
**
USACE / NAVFAC / AFCEC / NASA UFGS- 23 84 19. 00 (Febr uar y 2018)
 -
Pr epar i ng Act i v i t y: USACE Super sedi ng
 UFGS- 23 72 26. 00 10 (Apr i l 2008)
 UFGS- 23 84 16. 00 20 (November 2008)

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 84 19. 00

DESI CCANT COOLI NG SYSTEMS

02/18

PART 1 GENERAL

 1. 1 REFERENCES
 1. 2 SUBMI TTALS
 1. 3 QUALI TY ASSURANCE
 1. 3. 1 Qual i f i cat i ons
 1. 3. 2 Dr awi ngs
 1. 4 DELI VERY, STORAGE, AND HANDLI NG
 1. 5 EXTRA MATERI ALS

PART 2 PRODUCTS

 2. 1 STANDARD PRODUCTS
 2. 2 MATERI ALS
 2. 2. 1 Gasket s
 2. 2. 2 Bol t s and Nut s
 2. 3 DESI CCANT SYSTEMS
 2. 3. 1 Sol i d Desi ccant Syst em
 2. 3. 1. 1 Cont r ol Package
 2. 3. 1. 2 Uni t Mount i ng
 2. 3. 2 Li qui d Desi ccant Syst em
 2. 3. 2. 1 Cont r ol Panel
 2. 3. 2. 2 Equi pment Mount i ng
 2. 4 UNI T CONSTRUCTI ON
 2. 4. 1 Sol i d Desi ccant Syst em
 2. 4. 1. 1 Housi ng
 2. 4. 1. 2 Ser vi ce Panel s
 2. 4. 2 Li qui d Desi ccant Syst em
 2. 4. 2. 1 Pi pi ng
 2. 4. 2. 2 Val ves and Ther mowel l s
 2. 4. 2. 3 I nsul at i on
 2. 4. 3 I nsul at i on
 2. 4. 4 Saf et y Requi r ement s
 2. 4. 5 El ect r i cal Wor k
 2. 4. 6 Duct Wor k

SECTI ON 23 84 19. 00 Page 1

 2. 4. 6. 1 Pl enums and Duct wor k
 2. 4. 6. 2 Regener at or Exhaust Duct wor k
 2. 5 SYSTEM COMPONENTS
 2. 5. 1 Desi ccant Rot or
 2. 5. 2 Heat Exchanger
 2. 5. 2. 1 Ther mal Rot or
 2. 5. 2. 2 Heat Pi pe
 2. 5. 2. 3 Ref r i ger ant s
 2. 5. 3 Fans (Sol i d Desi ccant Syst em) For Suppl y and Regener at i on
 2. 5. 4 Heat i ng Syst em (Sol i d Desi ccant Syst em)
 2. 5. 5 Fi l t er s (Sol i d Desi ccant Syst em)
 2. 5. 6 I ndi r ect Evapor at i ve Cool i ng Syst em (Sol i d Desi ccant Syst em)
 2. 5. 7 Gas Fi r ed Boi l er (Sol i d Desi ccant Syst em)
 2. 5. 8 Ci r cul at i ng Pumps (Sol i d Desi ccant Syst em)
 2. 5. 9 Ref r i ger at i on Sect i on (Sol i d Desi ccant Syst em)
 2. 5. 10 Condi t i oner uni t (Li qui d Desi ccant Syst em)
 2. 5. 10. 1 Humi di t y Condi t i oni ng
 2. 5. 10. 2 Desi ccant Sol ut i on
 2. 5. 11 Condi t i oner Cool er (Li qui d Desi ccant Syst em)
 2. 5. 12 Regener at or (Li qui d Desi ccant Syst em)
 2. 5. 12. 1 Humi di t y Condi t i oner
 2. 5. 12. 2 Fan Assembl y
 2. 5. 12. 3 Equi pment Locat i on
 2. 5. 13 Regener at or Heat er (Li qui d Desi ccant Syst em)
 2. 5. 14 Level Cont r ol (Li qui d Desi ccant Syst em)
 2. 5. 15 Fi l t er Scr eeni ng (Li qui d Desi ccant Syst em)
 2. 5. 16 Fr eest andi ng Pump Assembl i es (Li qui d Desi ccant Syst em)
 2. 5. 17 Make Up Wat er Syst em (Li qui d Desi ccant Syst em)
 2. 5. 18 Condi t i oner Fan (Li qui d Desi ccant Syst em)
 2. 5. 19 Regener at i on Fan (Li qui d Desi ccant Syst em)
 2. 6 SUPPLEMENTAL ACCESSORI ES/ SERVI CES
 2. 6. 1 Namepl at es
 2. 6. 2 Dr ai n and Makeup Wat er Pi pi ng
 2. 6. 3 St eam Pi pi ng and Accessor i es
 2. 6. 4 Condi t i oner Sol ut i on Concent r at i on
 2. 6. 5 Aut omat i c Cont r ol s

PART 3 EXECUTI ON

 3. 1 EXAMI NATI ON
 3. 2 I NSTALLATI ON
 3. 2. 1 Equi pment
 3. 2. 2 Gener al Pi pi ng, Val ves, and Duct I nst al l at i on
 3. 2. 3 Pi pe Col or Code Mar ki ng
 3. 3 MANUFACTURER' S FI ELD SERVI CE
 3. 4 DEMONSTRATI ONS
 3. 5 PERFORMANCE TESTS
 3. 5. 1 Li qui d Desi ccant Syst em
 3. 5. 2 Sol i d (Wheel) Desi ccant Syst em:
 3. 6 I NSPECTI ONS
 3. 7 CLEANI NG AND ADJUSTI NG

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

SECTI ON 23 84 19. 00 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS- 23 84 19. 00 (Febr uar y 2018)
 -
Pr epar i ng Act i v i t y: USACE Super sedi ng
 UFGS- 23 72 26. 00 10 (Apr i l 2008)
 UFGS- 23 84 16. 00 20 (November 2008)

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 84 19. 00

DESI CCANT COOLI NG SYSTEMS
02/18

**
NOTE: Thi s gui de speci f i cat i on cover s t he
r equi r ement s f or desi ccant cool i ng syst ems, bot h
sol i d and l i qui d t ypes, whi ch of f set t he l at ent
cool i ng l oad by r emovi ng moi st ur e f r om t he out s i de
ai r bef or e i t r eaches t he cool i ng coi l . For Navy
pr oj ect s, use onl y sol i d desi ccant syst ems.

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

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
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

SECTI ON 23 84 19. 00 Page 3

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 wi l l aut omat i cal l y
be 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.

AI R- CONDI TI ONI NG, HEATI NG AND REFRI GERATI ON I NSTI TUTE (AHRI)

AHRI 700 (2016) Speci f i cat i ons f or Fl uor ocar bon
Refrigerants

ANSI / AHRI 210/ 240 (2008; Add 1 2011; Add 2 2012) Per f or mance
Rat i ng of Uni t ar y Ai r - Condi t i oni ng &
Ai r - Sour ce Heat Pump Equi pment

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

ASHRAE 15 & 34 (2013) ASHRAE St andar d 34- 2016 Saf et y
St andar d f or Ref r i ger at i on Syst ems/ ASHRAE
St andar d 34- 2016 Desi gnat i on and Saf et y
Cl assi f i cat i on of Ref r i ger ant s- ASHRAE
St andar d 34- 2016

ASHRAE 84 (2013; Addenda A 2013) Met hod of Test i ng
Ai r - t o- Ai r Heat Exchanger s

ASME I NTERNATI ONAL (ASME)

ASME B31. 1 (2016; Er r at a 2016) Power Pi pi ng

ASME BPVC SEC I X (2017; Er r at a 2018) BPVC Sect i on
I X- Wel di ng, Br azi ng and Fusi ng
Qualifications

ASTM I NTERNATI ONAL (ASTM)

ASTM A307 (2014; E 2017) St andar d Speci f i cat i on f or
Car bon St eel Bol t s, St uds, and Thr eaded
Rod 60 000 PSI Tensi l e St r engt h

ASTM B209 (2014) St andar d Speci f i cat i on f or Al umi num
and Al umi num- Al l oy Sheet and Pl at e

ASTM B209M (2014) St andar d Speci f i cat i on f or Al umi num
and Al umi num- Al l oy Sheet and Pl at e (Met r i c)

ASTM B210 (2012) St andar d Speci f i cat i on f or Al umi num
and Al umi num- Al l oy Dr awn Seaml ess Tubes

SECTI ON 23 84 19. 00 Page 4

ASTM B210M (2012) St andar d Speci f i cat i on f or Al umi num
and Al umi num- Al l oy Dr awn Seaml ess Tubes
(Metric)

ASTM D1784 (2011) St andar d Speci f i cat i on f or Ri gi d
Pol y(Vi nyl Chl or i de) (PVC) Compounds and
Chl or i nat ed Pol y(Vi nyl Chl or i de) (CPVC)
Compounds

ASTM F104 (2011) St andar d Cl assi f i cat i on Syst em f or
Nonmet al l i c Gasket Mat er i al s

NATI ONAL ELECTRI CAL MANUFACTURERS ASSOCI ATI ON (NEMA)

NEMA MG 1 (2016; SUPP 2016) Mot or s and Gener at or s

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
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, 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 may be used 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.

The " 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.

**

SECTI ON 23 84 19. 00 Page 5

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 .] [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 wi l l r evi ew 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- 02 Shop Dr awi ngs

Dr awi ngs; G[, [_____]]

SD- 03 Pr oduct Dat a

Ver i f i cat i on of Di mensi ons
St andar d Pr oduct s; G[, [_____]]
Spar e Par t s
Qualifications
Fi el d I nst r uct i ons
Per f or mance Test s
Demonstrations

SD- 06 Test Repor t s

Per f or mance Test s
Inspections

SD- 07 Cer t i f i cat es

St andar d Pr oduct s

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

Oper at i on and Mai nt enance Manual ; G[, [_____]]
 Dat a Package 5

1. 3 QUALI TY ASSURANCE

1. 3. 1 Qualifications

**
NOTE: I f t he need exi st s f or mor e st r i ngent
r equi r ement s f or wel dment s, del et e t he f i r st
br acket ed st at ement , ot her wi se del et e t he second.

**

Wel d pi pe i n accor dance wi t h t he qual i f i ed pr ocedur es, usi ng per f or mance
qual i f i ed wel der s and wel di ng oper at or s i n accor dance wi t h ASME BPVC SEC I X.
Submi t [_____] copi es of qual i f i cat i on pr ocedur es, and l i s t of names and
i dent i f i cat i on symbol s of qual i f i ed wel der s and wel di ng oper at or s, pr i or t o
non- f act or y wel di ng oper at i ons. Wel di ng pr ocedur es qual i f i ed by ot her s,
and wel der s and wel di ng oper at or s qual i f i ed by anot her empl oyer may be
accept ed as per mi t t ed by ASME B31. 1. Not i f y t he Cont r act i ng Of f i cer 24
hour s i n advance of t est s and per f or m t he t est s onsi t e, i f pr act i cal . The
wel der or wel di ng oper at or must appl y t he assi gned symbol near each wel d
per sonal l y made as a per manent r ecor d. Wel d st r uct ur al member s i n
accor dance wi t h [Sect i on 05 05 23. 16 STRUCTURAL WELDI NG] [wel di ng and

SECTI ON 23 84 19. 00 Page 6

nondest r uct i ve t est i ng pr ocedur es speci f i ed i n Sect i on 40 05 13. 96 WELDI NG
PROCESS PI PI NG] .

1. 3. 2 Drawings

Because of t he smal l scal e of t he dr awi ngs, i t i s not possi bl e t o i ndi cat e
al l of f set s, f i t t i ngs, and accessor i es t hat may be r equi r ed. Car ef ul l y
i nvest i gat e t he pl umbi ng, f i r e pr ot ect i on, el ect r i cal , st r uct ur al and any
ot her f eat ur es or condi t i ons t hat woul d af f ect t he wor k t o be per f or med and
ar r ange such wor k accor di ngl y, f ur ni shi ng r equi r ed of f set s, f i t t i ngs, and
accessor i es t o meet such f eat ur es or condi t i ons. Submi t dr awi ngs, at l east
[5 weeks] [_____] pr i or t o begi nni ng const r uct i on, pr ovi di ng adequat e
det ai l t o demonst r at e compl i ance wi t h cont r act r equi r ement s and consi st i ng
of:

a. Equi pment l ayout s whi ch i dent i f y assembl y and i nst al l at i on det ai l s t o
i ncl ude ener gy r ecover y equi pment .

b. Pi pi ng l ayout s whi ch i dent i f y al l val ves and f i t t i ngs.

c. Pl ans and el evat i ons whi ch i dent i f y c l ear ances r equi r ed f or mai nt enance
and oper at i on.

d. Wi r i ng di agr ams whi ch i dent i f y each component i ndi v i dual l y, by showi ng
act ual l ocat i on i n equi pment , and schemat i cal l y , by showi ng al l
i nt er connect ed or i nt er l ocked r el at i onshi ps bet ween component s.

e. Foundat i on dr awi ngs, bol t - set t i ng i nf or mat i on, and f oundat i on bol t s
pr i or t o concr et e f oundat i on const r uct i on f or al l equi pment i ndi cat ed
or r equi r ed t o have concr et e f oundat i ons.

f . Det ai l s , i f pi pi ng and equi pment ar e t o be suppor t ed ot her t han as
i ndi cat ed, whi ch i ncl ude l oadi ng and t ype of f r ames, br acket s,
st anchi ons, or ot her suppor t s.

1. 4 DELI VERY, STORAGE, AND HANDLI NG

St or e al l equi pment del i ver ed and pl aced i n st or age wi t h pr ot ect i on f r om
t he weat her , humi di t y and t emper at ur e var i at i ons, di r t and dust , or ot her
contaminants.

1. 5 EXTRA MATERI ALS

Submi t spar e par t s dat a f or each di f f er ent i t em of mat er i al and equi pment
speci f i ed, af t er appr oval of t he det ai l dr awi ngs and not l at er t han [_____]
mont hs pr i or t o t he dat e of benef i c i al occupancy. I ncl ude a compl et e l i s t
of par t s and suppl i es, wi t h sour ce of suppl y.

PART 2 PRODUCTS

2. 1 STANDARD PRODUCTS

**
NOTE: Desi ccant cool i ng syst ems ar e of t wo basi c
t ypes: dr y desi ccant on a r ot or wi t h hot ai r
r egener at i on and l i qui d desi ccant wi t h spr ay coi l s
and heat ed desi ccant .

A schemat i c dr awi ng, sequence of oper at i on, and an

SECTI ON 23 84 19. 00 Page 7

equi pment schedul e must be i ncl uded on t he
dr awi ngs. Equi pment whi ch t he basi c
dehumi di f i cat i on syst em vendor l i s t s as opt i onal or
" pr ovi ded by ot her s" must be c l ear l y shown and si zed.

**

Pr ovi de mat er i al s and equi pment whi ch ar e t he st andar d pr oduct s of a
manuf act ur er r egul ar l y engaged i n t he manuf act ur i ng of such pr oduct s and
t hat essent i al l y dupl i cat e equi pment whi ch i s s i mi l ar i n mat er i al , desi gn,
and wor kmanshi p. The st andar d pr oduct s must have been i n sat i sf act or y
commer ci al or i ndust r i al use f or t wo year s pr i or t o bi d openi ng. The
t wo- year use must i ncl ude 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. The t wo year s exper i ence must
be sat i sf act or i l y compl et ed by a pr oduct whi ch has been sol d or i s of f er ed
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. Pr oduct s havi ng l ess t han a t wo- year f i el d ser vi ce
r ecor d wi l l be 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 t est s, can be shown. Al l pr oduct s must be suppor t ed by a ser vi ce
organization.

a. Submi t manuf act ur er ' s cat al og dat a, at l east [5 weeks] [_____] pr i or t o
begi nni ng const r uct i on, hi ghl i ght ed t o show model number , s i ze,
opt i ons, per f or mance char t s and cur ves, et c. , i n adequat e det ai l t o
demonst r at e compl i ance wi t h cont r act r equi r ement s. Pr ovi de per f or mance
dat a over t he f ul l r ange of out door condi t i ons f or whi ch
dehumi di f i cat i on wi l l be r equi r ed, wi t h t he condi t i ons def i ned by t he
Cont r act i ng Of f i cer . Suppl y dat a f r om manuf act ur er on al l ener gy
r ecover y met hods and equi pment avai l abl e f or t he syst em. I ncl ude
manuf act ur er ' s r ecommended i nst al l at i on i nst r uct i ons and pr ocedur es.
I f v i br at i on i sol at i on i s speci f i ed f or a uni t , i ncl ude vi br at i on
i sol at or l i t er at ur e cont ai ni ng cat al og cut s and cer t i f i cat i on t hat t he
i sol at i on char act er i st i cs of t he i sol at or s pr ovi ded meet t he
manuf act ur er ' s r ecommendat i ons.

b. 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 i ncl udi ng t hei r addr esses and
qual i f i cat i ons. These ser vi ce or gani zat i ons must be 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 t he cont r act .

c. The syst em must be a compl et e st and al one syst em wi t h al l necessar y
cont r ol s, mot or s, f ans, r ot or s, mot or s, dr i ve component s, pumps,
r eact i vat i on component s and f i l t r at i on t o pr ovi de aut omat i c cont i nuous
oper at i on. I nt er nal r egener at i on heat sour ces must be a par t of t he
syst em, except ext er nal heat sour ces may be used under t he f ol l owi ng
condi t i ons: coor di nat e connect i ons t o ext er nal heat sour ces wi t h t he
syst em manuf act ur er , and connect i ng equi pment such as pumps, pi pi ng,
t r aps, et c. , as shown on t he dr awi ngs and schedul es. The desi ccant
must be of t he [sol i d t ype on a r ot ar y wheel] [l i qui d t ype ut i l i z i ng
spr ay coi l s] .

d. Submi t pr oof of compl i ance wi t h AHRI , ASHRAE, ASME, or UL r equi r ement s
wher e speci f i ed f or t he syst em, component s, or equi pment . The l abel or
l i s t i ng of t he speci f i ed agency i s accept abl e evi dence. I n l i eu of t he
l abel or l i s t i ng, a wr i t t en cer t i f i cat e f r om an appr oved, nat i onal l y
r ecogni zed t est i ng or gani zat i on equi pped t o per f or m such ser vi ces, must
be submi t t ed st at i ng t hat t he i t ems have been t est ed and conf or m t o t he

SECTI ON 23 84 19. 00 Page 8

r equi r ement s and t est i ng met hods of t he speci f i ed agency. When
per f or mance r equi r ement s of t hi s pr oj ect ' s dr awi ngs and speci f i cat i ons
var y f r om st andar d AHRI r at i ng condi t i ons, comput er pr i nt out s, cat al og,
or ot her appl i cat i on dat a cer t i f i ed by AHRI or a nat i onal l y r ecogni zed
l abor at or y as descr i bed above must be i ncl uded. I f AHRI does not have
a cur r ent cer t i f i cat i on pr ogr am t hat encompasses such appl i cat i on dat a,
t he manuf act ur er must sel f cer t i f y t hat hi s appl i cat i on dat a compl i es
wi t h pr oj ect per f or mance r equi r ement s.

2. 2 MATERIALS

2. 2. 1 Gaskets

Gasket s must conf or m t o ASTM F104 cl assi f i cat i on f or compr essed sheet wi t h
ni t r i l e bi nder and acr yl i c f i ber s f or maxi mum 371 degr ees C 700 degr ees F
service.

2. 2. 2 Bol t s and Nut s

Bol t s and nut s, except as r equi r ed f or pi pi ng appl i cat i ons, must be i n
accor dance wi t h ASTM A307. Mar k t he bol t head t o i dent i f y t he manuf act ur er
and t he st andar d wi t h whi ch t he bol t compl i es i n accor dance wi t h ASTM A307.

2. 3 DESI CCANT SYSTEMS

**
NOTE: Desi ccant syst ems ar e used basi cal l y f or
l ar ge l at ent l oads. These syst ems shoul d be
engi neer ed ar ound a t ot al syst em. They can be used
i n bui l di ngs wi t h humi di t y r equi r ement s l ower t han
mechani cal equi pment capaci t y, f or pr epr ocessi ng of
OA t o l ower t he l oad on mechani cal syst ems, and as
l i qui d syst ems t o mai nt ai n exact humi di t y
r equi r ement s dur i ng al l seasons. The desi gner
shoul d l ook at exi st i ng ener gy sour ces f or
r egener at i on when consi der i ng a desi ccant syst em t o
maxi mi ze equi pment usage and ener gy savi ngs.
Appl i cat i on of desi ccant syst ems shoul d i nvol ve
manuf act ur er i nput when coor di nat i ng equi pment usage.

Desi gner shoul d det er mi ne t he t ype of DESI CCANT
SYSTEM r equi r ed and del et e t he unwant ed syst ems.

**

2. 3. 1 Sol i d Desi ccant Syst em

**
NOTE: Desi ccant cool i ng syst em equi pment i s s i zed
t o meet space and vent i l at i on l at ent cool i ng l oads.
Typi cal l y , t he desi ccant dehumi di f i es vent i l at i on
ai r so t hat , when t he desi ccant vent i l at i on ai r i s
mi xed wi t h r et ur n ai r f r om t he space, t he r esul t i ng
mi xt ur e i s of suf f i c i ent l y l ow speci f i c humi di t y t o
sat i sf y t he l at ent l oad of t he space. The
r ef r i ger ant - based post - cool i ng syst em i s s i zed t o
r educe t he dr y- bul b t emper at ur e of t he mi xt ur e t o
handl e t he space sensi bl e cool i ng l oad. I n some
cases, an opt i onal pr e- cool i ng coi l i s pl aced
upst r eam of t he desi ccant wheel so t hat t he wheel

SECTI ON 23 84 19. 00 Page 9

can mor e ef f ect i vel y dehumi di f y t he out s i de ai r t o
be i nt r oduced f or vent i l at i on or makeup. Opt i onal
heat i ng coi l s may be added i n t he desi ccant uni t
encl osur e t o par t i al l y or t ot al l y handl e t he space
heat i ng l oads. For Navy pr oj ect s, use onl y sol i d
desi ccant syst ems.

**

The uni t must be a compl et e, f act or y assembl ed and t est ed syst em, sui t abl e
f or out door i nst al l at i on. Each uni t must pr oduce a capaci t y as r at ed i n
accor dance wi t h [ASHRAE 84] [ANSI / AHRI 210/ 240] . I t must be desi gned f or
ei t her cur b mount i ng or st r uct ur al st eel suppor t . I ncl ude t he f ol l owi ng
component s as def i ned i n par agr aph SYSTEM COMPONENTS:

a. Desi ccant Rot or
b. Ther mal Rot or (or heat pi pe)
c. Suppl y Fan
d. Regener at i on Fan
e. Regener at i on and Pr ocess Heat i ng Syst em
f . Fi l t er s
g. I ndi r ect Evapor at i ve Cool i ng Syst em
h. Gas f i r ed Boi l er (opt i onal)
i . Ci r cul at i ng pumps (boi l er , evapor at i ve cool i ng)
j . Ref r i ger at i on Sect i on (opt i onal) f or pr e- and/ or post - cool i ng

2. 3. 1. 1 Cont r ol Package

Each uni t must be f act or y wi r ed and equi pped wi t h a cent r al el ect r i cal
cont r ol panel mount ed i nsi de t he ser vi ce compar t ment . Mount var i abl e- speed
dr i ve cont r ol l er , i f pr ovi ded, i nsi de t he ser vi ce compar t ment . Pr ovi de
swi t ched l i ght i ng i n t he ser vi ce compar t ment so t hat t he panel can be
easi l y seen. Compar t ment must be vent i l at ed, i f necessar y, f or cool i ng
var i abl e speed dr i ve cont r ol l er . Pr ovi de s i ngl e power suppl y f or t he
uni t . Al l i nt er nal wi r i ng must be i n accor dance wi t h t he Nat i onal
El ect r i cal Code. I ncl ude al l el ect r i cal component s r equi r ed f or aut omat i c
oper at i on, based on s i gnal s f r om r emot el y mount ed humi di t y and t emper at ur e
sensor s/ cont r ol l er s. Make connect i ons t o r emot e devi ces at t he mar ked
t er mi nal s. The i nt er nal cont r ol panel must r epor t di schar ge t emper at ur e
and humi di t y. Addi t i onal r epor t i ng of al l cont r ol dat a must be avai l abl e t o
a cent r al cont r ol st at i on, as speci f i ed i n Sect i on 23 09 00 I NSTRUMENTATI ON
AND CONTROL FOR HVAC.

2. 3. 1. 2 Uni t Mount i ng

[Cur b mount uni t] [Suppor t uni t wi t h st r uct ur al st eel] . I sol at e t he ent i r e
uni t f r om t he bui l di ng st r uct ur e on v i br at i on i sol at or s wi t h submi t t ed and
publ i shed l oad r at i ngs. Vi br at i on i sol at or s must have i sol at i on
char act er i st i cs as r ecommended by t he manuf act ur er f or t he uni t suppl i ed
and t he ser vi ce i nt ended.

2. 3. 2 Li qui d Desi ccant Syst em

**
NOTE: Li qui d desi ccant syst ems ar e capabl e of
mai nt ai ni ng year r ound humi di t y cont r ol due t o
char act er i st i cs of t he condi t i oner sol ut i on and t he
uni t s abi l i t y t o mai nt ai n t he concent r at i on of t he
sol ut i on. Addi t i onal l y, t hese uni t s ar e capabl e of
l ower i ng t he ai r t emper at ur e because t he condi t i oner

SECTI ON 23 84 19. 00 Page 10

sol ut i on passes t hr ough a heat exchanger ut i l i z i ng a
col d l i qui d such as chi l l ed wat er . The desi gner
shoul d wor k wi t h t he manuf act ur er t o i nt egr at e t hese
syst ems wi t h t he exi st i ng mechani cal uni t s. One
appr oach woul d be t o use t he desi ccant syst em t o
pr econdi t i on suppl y ai r f or sever al chi l l er - AHU
systems.

**

The uni t must be a compl et e, f act or y assembl ed and t est ed, syst em sui t abl e
f or out door i nst al l at i on and pr oduce a capaci t y as r at ed i n accor dance wi t h
ANSI / AHRI 210/ 240. I t must be desi gned f or [cur b mount i ng] [or]
[s t r uct ur al st eel suppor t] . I ncl ude t he f ol l owi ng component s as def i ned i n
par agr aph SYSTEM COMPONENTS:

a. Condi t i oner uni t
b. Condi t i oner cool er
c. Regener at or
d. Regener at or heat er
e. Level cont r ol
f . Fi l t er scr eeni ng
g. Fr eest andi ng pump assembl y
h. Make up wat er syst em
i . Condi t i oner f an
j . Regener at or f an

2. 3. 2. 1 Cont r ol Panel

Each uni t must be f act or y wi r ed and equi pped wi t h a cent r al el ect r i cal
cont r ol panel mount ed i nsi de t he ser vi ce compar t ment . Pr ovi de a s i ngl e
power suppl y. Al l i nt er nal wi r i ng must be i n accor dance wi t h t he Nat i onal
El ect r i cal Code. I ncl ude al l el ect r i cal component s r equi r ed f or aut omat i c
oper at i on, based on s i gnal s f r om r emot el y mount ed humi di t y and t emper at ur e
sensor s/ cont r ol l er s. Make connect i ons t o r emot e devi ces at t he mar ked
t er mi nal s. The i nt er nal cont r ol panel must r epor t di schar ge t emper at ur e
and humi di t y. Addi t i onal r epor t i ng of al l cont r ol dat a must be avai l abl e
t o a cent r al cont r ol st at i on, as speci f i ed i n Sect i on 23 09 00
I NSTRUMENTATI ON AND CONTROL FOR HVAC.

2. 3. 2. 2 Equi pment Mount i ng

Set t he condi t i oner and r egener at or uni t s on l evel concr et e f l oor or s l ab.
Seal t he f l oor wi t h epoxy seal ant bef or e t he equi pment i s set i n pl ace.
Uni t must be sur r ounded by a cur b.

2. 4 UNI T CONSTRUCTI ON

2. 4. 1 Sol i d Desi ccant Syst em

Uni t must be sui t abl e f or out door i nst al l at i on and desi gned f or ei t her
st r uct ur al or cur b mount i ng wi t hout f i el d modi f i cat i on. The encl osur e
syst em must be ai r - t i ght (2 per cent maxi mum l eakage at 150 per cent desi gn
st at i c pr essur e f r om sect i on t o sect i on) . Const r uct t he uni t base of
f or med mi ni mum 10 GA st eel coat ed wi t h r ed- oxi de pr i mer . Locat e cr oss
member s t o suppor t each maj or component . Fi t l i f t i ng l ugs f i t t ed t o
r equi r ed st r uct ur al member s. Pai nt uni t ext er i or pai nt ed wi t h a l ow- gl oss
enamel.

SECTI ON 23 84 19. 00 Page 11

2. 4. 1. 1 Housing

Const r uct t he uni t housi ng and i nt er nal par t i t i ons of mi ni mum 18 GA
gal vani zed st eel wi t h t he ext er i or panel s t r eat ed t o al l ow f or pai nt i ng.
I nsul at e al l ext er nal wal l s wi t h f oi l - f aced f i ber gl ass i nsul at i on at l east
25 mm 1 i nch t hi ck and secur ed by per manent mechani cal f ast ener s wel ded t o
t he panel s. Seal adj oi ni ng panel s seal ed by per manent mechani cal f ast ener s
wel ded t o t he panel s and wi t h s i l i cone compound, as speci f i ed i n Sect i on
23 07 00 THERMAL I NSULATI ON FOR MECHANI CAL SYSTEMS.

2. 4. 1. 2 Ser vi ce Panel s

Pr ovi de r emovabl e ser vi ce access panel s f or al l component s. The openi ngs
must be of suf f i c i ent s i ze t o al l ow ser vi ce t o al l mai nt enance i t ems.
Pr ovi de al l ser v i ce panel s wi t h r esi l i ent gasket s and har dwar e t o assur e
compr essi on. Pr ovi de access door s f or boi l er and cont r ol sect i ons wi t h
cont i nuous hi nges. Seal r oof panel s t o pr ovi de a weat her - t i ght encl osur e.

2. 4. 2 Li qui d Desi ccant Syst em

The uni t must consi st of condi t i oner and r egener at or wat er t i ght housi ngs
cont ai ni ng t he sump of v i nyl est er FRP wi t h addi t i ves t o achi eve a U. L.
Cl ass 1 f l ame spr ead r at i ng, or equal . The condi t i oner cool er , and
r egener at or heat er must be of t he pl at e- and- f r ame t ype, wi t h car bon st eel
f r ame car r i er bar s and t i ebol t s; t i t ani um pl at es and ni t r i l e or EPDM
gaskets.

2. 4. 2. 1 Piping

**
NOTE: Edi t Sect i on 22 00 00 t o t he ext ent necessar y
t o speci f y FRP and CPVC pi pi ng, val ves and pr essur e
t est i ng of pi pi ng syst em.

**

The condi t i oner pi pi ng must be FRP or CPVC r at ed f or cont i nuous ser vi ce at
107 degr ees C 225 degr ees F wi t h t he desi ccant sol ut i on. I nst al l FRP
pi pi ng f or t he r egener at or . Bl acki r on, gal vani zed and st ai nl ess st eel ar e
not accept abl e. CPVC pi pi ng must be Schedul e 80, Type I V, Gr ade 1, 4120,
i n accor dance wi t h ASTM D1784, as speci f i ed i n Sect i on 22 00 00 PLUMBI NG,
GENERAL PURPOSE. Suppor t t he pi pi ng so t hat no st r ess i s pl aced on
connect i ons t o t he equi pment . I nst al l pi pi ng at l east 610 mm 2 f t away
f r om al l mai nt enance access openi ngs and bel t guar ds. Sol ut i on pump
di schar ge pi pi ng must be ar r anged t o al l ow r emoval of t he pump f r om t he
pump t ank. I ncor por at e a 90 degr ee el bow or a ver t i cal spool pi ece t o t he
pump di schar ge pi pi ng at l east 1. 2 m 4 f t l ong so t he pump can be l i f t ed
ver t i cal l y f r om t he t ank. Pr essur e t est al l pi pi ng f or l eaks bef or e
i nsul at i ng. Wher e possi bl e, compl et e equi pment st ar t - up bef or e t he
i nsul at i on i s appl i ed.

2. 4. 2. 2 Val ves and Ther mowel l s

Val ves i n t he condi t i oner sol ut i on pi pi ng must be made of CPVC,
t her mopl ast i c- l i ned cast i r on, or as r ecommended by t he manuf act ur er .
Ther mowel l s i n t he sol ut i on pi pi ng must be monel or TFE- coat ed st eel .
St ai nl ess st eel t her mowel l s ar e not accept abl e. I nst al l f l anged pi pe
f i t t i ngs when possi bl e. Avoi d t hr eaded f i t t i ngs and connect i ons. I nst al l
r ed r ubber or neopr ene f ul l - f ace gasket s i n f l anged connect i ons.

SECTI ON 23 84 19. 00 Page 12

2. 4. 2. 3 Insulation

I nsul at e condi t i oner s whenever a cool ant ot her t han cool i ng t ower wat er i s
used t o pr event sur f ace condensat i on. I nsul at e t he ent i r e uni t i nc l udi ng
t he sol ut i on and cool ant pi pi ng. I nst al l f l exi bl e r ubber , r i gi d f oam
pl ast i c, or ot her non- per meabl e, vapor - t i ght i nsul at i on mat er i al f or
condi t i oner s. When t he equi pment i s i nst al l ed out s i de, an ul t r avi ol et and
weat her pr ot ect i ve coat i ng must be appl i ed t o t he i nsul at i on. I nsul at e
r egener at or s and st eam or hot wat er pi pi ng wi t h 50 mm 2 i nch of r i gi d,
f oi l - or pl ast i c- f aced, f i ber gl ass boar d. I nsul at e sol ut i on pi pi ng f or
per sonnel pr ot ect i on. Appl y weat her pr ot ect i ve cover i ng i f t he equi pment
i s i nst al l ed out s i de. Do not penet r at e t he out er casi ng of t he condi t i oner
and r egener at or wi t h i nsul at i on f ast ener s. Cont act cement or ot her
adhesi ve as r ecommended by t he i nsul at i on manuf act ur er f or use wi t h an FRP
subst r at e must be used f or i nsul at i on f ast eni ng. I nst al l i nsul at i on i n
conf or mance wi t h Sect i on 23 07 00 THERMAL I NSULATI ON FOR MECHANI CAL SYSTEMS.

2. 4. 3 Insulation

I nsul at e condi t i oner s whenever a cool ant ot her t han cool i ng t ower wat er i s
used t o pr event sur f ace condensat i on. I nsul at e t he ent i r e uni t i nc l udi ng
t he sol ut i on and cool ant pi pi ng. I nst al l f l exi bl e r ubber , r i gi d f oam
pl ast i c, or ot her non- per meabl e, vapor - t i ght i nsul at i on mat er i al f or
condi t i oner s. When t he equi pment i s i nst al l ed out s i de, an ul t r avi ol et and
weat her pr ot ect i ve coat i ng must be appl i ed t o t he i nsul at i on. I nsul at e
r egener at or s and st eam or hot wat er pi pi ng wi t h 50 mm 2 i nch of r i gi d,
f oi l - or pl ast i c- f aced, f i ber gl ass boar d. I nsul at e sol ut i on pi pi ng f or
per sonnel pr ot ect i on. Appl y weat her pr ot ect i ve cover i ng i f t he equi pment
i s i nst al l ed out s i de. Do not penet r at e t he out er casi ng of t he condi t i oner
and r egener at or wi t h i nsul at i on f ast ener s. Cont act cement or ot her
adhesi ve as r ecommended by t he i nsul at i on manuf act ur er f or use wi t h an FRP
subst r at e must be used f or i nsul at i on f ast eni ng. I nst al l i nsul at i on i n
conf or mance wi t h Sect i on 23 07 00 THERMAL I NSULATI ON FOR MECHANI CAL SYSTEMS.

2. 4. 4 Saf et y Requi r ement s

**
NOTE: Cat wal k, l adder and guar dr ai l may be
r equi r ed. Sel ect t he appl i cabl e br acket ed i t ems,
del et e t he ot her s, and i ndi cat e on t he dr awi ngs t he
sel ect ed i t ems. I f not appl i cabl e, del et e t he
ent i r e sent ence wi t hi n t he br acket s.

**

I nsul at e, f ul l y encl ose, guar d, or f i t wi t h ot her t ypes of saf et y devi ces
al l exposed movi ng par t s, par t s t hat pr oduce hi gh oper at i ng t emper at ur e,
par t s whi ch may be el ect r i cal l y ener gi zed, and par t s t hat may be a hazar d
t o oper at i ng per sonnel , f ul l y encl osed, guar ded, or f i t t ed wi t h ot her
t ypes of saf et y devi ces. I nst al l saf et y devi ces i nst al l ed so t hat pr oper
oper at i on of equi pment i s not i mpai r ed. Pr ovi de
[[Cat wal k] [Ladder] [Guar dr ai l] wher e i ndi cat ed and i n accor dance wi t h
Sect i on [05 50 13 MI SCELLANEOUS METAL FABRI CATI ONS] [05 51 33 METAL
LADDERS].]

2. 4. 5 El ect r i cal Wor k

**
NOTE: Wher e mot or st ar t er s f or mechani cal equi pment
ar e pr ovi ded i n mot or - cont r ol cent er s, t he

SECTI ON 23 84 19. 00 Page 13

r ef er ences t o mot or st ar t er s wi l l be del et ed.
**

El ect r i cal equi pment , mot or s, mot or ef f i c i enci es, and wi r i ng must be i n
accor dance wi t h Sect i on 26 20 00 I NTERI OR DI STRI BUTI ON SYSTEM. Pr ovi de
el ect r i cal mot or dr i ven equi pment speci f i ed compl et e wi t h mot or s, mot or
st ar t er s, and cont r ol s (i ncl udi ng var i abl e speed cont r ol of pr ocess ai r
f l ow f or sol i d uni t s, wher e appl i cabl e) . El ect r i cal char act er i st i cs and
encl osur e t ype must be as shown, and unl ess ot her wi se i ndi cat ed, al l
i nt egr al s i ze mot or s wi t h open, dr i ppr oof , or t ot al l y encl osed f an cool ed
encl osur es, must be pr emi um ef f i c i ency t ype i n accor dance wi t h NEMA MG 1.
Fi el d wi r e i n accor dance wi t h manuf act ur er ' s i nst r uct i ons. Each mot or must
conf or m t o NEMA MG 1 and be of suf f i c i ent s i ze t o dr i ve t he equi pment at
t he speci f i ed capaci t y wi t hout exceedi ng t he namepl at e r at i ng of t he
mot or . Al l mot or s must be cont i nuous dut y wi t h t he encl osur e speci f i ed.
Pr ovi de mot or st ar t er s compl et e wi t h t her mal over l oad pr ot ect i on and ot her
appur t enances necessar y f or t he mot or cont r ol i ndi cat ed. Fur ni sh mot or s
wi t h a magnet i c acr oss- t he- l i ne or r educed vol t age t ype st ar t er as r equi r ed
by t he manuf act ur er . Pr ovi de mot or st ar t er wi t h [NEMA 1] [NEMA 3R] [NEMA
[_____]] encl osur es. Pr ovi de manual or aut omat i c cont r ol and pr ot ect i ve or
s i gnal devi ces r equi r ed f or t he oper at i on speci f i ed and any cont r ol wi r i ng
r equi r ed f or cont r ol s and devi ces speci f i ed, but not shown.

2. 4. 6 Duct Wor k

2. 4. 6. 1 Pl enums and Duct wor k

Pr ovi de desi ccant uni t s wi t h f l anges on t he ai r openi ngs f or duct
connect i on. Bol t i nl et and out l et pl enums t o t he f l ange wi t h a gasket
bet ween t he connect i on. Pr ovi de access door s, f or ser vi c i ng di f f user s and
el i mi nat or s, i n t he i nl et and out l et pl enums. I nl et duct wor k must be
desi gned t o al l ow uni f or m di st r i but i on of ai r acr oss t he ent i r e openi ng.
Out l et pl enums and duct wor k must al l ow adequat e r oom f or ser vi c i ng t he
el i mi nat or s and must pr ovi de pr oper ai r f l ow t hr ough t he equi pment . Pr ovi de
pl enum and duct wor k s i zes as shown and speci f i ed i n Sect i on 23 00 00 AI R
SUPPLY, DI STRI BUTI ON, VENTI LATI ON, AND EXHAUST SYSTEM.

2. 4. 6. 2 Regener at or Exhaust Duct wor k

The r egener at or exhaust duct wor k must be made of gl ass- f i ber r ei nf or ced
pol yest er (FRP) or monel . FRP must be r at ed f or cont i nuous dut y at 82
degr ees C 180 degr ees F. Const r uct duct j oi nt s wat er t i ght . I ncor por at e a
dr i p col l ar i n t he exhaust pl enum and duct t o capt ur e any condensat i on t hat
occur s i nsi de t he duct . Pi t ch l ong hor i zont al duct r uns s l i ght l y i n t he
di r ect i on of ai r f l ow, and i ncor por at e l ow- poi nt condensat e dr ai ns.

2. 5 SYSTEM COMPONENTS

2. 5. 1 Desi ccant Rot or

Pr ovi de and i nst al l dehumi di f i er s of a non- cycl i c adsor pt i on t ype wi t h a
s i ngl e desi ccant r ot ar y st r uct ur e desi gned f or cont i nuous oper at i on.
Pr ovi de count er f l ow const r uct i on ar r angement of pr ocess and r egener at i on
ai r st r eams wi t h f ul l f ace pr essur e seal s t o pr event cr oss l eakage wi t h
st at i c pr essur e di f f er ent i al s up t o 200 mm 8 i nches wat er gauge. The
r ot ar y st r uct ur e must consi st of a st abl e, hygr oscopi c desi ccant mat er i al ,
such as Si l i ca Gel , Ti t ani um Si l i cat e, or a Zeol i t e, deposi t ed on a
honey- combed subst r at e desi gned t o maxi mi ze t he desi ccant ar ea exposed t o
t he ai r st r eam and mi ni mi ze t he t her mal car r yover f r om t he r egener at i on

SECTI ON 23 84 19. 00 Page 14

si de t o t he adsor pt i on s i de. Ensur e l ami nar ai r f l ow t hr ough t he st r uct ur e
f or mi ni mum pr essur e l oss. The r ot or must be compl et e wi t h an el ect r i c
mot or wi t h over - cur r ent pr ot ect i on and a speed r educer assembl y dr i v i ng t he
r ot or t hr ough a f l exi bl e c i r cumf er ent i al dr i ve bel t . I ncl ude a s l ack s i de
bel t t ensi oner f or aut omat i c t ake- up.

2. 5. 2 Heat Exchanger

2. 5. 2. 1 Ther mal Rot or

Mi ni mi ze t he t r ansf er of wat er vapor bet ween t he pr ocess and r egener at i on
s i des of t he uni t wi t h a r ot ar y, non- hygr oscopi c t ype t her mal r ot or .
Const r uct and si ze t he r ot or t o maxi mi ze t he t r ansf er of heat f r om t he
suppl y ai r st r eam t o t he r egener at i on ai r st r eam whi l e mi ni mi zi ng t he
t r ansf er of moi st ur e back t o t he suppl y ai r st r eam. Suppl y and cool i ng ai r
st r eams must be count er f l ow and t he component f i t t ed wi t h f ul l f ace
cont act seal s on bot h s i des t o pr event l eakage.

2. 5. 2. 2 Heat Pi pe

**
NOTE: The desi gner wi l l r esear ch l ocal condi t i ons
t o det er mi ne t he ef f ect of cor r osi ve at mospher e on
di ssi mi l ar met al s. Wher e condenser or evapor at or
coi l s ar e t o be i nst al l ed i n cor r osi ve at mospher es,
t he speci f i cat i on f or coi l s and f i ns wi l l be
r ewr i t t en f or t hese speci f i c condi t i ons.
Consi der at i on shoul d be gi ven t o t he f ol l owi ng coi l
and f i n combi nat i ons based on past exper i ence wi t h
t he sui t abi l i t y of t hese mat er i al s i n deal i ng wi t h
t he l ocal condi t i ons.

a. Copper coi l and al umi num f i ns, coat ed.

b. Copper coi l and copper f i ns, coat ed.

c. Al umi num coi l and al umi num f i ns, coat ed.

d. Al umi num coi l and al umi num f i ns, uncoat ed.

e. Copper coi l and copper f i ns, uncoat ed.

Coat i ng may be ei t her phenol i c or v i nyl . For coi l s
wi t h r el at i vel y c l ose f i n spaci ng such as t hose
f ound i n most uni t ar y equi pment , t he phenol i c
coat i ng i s pr ef er r ed. Phenol i c has l ess t endency t o
br i dge acr oss t he f i ns t han vi nyl , has bet t er
t her mal conduct i v i t y t han v i nyl and i n many
condi t i ons weat her s bet t er t han v i nyl .

**

Heat pi pe coi l s must be of t he ext ended- sur f ace f i n- and- t ube t ype and be
const r uct ed of seaml ess [15] [18] [25] mm[1/ 2] [5/ 8] [one] i nch nomi nal
di amet er [copper] [or] [al umi num] ut i l i z i ng wr ought al umi num Al l oy 3003 or
Al l oy 5052t ubes wi t h compat i bl e [copper] [or] [al umi num] f i ns. On heat
pi pes wi t h al l al umi num const r uct i on, t ubes must conf or m t o ASTM B210M
ASTM B210, al l oy 1100 and al umi num al l oy conf or mi ng t o chemi cal
r equi r ement s of ASTM B209M ASTM B209; use al l oy 7072 f or t he f i ns and end
sheet s. Sol der or mechani cal l y bond f i ns t o t he t ubes and i nst al l ed i n a

SECTI ON 23 84 19. 00 Page 15

met al casi ng. Test coi l s af t er assembl y at pr essur e speci f i ed i n
ASHRAE 15 & 34 f or t he r ef r i ger ant empl oyed i n t he syst em. [Af t er t est i ng
of t he heat pi pe coi l s, dr y coi l s t o r emove f r ee moi st ur e, and cap t o
pr event ent r ance of f or ei gn mat t er .]

2. 5. 2. 3 Refrigerants

Ref r i ger ant s must be one of t he hydr ochl or of l uor ocar bon or
hydr of l uor ocar bon gases and have number desi gnat i ons and saf et y
c l assi f i cat i ons i n accor dance wi t h ASHRAE 15 & 34. Ref r i ger ant s must meet
t he r equi r ement s of AHRI 700 as a mi ni mum. Ref r i ger ant s must have an Ozone
Depl et i on Pot ent i al (ODP) of l ess t han or equal t o 0. 05 and be i n
compl i ance wi t h per t i nent EPA r egul at i ons. Fact or y l eak t est and dehydr at e
t he uni t , as speci f i ed i n Sect i on [23 64 26 CHI LLED, CHI LLED- HOT, AND
CONDENSER WATER PI PI NG SYSTEMS] [23 23 00 REFRI GERANT PI PI NG] .

2. 5. 3 Fans (Sol i d Desi ccant Syst em) For Suppl y and Regener at i on

Equi p t he uni t wi t h t wo bel t dr i ven backwar d i ncl i ned bl ower s. Pr ovi de a
dr i ve bel t r at ed f or mi ni mum 150 per cent of mot or hor sepower on each
mot or . Pr ovi de sheaves wi t h t he suppl y f an mot or f or ai r bal anci ng.
Pr ovi de nomi nal 3500 RPM mot or s, NEMA B wi t h open dr i ppr oof housi ngs and a
mi ni mum ser vi ce f act or of 1. 15.

2. 5. 4 Heat i ng Syst em (Sol i d Desi ccant Syst em)

Regener at i on and pr ocess heat i ng coi l s must be of t he f i nned t ube t ype, and
be const r uct ed of 13 mm 1/ 2 i nch OD seaml ess copper t ube mechani cal l y
bonded t o al umi num f i ns. I ncl ude a f l anged, heavy- gauge, gal vani zed st eel
housi ng f or mount i ng t he coi l s t o t he uni t . The coi l s must be r at ed f or
1135 kPa 150 psi g.

2. 5. 5 Fi l t er s (Sol i d Desi ccant Syst em)

Equi p out s i de ai r i nl et s and r et ur n ai r pl enums wi t h 50 mm 2 i nch, 30
per cent mi ni mum ef f i c i ency f i l t er s. Pr ovi de pl eat ed and di sposabl e f i l t er s.

2. 5. 6 I ndi r ect Evapor at i ve Cool i ng Syst em (Sol i d Desi ccant Syst em)

**
NOTE: Wher e wat er i s of hi gh har dness (>121 ppm or
mg/ L) , pr ovi s i ons shal l be made t o f aci l i t at e
aut omat i c or manual bl owdown t o r educe sol i ds
bui l d- up. Al t er nat i vel y, wat er shoul d be sof t ened
pr i or t o use as make- up f or t he evapor at i ve cool i ng
system.

**

Use evapor at i ve cool i ng t o i ndi r ect l y cool t he suppl y ai r . I ncl ude an
evapor at i ve cool i ng medi a of cel l ul ose paper i mpr egnat ed t o r esi st
degr adat i on and PVC pi pi ng wi t h t he syst em.

2. 5. 7 Gas Fi r ed Boi l er (Sol i d Desi ccant Syst em)

**
NOTE: Boi l er r egener at i on capaci t y, as det er mi ned
by t he manuf act ur er , may be based on t he
r egener at i on capaci t y r equi r ed under " desi gn day"
condi t i ons, or 1 per cent or 2. 5 per cent summer

SECTI ON 23 84 19. 00 Page 16

out door desi gn condi t i ons. The suppor t i ng r at i onal e
behi nd such si z i ng i s t hat t he speci f i c humi di t y of
t he ai r l eavi ng t he desi ccant wi l l be fairly
const ant over var i abl e out door condi t i ons. The
boi l er wi l l subst ant i al l y r egener at e t he desi ccant
at r el at i vel y hi gh out door dr y- bul b t emper at ur es and
speci f i c humi di t y r at i os, whi l e f ul l - capaci t y
r egener at i on at l ower out door dr y- bul b t emper at ur es
and speci f i c humi di t y r at i os wi l l s t i l l pr oduce a
pr ocess ai r st r eam wi t h a speci f i c humi di t y r at i o
compar abl e t o t hat achi eved at out door condi t i ons
of hi gher dr y- bul b t emper at ur e and speci f i c humi di t y
r at i o. Thi s appr oach mi ni mi zes t he expense of a
hi gher capaci t y boi l er , boi l er shor t - cycl i ng at
l i ght dehumi di f i cat i on l oads and t he unnecessar y
expense of excessi ve dehumi di f i cat i on. I f a hi gher
capaci t y boi l er i s r equi r ed, t he desi gner shoul d
di scuss t hi s wi t h t he manuf act ur er and i nvest i gat e
t he possi bi l i t y of modul at i ng cont r ol of
r egener at i on heat (whi ch wi l l be s i mpl er t o obt ai n
wi t h an ext er nal , r at her t han i nt er nal , heat sour ce
f or r egener at i on) .

**

Pr ovi de a gas- f i r ed wat er heat er boi l er sui t abl e f or del i ver i ng f l ui d
t emper at ur es of 99- 104 degr ees C 210- 220 degr ees F. Const r uct boi l er wi t h
a copper t ube exchanger and cast i r on wet wal l s. Pr ovi de compl et e uni t
wi t h al l cont r ol s, i ncl udi ng an aut omat i c gas val ve, aut omat i c pi l ot spar k
i gni t i on syst em, power dr af t i nducer , suppl y wat er cont r ol t emper at ur e
sensor , and sui t abl e saf et y cont r ol s. I ncl ude pr oper l y s i zed di aphr agm
t ype expansi on t ank f or t he hydr oni c syst em. Di aphr agm must be f l exi bl e
but y l secur el y at t ached t o i nner t ank wal l . Maxi mum al l owabl e wor ki ng
pr essur e must be at l east 791 kPa 100 psi g, and 116 degr ees C 240 degr ees F
temperature.

2. 5. 8 Ci r cul at i ng Pumps (Sol i d Desi ccant Syst em)

Pr ovi de a submer si bl e t ype evapor at i ve cool i ng pump wi t h a hooded i nt ake,
pol ypr opyl ene scr een, and t her mal over l oad pr ot ect i on. Pr ovi de an i n- l i ne
c l ose coupl ed s i ngl e st age cent r i f ugal boi l er pump.

2. 5. 9 Ref r i ger at i on Sect i on (Sol i d Desi ccant Syst em)

**
NOTE: The addi t i on or el i mi nat i on of t he
r ef r i ger at i on sect i on t o a r ot ar y wheel desi ccant
shoul d not hi nder t he desi gner f r om sel ect i ng
addi t i onal r ef r i ger at i on equi pment downst r eam or
upst r eam (pr e- cool i ng coi l) of t he desi ccant uni t .
The desi gner can choose t hi s opt i on, but shoul d v i ew
t he desi ccant syst em as par t of t he t ot al ai r
del i ver y syst em.

**

The r ef r i ger at i on l oop must be i nt egr al t o t he uni t , and f act or y char ged.
The condenser sect i on must pr ovi de t he heat r equi r ed t o r egener at e t he
desi ccant r ot or , and t he evapor at or sect i on must pr ovi de addi t i onal
cool i ng/ dehumi di f i cat i on. Pr ovi de one of t he hydr ochl or of l uor ocar bon or
hydr of l uor ocar bon gas t ype r ef r i ger ant s wi t h number desi gnat i ons and saf et y

SECTI ON 23 84 19. 00 Page 17

cl assi f i cat i ons i n accor dance wi t h ASHRAE 15 & 34. Ref r i ger ant s must meet
t he r equi r ement s of AHRI 700 as a mi ni mum. Ref r i ger ant s must have an Ozone
Depl et i on Pot ent i al (ODP) of l ess t han or equal t o 0. 05 and be i n
compl i ance wi t h EPA r egul at i ons. Fact or y l eak t est and dehydr at e t he uni t ,
as speci f i ed i n Sect i on [23 64 26 CHI LLED, CHI LLED- HOT, AND CONDENSER WATER
PI PI NG SYSTEMS] [23 23 00 REFRI GERANT PI PI NG] [or] [Sect i on 23 81 00
DECENTRALI ZED UNI TARY HVAC EQUI PMENT] .

2. 5. 10 Condi t i oner uni t (Li qui d Desi ccant Syst em)

**
NOTE: Li t hi um chl or i de sal t sol ut i on i s now bei ng
used i n l i qui d desi ccant syst ems. I f anot her
sol ut i on i s t o be used, t he desi gner must edi t t hose
par t s t hat make r ef er ence t o l i t hi um chl or i de
sol ut i on t o r ef l ect t he pr oper t i es of t he sol ut i on
used.

**

The condi t i oner uni t must consi st of a wat er t i ght housi ng cont ai ni ng t he
sump, i nl et ai r di f f user s, desi ccant sol ut i on- t o- ai r cont act sur f ace,
desi ccant sol ut i on di st r i but i on syst em and mi st el i mi nat or syst em; and a
f r ee st andi ng pump assembl y wi t h t ank, ver t i cal seal - l ess sol ut i on pump and
mot or , and f ul l - f l ow sol ut i on f i l t er scr een. Fabr i cat e t he housi ng and
pump t ank f r om cor r osi on r esi st ant mat er i al s r esi st ant t o t he desi ccant
sol ut i on. Const r uct i nt er nal par t s made of cupr oni ckel or nonmet al l i c
cor r osi on- pr oof mat er i al s. Const r uct t he desi ccant sol ut i on pump and al l
ot her wet t ed par t s wi t h cor r osi on r esi st ant mat er i al s. Fi ber gl ass
r ei nf or ced pl ast i c sur f aces must be pi gment ed and U. V. st abi l i zed f or
exposur e t o di r ect sunl i ght .

2. 5. 10. 1 Humi di t y Condi t i oni ng

The humi di t y condi t i oni ng syst em must be of t he l i qui d desi ccant t ype. The
syst em be capabl e of s i mul t aneous ai r cool i ng and dehumi di f i cat i on as
i ndi cat ed on t he dr awi ngs. The syst em must aut omat i cal l y , f ul l y modul at e
t he usage of condi t i oner cool ant and r egener at or heat t o mat ch t he syst em
cool i ng and dehumi di f i cat i on l oads. Del i ver wi t h t he humi di t y condi t i oni ng
syst em ai r cont ai ni ng not mor e t han 5 mi cr oor gani sms per 0. 3 Cu. m 10 Cu. Ft ,
as measur ed by t he Si x- Pl at e Ander sen Sampl i ng Met hod, pr ovi ded t he suppl y
ai r t o t he syst em cont ai ns not mor e t han 100 or gani sms per 0. 3 Cu. m 10 Cu.
Ft.

2. 5. 10. 2 Desi ccant Sol ut i on

The desi ccant sol ut i on must be st abl e and non- t oxi c and t he desi ccant not
exi st i n t he vapor phase i n t he condi t i oned ai r st r eam. The maxi mum l oss
r at e of desi ccant t o t he condi t i oned ai r st r eam must not exceed t wo par t s
l i t hi um per bi l l i on par t s ai r , by wei ght . Pr ovi de t he end user wi t h
anal ysi s and r ecommendat i ons f or mai nt enance of t he desi ccant sol ut i on s i x
t i mes year l y, f r ee of char ge, f or t he l i f e of t he equi pment .

2. 5. 11 Condi t i oner Cool er (Li qui d Desi ccant Syst em)

Pr ovi de condi t i oner desi ccant sol ut i on cool er of t he pl at e- and- f r ame t ype,
wi t h car bon st eel f r ame car r i er bar s and t i ebol t s; t i t ani um pl at es and
ni t r i t e or EPDM gasket s. Pr ovi de t he sol ut i on heat er compl et e wi t h heat i ng
f l ui d cont r ol val ve. The heat exchanger s must be shi pped l oose f or f i el d
installation.

SECTI ON 23 84 19. 00 Page 18

2. 5. 12 Regener at or (Li qui d Desi ccant Syst em)

The r egener at or uni t s must each consi st of a wat er t i ght housi ng cont ai ni ng
t he sump, i nl et ai r di f f user s, desi ccant sol ut i on- t o- ai r cont act sur f ace,
desi ccant sol ut i on di st r i but i on syst em and mi st el i mi nat or syst em; and a
f r ee st andi ng pump assembl y wi t h t ank, ver t i cal seal - l ess sol ut i on pump and
mot or , and f ul l - f l ow sol ut i on f i l t er scr een. Fabr i cat e t he housi ng and
pump t ank of cor r osi on r esi st ant mat er i al s r esi st ant t o t he desi ccant
sol ut i on. Const r uct i nt er nal par t s of cupr oni ckel or nonmet al l i c
cor r osi on- pr oof mat er i al s. Const r uct t he desi ccant sol ut i on pump and al l
ot her wet t ed par t s wi t h cor r osi on r esi st ant mat er i al s r esi st ant t o t he
desi ccant sol ut i on. Fi ber gl ass r ei nf or ced pl ast i c sur f aces must be
pi gment ed and U. V. st abi l i zed f or exposur e t o di r ect sunl i ght .

2. 5. 12. 1 Humi di t y Condi t i oner

The humi di t y condi t i oni ng syst em must consi st of separ at e condi t i oni ng and
desi ccant r egener at i on uni t s pr ovi di ng compl et e separ at i on of condi t i oned
and r egener at i on ai r st r eams. The manuf act ur er must guar ant ee t hat t her e
wi l l be no cr oss- l eakage of condi t i oner and r egener at or ai r st r eams under
any c i r cumst ances.

2. 5. 12. 2 Fan Assembl y

Suppl y t he r egener at or wi t h a separ at e f i el d- mount ed f an and f an box
assembl y, consi st i ng of housi ng, f or war d- cur ved f an mot or , and dr i ve.
Const r uct t he f an wheel of st eel . Const r uct t he f an box of gal vani zed
st eel . Her esi t e coat t he f an wheel and f an box i nt er i or . Pai nt t he f an
box ext er i or wi t h a pr i me and f i ni sh coat of i ndust r i al - gr ade acr yl i c
machi ne enamel .

2. 5. 12. 3 Equi pment Locat i on

Desi gn t he equi pment so t hat t he condi t i oner and r egener at or uni t s need not
be i nst al l ed i n t he same l ocat i on, and may be l ocat ed wher ever conveni ent .
Wher e uni t s ar e i nst al l ed out s i de, weat her pr oof i nsul at i on i s r equi r ed and
adequat e f r eeze pr ot ect i on f or wat er , st eam, and condensat e pi pi ng i s
required.

2. 5. 13 Regener at or Heat er (Li qui d Desi ccant Syst em)

The r egener at or sol ut i on heat er must be of t he pl at e- and- f r ame t ype, wi t h
car bon st eel f r ame car r i er bar s and t i ebol t s; t i t ani um pl at es and ni t r i t e
or EPDM gasket s. Suppl y t he sol ut i on heat er compl et e wi t h heat i ng f l ui d
cont r ol val ve. The heat exchanger s must be shi pped l oose f or f i el d
installation.

2. 5. 14 Level Cont r ol (Li qui d Desi ccant Syst em)

The l evel cont r ol panel must consi st of saf et y i nt er l ock pr essur e swi t ch,
uni t pr essur e dr op i ndi cat or , bubbl er t ype suppl y pneumat i cs, P/ I
t r ansducer , I / P t r ansducer , and PI D si ngl e- l oop cont r ol l er , al l cont ai ned
i n a NEMA 12 encl osur e. Shi p t he l evel cont r ol panel mount ed t o t he uni t .

2. 5. 15 Fi l t er Scr eeni ng (Li qui d Desi ccant Syst em)

Equi p t he uni t wi t h noncor r osi ve di f f user and f i l t er i ng syst em capabl e of
f i l t er i ng any dr opl et s i n t he ai r st r eam and di f f usi ng t he st r eam f or

SECTI ON 23 84 19. 00 Page 19

uni f or m ai r f l ow di st r i but i on.

2. 5. 16 Fr eest andi ng Pump Assembl i es (Li qui d Desi ccant Syst em)

Equi p t he condi t i oner and r egener at or wi t h a f r eest andi ng seal - l ess pump
and mot or . Const r uct t he pumps shaf t wi t h an cor r osi on r esi st ant mat er i al s
sui t abl e f or t he desi ccant sol ut i on and al l ot her wet t ed par t s of
v i nyl est er FRP, or equal .

2. 5. 17 Make Up Wat er Syst em (Li qui d Desi ccant Syst em)

Equi p t he uni t wi t h pi pi ng, val v i ng, and cont r ol s t o aut omat i cal l y mai nt ai n
sol ut i on l evel i n t he condi t i oner sect i on. The l evel cont r ol panel must
consi st of a saf et y i nt er l ock pr essur e swi t ch, uni t pr essur e dr op
i ndi cat or , bubbl er t ube (" t ype" i s i ndi cat ed above) suppl y pneumat i cs, P/ I
t r ansducer , I / P t r ansducer , and PI D si ngl e- l oop cont r ol l er , al l cont ai ned
i n a NEMA 12 encl osur e. The l evel cont r ol panel must be shi pped mount ed t o
t he uni t .

2. 5. 18 Condi t i oner Fan (Li qui d Desi ccant Syst em)

Equi p t he uni t wi t h a condi t i oner f an onl y t o t he ext ent necessar y t o
suppl y st at i c pr essur e t o exi st i ng equi pment , or i f used as a st and al one
uni t , as speci f i ed i n Sect i on 23 00 00 AI R SUPPLY, DI STRI BUTI ON,
VENTI LATI ON, AND EXHAUST SYSTEM.

2. 5. 19 Regener at i on Fan (Li qui d Desi ccant Syst em)

Suppl y t he r egener at i on f an wi t h a separ at e f i el d- mount ed f an and assembl y
r at ed f or t he r equi r ement s of t he r egener at i on syst em. The f an and
assembl y must be of such desi gn and const r uct i on t o be r esi st ant t o t he
chemi cal s wi t hi n t he r egener at or , as speci f i ed i n Sect i on 23 00 00 AI R
SUPPLY, DI STRI BUTI ON, VENTI LATI ON, AND EXHAUST SYSTEM.

2. 6 SUPPLEMENTAL ACCESSORI ES/ SERVI CES

2. 6. 1 Nameplates

I ncl ude f or each maj or component of equi pment t he manuf act ur er ' s name,
addr ess, t ype or st y l e, and cat al og or ser i al number on a pl at e secur el y
at t ached t o t he i t em of equi pment . Secur e namepl at es t o t he cabi net of dr y
desi ccant uni t s, i ndi cat i ng t he equi pment encl osed wi t hi n t he cabi net
behi nd t he namepl at e. Pr ovi de cabi net s wi t h hi nged panel s, as speci f i ed,
t o f aci l i t at e mai nt enance of t he component descr i bed on t he namepl at e
secur ed t o t he cabi net .

2. 6. 2 Dr ai n and Makeup Wat er Pi pi ng

**
NOTE: Al l dr ai n and makeup wat er pi pi ng shoul d be
i ndi cat ed on t he dr awi ngs.

**

Pr ovi de and i nst al l pi pi ng i n accor dance wi t h t he r equi r ement s of Sect i on
22 00 00 PLUMBI NG, GENERAL PURPOSE. Connect dr ai ns whi ch connect t o
sani t ar y sewer syst em by means of an i ndi r ect wast e.

SECTI ON 23 84 19. 00 Page 20

2. 6. 3 St eam Pi pi ng and Accessor i es

Pr ovi de and i nst al l s t eam pi pi ng and accessor i es i n accor dance wi t h Sect i on
23 52 00 HEATI NG BOI LERS.

2. 6. 4 Condi t i oner Sol ut i on Concent r at i on

Pr ovi de t he condi t i oner sol ut i on concent r at i on capabl e of mai nt ai ni ng t he
humi di t y l evel speci f i ed on t he dr awi ngs.

2. 6. 5 Aut omat i c Cont r ol s

**
NOTE: Change par agr aph as r equi r ed t o coor di nat e
t he cent r al equi pment cont r ol s wi t h t he ai r - s i de
syst em cont r ol s. I n pr oj ect s wher e t hi s
speci f i cat i on i s i nt ended t o pr oduce cont r ol
equi pment f or exi st i ng ai r - s i de syst ems, t hi s
par agr aph wi l l be edi t ed t o secur e cont r ol s t o mat ch
exi st i ng cont r ol s and t o pr oper l y i nt egr at e t he
speci f i ed cont r ol s i nt o t he exi st i ng t emper at ur e
cont r ol syst em. Desi gner wi l l be r equi r ed t o put a
sequence of cont r ol f or each cool i ng t ower f an,
chi l l ed wat er pump, condenser wat er pump, et c. on
t he cont r act dr awi ngs.

One cont r ol measur e r ecommended f or consi der at i on by
t he desi gner f or sol i d desi ccant uni t s i s a bypass
damper ar r angement wher eby desi ccant uni t component s
ar e de- ener gi zed when t he desi ccant uni t i s not
per f or mi ng dehumi di f i cat i on, and a damper i n t he
pr ocess ai r duct wor k i s c l osed. At t he same t i me, a
(bypass) damper i n t he out s i de ai r duct wor k i s open
so t hat a cent r al st at i on ai r handl i ng uni t wi l l not
have t o dr aw mi ni mum (or economi zer cycl e) out s i de
ai r quant i t i es t hr ough t he desi ccant uni t ; i . e. ,
out s i de ai r wi l l bypass t he desi ccant uni t on i t s
way t o t he cent r al ai r handl er . When
dehumi di f i cat i on i s cal l ed f or , t he bypass damper
wi l l c l ose and t he damper i n t he pr ocess ai r
duct wor k wi l l open, whi ch wi l l enabl e desi ccant uni t
component s t o be ener gi zed (t he damper s can be near
one anot her and set t o assume r ever si bl e and
opposi t e posi t i ons t hr ough mount i ng on a common
j ackshaf t) . Thi s cont r ol has numer ous advant ages:
i t r educes aggr egat e f l ow t hr ough desi ccant uni t
f i l t er s and r ot or s, ext endi ng t hei r usef ul l i ves; i t
r educes f an head pr essur e l oss f r om par t i cul at e
accumul at i on on f i l t er s and r ot or s, s i mul t aneousl y
r educi ng desi ccant f oul i ng and accompanyi ng l oss of
dehumi di f i cat i on capaci t y; al so, i t r educes
el ect r i cal ener gy consumpt i on s i nce t he desi ccant
uni t pr ocess ai r f an wi l l not (and cannot) oper at e
t o move ai r t hr ough t he desi ccant uni t t o t he
cent r al st at i on ai r handl er when dehumi di f i cat i on i s
not cal l ed f or . The di f f er ent i al on t he cont r ol s
must be set ; however , so t hat damper s and desi ccant
uni t component s do not shor t cycl e.

**

SECTI ON 23 84 19. 00 Page 21

Pr ovi de aut omat i c cont r ol s f or t he speci f i ed desi ccant syst em swi t h t he
desi ccant equi pment . These cont r ol s must oper at e aut omat i cal l y [i n
accor dance wi t h Sect i on 23 09 93 Sequences of Oper at i on] t o bal ance t he
equi pment capaci t y wi t h t he l oad on t he ai r condi t i oni ng syst em, and be
f ul l y coor di nat ed wi t h and i nt egr at ed i nt o t he [t emper at ur e cont r ol syst em
speci f i ed i n Sect i ons 23 00 00 AI R SUPPLY, DI STRI BUTI ON, VENTI LATI ON, AND
EXHAUST SYSTEM and 23 09 00 I NSTRUMENTATI ON AND CONTROL FOR HVAC] [exi st i ng
ai r - condi t i oni ng syst em] .

PART 3 EXECUTI ON

3. 1 EXAMINATION

Af t er becomi ng f ami l i ar wi t h al l det ai l s of t he wor k, per f or m ver i f i cat i on
of di mensi ons i n t he f i el d, and advi se t he Cont r act i ng Of f i cer of any
di scr epancy bef or e per f or mi ng any wor k. Submi t a l et t er , at l east 2 weeks
pr i or t o begi nni ng const r uct i on, i ndi cat i ng t he dat e t he s i t e was v i s i t ed,
conf i r mi ng exi st i ng condi t i ons, and not i ng any di scr epanci es f ound.

3. 2 INSTALLATION

**
NOTE: Al l per t i nent pi pi ng and r el at ed equi pment
suppor t s ar e t o be desi gned and i ndi cat ed i n
accor dance wi t h UFC 3- 310- 04 f or sei smi c desi gn.

**

Per f or m al l wor k i n accor dance wi t h t he manuf act ur er ' s publ i shed di agr ams,
r ecommendat i ons, and equi pment war r ant y r equi r ement s.

3. 2. 1 Equipment

**
NOTE: Desi gner wi l l det er mi ne, i n t he i ni t i al
st ages of desi gn, t he appr oxi mat e di st ances r equi r ed
f or mai nt enance cl ear ances of al l new equi pment . he
mai nt enance cl ear ances wi l l be used i n det er mi ni ng
t he f i nal l ayout of t he equi pment . For
i nst al l at i ons wher e noi se and vi br at i on t r ansmi ssi on
t o t he bui l di ng must be r educed, t he maxi mum
t ol er abl e t r ansmi ssi bi l i t y , i n per cent , shoul d be
det er mi ned and t he bl ank f i l l ed wi t h t he appr opr i at e
val ue. When i t i s not necessar y t o speci f y t he
per cent of t r ansmi ssi bi l i t y , t he i t em i n t he
br acket s wi l l be del et ed and br acket s r emoved.
Recommended t r ansmi ssi bi l i t y i n per cent ages i s: 10
per cent f or equi pment mount ed i n ver y cr i t i cal
ar eas; 10 t o 20 per cent f or cr i t i cal ar eas; and 20
t o 40 per cent f or noncr i t i cal ar eas. The dr awi ngs
shoul d be checked t o ensur e t hat al l s t r uct ur al and
equi pment connect i on f act or s and t he condi t i ons
sur r oundi ng t he equi pment t o be pr ovi ded wi t h t he
v i br at i on i sol at i on uni t s f avor abl y i nf l uence t he
ef f ect i veness of t he i sol at or s. Wher e many i t ems of
equi pment r equi r e di f f er ent t r ansmi ssi on val ues,
based on t he equi pment l ocat i on, t he speci f i cat i on
may be r evi sed t o i ndi cat e t he appr opr i at e val ues on

SECTI ON 23 84 19. 00 Page 22

t he dr awi ngs.
**

Pr ovi de necessar y suppor t s f or al l equi pment , appur t enances, and pi pe as
r equi r ed, i ncl udi ng f r ames or suppor t s. I sol at e housi ngs f r om t he bui l di ng
st r uct ur e. I f mechani cal v i br at i on i sol at or s ar e not pr ovi ded, f ur ni sh
v i br at i on absor bi ng f oundat i ons. I ncl ude i sol at i on uni t s consi st i ng of
machi ne and f l oor or f oundat i on f ast eni ngs, t oget her wi t h i nt er medi at e
i sol at i on mat er i al f or each f oundat i on. Set ot her f l oor - mount ed equi pment
on not l ess t han a 150 mm 6 i nch concr et e pad dowel ed i n pl ace. Concr et e
f oundat i ons f or f l oor mount ed pumps must have a mass equi val ent t o t hr ee
t i mes t he wei ght of t he component s, pump, base pl at e, and mot or t o be
suppor t ed. I n l i eu of concr et e pad f oundat i on, concr et e pedest al bl ock
wi t h i sol at or s pl aced bet ween t he pedest al bl ock and t he f l oor may be
pr ovi ded. Concr et e pedest al bl ock must be of mass not l ess t han t hr ee
t i mes t he combi ned pump, mot or , and base wei ght s. Sel ect and si ze
i sol at or s based on l oad- bear i ng r equi r ement s and t he l owest f r equency of
v i br at i on t o be i sol at ed. I sol at or s must l i mi t v i br at i on t o [_____]
per cent at l owest equi pment r pm. Pr ovi de l i nes connect ed t o pumps mount ed
on pedest al bl ocks wi t h f l exi bl e connect or s. Fur ni sh f oundat i on dr awi ngs,
bol t - set t i ng i nf or mat i on, and f oundat i on bol t s pr i or t o concr et e f oundat i on
const r uct i on f or al l equi pment i ndi cat ed or r equi r ed t o have concr et e
f oundat i ons. I nst al l concr et e f or f oundat i ons and concr et e- st r uct ur ed or
cast - cool i ng t ower s as speci f i ed i n Sect i on 03 30 00 CAST- I N- PLACE
CONCRETE. Pr oper l y l evel , al i gn, and secur e i n pl ace al l equi pment i n
accor dance wi t h manuf act ur er ' s i nst r uct i ons.

3. 2. 2 Gener al Pi pi ng, Val ves, and Duct I nst al l at i on

I nst al l al l pi pi ng, val ve, and duct i nst al l at i on i n accor dance wi t h t he
desi ccant equi pment manuf act ur er ' s r ecommendat i on or i n accor dance wi t h
Sect i ons 23 00 00 AI R SUPPLY, DI STRI BUTI ON, VENTI LATI ON, AND EXHAUST
SYSTEM[, 23 64 26 CHI LLED, CHI LLED- HOT, AND CONDENSER WATER PI PI NG SYSTEMS] [
23 23 00 REFRI GERANT PI PI NG] [[_____] ,] and 22 00 00 PLUMBI NG, GENERAL
PURPOSE.

3. 2. 3 Pi pe Col or Code Mar ki ng

**
NOTE: Desi gner wi l l coor di nat e col or code mar ki ng
wi t h Sect i on 09 90 00. Col or code mar ki ng f or
pi pi ng not l i s t ed i n Tabl e I of Sect i on 09 90 00,
wi l l be added t o t he t abl e.

**

Col or code as speci f i ed i n Sect i on 09 90 00 PAI NTS AND COATI NGS.

3. 3 MANUFACTURER' S FI ELD SERVI CE

Pr ovi de t he ser v i ces of a f act or y- t r ai ned r epr esent at i ve f or [_____] days.
The r epr esent at i ve must advi se on t he pr oper oper at i on and ser vi c i ng of t he
equi pment and make any adj ust ment s necessar y t o i nsur e f ul l compl i ance wi t h
desi gn cr i t er i a.

3. 4 DEMONSTRATIONS

Conduct a t r ai ni ng cour se f or t he oper at i ng st af f as desi gnat ed by t he
Cont r act i ng Of f i cer . Submi t a schedul e f or t r ai ni ng demonst r at i ons, at
l east 2 weeks pr i or t o t he dat e of t he pr oposed t r ai ni ng cour se,

SECTI ON 23 84 19. 00 Page 23

i dent i f y i ng t he dat e, t i me, and l ocat i on f or t he t r ai ni ng. The t r ai ni ng
per i od must consi st of a t ot al [_____] hour s of nor mal wor ki ng t i me and
st ar t af t er t he syst em i s f unct i onal l y compl et ed but pr i or t o f i nal
accept ance t est s.

a. The f i el d i nst r uct i ons must cover al l of t he i t ems cont ai ned i n t he
Oper at i on and Mai nt enance Manual s as wel l as demonst r at i ons of r out i ne
mai nt enance oper at i ons. Submi t post ed i nst r uct i ons, at l east 2 weeks
pr i or t o const r uct i on compl et i on, i ncl udi ng equi pment l ayout , wi r i ng
and cont r ol di agr ams, pi pi ng, val ves and cont r ol sequences, and t yped,
condensed, oper at i on i nst r uct i ons. I ncl ude pr event at i ve mai nt enance
pr ocedur es, met hods of checki ng t he syst em f or nor mal and saf e
oper at i on, and pr ocedur es f or saf el y st ar t i ng and st oppi ng t he syst em
i n t he condensed oper at i on i nst r uct i ons. Post i nst r uct i ons f r amed
under gl ass or l ami nat ed pl ast i c and be post wher e i ndi cat ed by t he
Cont r act i ng Of f i cer .

b. Submi t [6] [_____] compl et e bound copi es (216 by 279 mm 8- 1/ 2 x 11
i nches) of an oper at i on and mai nt enance manual l i s t i ng st ep- by- st ep
pr ocedur es r equi r ed f or syst em st ar t up, oper at i on, mai nt enance, and
shut down. The manual must i ncl ude t he manuf act ur er ' s name, model
number , par t s l i s t , ser vi ce manual , and a br i ef descr i pt i on of al l
equi pment and t hei r basi c oper at i ng f eat ur es. I ncl ude r out i ne
mai nt enance pr ocedur es, possi bl e br eakdowns and r epai r s, and a t r oubl e
shoot i ng gui de i n t he manual . I ncl ude pi pi ng and equi pment l ayout s and
si mpl i f i ed wi r i ng and cont r ol di agr ams of t he syst em as i nst al l ed i n
t he manual s.

3. 5 PERFORMANCE TESTS

**
NOTE: Per f or mance dat a shoul d be pr ovi ded at ot her
t han or i n addi t i on t o " desi gn day" condi t i ons, or
t he 1 per cent or 2. 5 per cent out door " Summer Desi gn
Dat a - Ai r Condi t i oni ng" dr y- bul b (Db) t emper at ur e
condi t i ons def i ned i n UFC 3- 400- 02. Peak humi di t y
l oads ar i s i ng f r om vent i l at i on or makeup ai r occur
when t he out door speci f i c humi di t y (Gr . / l b) i s
hi ghest , f r equent l y at dr y- bul b t emper at ur e
condi t i ons ot her t han desi gn day, or 1 per cent or
2. 5 per cent out door summer desi gn dr y- bul b
t emper at ur e condi t i ons. Al so, t her e may be
s i gni f i cant l y mor e hour s occur r i ng annual l y at
condi t i ons of hi gher out door speci f i c humi di t y t han
at hi gher out door dr y- bul b t emper at ur e. However ,
dr y- bul b t emper at ur e can be i mpor t ant , as at t i mes
dur i ng t he summer when t he r egener at i on heat i ng
r equi r ed i s l ess t han capaci t y due t o a r el at i vel y
l ow out door dr y- bul b t emper at ur e t hat i s coi nci dent
wi t h a r el at i vel y hi gh out door speci f i c humi di t y.
The f or egoi ng i s pr edi cat ed on t he assumpt i on t hat
out s i de ai r woul d be used as t he sour ce of pr ocess
ai r and r egener at i on ai r . Obvi ousl y, ot her
ar r angement s ar e possi bl e, such as f aci l i t y exhaust
ai r pr ovi di ng t he sour ce of r egener at i on ai r , or a
mi xt ur e of bot h r et ur n and out s i de ai r , pr ovi di ng
t he sour ce f or pr ocess ai r . Desi gner needs t o
i ndi cat e t he r ange of humi di t i es t he equi pment
shoul d cover i n t he pl ans or speci f i cat i ons.

SECTI ON 23 84 19. 00 Page 24

**

Bef or e each desi ccant syst em i s accept ed, conduct t est s t o demonst r at e t he
gener al oper at i ng char act er i st i cs of al l equi pment by a r egi st er ed
pr of essi onal engi neer or an appr oved manuf act ur er ' s st ar t up r epr esent at i ve
exper i enced i n syst em st ar t up and t est i ng, at such t i mes as di r ect ed.
Submi t t est schedul es, at l east 2 weeks pr i or t o t he st ar t of t he f i el d
t est s and t he syst em per f or mance t est . I dent i f y t he dat e, t i me, and
l ocat i on f or t he per f or mance t est i n t he schedul es. Test and measur e
quant i t i es l i s t ed bel ow. Test s must cover a per i od of not l ess t han
[_____] days f or each syst em and demonst r at e t hat t he ent i r e syst em i s
f unct i oni ng i n accor dance wi t h t he dr awi ngs and speci f i cat i ons. Make
cor r ect i ons and adj ust ment s necessar y and r e- conduct t est s t o demonst r at e
t hat t he ent i r e syst em i s s i mul t aneousl y f unct i oni ng as speci f i ed. Submi t
a r epor t document i ng t he dat a t aken ver sus t he speci f i ed per f or mance
cr i t er i a, upon compl et i on of i nst al l at i on and per f or mance t est i ng of t he
syst em. Submi t [6] [_____] copi es of t he bound r epor t (216 by 279 mm
8- 1/ 2 by 11 i nches) . Document compl i ance wi t h t he speci f i ed per f or mance
cr i t er i a upon compl et i on and t est i ng of t he syst em i n t he r epor t and
i ndi cat e t he number of days cover ed by t he t est s and any concl usi ons as t o
t he adequacy of t he syst em. I ncl ude t he i nf or mat i on bel ow r ecor ded at
l east t hr ee di f f er ent t i mes at out s i de dr y- bul b t emper at ur es t hat ar e at
l east 5 degr ees C F apar t . Pr epar e a r epor t f or each desi ccant syst em,
i ncl udi ng t he i nf or mat i on out l i ned bel ow. Recor d dat a f or t he t est s at
l east t hr ee di f f er ent t i mes at out s i de wet - bul b t emper at ur es whi ch ar e at
l east 3 degr ees C 5 degr ees F apar t .

3. 5. 1 Li qui d Desi ccant Syst em

a. Dat e and out s i de weat her condi t i ons (at l east t wo par amet er s t o def i ne
t he st at e of t he out s i de ai r : DB (dr y bul b t emper at ur e) , Gr . / LB
(gr ai ns wat er per LB dr y ai r) , Wb (wet bul b t emper at ur e) , r el at i ve
humidity).

b. The l oad on t he syst em based on t he f ol l owi ng:

(1) CFM ent er i ng t he syst em (Pr ocess and Regener at i on) .
(2) Condi t i oner s i de - ent er i ng ai r condi t i ons (Db, Gr . / LB) .
(3) Condi t i oner s i de - di schar ge ai r condi t i ons (Db, Gr . / LB) .
(4) Condi t i oner s i de - cool ant ent er i ng t emper at ur e.
(5) Regener at or s i de - ent er i ng ai r condi t i ons (Db, Gr . / LB) .
(6) Regener at or s i de - di schar ge ai r condi t i ons (Db, Gr . / LB) .
(7) Regener at or s i de - heat sour ce t emper at ur e (Bt u/ hr) .
(8) Runni ng cur r ent , vol t age and pr oper phase sequence f or each phase

of al l mot or s.
(9) The act ual on- si t e set t i ng of al l oper at i ng and saf et y cont r ol s.

3. 5. 2 Sol i d (Wheel) Desi ccant Syst em:

a. Dat e and out s i de weat her condi t i ons (at l east t wo par amet er s t o def i ne
t he st at e of t he out s i de ai r : DB, Gr . / LB, Wb, r el at i ve humi di t y) .

b. The l oad on t he syst em based on t he f ol l owi ng:

(1) CFM ent er i ng t he syst em (Pr ocess and Regener at i on) .
(2) Pr ocess s i de - ent er i ng ai r condi t i ons (Db, Gr . / LB) .
(3) Pr ocess s i de - di schar ge ai r condi t i ons (Db, Gr . / LB) .
(4) Pr ocess s i de - post cool ant capaci t y (t ons) .
(5) Regener at or s i de - ent er i ng ai r condi t i ons (Db, Gr . / LB) .

SECTI ON 23 84 19. 00 Page 25

(6) Regener at or s i de - di schar ge ai r condi t i ons (Db, Gr . / LB) .
(7) Regener at or s i de - heat sour ce capaci t y (Bt u/ hr) .
(8) Runni ng cur r ent , vol t age and pr oper phase sequence f or each phase

of al l mot or s.
(9) The act ual on- si t e set t i ng of al l oper at i ng and saf et y cont r ol s.

3. 6 INSPECTIONS

**
NOTE: I t i s st r ongl y suggest ed t hat t he cust omer
obt ai n a ser vi ce cont r act on t hese uni t s (sol i d and
l i qui d) t o i nsur e pr oper oper at i on of t he desi ccant .

**

The manuf act ur er of t he l i qui d desi ccant syst em must suppl y, f r ee of
char ge, t est i ng of sol ut i on sampl es sent t o t hem by t he cust omer ever y t wo
mont hs f or t he l i f e of t he equi pment . The manuf act ur er of each t ype syst em
must i nspect t he syst ems af t er one year of oper at i on t o i nsur e t he syst ems
ar e oper at i ng pr oper l y. Submi t a bound i nspect i on r epor t (216 by 279 mm
8- 1/ 2 x 11 i nches) at t he compl et i on of one year of ser vi ce. I dent i f y i n
t he r epor t t he condi t i on of t he desi ccant syst em and i ncl ude a compar i son
of t he condi t i on of t he desi ccant syst em wi t h t he manuf act ur er ' s
r ecommended oper at i ng condi t i ons.

3. 7 CLEANI NG AND ADJUSTI NG

Wi pe equi pment c l ean, wi t h al l t r aces of oi l , dust , di r t , or pai nt spot s
r emoved. Pr ovi de t empor ar y f i l t er s f or al l f ans t hat ar e oper at ed dur i ng
const r uct i on, and i nst al l new f i l t er s af t er al l const r uct i on di r t has been
r emoved f r om t he bui l di ng. Mai nt ai n syst em i n t hi s c l ean condi t i on unt i l
f i nal accept ance. Lubr i cat e bear i ngs wi t h oi l or gr ease as r ecommended by
t he manuf act ur er . Ti ght en bel t s t o pr oper t ensi on. Adj ust cont r ol val ves
and ot her mi scel l aneous equi pment r equi r i ng adj ust ment t o t he set t i ng
i ndi cat ed or di r ect ed. Adj ust f ans t o t he speed i ndi cat ed by t he
manuf act ur er t o meet speci f i ed condi t i ons.

 - - End of Sect i on - -

SECTI ON 23 84 19. 00 Page 26

