
**
USACE / NAVFAC / AFCEC / NASA UFGS- 23 09 33. 00 40 (November 2015)
 -
Pr epar i ng Act i v i t y: NASA Super sedi ng
 UFGS- 23 09 33. 00 40 (August 2010)

UNI FI ED FACI LI TI ES GUI DE SPECI FI CATI ONS

Ref er ences ar e i n agr eement wi t h UMRL dat ed Januar y 2019
**

SECTI ON TABLE OF CONTENTS

DI VI SI ON 23 - HEATI NG, VENTI LATI NG, AND AI R CONDI TI ONI NG (HVAC)

SECTI ON 23 09 33. 00 40

ELECTRI C AND ELECTRONI C CONTROL SYSTEM FOR HVAC

11/15

PART 1 GENERAL

 1. 1 REFERENCES
 1. 2 SUBMI TTALS
 1. 3 QUALI TY CONTROL
 1. 3. 1 Pr edi ct i ve Test i ng and I nspect i on Technol ogy Requi r ement s
 1. 3. 2 Pr oduct I nst al l at i ons
 1. 3. 3 Mat er i al and Equi pment Qual i f i cat i ons
 1. 3. 4 Al t er nat i ve Qual i f i cat i ons
 1. 3. 5 Ser v i ce Suppor t
 1. 3. 6 Manuf act ur er ' s Namepl at e
 1. 3. 7 Modi f i cat i ons of Ref er ences
 1. 4 DELI VERY, STORAGE, AND HANDLI NG
 1. 5 PROJECT/ SI TE CONDI TI ONS

PART 2 PRODUCTS

 2. 1 SYSTEM DESCRI PTI ON
 2. 2 FABRI CATI ON
 2. 3 EQUI PMENT
 2. 3. 1 Ther momet er s
 2. 3. 2 Pr essur e Gages
 2. 3. 3 Cont r ol Syst em Val ve Boxes
 2. 3. 3. 1 Hydr oni c
 2. 3. 3. 2 St eam
 2. 3. 4 I nst r ument Ai r Suppl y
 2. 3. 4. 1 Ai r Suppl y Sour ce
 2. 3. 4. 2 Mechani cal Ref r i ger at i on- Type Ai r Dr yer
 2. 3. 5 Power - Oper at ed Damper s
 2. 3. 5. 1 Fr ame and Bl ade Assembl y
 2. 3. 5. 2 Bear i ngs
 2. 3. 5. 3 Damper s
 2. 3. 5. 4 I nst al l at i on
 2. 3. 6 Cont r ol Syst em Val ve and Damper Oper at or s
 2. 3. 6. 1 Oper at or s
 2. 3. 6. 2 Pneumat i c Oper at or s

SECTI ON 23 09 33. 00 40 Page 1

 2. 3. 6. 3 El ect r i c Oper at or s
 2. 3. 7 Cent r al Cont r ol Cabi net
 2. 3. 7. 1 Cabi net Const r uct i on
 2. 3. 7. 2 Fact or y Fi ni shi ng
 2. 3. 7. 3 Fi ni sh
 2. 3. 7. 4 Gr aphi c Syst em Por t r ayal
 2. 3. 7. 5 I nst r ument s and Component s
 2. 3. 7. 6 Panel I nst r ument Tubi ng
 2. 3. 8 I ndi v i dual Syst em Cont r ol Panel s
 2. 4 COMPONENTS
 2. 4. 1 Temper at ur e Sensor s
 2. 4. 2 Humi di t y Sensor s
 2. 4. 3 Recei ver Cont r ol l er s
 2. 4. 4 Recei ver I ndi cat or s
 2. 4. 5 Space Ther most at s
 2. 4. 5. 1 El ect r i cal Cont r ol
 2. 4. 5. 2 Pneumat i c Cont r ol
 2. 4. 5. 3 Space Ther most at Accessor i es
 2. 4. 6 Out door Reset Ther most at
 2. 4. 7 I mmer si on Ther most at s
 2. 4. 8 Ai r st r eam Ther most at s
 2. 4. 9 Li ne- Vol t age Ther most at s
 2. 4. 10 El ect r i cal Low- Li mi t Duct Ther most at
 2. 4. 11 Fi r e Ther most at s
 2. 4. 12 Heat i ng/ Cool i ng Val ve- Top Ther most at
 2. 4. 13 Room Humi di st at s
 2. 4. 14 Duct Humi di st at s
 2. 4. 15 Hi gh- Li mi t Duct Humi di st at s
 2. 4. 16 Wat er Temper at ur e Cont r ol l er s
 2. 4. 17 Bui l di ng St at i c- Pr essur e Tr ansmi t t er
 2. 4. 18 Bui l di ng St at i c- Pr essur e Cont r ol l er
 2. 4. 19 Pr essur e Tr ansmi t t er
 2. 4. 20 Remot e Pr essur e Tr ansmi t t er
 2. 4. 21 Remot e El ement I nst r ument s
 2. 4. 22 Ai r f l ow Swi t ches
 2. 4. 23 Pneumat i c Rel ays
 2. 4. 24 Swi t ches
 2. 5 ACCESSORI ES
 2. 5. 1 Cont r ol and I nst r ument at i on Tubi ng
 2. 5. 2 Val ves
 2. 5. 2. 1 Di aphr agm Cont r ol and I nst r ument Val ves (DCI V)
 2. 5. 2. 2 Gage Cocks
 2. 5. 3 Ai r - Pr essur e Reduci ng St at i ons
 2. 5. 3. 1 Pr essur e- Reduci ng St at i ons
 2. 5. 3. 2 Pr essur e Regul at or s
 2. 5. 3. 3 Par t i c l e Fi l t er s
 2. 5. 3. 4 Combi nat i on Fi l t er / Regul at or s
 2. 5. 3. 5 Ai r bor ne- Oi l Fi l t er
 2. 5. 3. 6 Pr essur e Rel i ef Val ves
 2. 5. 4 Pr essur e Gages

PART 3 EXECUTI ON

 3. 1 I NSTALLATI ON
 3. 1. 1 Accessi bi l i t y
 3. 1. 2 Cont r ol - And I nst r ument - Ai r Tubi ng I nst al l at i on
 3. 1. 2. 1 Copper Tubi ng
 3. 1. 2. 2 Pl ast i c Tubi ng
 3. 1. 3 Mechani cal Ref r i ger at i on Ai r Dr yer I nst al l at i on

SECTI ON 23 09 33. 00 40 Page 2

 3. 1. 4 Vi br at i on I sol at i on
 3. 2 FI ELD QUALI TY CONTROL
 3. 3 CLOSEOUT ACTI VI TI ES
 3. 3. 1 Oper at or Tr ai ni ng
 3. 3. 2 Speci al Tool s
 3. 3. 3 Oper at i on and Mai nt enance

- - End of Sect i on Tabl e of Cont ent s - -

SECTI ON 23 09 33. 00 40 Page 3

**
USACE / NAVFAC / AFCEC / NASA UFGS- 23 09 33. 00 40 (November 2015)
 -
Pr epar i ng Act i v i t y: NASA Super sedi ng
 UFGS- 23 09 33. 00 40 (August 2010)

UNI FI ED FACI LI TI ES GUI DE SPECI FI CATI ONS

Ref er ences ar e i n agr eement wi t h UMRL dat ed Januar y 2019
**

SECTI ON 23 09 33. 00 40

ELECTRI C AND ELECTRONI C CONTROL SYSTEM FOR HVAC
11/15

**
NOTE: Thi s gui de speci f i cat i on cover s t he
r equi r ement s f or cont r ol s and i nst r ument at i on f or
ai r handl i ng equi pment .

Coor di nat e wi t h dr awi ngs t o i ncl ude f l ow schemat i c
and cont r ol sequence. I ndi cat e sol ar compensat i on
r equi r ement s i n accor dance wi t h exposur e on dr awi ngs.

Adher e t o UFC 1- 300- 02 Uni f i ed Faci l i t i es Gui de
Speci f i cat i ons (UFGS) For mat St andar d when edi t i ng
t hi s gui de speci f i cat i on or pr epar i ng new pr oj ect
speci f i cat i on sect i ons. Edi t t hi s gui de
speci f i cat i on f or pr oj ect speci f i c r equi r ement s by
addi ng, del et i ng, or r evi s i ng t ext . For br acket ed
i t ems, choose appl i cabl e i t em(s) or i nser t
appr opr i at e i nf or mat i on.

Remove i nf or mat i on and r equi r ement s not r equi r ed i n
r espect i ve pr oj ect , whet her or not br acket s ar e
present.

Comment s, suggest i ons and r ecommended changes f or
t hi s gui de speci f i cat i on ar e wel come and shoul d be
submi t t ed as a Cr i t er i a Change Request (CCR) .

**

PART 1 GENERAL

[Sect i on 23 00 00 AI R SUPPLY, DI STRI BUTI ON, VENTI LATI ON, AND EXHAUST SYSTEMS
appl i es t o wor k speci f i ed i n t hi s sect i on.

][Sect i on 40 17 30. 00 40 WELDI NG GENERAL PI PI NG appl i es t o wor k speci f i ed i n
t hi s sect i on.

][Sect i on 26 60 13. 00 40 LOW- VOLTAGE MOTORS appl i es t o t hi s sect i on.

] 1. 1 REFERENCES

**
NOTE: Thi s par agr aph i s used t o l i s t t he
publ i cat i ons c i t ed i n t he t ext of t he gui de

SECTI ON 23 09 33. 00 40 Page 4

speci f i cat i on. The publ i cat i ons ar e r ef er r ed t o i n
t he t ext by basi c desi gnat i on onl y and l i s t ed i n
t hi s par agr aph by or gani zat i on, desi gnat i on, dat e,
and t i t l e.

Use t he Ref er ence Wi zar d' s Check Ref er ence f eat ur e
when you add a Ref er ence I dent i f i er (RI D) out s i de of
t he Sect i on' s Ref er ence Ar t i c l e t o aut omat i cal l y
pl ace t he r ef er ence i n t he Ref er ence Ar t i c l e. Al so
use t he Ref er ence Wi zar d' s Check Ref er ence f eat ur e
t o updat e t he i ssue dat es.

Ref er ences not used i n t he t ext ar e aut omat i cal l y
del et ed f r om t hi s sect i on of t he pr oj ect
speci f i cat i on when you choose t o r econci l e
r ef er ences i n t he publ i sh pr i nt pr ocess.

**

The publ i cat i ons l i s t ed bel ow f or m a par t of t hi s speci f i cat i on t o t he
ext ent r ef er enced. The publ i cat i ons ar e r ef er r ed t o wi t hi n t he t ext by t he
basi c desi gnat i on onl y.

AMERI CAN SOCI ETY OF HEATI NG, REFRI GERATI NG AND AI R- CONDI TI ONI NG
ENGI NEERS (ASHRAE)

ASHRAE 90. 1 - I P (2013) Ener gy St andar d f or Bui l di ngs
Except Low- Ri se Resi dent i al Bui l di ngs

ASHRAE 90. 1 - SI (2013) Ener gy St andar d f or Bui l di ngs
Except Low- Ri se Resi dent i al Bui l di ngs

AMERI CAN WELDI NG SOCI ETY (AWS)

AWS WHB- 2. 9 (2004) Wel di ng Handbook; Vol ume 2, Wel di ng
Pr ocesses, Par t 1

ASME I NTERNATI ONAL (ASME)

ASME B16. 22 (2013) St andar d f or Wr ought Copper and
Copper Al l oy Sol der Joi nt Pr essur e Fi t t i ngs

ASME B40. 100 (2013) Pr essur e Gauges and Gauge
Attachments

ASTM I NTERNATI ONAL (ASTM)

ASTM A666 (2015) St andar d Speci f i cat i on f or Anneal ed
or Col d- Wor ked Aust eni t i c St ai nl ess St eel
Sheet , St r i p, Pl at e and Fl at Bar

ASTM B117 (2016) St andar d Pr act i ce f or Oper at i ng
Sal t Spr ay (Fog) Appar at us

ASTM B280 (2018) St andar d Speci f i cat i on f or Seaml ess
Copper Tube f or Ai r Condi t i oni ng and
Ref r i ger at i on Fi el d Ser vi ce

ASTM B62 (2017) St andar d Speci f i cat i on f or
Composi t i on Br onze or Ounce Met al Cast i ngs

SECTI ON 23 09 33. 00 40 Page 5

ASTM D1693 (2015) St andar d Test Met hod f or
Envi r onment al St r ess- Cr acki ng of Et hyl ene
Plastics

I NTERNATI ONAL SOCI ETY OF AUTOMATI ON (I SA)

I SA 7. 0. 01 (1996) Qual i t y St andar d f or I nst r ument Ai r

I SA RP60. 9 (1981) Pi pi ng Gui de f or Cont r ol Cent er s

NATI ONAL AERONAUTI CS AND SPACE ADMI NI STRATI ON (NASA)

RCBEA GUI DE (2004) NASA Rel i abi l i t y Cent er ed Bui l di ng
and Equi pment Accept ance Gui de

NATI ONAL ELECTRI CAL MANUFACTURERS ASSOCI ATI ON (NEMA)

NEMA DC 3 (2013) Resi dent i al Cont r ol s - El ect r i cal
Wal l - Mount ed Room Ther most at s

NATI ONAL FI RE PROTECTI ON ASSOCI ATI ON (NFPA)

NFPA 90A (2018) St andar d f or t he I nst al l at i on of
Ai r Condi t i oni ng and Vent i l at i ng Syst ems

SOCI ETY FOR PROTECTI VE COATI NGS (SSPC)

SSPC SP 6/ NACE No. 3 (2007) Commer ci al Bl ast Cl eani ng

U. S. DEPARTMENT OF DEFENSE (DOD)

DOD-G-24508 (1977; Rev A; Am 4 1998) Gr ease, Hi gh
Per f or mance, Mul t i pur pose (Met r i c)

MIL-F-18280 (1995; Rev F; Supp 1; CANC Not i ce 1)
Fi t t i ngs, Fl ar el ess Tube, Fl ui d Connect i on

U. S. GENERAL SERVI CES ADMI NI STRATI ON (GSA)

CI D A- A- 2962 (Rev A; Not i ce 2) Enamel , Al kyd, Gl oss,
Low VOC Cont ent

FED-STD-595 (Rev C; Not i ce 1) Col or s Used i n
Gover nment Pr ocur ement

1. 2 SUBMITTALS

**
NOTE: Revi ew Submi t t al Descr i pt i on (SD) def i ni t i ons
i n Sect i on 01 33 00 SUBMI TTAL PROCEDURES and edi t
t he f ol l owi ng l i s t t o r ef l ect onl y t he submi t t al s
r equi r ed f or t he pr oj ect .

The Gui de Speci f i cat i on t echni cal edi t or s have
desi gnat ed t hose i t ems t hat r equi r e Gover nment
appr oval , due t o t hei r compl exi t y or cr i t i cal i t y ,
wi t h a " G. " Gener al l y, ot her submi t t al i t ems can be
r evi ewed by t he Cont r act or ' s Qual i t y Cont r ol

SECTI ON 23 09 33. 00 40 Page 6

Syst em. Onl y add a “ G” t o an i t em, i f t he submi t t al
i s suf f i c i ent l y i mpor t ant or compl ex i n cont ext of
t he pr oj ect .

For submi t t al s r equi r i ng Gover nment appr oval on Ar my
pr oj ect s, use a code of up t o t hr ee char act er s
wi t hi n t he submi t t al t ags f ol l owi ng t he " G"
desi gnat i on t o i ndi cat e t he appr ovi ng aut hor i t y.
Codes f or Ar my pr oj ect s usi ng t he Resi dent
Management Syst em (RMS) ar e: " AE" f or
Ar chi t ect - Engi neer ; " DO" f or Di st r i c t Of f i ce
(Engi neer i ng Di v i s i on or ot her or gani zat i on i n t he
Di st r i c t Of f i ce) ; " AO" f or Ar ea Of f i ce; " RO" f or
Resi dent Of f i ce; and " PO" f or Pr oj ect Of f i ce. Codes
f ol l owi ng t he " G" t ypi cal l y ar e not used f or Navy,
Ai r For ce, and NASA pr oj ect s.

 An " S" f ol l owi ng a submi t t al i t em i ndi cat es t hat
t he submi t t al i s r equi r ed f or t he Sust ai nabi l i t y
eNot ebook t o f ul f i l l f eder al l y mandat ed sust ai nabl e
r equi r ement s i n accor dance wi t h Sect i on 01 33 29
SUSTAI NABI LI TY REPORTI NG. Locat e t he " S" submi t t al
under t he SD number t hat best descr i bes t he
submi t t al i t em.

Choose t he f i r st br acket ed i t em f or Navy, Ai r For ce
and NASA pr oj ect s, or choose t he second br acket ed
i t em f or Ar my pr oj ect s.

**

Gover nment appr oval i s r equi r ed f or submi t t al s wi t h a " G" desi gnat i on;
submi t t al s not havi ng a " G" desi gnat i on ar e [f or Cont r act or Qual i t y Cont r ol
appr oval .] [f or i nf or mat i on onl y. When used, a desi gnat i on f ol l owi ng t he
" G" desi gnat i on i dent i f i es t he of f i ce t hat r evi ews t he submi t t al f or t he
Gover nment .] Submi t t al s wi t h an " S" ar e f or i ncl usi on i n t he
Sust ai nabi l i t y eNot ebook, i n conf or mance t o Sect i on 01 33 29 SUSTAI NABI LI TY
REPORTI NG. Submi t t he f ol l owi ng i n accor dance wi t h Sect i on 01 33 00
SUBMI TTAL PROCEDURES:

SD- 01 Pr econst r uct i on Submi t t al s

Mat er i al , Equi pment , and Fi xt ur e Li st s[; G[, [____]]]

Recor ds of Exi st i ng Condi t i ons[; G[, [____]]]

SD- 02 Shop Dr awi ngs

Fabr i cat i on Dr awi ngs[; G[, [____]]]

I nst al l at i on Dr awi ngs[; G[, [____]]]

SD- 03 Pr oduct Dat a

Cont r ol Component s[; G[, [____]]]

Ther momet er s[; G[, [____]]]

Pr essur e Gages[; G[, [____]]]

SECTI ON 23 09 33. 00 40 Page 7

Val ves[; G[, [____]]]

Damper s[; G[, [____]]]

Oper at or s[; G[, [____]]]

SD- 04 Sampl es

Manuf act ur er ' s St andar d Col or Char t s[; G[, [____]]]

Ther most at Cover s[; G[, [____]]]

Ther most at Guar ds[; G[, [____]]]

Room Humi di st at s[; G[, [____]]]

SD- 06 Test Repor t s

Set Poi nt s and Fi nal Adj ust ment s Of Cont r ol s[; G[, [____]]]

Test Repor t s[; G[, [____]]]

SD- 07 Cer t i f i cat es

Li st i ng of Pr oduct I nst al l at i ons[; G[, [____]]]

Qual i f i ed Per manent Ser vi ce Or gani zat i ons[; G[, [____]]]

Manuf act ur er ' s St andar d Fact or y Fi ni shi ng[; G[, [____]]]

SD- 10 Oper at i on and Mai nt enance Dat a

Oper at i on and Mai nt enance Manual s[; G[, [____]]]

Schedul ed I nst r uct i onal Ser vi ces[; G[, [____]]]

Ai r Suppl y Sour ce[; G[, [____]]]

Mechani cal Ref r i ger at i on- Type Ai r Dr yer [; G[, [____]]]

Pneumat i c Oper at or s[; G[, [____]]]

El ect r i c Oper at or s[; G[, [____]]]

1. 3 QUALI TY CONTROL

1. 3. 1 Pr edi ct i ve Test i ng and I nspect i on Technol ogy Requi r ement s

**
NOTE: The Pr edi ct i ve Test i ng and I nspect i on (PT&I)
t est s pr escr i bed i n Sect i on 01 86 12. 07 40
RELI ABI LI TY CENTERED ACCEPTANCE FOR MECHANI CAL
SYSTEMS ar e MANDATORY f or al l [NASA] [_____] asset s
and syst ems i dent i f i ed as Cr i t i cal , Conf i gur ed, or
Mi ssi on Essent i al . I f t he syst em i s non- cr i t i cal ,
non- conf i gur ed, and not mi ssi on essent i al , use sound
engi neer i ng di scr et i on t o assess t he val ue of addi ng
t hese addi t i onal t est and accept ance r equi r ement s.
See Sect i on 01 86 12. 07 40 RELI ABI LI TY CENTERED

SECTI ON 23 09 33. 00 40 Page 8

ACCEPTANCE FOR MECHANI CAL SYSTEMS f or addi t i onal
i nf or mat i on r egar di ng cost f easi bi l i t y of PT&I .

**

Thi s sect i on cont ai ns syst ems and/ or equi pment component s r egul at ed by
NASA' s Rel i abi l i t y Cent er ed Bui l di ng and Equi pment Accept ance Pr ogr am.
Thi s pr ogr am r equi r es t he use of Pr edi ct i ve Test i ng and I nspect i on (PT&I)
t echnol ogi es i n conf or mance wi t h RCBEA GUI DE t o ensur e bui l di ng equi pment
and syst ems i nst al l ed by t he Cont r act or have been i nst al l ed pr oper l y and
cont ai n no i dent i f i abl e def ect s t hat shor t en t he desi gn l i f e of a syst em
and/ or i t s component s. Sat i sf act or y compl et i on of al l accept ance
r equi r ement s i s r equi r ed t o obt ai n Gover nment appr oval and accept ance of
t he Cont r act or ' s wor k.

Per f or m PT&I t est s and pr ovi de submi t t al s as speci f i ed i n Sect i on
01 86 12. 07 40 RELI ABI LI TY CENTERED ACCEPTANCE FOR MECHANI CAL SYSTEMS.

1. 3. 2 Pr oduct I nst al l at i ons

Pr ovi de l i s t i ng of pr oduct i nst al l at i ons f or cont r ol s and i nst r ument at i on
syst ems t hat i nc l ude i dent i f i cat i on of at l east [5] [_____] uni t s, s i mi l ar
t o t hose pr oposed f or use, t hat have been i n successf ul ser vi ce f or a
mi ni mum per i od of [5] [_____] year s. I ncl ude pur chaser , addr ess of
i nst al l at i on, ser vi ce or gani zat i on, and dat e of i nst al l at i on on l i s t .

1. 3. 3 Mat er i al and Equi pment Qual i f i cat i ons

Pr ovi de mat er i al s and equi pment t hat ar e st andar d pr oduct s of manuf act ur er s
r egul ar l y engaged i n t he manuf act ur e of such pr oduct s, whi ch ar e of s i mi l ar
mat er i al , desi gn and wor kmanshi p. Pr ovi de st andar d pr oduct s t hat have been
i n sat i sf act or y commer ci al or i ndust r i al use f or 2 year s pr i or t o bi d
openi ng t hat i nc l udes appl i cat i ons of equi pment and mat er i al s under s i mi l ar
c i r cumst ances and of s i mi l ar s i ze. Pr ovi de a pr oduct t hat has been f or
sal e on t he commer ci al mar ket t hr ough adver t i sement s, manuf act ur er s '
cat al ogs, or br ochur es dur i ng t he 2- year per i od.

1. 3. 4 Al t er nat i ve Qual i f i cat i ons

Pr oduct s havi ng l ess t han a t wo- year f i el d ser vi ce r ecor d ar e accept abl e i f
a cer t i f i ed r ecor d of sat i sf act or y f i el d oper at i on f or not l ess t han 6000
hour s, excl usi ve of t he manuf act ur er ' s f act or y or l abor at or y t est s, ar e
shown.

1. 3. 5 Ser vi ce Suppor t

Suppor t t he equi pment i t ems by ser vi ce or gani zat i ons. Submi t a cer t i f i ed
l i s t of qual i f i ed per manent ser vi ce or gani zat i ons f or suppor t of t he
equi pment whi ch i ncl udes t hei r addr esses and qual i f i cat i ons. Pr ovi de
ser vi ce or gani zat i ons t hat ar e r easonabl y conveni ent t o t he equi pment
i nst al l at i on and abl e t o r ender sat i sf act or y ser vi ce t o t he equi pment on a
r egul ar and emer gency basi s dur i ng t he war r ant y per i od of cont r act .

1. 3. 6 Manuf act ur er ' s Namepl at e

Pr ovi de each i t em of equi pment wi t h a namepl at e bear i ng t he manuf act ur er ' s
name, addr ess, model number , and ser i al number secur el y af f i xed i n a
conspi cuous pl ace; t he namepl at e of t he di st r i but i ng agent i s not
acceptable.

SECTI ON 23 09 33. 00 40 Page 9

1. 3. 7 Modi f i cat i ons of Ref er ences

I n each of t he publ i cat i ons r ef er r ed t o her ei n, consi der t he advi sor y
pr ovi s i ons t o be mandat or y, wher ever t he wor ds shal l , shoul d, wi l l , woul d,
or may appear . I nt er pr et r ef er ences i n t hese publ i cat i ons t o t he
" aut hor i t y havi ng j ur i sdi ct i on, " or wor ds of s i mi l ar meani ng, t o mean t he
" Cont r act i ng Of f i cer . "

1. 4 DELI VERY, STORAGE, AND HANDLI NG

Seal openi ngs af t er manuf act ur i ng and i nspect i on, unt i l r eady f or
installation.

Car ef ul l y handl e i nst r ument s and equi pment , do not subj ect t o shock, and
pr ot ect f r om weat her , dust , const r uct i on mat er i al s , and damage.

1. 5 PROJECT/ SI TE CONDI TI ONS

Submi t r ecor ds of exi st i ng condi t i ons consi st i ng of t he r esul t s of sur vey
of wor k ar ea condi t i ons and f eat ur es of exi st i ng st r uct ur es and f aci l i t i es
wi t hi n and adj acent t o t he j obsi t e. Commencement of wor k const i t ut es
accept ance of exi st i ng condi t i ons.

PART 2 PRODUCTS

2. 1 SYSTEM DESCRI PTI ON

Pr ovi de aut omat i c t emper at ur e cont r ol syst ems t hat ar e compl et e i n al l
det ai l s and t hat i ncl ude al l necessar y accessor i es t o mai nt ai n condi t i ons
i ndi cat ed or speci f i ed.

Pr ovi de [equi val ent pneumat i c] [el ect r oni c] [el ect r i c / el ect r oni c]
[l ow- vol t age el ect r i c] [pneumat i c/ el ect r oni c] aut omat i c t emper at ur e cont r ol
syst ems. As f ar as pr act i cal , pr ovi de cont r ol equi pment t hat i s t he
pr oduct of a s i ngl e aut omat i c cont r ol syst ems manuf act ur er . Pr ovi de
aut omat i c cont r ol syst ems component s not t he pr oduct of t he cont r ol syst em
manuf act ur er t hat ar e appr oved f or use wi t h t he cont r ol syst em as i ndi cat ed.

Pr ovi de mot or s, cont r ol l er s, di sconnect s and cont act or s wi t h t hei r
r espect i ve pi eces of equi pment . Pr ovi de mot or s, cont r ol l er s, di sconnect s
and cont act or s t hat conf or m t o and have el ect r i cal connect i ons pr ovi ded
under Sect i on 26 20 00 I NTERI OR DI STRI BUTI ON SYSTEM. Fur ni sh i nt er nal
wi r i ng f or component s of packaged equi pment as an i nt egr al par t of t he
equi pment . Ext ended vol t age r ange mot or s ar e not per mi t t ed. Pr ovi de
cont r ol l er s and cont act or s t hat have a maxi mum of 120 vol t cont r ol
c i r cui t s, and have auxi l i ar y cont act s f or use wi t h t he cont r ol s f ur ni shed.
When mot or s and equi pment f ur ni shed ar e l ar ger t han s i zes i ndi cat ed,
i ncl ude t he cost of addi t i onal el ect r i cal ser vi ce and r el at ed wor k under
t he sect i on t hat speci f i ed t hat mot or or equi pment . Pr ovi de power wi r i ng
and condui t f or f i el d i nst al l ed equi pment under and conf or mi ng t o t he
r equi r ement s of Sect i on 26 20 00 I NTERI OR DI STRI BUTI ON SYSTEM.

Pr ovi de syst em mi xi ng boxes and var i abl e ai r vol ume boxes wi t h ai r - mi xi ng
val ve oper at or s and cont r ol l er s t hat ar e f ur ni shed by t he aut omat i c cont r ol
syst ems manuf act ur er .

Pr ovi de aut omat i cal l y cont r ol l ed val ves t o cont r ol envi r onment t hat ar e
f ur ni shed by t he aut omat i c cont r ol syst ems manuf act ur er .

SECTI ON 23 09 33. 00 40 Page 10

Pr ovi de aut omat i cal l y cont r ol l ed damper s, i ndependent of damper s i nt egr al
wi t h manuf act ur ed ai r - handl i ng uni t s, f ur ni shed by t he aut omat i c cont r ol
syst ems manuf act ur er . Use a damper manuf act ur er t hat i s l i censed t o
di spl ay t he AMCA seal .

2. 2 FABRICATION

Submi t f abr i cat i on dr awi ngs f or cont r ol and i nst r ument at i on syst ems
consi st i ng of f abr i cat i on and assembl y det ai l s t o be per f or med i n t he
factory.

2. 3 EQUIPMENT

Submi t mat er i al , equi pment , and f i x t ur e l i s t s f or cont r ol and
i nst r ument at i on syst ems i ncl udi ng manuf act ur er ' s s t y l e or cat al og number s,
speci f i cat i on and dr awi ng r ef er ence number s, war r ant y i nf or mat i on, and
f abr i cat i on s i t e i nf or mat i on.

Submi t Equi pment and per f or mance dat a f or t he f ol l owi ng i t ems consi st i ng of
use l i f e, syst em f unct i onal f l ows, saf et y f eat ur es, and mechani cal
aut omat ed det ai l s . Submi t cur ves i ndi cat i ng t est ed and cer t i f i ed equi pment
r esponse and per f or mance char act er i st i cs.

a. Cont r ol Component s

b. Ther momet er s

c. Pr essur e Gages

d. Val ves

e. Damper s

f . Oper at or s

2. 3. 1 Thermometers

Pr ovi de t her momet er s adj acent t o t her most at s wi t h nonf er r ous separ abl e
socket s when i n i mmer si on ser vi ce. Sel ect t her momet er scal e r ange
accor di ng t o ser vi ce. Pr ovi de t her momet er s t hat ar e r eadabl e f r om
oper at i ng l evel .

Pr ovi de di al t ype t emper at ur e i ndi cat or s t hat have a [65] [80] [90] [115]
[125] mi l l i met er [2- 1/ 2] [3] [3- 1/ 2] [4- 1/ 2] [5] i nch di amet er ant i par al l ax
di al f ace wi t h whi t e backgr ound and bl ack mar ki ngs.

Pr ovi de [f r i c t i on] [mi cr omet er] maxi mum- r egi st er i ng t ype poi nt er wi t h
ext er nal cal i br at or adj ust ment . Pr ovi de accur acy wi t hi n [1] [_____]
per cent of di al r ange.

Pr ovi de [cor r osi on- r esi st ant st eel] [cast al umi num] [br ass] ,
[bot t om- connect i on] [back- connect i on] [adj ust abl e- head] t ype case, wi t h
[cor r osi on- r esi st ant st eel] [chr ome- pl at ed] c l ose- t ype r i ng.

Pr ovi de [vapor] [sol i d l i qui d] [bi met al] act i vat i ng medi um.

Pr ovi de st em l engt h t hat i s [15 mi l l i met er 1/ 2 i nch t aper pi pe t hr ead,
f i xed t hr ead] [20 mi l l i met er 3/ 4 i nch t aper pi pe t hr ead, separ abl e socket] .

SECTI ON 23 09 33. 00 40 Page 11

Pr ovi de di al t ype t her momet er s or t her momet er s wi t h a mi ni mum 230 mi l l i met er
9 i nch ver t i cal scal e.

Pr ovi de t emper at ur e sensor , sensor t r ansmi t t er , and out put s i gnal s t hat ar e
di r ect l y pr opor t i onal t o t he var i at i ons i n t he measur ed var i abl e. Pr ovi de
l i near i t y t hat i s wi t hi n pl us or mi nus [1/ 2] [_____] per cent t hr oughout t he
scal e r ange f or a [93. 3] [_____] degr ee C [200] [_____] degr ees F span, and
pl us or mi nus [1] [_____] per cent f or [10] [_____] degr ees C [50] [_____]
degr ees F span.

When t he t r ansmi t t er i s over [15] [30] met er [50] [100] f eet f r om t he
r ecei ver i ndi cat or , use a s i gnal boost er t o i mpr ove si gnal r esponse.
Pr ovi de a t r ansmi t t er t hat has f eedback i ncor por at ed i n t he desi gn and has
a [10] [38] [93] degr ees C [50] [100] [200] degr ees F t emper at ur e r ange.
Pr ovi de capi l l ar y t hat i s compensat ed and i s avai l abl e i n shor t st y l e,
[2. 5] [_____] [8] [_____] t o [5. 5] [_____] [18] [_____] met er f oot
aver agi ng l engt hs. Pr ovi de uni t t hat oper at es on a [140] [_____]
k i l opascal [20] [_____] psi i nput pr essur e and has a [20] [_____] [3]
[_____] t o [100] [_____] k i l opascal [15] [_____] psi out put over t he
speci f i ed r ange.

For mul t i zone uni t s, pr ovi de each zone di schar ge duct wi t h a r emot e- r eadi ng
panel - mount ed di al t her momet er . Locat e sensor not l ess t han [3] [_____]
met er [10] [_____] f eet downst r eam of t he mi xi ng damper s or ot her devi ce
causi ng ai r t ur bul ence.

2. 3. 2 Pr essur e Gages

Pr ovi de pr essur e gages used t o i ndi cat e suppl y and out l et ai r pr essur es of
aut omat i c cont r ol i nst r ument s t hat ar e t he manuf act ur er ' s st andar d, mi ni mum
[90] [_____] [3- 1/ 2] [_____] mi l l i met er i nch di amet er .

2. 3. 3 Cont r ol Syst em Val ve Boxes

Pr ovi de br onze val ve bodi es, DN50 2 i nch i r on pi pe s i ze (i ps) and smal l er ,
wi t h [scr ewed] [f l anged] end connect i ons. I f DN65 2- 1/ 2 i nch i ps and
l ar ger , pr ovi de cast i r on val ve bodi es wi t h f l anged end connect i ons.

Pr ovi de s i ngl e seat ed val ves f or dead- end ser vi ce except wher e ot her wi se
indicated.

Pr ovi de modul at i ng ser vi ce val ves wi t h pl ugs mat ched t o t he char act er i st i cs
of t he coi l f or ef f ect i ve cont r ol . Pr ovi de t et r af l uor oet hyl ene,
spr i ng- l oaded, and sel f - adj ust i ng val ve- st em packi ng.

Pr ovi de t op and bot t om gui ded and [AI SI , Type 303 cor r osi on- r esi st ant
st eel] [Monel] val ve st em. Cage const r uct i on i s accept abl e.

Pr ovi de val ves wi t h posi t i on i ndi cat or s and, wher e i ndi cat ed or r equi r ed
f or pr oper oper at i on, pr ovi de wi t h posi t i oner s.

Pr ovi de val ve l i nkage wi t h an adj ust ment f or val ve l i f t .

2. 3. 3. 1 Hydronic

Pr ovi de hydr oni c syst em val ve bodi es and t r i m t hat ar e r at ed f or ser vi ce
pr essur es t hr ough [860] [_____] k i l opascal at [121] [_____] degr ees C [125]
[_____] psi at [250] [_____] degr ees F.

SECTI ON 23 09 33. 00 40 Page 12

Pr ovi de hydr oni c syst em val ves t hat have r epl aceabl e pl ugs and seat s of
[SAE, Type 72 br ass] [AI SI , Type 303 cor r osi on- r esi st ant st eel] , sel ect ed
f or maxi mum l i f e dependi ng on appl i cat i on condi t i ons.

[Pr ovi de maxi mum pr essur e dr op acr oss any hydr oni c syst em val ve at maxi mum
f l ow of [15] [_____] k i l opascal [5] [_____] f eet of wat er .

] 2. 3. 3. 2 Steam

Pr ovi de st eam val ve bodi es and t r i m t hat ar e r at ed f or ser vi ce pr essur es
t hr ough [860] [_____] k i l opascal [125] [_____] psi sat ur at ed st eam.

Pr ovi de st eam val ve r epl aceabl e pl ugs and seat s t hat ar e AI SI , Type 440C
cor r osi on- r esi st ant st eel har dened t o not l ess t han [500] [_____] Br i nel l .

Pr ovi de maxi mum pr essur e dr op acr oss any st eam val ve at maxi mum f l ow as
indicated.

2. 3. 4 I nst r ument Ai r Suppl y

**
NOTE: Fi r st par agr aph pr ovi des f or cent r al
di st r i but i on sour ce. Subsequent t hr ee par agr aphs
pr ovi de f or l ocal ai r compr essor sour ce when cost of
cent r al syst em t ap i s pr ohi bi t i ve.

**

2. 3. 4. 1 Ai r Suppl y Sour ce

Suppl y i nst r ument ai r f r om a cent r al , dr y, compr essed- ai r header , compl et e
wi t h f i l t er , pr essur e- r educi ng val ve, pr essur e- r el i ef val ve, upst r eam and
downst r eam pr essur e gages, and shut of f and bypass val ves.

Pr ovi de a v i br at i on- i sol at ed, s i mpl ex, i nst r ument - ai r , compr essor / r ecei ver
uni t , compl et e wi t h base, mot or cont r ol l er , aut omat i c pr essur e- r egul at i ng
cont r ol s, of f / aut omat i c sel ect or swi t ch, mechani cal and el ect r i cal saf et y
devi ces, f i l t er - s i l encer i nt ake, and compl et e i nt er component pi pi ng and
wi r i ng r eady f or t er mi nal connect i ons. Pr ovi de a st andar d uni t of t he
t emper at ur e- cont r ol s manuf act ur er s i zed t o suppl y t he ent i r e cont r ol - ai r
r equi r ement s f or al l connect ed syst ems on t he basi s of not mor e t han [20]
[_____] mi nut es of compr essor oper at i on i n any [1] [_____] hour of t ot al
connect ed cont r ol - syst ems oper at i on.

Pr ovi de compr essor t hat i s of oi l - f r ee const r uct i on.

Pr ovi de v i br at i on i sol at i on t hat consi st s of st abl e spr i ngs, wi t h not l ess
t han [50] [_____] mi l l i met er [2] [_____] i nches def l ect i on and not l ess t han
[25] [_____] mi l l i met er [1] [_____] i nch f r eeboar d under l oad t o suppor t
compr essor / r ecei ver assembl y.

I nst al l a wi r e- br ai d r ei nf or ced r ubber hose f r om t he compr essed ai r
connect i on t o t he di st r i but i on header .

2. 3. 4. 2 Mechani cal Ref r i ger at i on- Type Ai r Dr yer

Pr ovi de a noncycl i ng, cont i nuousl y oper at i ng, her met i cal l y seal ed,
r ef r i ger at i on uni t ai r dr yer , compl et e wi t h heat exchanger s, i nsul at i on,
l i qui d separ at or , cabi net - t ype encl osur e, di al - t ype t her momet er , val ved
bypass, and condensat e t r ap sui t abl e f or oper at i on wi t h oi l - ent r ai ned ai r .

SECTI ON 23 09 33. 00 40 Page 13

Pr ovi de uni t t hat i s r at ed at [4. 7] [_____] l i t er per second at [690]
[_____] k i l opascal at [37. 8] [_____] [10] [_____] scf m at [100] [_____]
psi g at [100] [_____] degr ees i nl et , pr oduci ng at mospher i c dewpoi nt at mi nus
[23] [_____] degr ees C [10] [_____] degr ees F, dehydr at i ng at [690]
[_____] k i l opascal [100] [_____] psi g. Pr ovi de uni t wi t h an oper at i ng
pr essur e of not l ess t han [1035] [_____] k i l opascal [150] [_____] psi g.
Pr ovi de r ef r i ger at i on uni t of not l ess t han [125] [_____] wat t age r at i ng
[1/ 6] [_____] hor sepower f or 115- vol t , 60- her t z, s i ngl e- phase power suppl y.

2. 3. 5 Power - Oper at ed Damper s

2. 3. 5. 1 Fr ame and Bl ade Assembl y

Pr ovi de f r ames and bl ades t hat ar e const r uct ed of [ext r uded al umi num]
[gal vani zed st eel] [r ol l ed car bon st eel] [cor r osi on- r esi st ant st eel] .

Pr ovi de mechani cal l y at t ached, f i el d r epl aceabl e r esi l i ent seal s.
At t achment by adhesi ve i s not accept abl e. Pr ovi de [neopr ene] [f l ex i bl e
met al compr essi on- t ype j amb seal s const r uct ed of [al umi num]
[cor r osi on- r esi st ant st eel]] .

Pr ovi de f r ames t hat have cor ner r ei nf or cement and st ay r ods, wher e
necessar y. Pr ovi de f r ames t hat ar e f abr i cat ed by wel di ng or r i vet i ng.
Repai r damaged gal vani zed sur f aces by coat i ng wi t h an equal wei ght of z i nc.

For st at i c pr essur es i n excess of [750] [_____] pascal [3] [_____] i nches wg,
pr ovi de mast er - bl ade- dr i ven damper s wi t h bl ades l onger t han [610] [_____]
mi l l i met er [24] [_____] i nches wi t h a maxi mum bl ade wi dt h of [200] [_____]
mi l l i met er [8] [_____] i nches. Pr ovi de maxi mum bl ade wi dt h f or ot her
ser vi ces of [250] [_____] mi l l i met er [10] [_____] i nches. Pr ovi de [1220]
[_____] mi l l i met er [48] [_____] i nches maxi mum bl ade l engt h. For damper s
mor e t han [1220] [_____] mi l l i met er [48] [_____] i nches wi de, pr ovi de
damper s t hat ar e made i n t wo or mor e sect i ons wi t h i nt er medi at e mul l i ons;
wi t h each sect i on mechani cal l y i nt er l ocked wi t h adj oi ni ng sect i on or
sections.

Pr ovi de mi ni mum shaf t s i ze of [15] [_____] mi l l i met er [1/ 2] [_____] i nch,
[r ound] [squar e] .

Wher e l i nkage i s such t hat oper at or t or que i s appl i ed t o a mast er bl ade and
t r ansmi t t ed t her ef r om, pr ovi de a mast er bl ade t hat i s r ei nf or ced and a
shaf t t hat i s f ul l l engt h. Thi s t ype const r uct i on i s l i mi t ed t o [500]
[_____] pascal [2] [_____] i nch wg, st at i c pr essur e.

Pr ovi de bl ades t hat ar e at t ached t o r ound shaf t s by har dened cup- poi nt
set scr ews, or by bei ng pi nned. Pr ovi de a mi ni mum t hr ee- t hr ead engagement .
Wher e set scr ews ar e used, pr ovi de t wo set scr ews, 90 degr ees apar t , t o
secur e mast er bl ade. Secur e shaf t end r et ai ner s by pi ns or spr i ng washer s
i n gr ooved shaf t or by s i mi l ar const r uct i on.

Caul k f r ames wi t h el ast omer compounds t o pr event bypass l eakage.

[Pr ovi de bl ades wi t hout r esi l i ent seal s t hat have i nt er l ocki ng edges.

] Pr ovi de maxi mum l eakage of damper s of [_____] .

2. 3. 5. 2 Bearings

**

SECTI ON 23 09 33. 00 40 Page 14

NOTE: When possi bl e t he use of seal ed bear i ngs i s
encour aged. One of t he maj or causes of bear i ng
f ai l ur es i s over l ubr i cat i on and l ubr i cat i on
cont ami nat i on. Usi ng seal ed bear i ngs hel ps t o
el i mi nat e t hi s f ai l ur e mode.

**

[Pr ovi de [oi l - i mpr egnat ed s i nt er ed br onze] [gr aphi t e- i mpr egnat ed nyl on
s l eeve t ype] shaf t bear i ngs, except as ot her wi se i ndi cat ed. Pr ovi de t hr ust
washer s at bear i ngs, when necessar y t o mai nt ai n bl ade al i gnment .

]
**

NOTE: Sel ect f or damper s wi t h hi gh pr essur e per
squar e met er f oot of ar ea and si mi l ar speci al
application.

**

[Pr ovi de s i ngl e r ow, ungr ound, f l anged, r adi al , ant i f r i c t i on t ype shaf t
bear i ngs wi t h ext ended i nner r ace sui t abl e f or pr ess mount i ng i n damper
f r ame. Pr ovi de AI SI t ype 316 cor r osi on- r esi st ant st eel bear i ng mat er i al s.
Pr ovi de l ubr i cant f r ee bear i ngs. Mar k oper at i on and mai nt enance manual ,
and at t ach i nst r uct i ons t o t he damper f r ame not i ng: " DO NOT LUBRI CATE
CORROSI ON- RESI STANT STEEL BEARI NGS. " Fact or y seal ed, shi el ded car bon- st eel
bal l bear i ngs ar e accept abl e pr ovi ded l ubr i cant conf or ms t o DOD-G-24508 .

] Pr ovi de [oi l - i mpr egnat ed s i nt er ed br onze] [gr aphi t e- i mpr egnat ed nyl on]
l i nkage pi vot bear i ngs.

2. 3. 5. 3 Dampers

Pr ovi de damper s t hat ar e equi pped wi t h oper at or s of suf f i c i ent power t o
cont r ol damper s, wi t hout f l ut t er or hunt i ng, t hr ough t he ent i r e oper at i ng
r ange at ai r vel oci t i es at l east [20] [_____] per cent gr eat er t han maxi mum
desi gn vel oci t y.

2. 3. 5. 4 Installation

I nst al l damper s i n accor dance wi t h t he manuf act ur er ' s i nst r uct i ons.

2. 3. 6 Cont r ol Syst em Val ve and Damper Oper at or s

2. 3. 6. 1 Operators

Pr ovi de mot or oper at or s t hat pr ovi de smoot h pr opor t i onal cont r ol under
oper at i ng condi t i ons nor mal t o t he syst em.

Pr ovi de spr i ng- r et ur n oper at or s f or t wo- posi t i on cont r ol .

Pr ovi de spr i ng r et ur ns on r ever si bl e oper at or s wher e r equi r ed f or f ai l - saf e
operation.

For oper at or s oper at i ng i n sequence wi t h ot her oper at or s, pr ovi de oper at or s
t hat have adj ust abl e oper at i ng r anges and set poi nt s.

Pr ovi de oper at or s t hat have suf f i c i ent power on c l ose- of f t o pr ovi de t i ght
seal i ng agai nst maxi mum syst em pr essur es.

Pr ovi de oper at or s t hat c l ose val ves and damper s t o f ai l - saf e posi t i on
indicated.

SECTI ON 23 09 33. 00 40 Page 15

2. 3. 6. 2 Pneumat i c Oper at or s

Pr ovi de posi t i oner s wher e t wo or mor e oper at or s ar e cont r ol l ed f r om t he
same cont r ol l er , and wher e i ndi cat ed. Mount posi t i oner s di r ect l y on t he
dr i ven devi ce. Pr ovi de f eedback f r om t he [st em] [r od] t hr ough a pi l ot
spr i ng. Pr ovi de adj ust abl e st ar t i ng poi nt f r om [15] [_____] t o [85]
[_____] k i l opascal [2] [_____] t o [12] [_____] psi . Pr ovi de adj ust abl e
oper at i ng span f r om [35] [_____] t o [90] [_____] k i l opascal [5] [_____] t o
[13] [_____] psi .

2. 3. 6. 3 El ect r i c Oper at or s

Pr ovi de r ever si bl e t ype el ect r i c mot or oper at or s f or modul at i ng cont r ol .

Pr ovi de spl i t - phase t ype el ect r i c mot or oper at or s wi t h oi l - i mmer sed gear
t r ai n. Pr ovi de mot or t hat has ampl e capaci t y t o handl e appl i ed l oads under
oper at i ng condi t i ons nor mal t o t he syst em. Heat l ocat i ons wher e
t emper at ur es f al l bel ow mi ni mum oper at i ng t emper at ur e of oper at or .

2. 3. 7 Cent r al Cont r ol Cabi net

[Pr ovi de a f r ee- st andi ng modul ar t ype cont r ol cabi net wi t h hi nged, l ocki ng
access door , one per modul e.

][Pr ovi de cont r ol cabi net t hat consi st s of encl osed wal l - mount ed modul ar
cabi net sect i ons. Pr ovi de l ockabl e cabi net s wi t h hi nged f r ont s t o pr ovi de
access t o t he i nt er i or of each cabi net .

] Pr ovi de a 1. 5 mi l l i met er 60- mi l t hi ck, hi gh- pr essur e l ami nat e- cover ed
wr i t i ng sur f ace and r ecessed st or age dr awer s wi t h l ocks.

2. 3. 7. 1 Cabi net Const r uct i on

Pr ovi de cabi net s made of [st eel] [al umi num] , sui t abl y r ei nf or ced and br aced
t o pr ovi de a f l at - f aced, r i gi d- f r ont panel .

Pr ovi de sur f aces t hat ar e f r ee of scal e, wel di ng s l ag, and di r t , and ar e
f l at wi t hout waves. Do not di st or t or buckl e t he cabi net dur i ng
i nst al l at i on handl i ng.

Pr ovi de squar e cut out s wi t h panel s t o ensur e t hat i nst r ument s ar e i nst al l ed
l evel and squar e.

Make f i ni shed cut out s and hol es f r ee of bur r s and shar p edges. Pr ovi de
cut out s made up of [modul ar sect i ons] [f abr i cat ed sect i ons] i n s i zes
sui t abl e f or handl i ng. Pr ovi de neat and st r ai ght sect i on j oi nt s. Secur el y
f ast en t oget her and al i gn cabi net s, and secur el y wal l or f l oor anchor each
cabi net , as r equi r ed.

Pr ovi de hi gh- gr ade st eel ext er i or har dwar e wi t h [pol i shed- ni ckel]
[chr ome- pl at ed] f i ni sh.

Pr ovi de cadmi um- pl at ed st eel i nt er i or har dwar e.

Pr ovi de access door s wi t h hi nges, l at ches, and l ocks. Pr ovi de suf f i c i ent l y
st ur dy cabi net f r ames t o pr event door s f r om saggi ng when open. Pr ovi de
l at ches t o hol d door s open at 90 degr ees and pr ovi de r ol l er l at ches t o hol d
door s c l osed. Fur ni sh keys t hat ar e common t o al l access door l ocks.

SECTI ON 23 09 33. 00 40 Page 16

[2. 3. 7. 2 Fact or y Fi ni shi ng

Manuf act ur er ' s st andar d f act or y f i ni shi ng i s accept abl e wi t h cer t i f i cat i on
t hat t he f act or y pai nt i ng syst em appl i ed wi t hst ands 125 hour s i n a
sal t - spr ay f og t est , and equi pment l ocat ed out door s wi t hst ands 500 hour s i n
sal t - spr ay f og t est . Per f or m sal t - spr ay f og t est i n accor dance wi t h
ASTM B117, and f or t hat t est t he accept ance cr i t er i a ar e t he f ol l owi ng:
i mmedi at el y af t er compl et i on of t he t est , t he pai nt shows no s i gns of
bl i s t er i ng, wr i nkl i ng, or cr acki ng, and no l oss of adhesi on; and t he
speci men shows no s i gns of r ust cr eepage beyond 3. 0 mm 0. 125 i nch on ei t her
s i de of t he scr at ch mar k.

Pr ovi de a f i l m t hi ckness of not l ess t han t he f i l m t hi ckness used on t he
t est speci men f or t he f act or y f i ni shi ng syst em appl i ed on t he equi pment .
I f manuf act ur er ' s st andar d f act or y f i ni shi ng syst em i s bei ng pr oposed f or
use on sur f aces subj ect t o t emper at ur es above 50 degr ees C 120 degr ees F,
pr ovi de a f act or y f i ni shi ng syst em desi gned f or t he t emper at ur e ser vi ce.

][2. 3. 7. 3 Finish

Cl ean sur f aces i n accor dance wi t h SSPC SP 6/ NACE No. 3. Pr ovi de bl ast
pat t er n t hat has a maxi mum sur f ace pr of i l e of [0. 05] [_____] mi l l i met er
[2. 0] [_____] mi l s. Not mor e t han [8] [_____] hour s af t er c l eani ng, f ol l ow
t he manuf act ur er ' s st andar d pr ocedur e f or pr i mi ng and f i ni sh pai nt i ng.
Conf or m t o CI D A- A- 2962 or FED-STD-595 f or f i nal coat , semi - gl oss gr een
enamel f or al l ext er nal sur f aces. Use sof t gl oss whi t e pai nt f or i nt er i or
sur f aces. When pai nt i ng i s not st ar t ed wi t hi n 8 hour s af t er c l eani ng,
r ecl ean sur f aces bef or e pai nt i ng.

] 2. 3. 7. 4 Gr aphi c Syst em Por t r ayal

Pr ovi de cabi net s wi t h i ndi v i dual modul es por t r ayi ng syst ems
conf i gur at i ons. Pr ovi de por t r ayal s by appr oved col or - coded gr aphi c t apes
i n l ami nat ed pl ast i c secur el y f ast ened t o t he f r ont panel . Pr ovi de bevel ed
edges t hat ar e f i ni shed smoot h and f r ee of waves, scr at ches, or gouges.
I dent i f y i nst r ument s and auxi l i ar y equi pment by engr aved [pl ast i c]
[f or mi ca] l abel s. Tape i s not accept abl e.

2. 3. 7. 5 I nst r ument s and Component s

Pr ovi de pi pe connect i ons i n ai r l i nes at each pneumat i c r oom cont r ol l er t o
connect gages f or t est i ng.

a. Recei ver - Type I ndi cat or

Pr ovi de r ecei ver - t ype di al s i ze i ndi cat or s as i ndi cat ed.

Pr ovi de i ndi cat or cases t hat ar e made of dr awn st eel , f l ush mount ed wi t h
t hr ee equal l y spaced [scr ews] [panel c l amps] and panel cut out t o mat ch
i ndi cat or as f ur ni shed.

Pr ovi de bour don t ube of mat er i al and const r uct i on sui t abl e f or 20 t o 100
ki l opascal 3 t o 15 psi g i nput .

Accompl i sh i ndi cat or movement by [pr eci s i on br ass] [appr oved manuf act ur er ' s
st andar d pr act i ce] .

Pr ovi de a di al wi t h bl ack numer al s and gr aduat i ng mar ks on a f l at whi t e

SECTI ON 23 09 33. 00 40 Page 17

background.

Pr ovi de f i xed needl e poi nt er .

Pr ovi de i ndi cat or cal i br at i on by means of cal i br at i on scr ew on f ace of
i ndi cat or , wi t h di al accur acy t o wi t hi n 0. 5 degr ee C 1 degr ee F i n t he
appl i cabl e r ange.

Pr ovi de scal e r anges t hat oper at e f ul l scal e bet ween 20 and 100 ki l opascal
3 and 15 psi g, wi t h scal e r anges as i ndi cat ed.

b. El ect r oni c Temper at ur e I ndi cat or

**
NOTE: Thi s i ndi cat or i s f or use wi t h t emper at ur e
t r ansmi t t er s t hat t r ansmi t an ai r s i gnal of 20 t o
100 ki l opascal 3 t o 15 psi g pr opor t i onal t o t he
i mposed t emper at ur e.

**

Pr ovi de el ect r oni c t emper at ur e i ndi cat or t hat i ndi cat es t he sensor i nput
t hr oughout t he oper at i ng r ange of t he syst em. Pr ovi de accur acy wi t hi n pl us
or mi nus [1/ 2] [_____] per cent of t he syst em r ange. Pr ovi de i nput t hat i s
pr opor t i onal t o t he measur ed var i abl e. Pr ovi de scal e r ange of mi nus [29]
[_____] t o pl us [95] [_____] degr ees C [20] [_____] t o pl us [200] [_____]
degr ees F.

c. El ect r oni c Pr essur e I ndi cat or

Pr ovi de el ect r oni c pr essur e i ndi cat or , cal i br at ed i n pascal i nches wg, t hat
i ndi cat es t he pr essur e dr op t hr ough r ange of t r ansmi t t er . Pr ovi de accur acy
of not l ess t han pl us or mi nus [10] [_____] pascal [0. 05] [_____] i nch wg.

d. Remot e Cont r ol Poi nt Adj ust er

Pr ovi de r emot e adj ust ment f or r eset t i ng t he set poi nt of t he cont r ol devi ce
i n [2] [_____] - degr ee i ncr ement s f or t he f ul l r ange of t he cont r ol span.

e. Manual Mi ni mum Posi t i on Swi t ch

Pr ovi de manual mi ni mum posi t i on swi t ch t hat has an adj ust abl e mi ni mum
out put bet ween [20] [_____] and [90] [_____] k i l opascal , [3] [_____] and
[13] [_____] psi , t hat i s f ur ni shed wi t h a cal i br at ed [0] [_____] t o [100]
[_____] per cent set poi nt scal e wi t h scal e di v i s i ons of [5] [_____] or
l ess, and t hat has a set poi nt - l ocki ng adj ust ment knob. Pr ovi de a swi t ch
sui t abl e f or a maxi mum pr essur e of not l ess t han [175] [_____] k i l opascal
[25] [_____] psi g.

f . Remot e Temper at ur e Tr ansmi t t er

Pr ovi de r emot e t emper at ur e t r ansmi ssi on of di schar ge ai r and space
t emper at ur e t hat t r ansmi t s a s i gnal i n pr opor t i on t o t he measur ed
t emper at ur e t o an el ect r oni c t her momet er i n t he cent r al cont r ol panel .
Pr ovi de pl us or mi nus [0. 25] degr ee C [0. 5] degr ee F [_____] t ot al syst em
accuracy.

g. Remot e Fi l t er Pr essur e Tr ansmi t t er

Pr ovi de f i l t er pr essur e- dr op t r ansmi t t er t hat t r ansmi t s an el ect r oni c

SECTI ON 23 09 33. 00 40 Page 18

si gnal t o a common pr essur e i ndi cat or , cal i br at ed i n pascal i nches wg, at
t he cont r ol cent er . Pr ovi de accur acy of not l ess t han pl us or mi nus [10]
[_____] pascal [0. 05] [_____] i nch wg. Pr ovi de pr essur e t r ansmi t t er r ange
f r om [0] [_____] t o [1500] [_____] pascal [6] [_____] i nches wg.

2. 3. 7. 6 Panel I nst r ument Tubi ng

Pr ovi de copper or bl ack pol yet hyl ene i nst r ument t ubi ng wi t hi n panel s.
Pr ovi de t ubi ng connect i ons at panel s t hat ar e made wi t h t hr ough- bul khead
t ype f i t t i ngs.

Neat l y i nst al l and pr oper l y suppor t t ubi ng. For i nst r ument s and
accessor i es mount ed on hi nged access panel s, pr ovi de suf f i c i ent f l exi bl e
t ubi ng t o al l ow t he door t o open at l east 135 degr ees. Ti e f l exi bl e t ubi ng
i nt o a s i ngl e cabl e.

Pr ovi de pr essur et i ght f i t t i ngs and j oi nt s, and as i ndi cat ed.

2. 3. 8 I ndi v i dual Syst em Cont r ol Panel s

**
NOTE: Abi l i t y t o open and/ or r emove access cover s
i s r equi r ed f or mai nt enance act i v i t i es. I n
addi t i on, access i s r equi r ed t o i nspect t hi s devi ce
whi l e c i r cui t s ar e ener gi zed (f or exampl e, usi ng
i nf r ar ed i magi ng) . Mi ni mum di st ances t o ener gi zed
c i r cui t s i s speci f i ed i n OSHA St andar ds Par t
1910. 333 (El ect r i cal - Saf et y- Rel at ed wor k
pr act i ces) . OSHA St andar ds ar e avai l abl e on t he
internet.

**

Pr ovi de each ai r handl i ng syst em wi t h an i ndi v i dual cont r ol panel mount ed
adj acent t o and vi br at i on i sol at ed f r om t he ai r handl i ng uni t .

Pr ovi de manuf act ur er ' s st andar d st eel const r uct i on cont r ol panel of
adequat e gage and suf f i c i ent r ei nf or cement t o be compl et el y r i gi d. Pr ovi de
manuf act ur er ' s col or f i ni sh appr oved by t he Cont r act i ng Of f i cer . Pr ovi de
mechani cal l y at t ached, engr aved, [3] [_____] mi l l i met er [1/ 8] [_____] i nch
t hi ck, l ami nat ed, bl ack and whi t e pl ast i c i dent i f i cat i on pl at es. Locat e
panel as i ndi cat ed.

Pr ovi de panel t hat cont ai ns a t her momet er f or each duct or i mmer si on
t her most at , as i ndi cat ed, and f or el ect r opneumat i c and pneumoel ect r i c
swi t ches not connect ed t o st ar t er s, pi l ot l i ght s f or f an ai r f i l t er s, pump
mot or s, f i l t er r unout pi l ot l i ght s, ai r swi t ches, or ot her accessor i es, as
i ndi cat ed. Pr ovi de panel t hat cont ai ns al l cont r ol l er s, r ecor der s, and
ot her i nst r ument s, i ncl udi ng a 40 mi l l i met er 1- 1/ 2 i nch gage showi ng
pr essur e of pr i mar y ai r t o pneumat i c cont r ol l er s; and 40 mi l l i met er 1- 1/ 2
i nch gages showi ng pr essur es of cont r ol l ed ai r f r om each cont r ol l er , ot her
t han r oom cont r ol l er s.

2. 4 COMPONENTS

2. 4. 1 Temper at ur e Sensor s

Pr ovi de t emper at ur e sensor s, sensor t r ansmi t t er s, and cont r ol l er out put
s i gnal s t hat ar e di r ect l y pr opor t i onal t o t he var i at i ons i n t he measur ed
var i abl e. Pr ovi de l i near i t y t hat i s wi t hi n pl us or mi nus [1/ 2] [_____]

SECTI ON 23 09 33. 00 40 Page 19

per cent f or a 93 degr ees C 200 degr ees F span, and pl us or mi nus [1]
[_____] per cent f or a 10 degr ees C 50 degr ees F span, t hr oughout t he scal e
range.

Wher e ext r emel y accur at e t emper at ur e sensi ng i s r equi r ed or t he t r ansmi t t er
i s a consi der abl e di st ance f r om t he r ecei ver cont r ol l er , use a t wo- pi pe
r el ay- t ype t r ansmi t t er . Pr ovi de i nst r ument t hat has f eedback i ncor por at ed
i nt o t he desi gn and [10] [38] [93] degr ees C [50] [100] [200] degr ees F
t emper at ur e r ange. Pr ovi de capi l l ar y t hat i s compensat ed and i s avai l abl e
i n [shor t st y l e] 2500 and 5000 mi l l i met er 8 and 16- f oot aver agi ng l engt hs.
Pr ovi de uni t t hat oper at es on [140] [_____] [20] [_____] k i l opascal
pounds per squar e i nch (psi) i nput pr essur e, and has a [20 t o 100
ki l opascal] [_____] [3 t o 15- psi] [_____] out put over t he speci f i ed r ange.

2. 4. 2 Humi di t y Sensor s

Pr ovi de humi di t y sensor s, sensor t r ansmi t t er s, and cont r ol l er out put
s i gnal s t hat ar e di r ect l y pr opor t i onal t o t he var i at i ons i n t he measur ed
var i abl e. Pr ovi de l i near i t y t hat i s wi t hi n pl us or mi nus [1] [_____]
per cent f or a [70] [_____] - per cent r el at i ve humi di t y span. Pr ovi de el ement
t hat i s capabl e of wi t hst andi ng [98] [_____] per cent r el at i ve humi di t y
wi t hout l oss of cal i br at i on when humi di t y sensor i s duct - mount ed downst r eam
f r om a cool i ng coi l .

2. 4. 3 Recei ver Cont r ol l er s

Pr ovi de r ecei ver cont r ol l er s t hat have a cal i br at ed set poi nt adj ust ment ,
mi ni mum cal i br at ed scal e wi t h no gr eat er t han mi nus [16. 7] [_____] degr ees
C [2] [_____] degr ees F degr ees di v i s i ons f or duct and i mmer si on
appl i cat i on and mi nus [17. 2] [_____] degr ees C [1] [_____] degr ees F
di v i s i ons f or r oom cont r ol appl i cat i on. Pr ovi de set poi nt i ndi cat i on and
an adj ust abl e pr opor t i onal band cover i ng t he compl et e r ange necessar y f or
t he speci f i c appl i cat i on. Pr ovi de cont r ol l er r ange t hat mat ches t hat of
t he t emper at ur e sensor . Pr ovi de devi ces t hat i ncor por at e aut hor i t y and
r emot e set poi nt cal i br at ed adj ust ment s, as r equi r ed.

2. 4. 4 Recei ver I ndi cat or s

Pr ovi de r ecei ver i ndi cat or s t hat have vi sual r eadout f or t emper at ur e and
humi di t y, usi ng t he t r ansmi t t ed s i gnal f r om t he sensor devi ce t o t he
r ecei ver - cont r ol l er devi ce. Pr ovi de r eadout and accur acy of t he r ecei ver
i ndi cat or t hat has t he i ndi cat ed val ue wi t hi n pl us or mi nus [1/ 2] [_____]
per cent of t he span of t he measur ed var i abl e, as t r ansmi t t ed by t he
sensor . Mar k f act or y cal i br at i on on back of i nst r ument . Pr ovi de r ange
t hat mat ches t hat of t he t emper at ur e or humi di t y sensor .

Pr ovi de a combi ned accur acy of t he sensor and t he r ecei ver i ndi cat or t hat
i s wi t hi n [mi nus 16. 7] [_____] degr ees C [2] [_____] degr ees F and [5]
[_____] per cent r el at i ve humi di t y of t he span.

Pr ovi de ambi ent condi t i ons t o [65. 6] [_____] degr ees C [150] [_____]
degr ees F t hat do not cause a shi f t i n cont r ol poi nt i n pneumat i c sensor ,
r ecei ver cont r ol l er , or i ndi cat or syst ems.

2. 4. 5 Space Ther most at s

2. 4. 5. 1 El ect r i cal Cont r ol

Pr ovi de l ow- vol t age t ype space t her most at wi t h [non- set back/ set up]

SECTI ON 23 09 33. 00 40 Page 20

[set back/ set up] t emper at ur e cont r ol f or [cool i ng onl y] [heat i ng onl y]
[cool i ng and heat i ng] . Pr ovi de t her most at t hat conf or ms t o NEMA DC 3, and
i s as i ndi cat ed.

2. 4. 5. 2 Pneumat i c Cont r ol

Pr ovi de t he adj ust abl e pr opor t i oni ng t ype space t her most at cont ai ni ng [a
s i ngl e bi met al l i c el ement f or [heat i ng onl y] [cool i ng onl y]] [dual
bi met al l i c el ement s, one f or heat i ng and one f or cool i ng] .

Pr ovi de t her most at s t hat have l ocki ng cover s and bui l t - i n conceal ed
thermostats.

Ther most at s wi t h f i el d- adj ust abl e or r emovabl e set poi nt l i mi t s ar e not
permitted.

Pr ovi de t her most at s t hat conf or m t o ASHRAE 90. 1 - SI ASHRAE 90. 1 - I P, and
t hat have t emper at ur e r est r i c t i ons as i ndi cat ed.

2. 4. 5. 3 Space Ther most at Accessor i es

Pr ovi de br ushed al umi num Ther most at cover s.

Pr ovi de i nsul at i ng bases f or t her most at s l ocat ed on ext er i or wal l s.

Pr ovi de cast - met al Ther most at guar ds i n unf i ni shed spaces.

Mount guar ds and t her most at s on separ at e bases.

Submi t sampl es of t her most at cover s, t her most at guar ds and manuf act ur er ' s
st andar d col or char t s showi ng t he manuf act ur er ' s r ecommended col or and
f i ni sh sel ect i ons.

2. 4. 6 Out door Reset Ther most at

Pr ovi de a [r emot e- bul b t ype] [f unct i onal l y equi val ent bi met al l i c r od and
t ube t ype] out door r eset t her most at f or pr opor t i oni ng act i on wi t h an
adj ust abl e t hr ot t l i ng r ange. Pr ovi de scal e r ange of [mi nus 23. 3 t o pl us
21. 2] [1. 7 t o 35. 0] degr ees C [mi nus 10 t o pl us 70] [35 t o 95] degr ees F
wi t h adj ust abl e set poi nt over t he f ul l r ange. Mount uni t i ndoor s, wi t h
sensi ng bul b mount ed out door s wi t h sol ar compensat i on when i ndi cat ed.
Pr ovi de uni t t hat pr opor t i onal l y r eset s t he cont r ol poi nt of a r emot e
sensi ng submast er t emper at ur e cont r ol l er .

2. 4. 7 I mmer si on Ther most at s

Pr ovi de [r emot e- bul b t ype] [f unct i onal l y equi val ent bi met al l i c r od and t ube
t ype] i mmer si on t her most at s, f or pr opor t i onal act i on wi t h adj ust abl e set
poi nt over t he f ul l oper at i ng r ange, and adj ust abl e t hr ot t l i ng r ange.
Pr ovi de a nonf er r ous separ abl e socket f or each t her mal el ement .

When used as a secondar y cont r ol l er , pr ovi de a r emot el y set adj ust abl e set
point.

2. 4. 8 Ai r st r eam Ther most at s

Pr ovi de r emot e- bul b t ype or f unct i onal l y equi val ent bi met al l i c r od and t ube
t ype ai r st r eam t wo- posi t i on t her most at s, wi t h adj ust abl e set poi nt .
Pr ovi de set poi nt i n mi ddl e t hi r d of r ange of devi ce.

SECTI ON 23 09 33. 00 40 Page 21

Pr ovi de ai r st r eam t her most at s f or cont r ol of modul at i ng devi ces t hat ar e
t he r emot e- bul b t ype f or pr opor t i onal act i on wi t h adj ust abl e set poi nt over
t he f ul l oper at i ng r ange, and adj ust abl e t hr ot t l i ng r ange.

Pr ovi de ai r st r eam t her most at s f or aver agi ng ser vi ce t hat have a r emot e- bul b
el ement not l ess t han one- hal f as l ong as t he l ongest s i de of t he ai r st r eam
cr oss sect i on, of a t ype sui t abl e f or aver agi ng ser vi ce wi t h l i qui d- f i l l ed
bul b or equi val ent . Gas- or vapor - f i l l ed bul bs ar e not accept abl e f or
aver agi ng ser vi ce. Locat e bul b t o sense aver age t emper at ur e.

Pr ovi de ai r st r eam t emper at ur e pr i mar y cont r ol l er s f or r emot e r eset or
compensat i ng oper at i on, t hat ar e r emot e- bul b t ype f or pr opor t i onal
oper at i on wi t h adj ust abl e set poi nt over t he f ul l oper at i ng r ange,
adj ust abl e t hr ot t l i ng r ange, and an adj ust abl e aut hor i t y of t he secondar y
cont r ol l er . Low- or hi gh- l i mi t t her most at s, or ot her i nst r ument s havi ng
one- si ded cont r ol , ar e not accept abl e wher e r eset or compensat i ng
cont r ol l er s ar e i ndi cat ed.

2. 4. 9 Li ne- Vol t age Ther most at s

Pr ovi de l i ne- vol t age t her most at s t hat have i nt egr al " MANUAL ON/ OFF/ AUTO"
sel ect or swi t ch, a maxi mum di f f er ent i al of [1] [_____] degr ees C [2]
[_____] degr ees F, conceal ed t emper at ur e adj ust ment , and a l ocki ng cover .
Pr ovi de l i ne- vol t age t her most at s t hat ar e r at ed f or t he l oad, [s i ngl e]
[t wo] - pol e as r equi r ed.

Pr ovi de i nsul at i ng bases f or t her most at s l ocat ed on ext er i or wal l s.

Pr ovi de cast met al t ype t her most at guar ds i n unf i ni shed spaces.

Mount guar ds and t her most at s on separ at e bases, unl ess ot her wi se appr oved.

Pr ovi de l i ne- vol t age t her most at s t hat ar e f ur ni shed and mount ed under t hi s
sect i on, and wi r ed i n accor dance wi t h appl i cabl e sect i ons of DI VI SI ON 26
ELECTRI CAL unl ess ot her wi se speci f i ed.

2. 4. 10 El ect r i cal Low- Li mi t Duct Ther most at

Pr ovi de ai r - handl i ng uni t f r eeze pr ot ect i on. Make t he l owest t emper at ur e
acr oss any 300 mi l l i met er 12 i nches of bul b l engt h, [s i ngl e] [mul t i pl e]
t ube, suf f i c i ent t o t r i p a snap- act i ng, s i ngl e- pol e, s i ngl e- t hr ow swi t ch
when t he t emper at ur e sensed i s equal t o, or bel ow, set poi nt . Pr ovi de 6100
20 [_____] mi l l i met er [_____] f oot mi ni mum l engt h of bul b. Pr ovi de one
l i mi t t her most at f or ever y 1. 8 20 [_____] squar e met er [_____] squar e f eet
of coi l sur f ace. Pr ovi de t her most at s t hat have manual r eset .

2. 4. 11 Fi r e Ther most at s

Pr ovi de f i r e t her most at s t hat ar e UL- appr oved and l i s t ed, ar e f act or y set
i n accor dance wi t h NFPA 90A, and have nor mal l y c l osed cont act s. Per f or m
r eset manual l y.

2. 4. 12 Heat i ng/ Cool i ng Val ve- Top Ther most at

Fur ni sh i nduct i on ai r - condi t i oni ng uni t s wi t h val ve- t op t her most at s.
Pr ovi de uni t s t hat ar e pr opor t i onal act i ng f or pr opor t i onal f l ow,
r emot e- bul b l i qui d- f i l l ed el ement , di r ect and r ever se act i ng at var i abl e
pr essur es t o maxi mum 170 [_____] k i l opascal , gage 25 [_____] pounds per

SECTI ON 23 09 33. 00 40 Page 22

squar e i nch, gage (psi g) ai r suppl y. Pr ovi de mol ded r ubber oper at or
di aphr agm, di e- cast housi ng, and f ur ni sh uni t wi t h posi t i on i ndi cat or and
adj ust i ng knob.

2. 4. 13 Room Humi di st at s

Pr ovi de r oom humi di st at s t hat ar e wal l - mount ed, r ever se act i ng,
pr opor t i oni ng t ype, wi t h adj ust abl e mi ni mum t hr ot t l i ng r ange no gr eat er
t han [2] [_____] - per cent r el at i ve humi di t y. Pr ovi de humi di st at s t hat ar e
capabl e of mai nt ai ni ng t he r el at i ve humi di t y wi t hi n t he l i mi t s of t he
t hr ot t l i ng r ange f or r el at i ve humi di t y of [30 t o 80] [_____] per cent and
t emper at ur es t o [43. 3] [_____] degr ees C [110] [_____] degr ees F.

Submi t manuf act ur er ' s st andar d col or char t s showi ng t he manuf act ur er ' s
r ecommended col or and f i ni sh sel ect i ons.

2. 4. 14 Duct Humi di st at s

Pr ovi de i nser t i on t ype duct humi di st at s, mount ed on out s i de of duct , wi t h
sensi ng el ement wi t hi n duct . Pr ovi de r ever se act i ng, pr opor t i oni ng t ype
duct humi di st at s, wi t h adj ust abl e mi ni mum- t hr ot t l i ng r ange no gr eat er t han
[2] [_____] per cent r el at i ve humi di t y. Pr ovi de humi di st at s capabl e of
mai nt ai ni ng r el at i ve humi di t y wi t hi n t he l i mi t s of t he t hr ot t l i ng r ange f or
r el at i ve humi di t y of [20 t o 80] per cent and t emper at ur es t o [65. 6] [_____]
degr ees C [150] [_____] degr ees F. Pr ovi de sensi ng el ement sui t abl e f or
t he i ndi cat ed i nst al l at i on l ocat i on.

2. 4. 15 Hi gh- Li mi t Duct Humi di st at s

Pr ovi de i nser t i on t ype hi gh- l i mi t duct humi di st at s, mount ed on out s i de of
duct , wi t h sensi ng el ement wi t hi n duct . Pr ovi de r ever se act i ng,
t wo- posi t i on t ype humi di st at s, wi t h mi ni mum di f f er ent i al no gr eat er t han
[2] [_____] per cent r el at i ve humi di t y. Pr ovi de sensi ng el ement sui t abl e
f or t he i ndi cat ed i nst al l at i on l ocat i on.

2. 4. 16 Wat er Temper at ur e Cont r ol l er s

I nser t wat er t emper at ur e cont r ol l er i n a nonf er r ous separ abl e socket
i nst al l ed i n t he wat er l i ne. Pr ovi de cont r ol l er t hat oper at es [r emot el y]
[i nt egr al l y] on an adj ust abl e di f f er ent i al over an adj ust abl e t emper at ur e
r ange, and i s sui t abl e f or oper at i ng i n conj unct i on wi t h t he cont r ol val ve
provided.

2. 4. 17 Bui l di ng St at i c- Pr essur e Tr ansmi t t er

Pr ovi de a doubl e- bel l , di f f er ent i al t ype bui l di ng st at i c- pr essur e
t r ansmi t t er wi t h t emper at ur e compensat i on. Pr ovi de scal e r ange of [mi nus
125 t o pl us 125] [_____] [mi nus 0. 5 t o pl us 0. 5] [_____] k i l opascal , gage
i nch wat er gage (wg) , and sensi t i v i t y wi t hi n pl us or mi nus [0. 124] [_____]
0. 0005 [_____] k i l opascal , gage i nch wg. Pr ovi de t r ansmi t t er t hat
t r ansmi t s an [el ect r oni c] [pneumat i c] s i gnal t o an i ndi cat i ng r ecei ver wi t h
a mat ched scal e r ange.

Pr ovi de a t ot al syst em accur acy of not l ess t han [12] [_____] [0. 05]
[_____] k i l opascal , gage i nch wg.

2. 4. 18 Bui l di ng St at i c- Pr essur e Cont r ol l er

[Pr ovi de a s l ack di aphr agm t ype bui l di ng st at i c- pr essur e cont r ol l er , wi t h an

SECTI ON 23 09 33. 00 40 Page 23

adj ust abl e set poi nt , and adj ust abl e t hr ot t l i ng r ange. Pr ovi de cont r ol l er
r ange of [2. 5 t o 1500] [_____] [0. 01 i nch t o 6. 0] [_____] k i l opascal , gage
i nches wg. Pr ovi de t hr ot t l i ng r ange t hat i s adj ust abl e f r om [5 t o 12]
[_____] [0. 02 t o 0. 0] [_____] k i l opascal , gage i nch wg. Pr ovi de
[el ect r oni c] [pneumat i c] out put .

][Pr ovi de a doubl e bel l , di f f er ent i al t ype bui l di ng st at i c- pr essur e
cont r ol l er wi t h t emper at ur e compensat i on. Pr ovi de scal e r ange of [mi nus
125 t o pl us 125] [_____] [mi nus 0. 5 t o pl us 0. 5] [_____] k i l opascal , gage
i nch wg, and sensi t i v i t y wi t hi n pl us or mi nus [12] [_____] [0. 05] [_____]
k i l opascal , gage i nch wg. Pr ovi de cont r ol l er wi t h an adj ust abl e set poi nt
over t he f ul l - scal e r ange and adj ust abl e t hr ot t l i ng r ange, pr opor t i onal
band. Pr ovi de [el ect r oni c] [pneumat i c] out put .

] 2. 4. 19 Pr essur e Tr ansmi t t er

Pr ovi de t he i ndi cat i ng t ype pr essur e t r ansmi t t er s f or gas, l i qui d, or st eam
ser vi ce. Pr ovi de t r ansmi t t er r ange sui t abl e f or syst em oper at i ng
char act er i st i cs. Pr ovi de out put t hat i s pr opor t i onal t o syst em pr essur e
and i s el ect r oni c or pneumat i c. Pr ovi de i ndi cat i ng r ecei ver wi t h a mat ched
scal e r ange.

Pr ovi de t ot al syst em accur acy t hat i s not l ess t han [1/ 2] [_____] per cent
of syst em r ange.

2. 4. 20 Remot e Pr essur e Tr ansmi t t er

Pr ovi de pr essur e sensor s f or gas, l i qui d, or st eam ser vi ce r emot e
i ndi cat i on t hat ar e [pneumat i c] [pr essur e- t o- cur r ent] t ype. Pr ovi de di r ect
cur r ent out put and power suppl y t hat i s compat i bl e wi t h t he r emot e r eadout
indicator.

2. 4. 21 Remot e El ement I nst r ument s

Pr ovi de r emot e el ement i nst r ument s t hat have suf f i c i ent l engt h of capi l l ar y
t o mount t he i nst r ument on t he cont r ol panel i n an accessi bl e l ocat i on.
Pr ovi de excess capi l l ar y t hat i s coi l ed and conceal ed. Pr ovi de ar mor ed
capi l l ar y wher e i ndi cat ed.

2. 4. 22 Ai r f l ow Swi t ches

Pr ovi de UL appr oved ai r f l ow swi t ches, wi t h pr essur e r ange of [30 t o 2500]
[_____] [0. 12 t o 10] [_____] k i l opascal , gage i nches wg, and el ect r i cal
r at i ng of [220 vol t s ac, 5 amper e] [110 vol t s ac, 10 amper e] and [560]
[_____] [3/ 4] [_____] wat t age r at i ng hor sepower ac pi l ot dut y.

2. 4. 23 Pneumat i c Rel ays

Pr ovi de [posi t i ve- act i ng] [gr adual - act i ng] [di r ect] [r ever se] r el ays.

2. 4. 24 Switches

Pr ovi de swi t ches as i ndi cat ed.

Pr ovi de adj ust abl e swi t ches wi t h i ndi cat i ng pl at es and accessi bl e
adj ust ment . Cal i br at e and mar k mi ni mum- posi t i oni ng swi t ches t hat cont r ol
damper s i n per cent of maxi mum ai r f l ow det er mi ned by ai r f l ow t est .

SECTI ON 23 09 33. 00 40 Page 24

2. 5 ACCESSORIES

**
NOTE: Del et e t he f ol l owi ng when onl y el ect r i c or
el ect r i c / el ect r oni c syst ems ar e used.

**

Pr ovi de pi pe connect i ons i n ai r l i nes at each pneumat i c r oom cont r ol l er t o
connect gages f or t est i ng.

2. 5. 1 Cont r ol and I nst r ument at i on Tubi ng

Pr ovi de copper t ubi ng wi t h [6] [_____] [1/ 4] [_____] mi l l i met er i nch
out s i de di amet er t hat i s [har d dr awn] [anneal ed] seaml ess copper ,
conf or mi ng t o ASTM B280.

Pr ovi de sol der j oi nt , wr ought copper f i t t i ngs, conf or mi ng t o ASME B16. 22.

Pr ovi de compr essi on t ype, [r od] [f or ged] br ass bal l - s l eeve conf or mi ng t o
SAE, Type [72] [88] UL- appr oved, conf or mi ng t o MIL-F-18280 , wi t h mi ni mum
pr essur e r at i ng of [1380] [_____] k i l opascal at [38] [_____] degr ees C
[200] [_____] psi at [100] [_____] degr ees F.

Pr ovi de 95- 5 t i n- ant i mony sol der , al l oy Sb5, conf or mi ng t o AWS WHB- 2. 9.

Pr ovi de bl ack v i r gi n pol yet hyl ene t ubi ng, meet i ng st r ess cr ack t est
per f or med i n accor dance wi t h ASTM D1693. Pr ovi de mul t i - t ube har ness
mat er i al as speci f i ed above, wi t h pol yest er f i l m bar r i er and vi nyl j acket
not l ess t han [1. 57] [_____] mi l l i met er [0. 062] [_____] i nch t hi ck.

Pr ovi de bal l - s l eeve compr essi on t ype f i t t i ngs, [br ass] [al umi num] , wi t h
i nt er nal s l eeves.

2. 5. 2 Valves

2. 5. 2. 1 Di aphr agm Cont r ol and I nst r ument Val ves (DCI V)

Pr ovi de di aphr agm val ves i n s i zes [8] [_____] [10] [_____] mi l l i met er [1/ 4]
[_____] and [3/ 8] [_____] i nch t hat have a f or ged br ass body wi t h
r ei nf or ced t et r af l uor oet hyl ene di aphr agm, AI SI 300 ser i es
cor r osi on- r esi st ant st eel spr i ng, and r ound phenol i c handl e. Pr ovi de
handl e t hat i s f i t t ed wi t h di sks col or coded i n accor dance wi t h I SA RP60. 9.

2. 5. 2. 2 Gage Cocks

Pr ovi de [T- head] [l ever - handl e gr ound- key t ype] gage cocks, wi t h washer and
scr ew, const r uct ed of pol i shed ASTM B62 br onze and r at ed f or 860 ki l opascal
125- psi sat ur at ed- st eam ser vi ce. Pr ovi de end connect i ons t hat sui t t he
service.

2. 5. 3 Ai r - Pr essur e Reduci ng St at i ons

2. 5. 3. 1 Pr essur e- Reduci ng St at i ons

I nst al l pr essur e- r educi ng st at i on compl et e wi t h pr essur e- r educi ng val ve,
par t i c l e f i l t er , val ved bypass, pr essur e i ndi cat or upst r eam of st at i on,
pr essur e i ndi cat or downst r eam of st at i on, and r egul at ed ai r - pr essur e r el i ef
valve.

SECTI ON 23 09 33. 00 40 Page 25

2. 5. 3. 2 Pr essur e Regul at or s

Pr ovi de pr essur e r egul at or body t hat i s const r uct ed of [z i nc] [al umi num]
di e cast i ngs r at ed f or t he ser vi ce. Pr ovi de a r ei nf or ced ai r - , oi l - , and
wat er - r esi st ant el ast omer di aphr agm. Pr ovi de [nonf er r ous met al l i c]
[nonmet al l i c mat er i al s] f or al l component s exposed t o t he f l ui d st r eam
bei ng cont r ol l ed. Pr ovi de a bal anced- const r uct i on r el i evi ng t ype val ve t o
aut omat i cal l y pr event excessi ve pr essur e bui l dup. Pr ovi de val ve t hat
pr oduces an essent i al l y f l at , r educed pr essur e cur ve f or t he capaci t y
demand of t he syst em.

2. 5. 3. 3 Par t i c l e Fi l t er s

Pr ovi de f i l t er s t hat ar e const r uct ed of [z i nc] [al umi num] di e cast i ngs,
r at ed f or t he ser vi ce, and f ur ni shed wi t h i ps connect i ons. Pr ovi de
al umi num bowl mat er i al . Pr ovi de f i l t er t hat i s ser vi ceabl e by
qui ck- di sconnect devi ces. Pr ovi de bowl t hat i s equi pped wi t h manual
dr ai ncock. Separ at e l i qui d par t i c l es by cent r i f ugal and qui et zone
act i on. Remove sol i d par t i c l es, t o [15] [_____] mi cr omet er , by f i l t er
el ement s of [s i nt er ed br onze] [cor r osi on- r esi st ant st eel] mesh.

2. 5. 3. 4 Combi nat i on Fi l t er / Regul at or s

Combi nat i on manual dr ai n f i l t er / r egul at or uni t s conf or mi ng t o t he above
r equi r ement s ar e accept abl e i n l i eu of separ at e uni t s.

2. 5. 3. 5 Ai r bor ne- Oi l Fi l t er

**
NOTE: Sel ect when necessar y t o pr ovi de oi l - f r ee
compr essed ai r . Use par t i c l e f i l t er f or pr ef i l t er
t o ext end ai r bor ne oi l f i l t er l i f e.

**

Pr ovi de a f i l t er wi t h f i l t r at i on ef f i c i enci es of [99. 9] [_____] per cent f or
par t i c l es of [0. 5] [_____] mi cr omet er or l ar ger i n addi t i on t o r emovi ng
[99. 4] [_____] per cent of [2. 0] [_____] - mi cr omet er and l ar ger par t i c l es of
ai r bor ne l ubr i cat i ng oi l . Pr ovi de f i l t er pr essur e/ t emper at ur e r at i ngs of
[1035] [_____] k i l opascal and [66] degr ees C [150] [_____] psi and [150]
[_____] degr ees F, r espect i vel y.

2. 5. 3. 6 Pr essur e Rel i ef Val ves

Pr ovi de pr essur e r el i ef val ves t hat ar e r at ed f or t he pr essur e of t he
hi gh- pr essur e s i de and si zed f or t he f ul l i nst al l ed capaci t y of t he
pr essur e r egul at i ng st at i on at t he pr essur e of t he l ow- pr essur e s i de. Set
val ve at not mor e t han [20] [_____] per cent above t he cor r ect l ow- si de
pr essur e. Pr ovi de seat mat er i al sui t abl e f or t he ser vi ce.

2. 5. 4 Pr essur e Gages

Pr ovi de pr essur e gages t hat conf or m t o ASME B40. 100 and as i ndi cat ed.
Pr ovi de pr essur e gages t hat ar e Type I , gage f or ai r , st eam, oi l , and
wat er , Cl ass 1, pr essur e gage, wi t h r ange as i ndi cat ed. Pr ovi de 90
mi l l i met er 3- 1/ 2 i nch nomi nal di amet er s i zed pr essur e- gage. Pr ovi de AI SI
300 ser i es cor r osi on- r esi st ant st eel case wi t h No. 4 st andar d commer ci al
pol i sh, or bet t er , conf or mi ng t o ASTM A666. Pr ovi de gages t hat ar e
equi pped wi t h adj ust abl e mar ki ng poi nt er and damper scr ew adj ust ment i n
i nl et connect i on. Pr ovi de gages t hat have saf et y case, saf et y gl ass, and

SECTI ON 23 09 33. 00 40 Page 26

bl owout pl ug.

PART 3 EXECUTI ON

3. 1 INSTALLATION

[I nst al l cont r ol component s usi ng qual i f i ed cont r ol and i nst r ument at i on
speci al i s t s wor k i ng under t he di r ect i on of t he manuf act ur er ' s
representative.

][I nst al l cont r ol component s usi ng Cont r act or - cer t i f i ed cont r ol and
i nst r ument at i on speci al i s t s.

] I nst al l i n accor dance wi t h t he manuf act ur er ' s i nst r uct i ons and as i ndi cat ed.

Submi t i nst al l at i on dr awi ngs and i ncl ude det ai l s of equi pment r oom l ayout
and desi gn.

3. 1. 1 Accessibility

**
NOTE: The f ol l owi ng r equi r ement i s i nt ended t o
sol i c i t t he i nst al l er ' s hel p i n t he pr udent l ocat i on
of equi pment when he has some cont r ol over
l ocat i ons. However , desi gner s shoul d not r el y on i t
at al l s i nce enf or ci ng t hi s r equi r ement i n t he f i el d
woul d be di f f i cul t . Ther ef or e, t he syst em desi gner
needs t o l ayout and i ndi cat e t he l ocat i ons of
equi pment , cont r ol devi ces, and access door s so t hat
most of t he accessi bi l i t y quest i ons ar e r esol ved
i nexpensi vel y dur i ng desi gn.

**

I nst al l al l wor k so t hat par t s r equi r i ng per i odi c i nspect i on, oper at i on,
mai nt enance, and r epai r ar e r eadi l y accessi bl e. I nst al l conceal ed val ves,
expansi on j oi nt s, cont r ol s, damper s, and equi pment r equi r i ng access, i n
l ocat i ons f r eel y accessi bl e t hr ough access door s.

3. 1. 2 Cont r ol - And I nst r ument - Ai r Tubi ng I nst al l at i on

Conceal t ubi ng, except i n mechani cal r ooms or ar eas wher e ot her pi pi ng i s
exposed.

Neat l y nest mul t i pl e t ube r uns.

Mechani cal l y at t ach t ubi ng t o suppor t i ng sur f aces. Suppor t i ng adhesi ves
ar e not accept abl e. See addi t i onal r equi r ement s under Sect i on
23 05 48. 00 40 VI BRATI ON AND SEI SMI C CONTROLS FOR HVAC PI PI NG AND EQUI PMENT.

Make t ubi ng penet r at i ons i n concr et e sur f aces t hr ough mi ni mum, [25] [_____]
mi l l i met er [1] [_____] i nch i ps, Schedul e 40, r i gi d, unpl ast i c i zed,
pol yvi nyl chl or i de (PVC) s l eeves. Ext end sl eeves [150] [_____] mi l l i met er
[6] [_____] i nches above f l oor s and [25] [_____] mi l l i met er [1] [_____]
i nch bel ow bot t om sur f ace of s l abs. Wher e wat er - or vapor - bar r i er seal i ng
i s r equi r ed, appl y [15] [_____] mi l l i met er [1/ 2] [_____] i nch deep
el ast omer caul k t o sur f aces c l eaned f r ee of oi l and ot her del et er i ous
substances.

Pur ge t ubi ng wi t h dr y, oi l - f r ee compr essed ai r t o r i d syst em of i mpur i t i es

SECTI ON 23 09 33. 00 40 Page 27

gener at ed dur i ng j oi nt maki ng and i nst al l at i on and t o r emove at mospher i c
moi st ur e bef or e connect i ng cont r ol i nst r ument s.

3. 1. 2. 1 Copper Tubi ng

Cut t ubi ng wi t h mechani cal j oi nt s squar e and r emove bur r s. Do not
wor k- har den copper sur f aces. Cut of f or anneal t ube ends by heat i ng and
ai r cool i ng i n accor dance wi t h t he manuf act ur er ' s i nst r uct i ons.

Cut copper t ubi ng f or sol der j oi nt s squar e and r emove bur r s. Cl ean i nsi de
sur f aces of f i t t i ngs and out s i de sur f aces of t ubes i n j oi nt ar ea bef or e
assembl y of j oi nt . Appl y j oi nt f l ux, f i l l er mat er i al , and heat sour ce i n
accor dance wi t h t he manuf act ur er ' s i nst r uct i ons. Pr ovi de val ves i n copper
pi pi ng t hat have scr ewed ends wi t h end adapt or s t o sui t mechani cal
connect i ons, unl ess sol der j oi nt i ng i s ot her wi se i ndi cat ed. Remake copper
j oi nt s t hat f ai l pr essur e t est s wi t h new mat er i al s , i ncl udi ng pi pe or
t ubi ng f i t t i ngs and f i l l er met al .

Use har d- dr awn copper t ubi ng i n al l exposed ar eas. Use [har d dr awn]
[anneal ed t ubi ng] wher e t ubi ng i s conceal ed.

Pr ovi de wr ought - copper sol der - j oi nt t ype f i t t i ngs f or suppl y syst em copper
t ubi ng except at connect i on t o appar at us wher e usi ng speci f i ed br ass
mechani cal and i ps t hr ead- adapt er f i t t i ngs. Tool - made bends i n copper
t ubi ng ar e accept abl e i n l i eu of f i t t i ngs.

Pr ovi de anneal ed copper - t ubi ng r uns embedded i n concr et e and pr ot ect by
[met al l i c] [pl ast i c el ect r i c] condui t .

Pr ovi de copper t ubi ng hor i zont al suppor t s f or l ess t han t hr ee t ubes t hat
ar e r i gi d [25 by 10] [_____] mi l l i met er [1- by 3/ 8] [_____] i nch met al
channel and ar e pr opr i et ar y met al t ube r ace f or t hr ee or mor e t ubes.

[Pr ovi de j oi nt l ess copper t ubi ng r uns i n soi l t hat ar e pr ot ect ed by [0. 305
mi l l i met er 12- mi l t hi ck bi t umi nous coat i ng] [PVC t ape wr appi ng] .

] 3. 1. 2. 2 Pl ast i c Tubi ng

Use pl ast i c t ubi ng, [sheat hed] [unsheat hed] , except as ot her wi se i ndi cat ed,
i n l i eu of , or i n conj unct i on wi t h, copper t ubi ng upon pr i or appr oval ,
provided:

Tubi ng i s not exposed t o ul t r avi ol et l i ght or cont i nuous ambi ent
t emper at ur es i n excess of [50] [_____] degr ees C [120] [_____] degr ees F
at any poi nt al ong r un.

Tubi ng i s f r ee f r om danger of mechani cal damage and r eadi l y accessi bl e
f or r epl acement wi t h a mi ni mum of t ool s and wi t hout need t o r emove
pl ast er , f ur r i ng, equi pment , or s i mi l ar per manent const r uct i on.

Tubi ng i s encl osed wi t hi n condui t or cont r ol panel cabi net s, or i s
conceal ed behi nd cont r ol panel s.

Pr ovi de col or coded or number coded pl ast i c t ubi ng, i nst al l ed i nsi de or
behi nd cont r ol panel s. Neat l y t i e and suppor t t ubi ng. Neat l y f ast en
f l exi bl e connect i ons br i dgi ng t he cabi net and cabi net door al ong t he hi nge
si de and pr ot ect agai nst abr asi on.

Run pl ast i c t ubi ng, i n mechani cal r ooms or i n spaces wher e copper t ubi ng i s

SECTI ON 23 09 33. 00 40 Page 28

exposed, wi t hi n adequat el y suppor t ed met al r aceways or i n met al l i c or
pl ast i c el ect r i c condui t .

Use mul t i pl e- t ube pl ast i c har ness or sheat hi ng i n pl ace of s i ngl e pl ast i c
t ubes wher e a number of pl ast i c t ubes r un t o t he same poi nt , unl ess such
use i s ot her wi se pr ohi bi t ed.

Use f i t t i ngs f or pl ast i c t ubi ng i n accor dance wi t h t he manuf act ur er ' s
instructions.

Embeddi ng mul t i pl e- t ube pl ast i c [har ness] [sheat hi ng] i n concr et e or
r unni ng i t i n soi l bel ow concr et e wi t hout addi t i onal pr ot ect i on i s al l owed
pr ovi ded i t i s j oi nt l ess, cont ai ns [30] [_____] per cent spar es, and pr i or
appr oval has been obt ai ned.

Pr ovi de t er mi nal s i ngl e l i nes made of har d- dr awn copper t ubi ng, except t hat
wher e t he r un i s l ess t han [300] [_____] mi l l i met er [12] [_____] i nches,
use pl ast i c t ubi ng.

3. 1. 3 Mechani cal Ref r i ger at i on Ai r Dr yer I nst al l at i on

Wal l mount t hr ough r ubber - i n- shear mount s. Connect dr yer t o ai r compr essor
out l et wi t h pr essur e r egul at or i nst al l ed downst r eam of dr yer .

3. 1. 4 Vi br at i on I sol at i on

To pr event v i br at i on, i sol at e cont r ol l er s by l ocat i on or by mount i ng
devi ces suppl i ed by t he equi pment manuf act ur er .

I nst al l t ubi ng and condui t t o pr event t he t r ansmi ssi on of equi pment
v i br at i on. Mount s i ngl e t ube r uns i n ai r cr af t - t ype c l amps cont ai ni ng an
el ast omer i nser t , pr event i ng cont act wi t h duct i ng or ai r handl i ng uni t
housi ng, casi ng, or encl osur e. Pr ovi de mul t i pl e r uns t hat conf or m t o t he
same i sol at i on r equi r ement s, but submi t mount i ng det ai l s f or appr oval .
Ref er t o Sect i on 23 05 48. 00 40 VI BRATI ON AND SEI SMI C CONTROLS FOR HVAC
PI PI NG AND EQUI PMENT f or v i br at i on i sol at i on consi der at i ons.

3. 2 FI ELD QUALI TY CONTROL

**
NOTE: Pr ovi de i nspect i on of t he i nst al l at i on by t he
Syst ems Engi neer / Condi t i on Moni t or i ng
Of f i ce/ Pr edi ct i ve Test i ng Gr oup dur i ng accept ance
t est i ng usi ng advanced moni t or i ng t echnol ogi es such
as I nf r ar ed I magi ng or Ul t r asoni c Li st eni ng. These
t echnol ogi es can i dent i f y l oose el ect r i cal
connect i ons (hot spot s) , i nsul at i on voi ds/ set t l i ng,
and syst em/ pr essur e/ vacuum l eaks.

**

Pr ovi de equi pment t o check t he cal i br at i on of i nst r ument s. Recal i br at e or
r epl ace i nst r ument s not i n cal i br at i on.

Per f or m t est s i n accor dance wi t h r ef er enced st andar ds i n t hi s sect i on.

[Test mul t i zone uni t damper s f or t emper at ur e pi ckup due t o l eakage when hot
deck i s c l osed and col d deck i s open. Pr ovi de [1] [_____] degr ees C [2]
[_____] degr ees F maxi mum t emper at ur e r i se when t he t emper at ur e di f f er ence
bet ween t he hot and col d decks i s [10] [_____] degr ees C [20] [_____]

SECTI ON 23 09 33. 00 40 Page 29

degr ees F, unl ess ot her wi se appr oved.

] Af t er t he i nspect i on has been compl et ed, check syst ems f or cont i nui t y.

Af t er compl et i on of cont r ol and i nst r ument pi pi ng, t est and adj ust cont r ol
equi pment i n t er ms of desi gn, f unct i on, syst ems bal ance, and per f or mance,
and ot her wi se make r eady f or ai r handl i ng syst ems accept ance t est s.
Pr ovi de dat a showi ng set poi nt s and f i nal adj ust ment s of cont r ol s.

Af t er ai r handl i ng syst em accept ance and af t er t he syst ems have oper at ed i n
nor mal ser vi ce f or [2] [_____] weeks, check t he adj ust ment on i nst r ument s
and devi ces. Cor r ect i t ems f ound t o be out of or der . When ai r handl i ng
syst ems ar e i n speci f i ed oper at i ng condi t i on and when al l ot her per t i nent
speci f i cat i ons r equi r ement s have been met , aut omat i c t emper at ur e- cont r ol
syst ems ar e accept abl e.

Test pneumat i c syst ems i n accor dance wi t h I SA 7. 0. 01. Pr ovi de syst em
pr essur e t hat does not exceed [200] [_____] k i l opascal [30] [_____] psi g.

Submi t t est r epor t s t o t he Cont r act i ng Of f i cer .

3. 3 CLOSEOUT ACTI VI TI ES

3. 3. 1 Oper at or Tr ai ni ng

Pr ovi de wr i t t en oper at i ng i nst r uct i ons and not l ess t han [8] [_____] hour s
of oper at or t r ai ni ng.

Pr ovi de c l assr oom and f i el d i nst r uct i ons i n oper at i on and mai nt enance of
syst ems equi pment wher e r equi r ed by t he t echni cal pr ovi s i ons. Di r ect t hese
ser vi ces usi ng t he manuf act ur er ' s f act or y t r ai ned per sonnel or qual i f i ed
r epr esent at i ve. Gi ve t he Cont r act i ng Of f i cer [seven] [_____] cal endar days
wr i t t en not i ce of schedul ed i nst r uct i onal ser vi ces. Make i nst r uct i onal
mat er i al s bel ongi ng t o t he manuf act ur er or vendor avai l abl e t o t he
Cont r act i ng Of f i cer .

3. 3. 2 Speci al Tool s

Pr ovi de speci al t ool s as r equi r ed f or t he oper at i on and adj ust ment of
cont r ol l er s, i nst r ument s, or ot her cont r ol syst em devi ces. Pr ovi de t he
l i s t of speci al t ool s f or accept ance t o t he Cont r act i ng Of f i cer .

3. 3. 3 Oper at i on and Mai nt enance

Pr ovi de oper at i on and mai nt enance manual s t hat ar e consi st ent wi t h
manuf act ur er ' s st andar d br ochur es, schemat i cs, pr i nt ed i nst r uct i ons,
gener al oper at i ng pr ocedur es and saf et y pr ecaut i ons. Submi t manual s i n
el ect r oni c f or mat .

 - - End of Sect i on - -

SECTI ON 23 09 33. 00 40 Page 30

