMC bank in kilowatt hours, the LTO battery bank should cost approximately the same. For the purposes of the LCCA, NMC will be used.

The history of lithium-ion battery pricing has been one of decreasing cost and increasing performance. When WSF conducted a Request for Information (RFI) for an attempted hybridization in 2011, there was essentially one supplier of lithium-ion batteries for the marine market: Corvus Energy. At that time, their NMC cell supplier, Dow Kokam, advertised a cycle life of only 2,000. A Corvus Energy battery module cost approximately \$1,100/kWh.

Figure 23 shows older price projections for lithium-ion batteries around the year 2012. These prices represent cells only, not the cost of packaging, thermal management and a battery management system (BMS). Interestingly, the price of \$150/kWh out to the year 2025 may have already been met. Tesla had recently broken the \$200/kWh barrier only to have GM surpass them with a reported price of \$145/kWh [39] [40].

Figure 23: Lithium-Ion Battery Price Projections from 2012

The marine market has lagged behind the price reductions seen in the automotive market. There have not been the volumes as of yet to be able to achieve the economies of scale as with passenger vehicles. Unfortunately there is not ample pricing data for the marine sphere, but the heavy-duty electric vehicle market, essentially large trucks and buses, is another sub-sector that has also lagged behind light-duty automotive.

Figure 24, from Reference [41], shows lithium-ion battery price projections for heavy-duty electric vehicles. These are not cell costs, but costs of the actual packs. The price projections encompass 12 different studies from eight different sources. The three different sources tracing out the black median line for NMC, LFP, and other chemistries correlate well for the 2020-2030 time frame and will be used for the LCCA with prices held constant past the year 2030.

Figure 24: Battery Cost Estimates and Projections (Figure 4 from [41])

Based on discussions with lithium-ion battery suppliers and digesting publicly available information, 2017 marine prices for NMC are estimated at \$650/kWh. The lithium-ion prices used in this LCCA are shown in Figure 25. This linear trend line incorporates the current price of \$650/kWh and the projections shown in Figure 24.

Figure 25: LCCA Marine Lithium-Ion Battery Cost Estimate, in 2017 dollars

9.4 Vessel Installation Costs

Battery costs have been explored in other sections. The other significant vessel equipment cost is that of the inverters. The onboard inverters interfacing the battery energy to the existing 4,160 V switchboards will not require a DC-DC conversion stage.

Solar to grid applications must contend with a DC source voltage range that can change rapidly. The widest expected voltage range from the lithium-ion batteries during a full discharge will range from approximately 770-1,000 VDC for NMC and 724-1,000 VDC for LTO. A number of representative central inverters in the megawatt range were analyzed as used in the solar to grid market. All had DC input voltage ranges considerably wider than marine applications. Further, a solar source of DC voltage varies both more rapidly and over a wider range during the day as clouds pass overhead or from sunset to sunrise. The type of inverter used in solar to grid applications should be more than sufficient for marine purposes.

Given the focus and increasing use of solar to grid, there is a lot of data available on the pricing of such inverters. The National Renewable Energy Laboratory (NREL) publishes data in quarterly cost benchmark reports [42]. Figure 26 shows published price estimates for the residential, commercial, and utility sectors.

Figure 26: LCCA Inverter Cost Estimate, in 2017 dollars [42]

The published average price of a central inverter is estimated at \$0.08 per Watt AC (W_{AC}). This 2017 cost saw a stunning drop from the previous year's report at \$0.12/ W_{AC} . However, marine drives require special certification and testing and are not procured in the same volume as the typical solar-to-grid installation. As a result, the maximum value shown of approximately \$0.15/ W_{AC} was conservatively used for price estimates in this report.

The conversion cost estimate in Appendix G shows the updated equipment and systems integration price estimate for a single Jumbo Mark II hybridization. Past WSF systems integration cost information was combined with EBDG's in-depth experience with the last four

major WSF diesel-electric refurbishment projects. Additionally, many vendors were consulted to support the equipment and systems integration cost estimates.

It is important to note that the second column in the conversion cost estimate shows the assumed shared costs between the modernization effort that are currently planned for the Jumbo Mark II Class and the potential hybridization costs. These are only rough estimates and depend considerably on the extent that WSF decides to modernize systems onboard. Further study and coordination with WSF and those supporting their investigation of modernization options would be needed to better quantify potential cost savings. It is safe to say that many of the costs that would normally be associated with a hybridization effort may be significantly reduced if done in concert with the modernization effort.

The modernization effort could potentially include the following on the part of a systems integrator:

- Replacing the Siemens Simadyn propulsion control system
- Replacing the Siemens S5 PLCs
- Replacing the Siemens ET200 networks and remote racks
- Replacing the switchgear protective devices, both inside and on the front cubicle doors
- Replacing the switchgear engine control devices (Woodward)
- Replacing the EOS and PH console EOTs
- Requiring ship checking of the above
- Requiring a new system design and drawing package
- Requiring extensive control system reprogramming
- Require development of both an I/O and cable database
- Require development of a Construction Bid Support package for shipyard bidding
- Require submittals to and interface with the USCG
- Require dock and sea trials, training, operating manuals, spare parts, as-built drawings, and additional smaller costs
- Require an onsite full-time project manager

Vessel shipyard ROM costs were estimated by WSF. WSF factored in this report's equipment and systems integration cost estimates and included a 25% contingency and 10% preliminary engineering to determine a total installation cost per vessel. EBDG was invited to and participated in the initial team meeting where such costs were presented and discussed. Should more details be developed, this section can be completed in greater detail and include a discussion. The vessel shipyard ROM costs are:

- WENATCHEE: \$35.9 million
- TACOMA: \$34.1 million
- PUYALLUP: \$33.4 million

9.5 Vessel Maintenance Costs

EBDG obtained information from Staff Chief and Port Engineers [43] [44] [45] regarding the vessel maintenance costs. The following life cycle maintenance cost estimates for the Jumbo

Mark II propulsion diesel engines were created utilizing this information. The listed engine hour intervals are the manufacturer's recommendations. As WSF has an extensive track record in maximizing engine life, life cycle costs in this report were based on Jumbo Mark II major engine maintenance occurring every six years or 30,000 hours. Costs involved with the onboard in-port and emergency generators will not change as a result of hybrid operations and so were not considered. A Jumbo Mark II propulsion diesel is a 16-cylinder EMD 710 engine, Model No. 16-710-G7A.

No.	Engine Hour Interval	LIFE-CYCLE MAINTENANCE COSTS FOR ONE MEDIUM SPEED EMD 16-710	Number of Events	Labor Rate	Hours Per Event	Total Labor Hours	Cost of Labor Per Event	Total Cost of Labor	Net Cost of Parts & Mat'l Per Event	Total Net Cost of Parts & Material	Comments
LEVELS OF SERVICE											
1	700	Check Oil, Fuel & Air Inlet Filters, Engine Protection, Coolant, & Soak Back Pump	285	\$0	4	1140	\$0	\$0	\$ -	\$0	
2	1,400	Replace Lube Oil, Soak Back & Turbocharger Filter Elements & Clean Lube Oil Strainers	142	\$0	6	852	\$0	\$0	\$ 613	\$87,046	Based on 2015 EMD LCCA adjusted for inflation
3	2,000	Inspect power assemblies, piston-cooling pipes, connecting rod bearings, main bearings air box emergency fuel cut off, etc.	100	\$0	12	1200	\$0	\$0	\$ 250	\$25,000	\$250 allowance per event
4	4,000	Set injector timing and rack length, inspect turbocharger inlet screen, clean oil separator & replace gaskets, clean oil strainers, retorque bolts, inspect/replace top deck cover seals.	50	\$0	16	800	\$0	\$0	\$ 250	\$12,500	\$250 allowance per event
5	8,000	Replace fuel injectors, replace engine protector device, check hot oil detector, replace coolant pressure cap	25	\$0	16	400	\$0	\$0	\$ 24,649	\$616,235	Injector pricing taken from WSF PO dated 07/12/17. Coolant cap pricing from 2015 EMD LCCA
6	12,000	Replace Governor	16	\$0	8	128	\$0	\$0	\$ 1,124	\$17,984	Governor pricing taken from WSF PO dated 07/12/17
7	16,000	Replace oil separator element and gaskets, clean airline orifices, clean prelube/soakback strainer, inspect fuel pump, compression test	12	\$0	16	192	\$0	\$0	\$ 1,905	\$22,860	Part pricing from 2015 EMD LCCA
8	20,000	CENTER SECTION OVERHAUL - Repl Power Paks, external fuel lines, Rod Brgs, Turbo, flexible couplings & expansion joints, oil pump, gov, gov gear drive, valves, prelube pump motor assy, fuel pump assemblies, thermostatic valves. Inspect/qualify cam followers, cam lobes, crankshaft, gear trains, crankshaft damper, exhaust manifold, load test.	10	\$153	672	6720	\$102,816	\$1,028,160	\$ 416,140	\$4,161,400	Labor hours, 4 Techs, 14 days, 12 hr/day and parts cost taken from MSI quote dated 10/20/17
9	40,000	INTERMEDIATE OVERHAUL - Repl. Crankshaft Damper, inspect/service camshaft damper, replace rocker arm and cam followers, replace camshaft bearings and thrust collars.	5	\$153	60	300	\$9,180	\$45,900	\$ 17,000	\$85,000	
10	80,000	MAJOR OVERHAUL - Line Bore Crankcase, Repl Crankshaft, Cams, Complete Gear Train, Stub Shaft Ass'ys & Upper Main Brgs	2	\$153	420	840	\$64,260	\$128,520	\$ 91,000	\$182,000	
LABOR & MATERIAL COST TOTALS						12572	\$1,202,580	\$5,210,025	(per engine)		

Figure 27: Life Cycle Maintenance Cost Estimate Worksheet, in 2017 dollars

Items 1-7 in Figure 27 were averaged out to a yearly value of \$19,596. Items 8-10 will be distributed through the LCCA at the appropriate interval. The analysis is simplified by assuming that a reset of engine hours is in place with diesel maintenance on the first year of hybrid operation. The complication of calculating each engine's accumulated hours individually and precisely calculating the point they are at currently in their diesel maintenance schedule was not deemed justified.

Inverter maintenance costs are estimated based on information from Electric Power Research Institute and Sandia National Laboratories [46]. The average maintenance costs of \$5.25/kW-yr. are used. Component replacement is assumed to occur on a 20-year cycle with an average cost of \$8/kW. The inverters are sized at 10 MVA, but with the charge cycle and an assumed power

factor of 1.0, a value of 10 MW is used to estimate costs. With this assumption, annual maintenance costs are estimated at \$52,500 and the one-time component replacement costs at \$80,000. At the 20 year point both the annual maintenance costs and the component replacement costs are incurred.

Lithium-ion battery maintenance costs are estimated based on information from NREL and the Pacific Northwest National Laboratory [47] [48] and split into fixed and variable components. The fixed component is incurred every year regardless of the energy requirement, while the variable component is proportional to electrical energy (kWh) throughput. Fixed costs are estimated at \$3/kWh of energy storage capacity while variable costs are estimated at \$0.007 per kWh. With the assumed 6.3 MWh of lithium-ion NMC batteries, the fixed costs would total \$18,900 per year.

The variable component in [48] was simply estimated based on experience with sodium-sulfur molten-salt batteries. Further, the analysis did not assume the rapid and regular replacements of lithium-ion batteries as in this case. Since new battery banks are planned every four years, the variable costs will be left out of the LCCA as representing a replacement rate over a longer period.

9.6 Shore Power Installation Costs

Shore power installation ROM costs were estimated by Glostén in Reference [49] and included a 25% contingency and 10% preliminary engineering. EBDG was invited to and participated in the initial team meeting where preliminary costs were presented and discussed. Further refinements in cost estimates were obtained from Glostén. Values developed from others' efforts will be included in the LCCA. The shore power installation ROM costs were combined with costs in the following terminal installation ROM cost section.

9.7 Terminal Installation Costs

Terminal installation ROM costs were estimated by Glostén in Reference [49] and included a 25% contingency and 10% preliminary engineering. EBDG was invited to and participated in the initial team meeting where preliminary costs were presented and discussed. Further refinements in cost estimates were obtained from Glostén. Values developed from others' efforts will be included in the LCCA. The terminal installation ROM costs were combined with costs in the shore power installation cost section and are:

- Seattle: \$6,909,570
- Bainbridge: \$6,909,570
- Edmonds: \$6,909,570
- Kingston: \$6,909,570

9.8 Utility Upgrade Costs

Utility upgrade ROM costs were estimated by utilities working with WSF and a 25% contingency was included. EBDG was invited to and participated in the initial team meeting where such costs were presented and discussed. More details are still in process and this section can be updated at a later date. The utility upgrade ROM costs are:

- Seattle: \$4.4 million
- Bainbridge: \$2.5 million
- Edmonds: \$10.8 million
- Kingston: \$2.5 million

9.9 Results/Summary

While the majority of this study considers a full implementation of three hybrid vessels (TACOMA, WENATCHEE, and PUYALLUP) and four docks with shore power charging capabilities (Seattle, Bainbridge, Edmonds, and Kingston), an incremental approach was taken in the LCCA. LCCAs were also performed for the conversion of three hybrid vessels (TACOMA, WENATCHEE, and PUYALLUP) with two docks (Seattle, Bainbridge) and two hybrid vessels (TACOMA, WENATCHEE) with two docks (Seattle, Bainbridge).

As previously discussed, two diesel price projections were considered in the LCCA – a U.S. Energy Information Administration (EIA) reference case and a conservative case with a linear annual increase to the current WSF rates. Essentially six different LCCAs were calculated. The tabulated data is provided in Appendix G.

Table 13 summarizes the three scenarios considered in the LCCA and Table 14, Table 15, and Table 16 present the results.

Table 13: LCCA Scenario Summary

LCCA Scenario	Vessels	Route
Three Vessels, Four Docks	TACOMA WENATCHEE PUYALLUP	Edmonds-Kingston Seattle-Bainbridge
Three Vessels, Two Docks	TACOMA WENATCHEE PUYALLUP	Seattle-Bainbridge
Two Vessels, Two Docks	TACOMA WENATCHEE	Seattle-Bainbridge

Table 14: LCCA Results – Three Vessels, Four Docks

	Diesel Price Projections	
	EIA Reference Case	Conservative Case
Hybridizing	\$271,034,715	\$271,034,715
Not Hybridizing	\$324,121,623	\$267,705,961
Savings	\$53,086,909	-\$3,328,754
Savings, %	16.4%	-1.2%

Table 15: LCCA Results – Three Vessels, Two Docks

	Diesel Price Projections	
	EIA Reference Case	Conservative Case
Hybridizing	\$215,523,956	\$215,523,956
Not Hybridizing	\$277,232,452	\$229,126,355
Savings	\$61,708,496	\$13,602,399
Savings, %	22.3%	5.9%

Table 16: LCCA Results – Two Vessels, Two Docks

	Diesel Price Projections	
	EIA Reference Case	Conservative Case
Hybridizing	\$169,949,605	\$169,949,605
Not Hybridizing	\$224,493,460	\$185,304,172
Savings	\$54,543,856	\$15,354,567
Savings, %	24.3%	8.3%

10 EMISSIONS AND ENVIRONMENTAL IMPACT

Carbon emissions are directly related to the amount of consumed diesel in engines at a ratio of 22.38 lbs of CO₂ per gallon of diesel. The most straightforward method of reducing emissions is simply to consume less fuel. A conversion to an all-electric propulsion system will, in theory, result in a 100% reduction in carbon emissions. However, in reality several sources of carbon emissions will still need to be considered.

Average yearly fuel consumptions were calculated for both the Seattle-Bainbridge and Edmonds-Kingston routes in Section 9.1. With the assumption that the PUYALLUP will shift to the Seattle-Bainbridge route when either the TACOMA or WENATCHEE are out of service, the Edmonds-Kingston route is only served 208 days per year, resulting in much lower emissions.

Table 17: Average Annual Fuel Consumption and Carbon Emissions

Route	Annual Fuel Consumption	Annual CO₂ Emissions
Seattle – Bainbridge	4,015,000 gal	40,800 MT
Edmonds – Kingston	936,000 gal	9,510 MT
Total	4,951,000 gal	50,310 MT

As discussed in Section 9.1, the onboard boilers will still need to operate in the winter months to heat the accommodation spaces. It is assumed the boilers will consume only 1.8% of the current annual fuel consumption after the hybridization.

A single diesel generator will need to come online periodically as the batteries were sized for a typical crossing. As discussed in Section 9.1, an assumption was made that the relief generators will consume only 2.87% of the current annual fuel consumption after the hybridization.

Washington is home to the largest hydroelectric dam in the country and is routinely the largest producer of hydroelectric sourced electricity. This is evident in the fuel mixes for the Snohomish County Public Utility District and Seattle City Light. With the vast majority of power produced by hydroelectric and nuclear plants, both SnoPUD and SCL have negligible emissions.

Puget Sound Energy is a utility on a much larger scale with a different mix of fuels for the production of electricity, including a 37% share from coal plants. PSE is one of six owners of the largest coal-fired power plants in the West, the Colstrip plant in Montana. This plant accounted for 25% of energy produced by PSE power plants [50] and 67% of the carbon emissions [51]. However, two of the four units at Colstrip are required to close in 2022 and the

other two were very recently restructured financially and redefined as having an end to their "remaining useful life" in 2027 [52]. With the closure of at least two units, the fuel mix will have to be adjusted. The best-case scenario would be to make up for the loss of the Colstrip plants with renewable power sources. If the capacity of the plant is replaced by natural gas production, the carbon emissions will decrease as natural gas produces only half the carbon, but could still be significant.

Alternatively, the large volume Green Energy program offered by PSE presents customers with an option to slightly increase their rates, as in Schedule 136, to purchase Renewable Energy Credits (RECs). Without separate distributions, utilities cannot guarantee that the power delivered to a specific customer is produced solely by renewable sources. Instead the utility purchases RECs, which represent electricity produced by renewable sources, in the same quantity of electricity consumed by the customer. The renewably sourced electricity is added to the grid to, in theory; offset the amount consumed by the customer. Such renewable sources are shown in Figure 28 and include wind, livestock methane, low impact hydroelectric, solar, landfill gas, and geothermal. With the vast majority of the fuel mix from zero emissions sources (wind, hydro, solar) and the remainder from net zero emissions sources (livestock methane, landfill gas, geothermal), participation in the Green Energy program is assumed to effectively emit net zero emissions.

Figure 28: Utility Fuel Mixes [50] [53]

PSE reported a 2015 carbon emissions intensity of 1.03 lb/kWh [51] for the typical fuel mix from both produced and purchased sources of electricity. Resulting emissions from use of PSE electricity is shown in Table 18. As only Bainbridge and Kingston use PSE, only half of the annual crossings determined in Section 9.1 were considered in the emissions calculations.

Table 18: Emissions from Electrical Usage – Puget Sound Energy w/o Green Energy Program

Route	Energy per Trip	Annual Crossings (One-way) ¹	Annual Energy	Annual CO ₂ Emissions
Seattle – Bainbridge	2200 kWh	8,395	18,470 MWh	8,630 MT
Edmonds – Kingston	1700 kWh	2,702	4,590 MWh	2,140 MT
		Total	23,060 MWh	10,770 MT

¹ Only Kingston and Bainbridge with PSE sourced charging

While WSF would not include the emissions from the sourced electricity in their GHG emissions inventories, it is still important to consider. However, if WSF participates in the Green Energy Program the emissions in Table 18 can be neglected. With the inclusion of 1.8% diesel consumption from boiler usage, 2.87% from periodic diesel generator use, and the emissions from PSE sourced power, total annual emission reductions are as shown in Table 19. Based on these assumptions, a 73.9% decrease in carbon emissions from source to vessel can be expected without participation in the PSE Green Energy Program. With participation in the program, a 95.3% reduction of carbon emissions could be possible.

Table 19: Emissions Reductions

	100% Reduction	Boiler Rate	Periodic Gen Rate	PSE Electricity	Realistic Emissions Reduction	
Emissions Reduction w/o PSE Green Energy Program	50,310 MT	1.8%	2.87%	10,770 MT	37,190 MT	73.9%
Emissions Reduction w/ PSE Green Energy Program	50,310 MT	1.8%	2.87%	-	47,960 MT	95.3%

While more difficult to quantify, the diesel generators produce significant particulate matter in nitrogen oxides (NO_x) and sulphur oxides (SO_x) as they predate EPA tier certifications. These emissions can also contribute to poor air quality and respiratory ailments.

To ensure all possible sources of greenhouse gas emissions are discussed, the production of lithium-ion batteries must be considered as well. A study was completed by the State Key Laboratory of Automotive Safety and Energy at Tsinghua University in Beijing [54] to quantify the greenhouse gas emissions through the entire manufacturing process, from material exploitation to battery manufacturing. Several different emission metrics were averaged to arrive at a rate of 125 kg CO₂ per kWh for NMC batteries. However, Chinese manufacturing processes for NMC batteries emit 2.8 times the greenhouse gases relative to American processes. Application of this ratio yields an emission rate of approximately 45 kg CO₂ per kWh for American manufactured batteries. Manufacturing 6,000 kWh of NMC batteries would emit 270 MT of GHG. Annualizing the emissions over a four-year replacement cycle results in lithium-ion battery carbon emissions of 67.5 MT per year, approximately 0.13% of the current carbon emissions. LTO batteries were not considered in the referenced study.

With the dramatic increase in use of lithium-ion batteries in the transportation industry, the global supplies of metals used in the cells are under close observation. Most of the mines or production sites for these metals, such as lithium, cobalt, and nickel, are located in developing

countries with little to no worker protections. Additionally, the availability of the metals can be subject to the whims of corrupt governments.

The metals within the lithium-ion cells can be recycled at the end of life and reused. While technically feasible and proven, using recycled metals in the production of new lithium-ion cells may not yet be economically feasible. However, this may change in the near future as the demand for the metals increases to new highs. Almost all of the battery installation can also be recycled, with the exception of the foil wrapper of the cell. The metal racks, cabling, and circuitry can be scrapped and repurposed.

Emissions are not the only side effect of diesel engines in Puget Sound. Noise and acoustics in the water can affect the wildlife in Puget Sound, including orcas, seals, and porpoises. While the propellers and electric motors will still cause some noise and vibrations, the noise levels will be significantly reduced without the use of the diesel generators.

11 AREAS OF FUTURE WORK

A three-vessel, three-dock scenario may warrant further investigation. This concept involves operating the PUYALLUP on the Edmonds-Kingston route with only Kingston having a charging station. A large differential in estimated utility costs exists between the two terminals.

One of three options was briefly explored. The initial assumption was that the PUYALLUP would be kept completely identical to the other two vessels. Unfortunately, preliminary LCCA numbers were slightly less positive than the three-vessel, two-dock scenario. This would involve crossings made with one diesel engine online for part of each round-trip.

Secondly, the onboard battery bank of the PUYALLUP might be increased to make round-trips without the need for a propulsion diesel. Unfortunately, drawings, documentation, and design elements would no longer be common for the three vessels. This would add some cost and could complicate required regulatory submittals.

The third option would be to explore a higher depth of discharge on the same size battery pack, but at half the cycles per day. Further study would be needed to see if the slower aging due to half the cycling overcame the faster aging due to higher depth of discharge. It would also have to be determined if there was additional margin to account for the more rapid aging at Seattle-Bainbridge, i.e. higher depth of discharge allowed but at the same cycles per day. This Seattle-Bainbridge issue might be combatted with a programmable set point for depth of discharge that would be adjusted depending on the route, but complications could arise with such an approach.

Continued study of the ROM costs is certainly warranted as the basis for the total cost of the hybridization. This project is a significant undertaking and radical departure from typical WSF projects. A number of the higher cost items in the hybridization effort are being studied for the first time by WSF. Continued analysis may not only reveal a large number of small cost savings, but significant cost savings that were not clear given the lack of initial detail about the nature of this endeavor.

While only one data point, the ABB HH Ferries Project may provide a point of reference. HH Ferries contracted ABB to upgrade the TYCHO BRAHE and AURORA ferries to full Onboard

DC Grids [55]. On the shore-side, ABB installed substations at the two terminals of Helsingborg, Sweden and Helsingør, Denmark. Also installed were ABB factory robots in dedicated charging towers to enable the 10 kV, 10 MW shore power connection – a rating similar to that required by the Jumbo Mark IIs.

In April HH Ferries published a project cost of 300 million Swedish Krona (SEK) or roughly \$37.5 million at the average exchange rate of 8 SEK per U.S. dollar [56]. These costs were supported by a press release updated September 2014 from the European Commission funding approximately 40% of the project cost [57].

Large power cables were run a distance of 1.7 km through downtown Helsingborg by the local utility, Öresundskraft, for the 10 kV, 10 MW shore power connection. An agreement was reached between HH Ferries and Öresundskraft that the utility rate would be adjusted in exchange for Oresundkraft fronting the reported cost of 22 million SEK, or \$2.75 million [58].

Excluding the ROM utility upgrade costs used in this report, the ROM cost of converting just two vessels and two terminals is \$84 million (as shown in Appendix G). While it is entirely possible that there are some unknown additional costs of the HH Ferries Project, this brief comparison shows a 2:1 cost ratio between somewhat equivalent projects.

12 CONCLUSION

Clearly the concept of this report is a large undertaking, but with a potential huge benefit. The emissions savings potential of this project with just three vessels involved could not have been imagined just a few years ago. However, as seen in Section 4.1.5 and Appendix H, areas of Europe and Canada are proceeding with hybridization and full electrification of vessels of increasing quantity and size. In fact, much of the research and development has been or is already being done within this area of technology.

WSF produces 67% of WSDOT's total emissions and the three Jumbo Mark II vessels emit 26% of WSF's share of carbon emissions. Given the late 1990's emissions standards that the Jumbo Mark II diesel engines were required to meet, the emissions savings is likely even greater in regard to NO_x, SO_x, and diesel particulate matter. This project would have enormous impact in meeting the 2020 emissions targets.

With the current modernization effort, this project is conveniently timed. Such a modernization could involve a significant level of cost savings for the hybridization effort if done concurrently.

Typically used by WSDOT to aid in the project funding decision, the LCCA was completed in accordance with WSDOT best practices. Essentially six different LCCAs were created with differing levels of hybridization and diesel price projections. Five of the six indicate the financial feasibility of this project with a cost savings associated with the hybridization. Such savings would be in the best interest of the state financially. It is believed that further study of the up-front costs involved may reveal significant cost savings and improved LCCA results. This level of detail would also better inform the level of hybridization that would be justified.

Washington State is in a unique position given its relatively inexpensive and stable price of electricity. By all accounts, the cost of lithium-ion battery prices is falling rapidly. While it

appears that the price of oil is rising out of a record downturn, the diesel fuel required by the WSF fleet is a very unpredictable and unreliably priced commodity. Hybridization of the Jumbo Mark IIs has the potential to accomplish WSF's role of providing safe, affordable, and environmentally friendly transportation across the waters of Puget Sound in a revolutionary new way.

13 REFERENCES

- [1] U.S. Energy Information Administration, "Power sector carbon dioxide emissions fall below transportation sector emissions," 19 January 2017. [Online]. Available: <https://www.eia.gov/todayinenergy/detail.php?id=29612>. [Accessed 21 December 2017].
- [2] B. Pailthorp, "Head of Washington State Ferries Has Plans to Electrify the Fleet," *KNKX*, 13 December 2017.
- [3] Todd Pacific Shipyards Corp, *Electrical Load Analysis; A61-087-01*, Seattle, WA, 04/09/98.
- [4] Todd Pacific Shipyards Corp, *Propulsion System One Line Diagram; A62-090-05, Rev. H*, Seattle, WA, 1998.
- [5] Battery University, "BU-205: Types of Lithium-ion," 15 November 2017. [Online]. Available: http://batteryuniversity.com/learn/article/types_of_lithium_ion. [Accessed 10 December 2017].
- [6] "Toshiba SCiB Cells," Toshiba, 2017. [Online]. Available: <http://www.scib.jp/en/product/cell.htm>. [Accessed 2 October 2017].
- [7] Xalt Energy, *XALT 60Ah High Power Lithium-Ion LTO Cell*, Midland, MI, 2017.
- [8] Foss Maritime, *Campbell Foss Engine Room Fire*, Foss Form 102, rev 1.2, October, 2012.
- [9] Spear Power Systems, *Trident Solutions; Technical Specifications*, Lee's Summit, MO: 200611127-4, 2017.
- [10] Plan B Energy Storage, "PBES Specification Sheet; System Specifications for the PBES Power & Energy Systems," 30 May 2017. [Online]. Available: http://www.pbcs.com/wp-content/uploads/2017/06/PBES_Power-Energy_2017-06-16.pdf. [Accessed 10 December 2017].
- [11] Corvus Energy, "Orca ESS Solutions," 2016. [Online]. Available: http://corvusenergy.com/wp-content/uploads/2016/09/Orca_Energy_Spec.pdf. [Accessed 10 December 2017].
- [12] Leclanché, "TiRack Energy Storage Systems," 3 March 2015. [Online]. Available: http://www.leclanche.com/fileadmin/user_upload/products/leclanche_tirack_en_2015-03-03.pdf. [Accessed 10 December 2017].
- [13] EP Systems, "EPiC t32 Liquid Cooled Lithium Titanate Battery," July 2017. [Online]. Available: <http://ep-sys.net/wp-content/uploads/2017/07/EPiC-t32.pdf>. [Accessed 10 December 2017].
- [14] IEC/ISO/IEEE, "International Standard Utility Connections in Port - Part 1: High Voltage Shore Connection (HVSC) Systems," IEC/ISO/IEEE 8005-1, 20107.
- [15] American Bureau of Shipping, "Guide for High Voltage Shore Connection," American Bureau of Shipping (ABS), Houston, Texas, 2011.

- [16] DNV GL, "Rules for Classification of High Speed, Light Craft and Naval Surface Craft," January, 2012.
- [17] WDOT WSF Vessel Engineering, *Inact and Damage Stability Calculations; Average Passenger Weight Increase Study*, Seattle, WA: 8100-2011-001, Rev. -, 2011.
- [18] DNV GL, "Rules for Classification of Ships," July, 2017.
- [19] DNV GL, *Type Approval Lithium Batteries; DNVGL-CP-0418*, December, 2015.
- [20] American Bureau of Shipping, "Guide for Use of Lithium Batteries in the Marine and Offshore Industries," 2017.
- [21] D. L. a. T. Rydholm, *Economic Evaluation of Pavement Management Decisions*, Alexandria, Virginia: 9th International Conference on Managing Pavement Assets, 2015.
- [22] J. W. I. a. M. R. Smith, *Life-Cycle Cost Analysis in Pavement Design* —, Washington, DC: Federal Highway Administration, Office of Engineering, 1998.
- [23] U.S. Energy Information Administration, *Weekly U.S. No 2 Diesel Retail Prices, Database EMD_EPD2D_PTE_NUS_DPG*, Washington, DC: U.S. Energy Information Administration, Various.
- [24] U.S. Energy Information Administration, *Europe Brent Spot Price FOB, Database RBRTE*, Washington, DC: U.S. Energy Information Administration, 2017.
- [25] U.S. Energy Information Administration, *Los Angeles, CA Ultra-Low Sulfur CARB Diesel Spot Price, Database EER_EPD2DC_PF4_Y05LA_DPG*, Washington, DC: U.S. Energy Information Administration, 2017.
- [26] U.S. Energy Information Administration, *Annual Energy Outlook 2017*, Washington, DC, January 5, 2017.
- [27] United States Environmental Protection Agency (EPA), "Complying with President Trump's Executive Order on Energy Independence," 25 October 2017. [Online]. Available: <https://www.epa.gov/energy-independence>. [Accessed 16 December 2017].
- [28] International Energy Agency, *World Energy Outlook 2017*, IEA, 2017.
- [29] City of Seattle, "Serving Load in North-Central Seattle, Briefing for SCL Review Panel," City of Seattle, Seattle, Washington, 2011.
- [30] WSDOT, "Alaskan Way Viaduct and Seawall Replacement Project, SR 520 Bridge Replacement and HOV Project," WSDOT, Seattle, WA.
- [31] Puget Sound Energy (PSE), "Existing Electric Power Grid, Two radial taps put 70% of islanders at risk for outages of long duration," Puget Sound Energy (PSE), Bellevue, WA, 2010.
- [32] Puget Sound Energy (PSE), "News Release: PSE fires up new substation in Kingston," Puget Sound Energy (PSE), Bellevue, Washington, 2007.

- [33] Puget Sound Energy, "PSE Electric Tariff G, Schedule 46, High Voltage Interruptible Service," Puget Sound Energy, Bellevue, WA, 2017.
- [34] Puget Sound Energy (PSE), "Puget Sound Energy Electric Tariff G, Schedule 31, Primary General Service," Puget Sound Energy (PSE), Bellevue, WA, 2017.
- [35] Puget Sound Energy (PSE), "Puget Sound Energy (PSE) Electric Tariff G, Schedule 136, Large Volume Green Energy," Puget Sound Energy (PSE), Bellevue, WA, 2016.
- [36] Siemens Energy Sector, "Power Engineering Guide, Edition 7.1," Siemens, Munich, Germany, 2015.
- [37] ABB, "ABB Central Inverters, PVS980 – 1818 to 2091 kVA," ABB, Zürich, Switzerland, 2017.
- [38] Plan B Energy Storage (PBES), "Commercial Marine Lithium-Ion Storage (Marine-Brochure_A4_2017-01-12.pdf)," Plan B Energy Storage (PBES), Vancouver, Canada, 2017.
- [39] J. Voekler, "Electric-car Battery costs: Tesla \$190 per kwh for pack, GM \$145 for cells," Green Car Reports, 2017.
- [40] San Diego and Sunderland, "Electrifying everything: After electric cars, what more will it take for batteries to change the face of energy?," The Economist, 2017.
- [41] California EPA Air Resources Board, *Advanced Clean Transit Battery Cost for Heavy-Duty Electric Vehicles*, 2016.
- [42] NREL, "US Solar Photovoltaic System Cost Benchmark: QA 2016," 2016.
- [43] E.-M. D. (EMD), *Maintenance Instruction, M.I. 20019*, 2009.
- [44] W. F. Division, *Purchase Order Number G172-0210*, Seattle, WA, 2017.
- [45] I. Marine Systems, *Letter to Mark Voiland re QUOTE # 6193584*, Seattle, WA, 2017.
- [46] D. W. a. G. K. Nadav Enbar, *Budgeting for Solar PV Plant Operations & Maintenance: Practices and Pricing*, Palo Alto, California: EPRI/Sandia, 2015.
- [47] A. D. a. S. J. Nicholas DiOrio, *Economic Analysis Case Studies of Battery Energy Storage with SAM*, Golden, Colorado: National Renewable Energy Laboratory (NREL), 2015.
- [48] M. K.-M. P. B. a. C. J. V Viswanathan, *National Assessment of Energy Storage for Grid Balancing and Arbitrage, Phase II, Volume 2: Cost and Performance Characterization*, Richland, WA: Pacific Northwest National Laboratory (PNNL), 2013.
- [49] Glosten, "WSF Medium Voltage Shore Power Feasibility Study," File No. 17122.01, Rev. -, Seattle, WA, 2018.
- [50] State of Washington Department of Commerce, *Washington State Electric Utility Fuel Mix Disclosure Reports for Calendar Year 2016*, Olympia, WA, 2017.
- [51] Environmental Resources Management, *2015 Greenhouse Gas Inventory*, Seattle, WA:

- Puget Sound Energy, September, 2016.
- [52] P. Le, "Settlement sets aside \$10M for Colstrip community," *The Spokesman-Review*, Spokane, WA, 2017.
- [53] Puget Sound Energy, "PSE Green Power Product Content Label," 2017.
- [54] H. Hao, Z. Mu, S. Jiang, Z. Liu and F. Zhao, "GHG Emissions from the Production of Lithium-Ion Batteries for Electric Vehicles in China," MDPI, Beijing, China, 2017.
- [55] H. F. Moe, "High power solution for charging of ferries, Zero Seminar - Kristiansand," ABB Marine, Billingstad, Norway, 2016.
- [56] HH Ferries Group, "HH Ferries Group has docked Tycho Brahe for completion of battery conversion," HH Ferries Group, Helsingborg, Sweden, 2017.
- [57] European Commission Innovation and Networks Executive Agency, "Zero Emission Ferries - a green link across the Öresund, 2014-EU-TM-0489-S," European Commission Innovation and Networks Executive Agency, Brussels, Belgium, 2015.
- [58] P. Ferm, "Giant Charging Charger Is Pulled Through Helsingborg (Google Translation)," Helsingborg HD News Service, Helsingborg, Sweden, 2016.
- [59] Bureau Veritas, "Rules for the Classification of Steel Ships," July, 2017.
- [60] International Electrotechnical Commission, *IEC 62619: Secondary Cells and Batteries Containing Alkaline or Other Non-Acid Electrolytes - Safety Requirements for Secondary Lithium Cells and Batteries, For Use in Industrial Applications*, 2017.
- [61] Seattle City Light, *Rates Database 1999-2017*, Seattle, WA: SCL, 2017.
- [62] Snohomish County Public Utility District No.1, *Washington State Ferries - Service to Edmonds to Kingston Hybrid Ferry*, Snohomish, WA, November 17, 2017.
- [63] Elliott Bay Design Group, *Hybrid Conversion Feasibility Study*, Seattle, WA: 17071-340-0, Rev A, June 21, 2017.
- [64] Washington State Ferries, *Fuel Consumption Profile*, Seattle, WA, April, 2017.
- [65] State of Washington Department of Ecology, *Report to the Legislature on Washington Greenhouse Gas Emissions Inventory: 2010-2013*, Olympia, WA, October, 2016.
- [66] Norwegian Maritime Authority, *Guidelines for Chemical Energy Storage - Maritime Battery Systems*, Norway: RSV 12-2016, July, 2016.
- [67] International Electrotechnical Commission, *IEC 62620: Secondary Cells and Batteries Containing Alkaline or Other Non-Acid Electrolytes - Secondary Lithium Cells and Batteries for Use in Industrial Applications*, 2014.
- [68] Xalt Energy, *XALT 75 Ah High Energy (HE) Superior Lithium Ion Cell*, Midland, MI, 2016.
- [69] WSDOT Office of Air Quality and Noise, "Compendium of background Sound Levels for

Ferry Terminals in Puget Sound," Seattle, WA, 2015.

[70] Puget Sound Energy (PSE), "PSE's electric power system, Comparison of overhead and underground transmission lines," Puget Sound Energy (PSE), Bellevue, Washington, 2017.