
**
USACE / NAVFAC / AFCEC / NASA UFGS- 42 22 00. 00 40 (May 2017)
 - -
Pr epar i ng Act i v i t y: NASA Super sedi ng
 UFGS- 42 22 00. 00 40 (May 2014)

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 42 - PROCESS HEATI NG, COOLI NG, AND DRYI NG EQUI PMENT

SECTI ON 42 22 00. 00 40

PROCESS CHI LLERS AND COOLERS

05/17

PART 1 GENERAL

 1. 1 REFERENCES
 1. 2 SUBMI TTALS

PART 2 PRODUCTS

 2. 1 SYSTEM DESCRI PTI ON
 2. 1. 1 Desi gn Requi r ement s
 2. 1. 2 Per f or mance Requi r ement s
 2. 2 MATERI ALS
 2. 2. 1 Duct wor k Mat er i al s
 2. 2. 1. 1 Gal vani zed St eel Duct wor k Mat er i al s
 2. 2. 1. 2 Ri gi d Fi br ous Gl ass Duct wor k Mat er i al s
 2. 2. 1. 3 Fl exi bl e Duct
 2. 2. 2 I nsul at i on - Duct wor k and Pi pe
 2. 2. 2. 1 Acoust i c Duct Li ni ng
 2. 2. 2. 2 Adhesi ves
 2. 2. 2. 3 Jacket i ng and Vapor Bar r i er s
 2. 2. 3 Coat i ngs
 2. 3 COMPONENTS
 2. 3. 1 Fact or y- Fabr i cat ed Ai r - Handl i ng Uni t
 2. 3. 1. 1 Cent r i f ugal Fan
 2. 3. 1. 2 Coi l s
 2. 3. 1. 3 Encl osur e
 2. 3. 1. 4 Dr ai n Pans
 2. 3. 1. 5 El ect r i cal Requi r ement s
 2. 3. 2 Humi di f i er s
 2. 3. 3 Duct wor k Component s and Accessor i es
 2. 3. 3. 1 Fl exi bl e Connect or s
 2. 3. 3. 2 Damper s
 2. 3. 3. 3 Ai r - Di f f usi on Devi ces
 2. 3. 3. 4 Duct Hanger s
 2. 3. 4 Fi l t er s
 2. 3. 4. 1 Repl aceabl e Type
 2. 3. 4. 2 Hi gh- Ef f i c i ency Par t i cul at e Ai r (HEPA)

SECTI ON 42 22 00. 00 40 Page 1

 2. 3. 5 Pi pes, Val ves and Speci al t i es
 2. 3. 5. 1 Pi pe
 2. 3. 5. 2 Val ves and Speci al t i es
 2. 3. 5. 3 Ther momet er s and Pr essur e Gages
 2. 3. 6 Vi br at i on I sol at i on Pr ovi s i ons
 2. 3. 7 Cont r ol s and I nst r ument at i on

PART 3 EXECUTI ON

 3. 1 I NSTALLATI ON
 3. 1. 1 Duct wor k
 3. 1. 1. 1 Met al Duct wor k
 3. 1. 1. 2 Fi br ous Gl ass Duct wor k
 3. 1. 1. 3 Fl exi bl e Duct wor k
 3. 1. 1. 4 Ai r - Di f f usi on Devi ces
 3. 1. 2 Pi pe
 3. 1. 3 I nsul at i on
 3. 1. 3. 1 Acoust i c Duct Li ni ng Syst em
 3. 1. 3. 2 Mi ner al Fi ber wi t h Gl ass Cl ot h Jacket
 3. 1. 3. 3 Cel l ul ar El ast omer
 3. 1. 3. 4 Fl exi bl e Mi ner al Fi ber wi t h Jacket
 3. 1. 4 Vi br at i on I sol at i on
 3. 1. 5 Cont r ol s and I nst r ument at i on
 3. 1. 5. 1 Tubi ng
 3. 1. 5. 2 Cont r ol I ndi cat i ng Devi ces
 3. 1. 5. 3 Ther most at s
 3. 1. 5. 4 Humi di st at s
 3. 1. 5. 5 Uni t Cont r ol Panel s
 3. 1. 5. 6 Cont r ol s
 3. 2 FI ELD QUALI TY CONTROL
 3. 2. 1 Bal ance and Leakage Test s
 3. 2. 2 Accept ance Test s
 3. 3 CLOSEOUT ACTI VI TI ES
 3. 3. 1 Oper at i on and Mai nt enance

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

SECTI ON 42 22 00. 00 40 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS- 42 22 00. 00 40 (May 2017)
 - -
Pr epar i ng Act i v i t y: NASA Super sedi ng
 UFGS- 42 22 00. 00 40 (May 2014)

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 42 22 00. 00 40

PROCESS CHI LLERS AND COOLERS
05/17

**
NOTE: Thi s speci f i cat i on cover s t he r equi r ement s
f or medi um scope Cent r al - St at i on Ai r - Condi t i oni ng
Syst ems usi ng exi st i ng sour ces of chi l l ed and hot
wat er . The f ol l owi ng Sect i ons wer e edi t ed and
condensed t o pr oduce t hi s Sect i on and shoul d not be
needed:

Sect i on 23 05 15 COMMON PI PI NG FOR HVAC

Sect i on 23 05 48. 00 40 VI BRATI ON AND SEI SMI C
CONTROLS FOR HVAC PI PI NG AND EQUI PMENT

Sect i on 23 07 00 THERMAL I NSULATI ON FOR MECHANI CAL
SYSTEMS

Sect i on 22 07 19. 00 40 PLUMBI NG PI PI NG I NSULATI ON

Sect i on 23 00 00 AI R SUPPLY, DI STRI BUTI ON,
VENTI LATI ON, AND EXHAUST SYSTEMS

Sect i on 23 31 13. 00 40 METAL DUCTS

Sect i on 23 37 13. 00 40 DI FFUSERS, REGI STERS, AND
GRILLS

Sect i on 23 41 13. 00 40 PANEL FI LTERS

Sect i on 23 09 33. 00 40 ELECTRI C AND ELECTRONI C
CONTROL SYSTEM FOR HVAC

Sect i on 23 05 93 TESTI NG, ADJUSTI NG, AND BALANCI NG
FOR HVAC

Mot or s ar e cover ed i n Sect i on 26 60 13. 00 40
LOW- VOLTAGE MOTORS

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

SECTI ON 42 22 00. 00 40 Page 3

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
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 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 DUCT COUNCI L (ADC)

ADC St andar ds Manual (2008; 5t h Edi t i on) Fl exi bl e Duct
Per f or mance I nst al l at i on St andar ds

AI R MOVEMENT AND CONTROL ASSOCI ATI ON I NTERNATI ONAL, I NC. (AMCA)

AMCA 210 (2016) Labor at or y Met hods of Test i ng Fans
f or Aer odynami c Per f or mance Rat i ng

AMCA 300 (2014) Rever ber ant Room Met hod f or Sound
Test i ng of Fans

AMCA 500- L (2015) Labor at or y Met hods of Test i ng
Louver s f or Rat i ng

AMCA 99 (2016) St andar ds Handbook

SECTI ON 42 22 00. 00 40 Page 4

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

AHRI 410 (2001; Addendum 1 2002; Addendum 2 2005;
Addendum 3 2011) For ced- Ci r cul at i on
Ai r - Cool i ng and Ai r - Heat i ng Coi l s

AHRI 430 I - P (2014) Per f or mance Rat i ng of Cent r al
St at i on Ai r - handl i ng Uni t Suppl y Fans

AHRI 431 SI (2014) Per f or mance Rat i ng of Cent r al
St at i on Ai r - handl i ng Uni t Suppl y Fans

ANSI / AHRI 620 I - P (2014) Per f or mance Rat i ng of
Sel f - Cont ai ned Humi di f i er s f or Resi dent i al
Applications

ANSI / AHRI 621 SI (2014) Per f or mance Rat i ng of
Sel f - Cont ai ned Humi di f i er s f or Resi dent i al
Applications

AMERI CAN BEARI NG MANUFACTURERS ASSOCI ATI ON (ABMA)

ABMA 11 (2014) Load Rat i ngs and Fat i gue Li f e f or
Rol l er Bear i ngs

ABMA 9 (2015) Load Rat i ngs and Fat i gue Li f e f or
Bal l Bear i ngs

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

ASHRAE 62. 1 (2010) Vent i l at i on f or Accept abl e I ndoor
Ai r Qual i t y

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

ASHRAE EQUI P SI HDBK (2012) Handbook, HVAC Syst ems and
Equi pment (SI Edi t i on)

ASHRAE FUN I P (2017) Fundament al s Handbook, I - P Edi t i on

ASHRAE FUN SI (2017) Fundament al s Handbook, SI Edi t i on

ASHRAE HVAC APP I P HDBK (2016) HVAC Appl i cat i ons Handbook, I - P
Edition

ASHRAE HVAC APP SI HDBK (2016) HVAC Appl i cat i ons Handbook, SI
Edition

ASME I NTERNATI ONAL (ASME)

ASME B16. 3 (2016) Mal l eabl e I r on Thr eaded Fi t t i ngs,
Cl asses 150 and 300

SECTI ON 42 22 00. 00 40 Page 5

ASME B16. 5 (2017) Pi pe Fl anges and Fl anged Fi t t i ngs
NPS 1/ 2 Thr ough NPS 24 Met r i c/ I nch St andar d

ASME B16. 9 (2018) Fact or y- Made Wr ought But t wel di ng
Fittings

ASTM I NTERNATI ONAL (ASTM)

ASTM A197/ A197M (2000; R 2015) St andar d Speci f i cat i on f or
Cupol a Mal l eabl e I r on

ASTM A234/ A234M (2018) St andar d Speci f i cat i on f or Pi pi ng
Fi t t i ngs of Wr ought Car bon St eel and Al l oy
St eel f or Moder at e and Hi gh Temper at ur e
Service

ASTM A278/ A278M (2015) St andar d Speci f i cat i on f or Gr ay
I r on Cast i ngs f or Pr essur e- Cont ai ni ng
Par t s f or Temper at ur es Up t o 650 degr ees F
(350 degr ees C)

ASTM A53/ A53M (2018) St andar d Speci f i cat i on f or Pi pe,
St eel , Bl ack and Hot - Di pped, Zi nc- Coat ed,
Wel ded and Seaml ess

ASTM A653/ A653M (2017) St andar d Speci f i cat i on f or St eel
Sheet , Zi nc- Coat ed (Gal vani zed) or
Zi nc- I r on Al l oy- Coat ed (Gal vanneal ed) by
t he Hot - Di p Pr ocess

ASTM A694/ A694M (2016) St andar d Speci f i cat i on f or Car bon
and Al l oy St eel For gi ngs f or Pi pe Fl anges,
Fi t t i ngs, Val ves, and Par t s f or
Hi gh- Pr essur e Tr ansmi ssi on 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

ASTM C1071 (2016) St andar d Speci f i cat i on f or Fi br ous
Gl ass Duct Li ni ng I nsul at i on (Ther mal and
Sound Absor bi ng Mat er i al)

ASTM C534/ C534M (2016) St andar d Speci f i cat i on f or
Pr ef or med Fl exi bl e El ast omer i c Cel l ul ar
Ther mal I nsul at i on i n Sheet and Tubul ar
Form

ASTM C547 (2017) St andar d Speci f i cat i on f or Mi ner al
Fi ber Pi pe I nsul at i on

ASTM C916 (2014) St andar d Speci f i cat i on f or
Adhesi ves f or Duct Ther mal I nsul at i on

ASTM D1785 (2015; E 2018) St andar d Speci f i cat i on f or
Pol y(Vi nyl Chl or i de) (PVC) , Pl ast i c Pi pe,
Schedul es 40, 80, and 120

ASTM D2466 (2017) St andar d Speci f i cat i on f or
Pol y(Vi nyl Chl or i de) (PVC) Pl ast i c Pi pe

SECTI ON 42 22 00. 00 40 Page 6

Fi t t i ngs, Schedul e 40

ASTM D2564 (2012) St andar d Speci f i cat i on f or Sol vent
Cement s f or Pol y(Vi nyl Chl or i de) (PVC)
Pl ast i c Pi pi ng Syst ems

ASTM D2855 (2015) St andar d Pr act i ce f or Maki ng
Sol vent - Cement ed Joi nt s wi t h Pol y(Vi nyl
Chl or i de) (PVC) Pi pe and Fi t t i ngs

ASTM D579/ D579M (2015) St andar d Speci f i cat i on f or Gr ei ge
Woven Gl ass Fabr i cs

I NTERNATI ONAL ORGANI ZATI ON FOR STANDARDI ZATI ON (I SO)

I SO 14644- 1 (2015) Cl eanr ooms and Associ at ed
Cont r ol l ed Envi r onment s Par t 1:
Cl assi f i cat i on of Ai r Cl eanl i ness

I SO 14644- 2 (2015) Cl eanr ooms and Associ at ed
Cont r ol l ed Envi r onment s Par t 2:
Speci f i cat i ons f or Test i ng and Moni t or i ng
t o Pr ove Cont i nued Compl i ance wi t h I SO
14644-1

I SO 1940- 1 (2003; R 2008) Mechani cal Vi br at i on -
Bal ance Qual i t y Requi r ement s f or Rot or s i n
a Const ant (Ri gi d) St at e - Par t 1:
Speci f i cat i on and Ver i f i cat i on of Bal ance
Tolerances

MANUFACTURERS STANDARDI ZATI ON SOCI ETY OF THE VALVE AND FI TTI NGS
I NDUSTRY (MSS)

MSS SP- 58 (2009) Pi pe Hanger s and Suppor t s -
Mat er i al s, Desi gn and Manuf act ur e,
Sel ect i on, Appl i cat i on, and I nst al l at i on

NATI ONAL ELECTRI CAL MANUFACTURERS ASSOCI ATI ON (NEMA)

NEMA I CS 6 (1993; R 2016) I ndust r i al Cont r ol and
Syst ems: Encl osur es

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

NATI ONAL ENVI RONMENTAL BALANCI NG BUREAU (NEBB)

NEBB PROCEDURAL STANDARDS (2015) Pr ocedur al St andar ds f or TAB
(Test i ng, Adj ust i ng and Bal anci ng)
Envi r onment al Syst ems

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

NFPA 220 (2018) St andar d on Types of Bui l di ng
Construction

NFPA 255 (2006; Er r at a 2006) St andar d Met hod of
Test of Sur f ace Bur ni ng Char act er i st i cs of
Bui l di ng Mat er i al s

SECTI ON 42 22 00. 00 40 Page 7

NFPA 70 (2017; ERTA 1- 2 2017; TI A 17- 1; TI A 17- 2;
TI A 17- 3; TI A 17- 4; TI A 17- 5; TI A 17- 6;
TI A 17- 7; TI A 17- 8; TI A 17- 9; TI A 17- 10;
TI A 17- 11; TI A 17- 12; TI A 17- 13; TI A
17- 14; TI A 17- 15; TI A 17- 16; TI A 17- 17)
Nat i onal El ect r i cal Code

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

SHEET METAL AND AI R CONDI TI ONI NG CONTRACTORS' NATI ONAL ASSOCI ATI ON
(SMACNA)

SMACNA 1884 (2003) Fi br ous Gl ass Duct Const r uct i on
St andar ds, 7t h Edi t i on

SMACNA 1966 (2005) HVAC Duct Const r uct i on St andar ds
Met al and Fl exi bl e, 3r d Edi t i on

SOCI ETY OF AUTOMOTI VE ENGI NEERS I NTERNATI ONAL (SAE)

SAE AMS 3779 (2016; Rev B) Tape Adhesi ve, Pr essur e
Sensi t i ve Ther mal Radi at i on Resi st ant ,
Al umi num Foi l / Gl ass Cl ot h

UNDERWRI TERS LABORATORI ES (UL)

UL 1995 (2015) UL St andar d f or Saf et y Heat i ng and
Cool i ng Equi pment

UL 555 (2006; Repr i nt Aug 2016) UL St andar d f or
Saf et y Fi r e Damper s

UL 586 (2009; Repr i nt Dec 2017) UL St andar d f or
Saf et y Hi gh- Ef f i c i ency Par t i cul at e, Ai r
Fi l t er Uni t s

UL 900 (2015) St andar d f or Ai r Fi l t er Uni t 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

SECTI ON 42 22 00. 00 40 Page 8

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.

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

Connect i on Di agr ams; G[, [____]]

Cont r ol Di agr ams; G[, [____]]

SD- 02 Shop Dr awi ngs

Duct wor k; G[, [____]]

Ai r - Handl i ng Uni t ; G[, [____]]

Cont r ol s and I nst r ument at i on; G[, [____]]

SD- 03 Pr oduct Dat a

Cent r i f ugal Fan; G[, [____]]

Pi pes, Val ves and Speci al t i es; G[, [____]]

Duct wor k; G[, [____]]

Ai r Di f f usi on Devi ces; G[, [____]]

Fi l t er s; G[, [____]]

SECTI ON 42 22 00. 00 40 Page 9

I nsul at i on; G[, [____]]

Vi br at i on I sol at or s; G[, [____]]

Humi di f i er s; G[, [____]]

Spar e Par t s Li st ; G[, [____]]

SD- 04 Sampl es

Col or Chi p; G[, [____]]

SD- 06 Test Repor t s

Pr essur e; G[, [____]]

Leakage Test ; G[, [____]]

Test and Bal ance; G[, [____]]

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

SD- 07 Cer t i f i cat es

Per f or mance Dat a; G[, [____]]

Ai r - Handl i ng Uni t Cer t i f i cat i on; G[, [____]]

SD- 08 Manuf act ur er ' s I nst r uct i ons

Manuf act ur er ' s I nst r uct i ons

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

Oper at i on and Mai nt enance Manual s

PART 2 PRODUCTS

2. 1 SYSTEM DESCRI PTI ON

Submi t connect i on di agr ams i ndi cat i ng t he r el at i ons and connect i ons of t he
component s. I ndi cat e on t he dr awi ngs t he gener al physi cal l ayout of al l
cont r ol s, and i nt er nal t ubi ng and wi r i ng det ai l s .

Submi t cont r ol di agr ams f or chi l l ed wat er ai r - condi t i oni ng syst ems showi ng
t he physi cal and f unct i onal r el at i onshi p of equi pment . Show el ect r i cal
di agr ams wi t h t he s i ze, t ype, and capaci t y of t he syst em.

Submi t col or chi p sampl es f or appr oval by t he Cont r act i ng Of f i cer .

2. 1. 1 Desi gn Requi r ement s

Fur ni sh l abor , mat er i al s, equi pment and ser vi ces t o const r uct , i nst al l , and
t est an ai r - handl i ng and di st r i but i on syst em usi ng chi l l ed wat er and hot
wat er t o achi eve t he f ol l owi ng desi gn speci f i cat i ons:

 Out door I ndoor

 Wi nt er [3] [38] [_____] degr ees C F DB [20. 0] [68] [_____] degr ees C F DB

SECTI ON 42 22 00. 00 40 Page 10

 Out door I ndoor

 Summer [32] [90] [_____] degr ees C F DB [25. 6] [78] [_____] degr ees C F DB
 [26] [78] [_____] degr ees C F WB [57] [_____] per cent RH

Outdoor Indoor

Winter [3] [_____] degr ees C DB [20] [_____] degr ees C DB

Summer [32] [_____] degr ees C DB [25. 6] [_____] degr ees C DB

[26] [_____] degr ees C WB [57] [_____] per cent RH

Outdoor Indoor

Winter [38] [_____] degr ees F DB [68] [_____] degr ees F DB

Summer [90] [_____] degr ees F DB [78] [_____] degr ees F DB

[78] [_____] degr ees F WB [57] [_____] per cent RH

2. 1. 2 Per f or mance Requi r ement s

Test and bal ance t he HVAC syst em, af t er i nst al l at i on, i n accor dance wi t h
NEBB PROCEDURAL STANDARDS t o del i ver ai r f l ows f r om each suppl y r egi st er
wi t hi n 10 per cent of t he desi gn speci f i cat i on.

Submi t per f or mance dat a f or chi l l ed wat er ai r condi t i oni ng syst ems[
consi st i ng of f an sound power dat a i n accor dance wi t h AMCA 300].

2. 2 MATERIALS

2. 2. 1 Duct wor k Mat er i al s

[2. 2. 1. 1 Gal vani zed St eel Duct wor k Mat er i al s

Pr ovi de hot - di pped gal vani zed car bon st eel duct wor k of l ock- f or mi ng
qual i t y , wi t h a r egul ar spangl e z i nc coat i ng conf or mi ng t o ASTM A653/ A653M,
G- 90. Ensur e t hat t he const r uct i on, met al t hi ckness, and r ei nf or cement
t hi ckness conf or ms t o ASHRAE HVAC APP SI HDBK, ASHRAE EQUI P SI HDBK, and
SMACNA 1966.

][2. 2. 1. 2 Ri gi d Fi br ous Gl ass Duct wor k Mat er i al s

Pr ovi de a r i gi d f i br ous gl ass duct syst em, i ncl udi ng t apes, adhesi ves,
vapor bar r i er s, and j oi nt seal er s. Ensur e t hat t he duct has a mi ni mum
densi t y of 80 k i l ogr am per cubi c met er 5 pounds per cubi c f oot , and
conf or ms t o r equi r ement s of NFPA 90A. Ensur e t hat l abel s have a FM
appr oval and an ASHRAE 62. 1, Cl ass 1 ai r duct l i s t i ng. Ensur e t hat t he
syst em has a t her mal conduct i v i t y of [0. 45 wat t per met er per degr ees K
0. 26 Bt u f oot per hour per squar e f oot per degr ee F] [_____] at 24 degr ees C
 75 degr ees F mean t emper at ur e, a noi se r educt i on coef f i c i ent of 0. 070, and
a vapor t r ansmi ssi on r at e l ess t han 1. 15 nanogr am per pascal per second per
met er squar e 0. 02 gr ai ns per squar e f oot per hour per i nch mer cur y pr essur e
di f f er ent i al f or a 25 mi l l i met er 1 i nch t hi ckness. Use mat er i al s t hat ar e
odor l ess and non- al l er geni c when i n ser vi ce. Pr ovi de a f act or y- appl i ed
vapor bar r i er , t hat i s const r uct ed i n accor dance wi t h SMACNA 1884.

SECTI ON 42 22 00. 00 40 Page 11

][2. 2. 1. 3 Fl exi bl e Duct

Pr ovi de wi r e- r ei nf or ced f l exi bl e duct r unout s t o ai r out l et s consi st i ng of
a f act or y- f abr i cat ed chl or opr ene or v i nyl - i mpr egnat ed and coat ed f i br ous
gl ass c l ot h. Ensur e t hat t he duct i s bonded t o and suppor t ed by a
cor r osi on pr ot ect ed spr i ng st eel hel i x . Fabr i c may be a l ami nat e of
met al l i c f i l m and f i br ous gl ass. Ensur e t hat t he r unout does not exceed
[_____] met er [_____] f eet i n l engt h and compl i es wi t h NFPA 90A and
ASHRAE 62. 1. Ensur e t hat t he wor ki ng pr essur e r at i ng of t he duct i ng i s at
l east t hr ee t i mes t he maxi mum syst em pr essur e, and t he duct i ng has a
t emper at ur e r ange bet ween mi nus 30 t o pl us 80 degr ees C mi nus 20 t o pl us
175 degr ees F.

] 2. 2. 2 I nsul at i on - Duct wor k and Pi pe

Use noncombust i bl e t her mal i nsul at i on syst em mat er i al s, as def i ned by
NFPA 220, unl ess ot her wi se speci f i ed. Pr ovi de adhesi ves, coat i ngs,
j acket i ng, and ot her t her mal i nsul at i ng mat er i al s, except cel l ul ar
el ast omer s, wi t h a f l ame spr ead c l assi f i cat i on not t o exceed [25] [_____] ,
and a smoke- devel oped cl assi f i cat i on not t o exceed [50] [_____] , as
det er mi ned i n accor dance wi t h NFPA 255. Use adhesi ves, coat i ngs, and
seal ant s wi t h publ i shed or cer t i f i ed t emper at ur e r at i ngs sui t abl e f or t he
r ange of t emper at ur es t hat ar e nor mal f or t he sur f aces t o whi ch t he
mat er i al s ar e t o be appl i ed.

2. 2. 2. 1 Acoust i c Duct Li ni ng

Use acoust i c duct l i ni ng wi t h [50] mi l l i met er [2] i nch [_____] - t hi ck
f i br ous gl ass conf or mi ng t o ASTM C1071. Deepl y i mpr egnat e t he l i ner
composi t i on wi t h chl or opr ene on t he sur f ace exposed t o t he ai r st r eam, and
ensur e t he l i ner meet s t he f i r e hazar d r equi r ement s of NFPA 90A. Ensur e
t he ai r st r eam si de of t he l i ner i s can of wi t hst and ai r vel oci t i es of 20
met er per second 4, 000 f eet per mi nut e wi t hout del ami nat i ng or er odi ng.

Use mi ner al f i ber conf or mi ng t o ASHRAE FUN SI ASHRAE FUN I P, Chapt er 20,
ASHRAE HVAC APP SI HDBK, Chapt er 21, ASHRAE EQUI P SI HDBK
ASHRAE HVAC APP I P HDBK and ASTM C1071, For m A, Cl ass 1, f or r i gi d boar ds,
and For m B, Cl ass 6, f or f l exi bl e bl anket s.

Use mi ner al f i ber pi pe i nsul at i on conf or mi ng t o ASTM C547, Cl ass 1,
[j acket ed] [pl ai n] .

Use cel l ul ar el ast omer conf or mi ng t o ASTM C534/ C534M, except t hat t he wat er
vapor per meabi l i t y cannot exceed 10. 16 nanogr am per pascal second squar e
met er 0. 30 per ms.

2. 2. 2. 2 Adhesives

Use a synt het i c r ubber f i r e- r esi st ant adhesi ve wi t h a nonf l ammabl e sol vent
base f or at t achi ng f i br ous gl ass i nsul at i on t o t he met al sur f aces,
conf or mi ng t o ASTM C916 and SAE AMS 3779 Cl ass 2.

Ensur e t he f i r e- r esi st ant adhesi ve f or bondi ng f i br ous gl ass c l ot h t o
i t sel f and t o ot her f i br ous gl ass i nsul at i on mat er i al s conf or ms t o ASTM C916
 and SAE AMS 3779 Cl ass 1.

Ensur e t hat adhesi ve f or cel l ul ar el ast omer i nsul at i on i s a sol vent cut back
chl or opr ene el ast omer conf or mi ng t o ASTM C916 and SAE AMS 3779 Type I I ,

SECTI ON 42 22 00. 00 40 Page 12

Cl ass 1. Use an adhesi ve appr oved by t he i nsul at i on manuf act ur er .

2. 2. 2. 3 Jacket i ng and Vapor Bar r i er s

Pr ovi de a 3- pl y l ami nat e of 17 k i l ogr am per 10 squar e met er 35 pounds per
100 squar e f eet whi t e bl eached kr af t j acket i ng f or mi ner al f i ber duct
i nsul at i on. Bond t he j acket i ng t o at l east 0. 025 mi l l i met er 1- mi l t hi ck
al umi num f oi l and r ei nf or ced wi t h gl ass f i ber . Wi t h t he f oi l exposed, meet
a f l ame spr ead r at i ng of [5] [_____] and a smoke devel oped r at i ng of [0]
[_____] . Wi t h t he kr af t exposed, meet a f l ame spr ead r at i ng of [25]
[_____] and a smoke devel oped r at i ng of [15] [_____] . Ensur e t hat t he
wat er vapor per meance of t he composi t e i s 0. 012 nanogr am per pascal second
squar e met er 0. 02 per m.

For mi ner al f i ber pi pe i nsul at i on, use vapor bar r i er mat er i al conf or mi ng t o
ASHRAE FUN SI ASHRAE FUN I P, Chapt er 20, ASHRAE HVAC APP SI HDBK, Chapt er
21, ASHRAE EQUI P SI HDBK ASHRAE HVAC APP I P HDBK, and ASTM C1071, Type 1
(l ow vapor t r ansmi ssi on, hi gh punct ur e r esi st ance) .

Ensur e t hat gl ass r ei nf or c i ng c l ot h conf or ms t o ASTM D579/ D579M.

2. 2. 3 Coatings

Pr ovi de a pol yvi nyl chl or i de l acquer f i ni sh coat i ng f or cel l ul ar el ast omer
i nsul at i on appr oved by t he i nsul at i on manuf act ur er .

2. 3 COMPONENTS

2. 3. 1 Fact or y- Fabr i cat ed Ai r - Handl i ng Uni t

Pr ovi de a uni t t hat i s a [hor i zont al] [ver t i cal] , [l ow] [medi um]
[hi gh] - pr essur e, [bl ow] [dr aw] - t hr ough, [s i ngl e] [mul t i] - zone,
f l oor - mount ed, f act or y- made cent r al st at i on assembl y. Ensur e t hat t he uni t
consi st s of a cent r i f ugal f an, f an dr i ve, coi l s , f i l t er s, encl osur e,
v i br at i on i sol at or s, and appur t enances r equi r ed f or t he speci f i ed oper at i on.

Ensur e t hat t he ai r - handl i ng uni t cer t i f i cat i on compl i es wi t h pr ovi s i ons of
AHRI 431 SI AHRI 430 I - P and UL 1995, as appl i cabl e.

Pr ovi de a spar e par t s l i s t f or t he uni t .

2. 3. 1. 1 Cent r i f ugal Fan

**
NOTE: Fan and mot or bal ance shoul d conf or m t o I SO
1940- 1 Bal ance Qual i t y Requi r ement s of Ri gi d Rot or s
- Det er mi nat i on of Per mi ssi bl e Resi dual Unbal ance
unl ess ot her wi se not ed. Mot or v i br at i on l evel s
conf or m t o NEMA Speci f i cat i on MG- 1, Mot or s and
Gener at or s, Par t 7, unl ess ot her wi se not ed.

**

**
NOTE: The use of seal ed bear i ngs when possi bl e 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.

**

SECTI ON 42 22 00. 00 40 Page 13

**
NOTE: Fur ni sh f ans dr i ven by mot or s r at ed over 7. 5
hp [5. 6 kW] wi t h access door s and ot her pr ovi s i ons
necessar y t o per mi t f i el d bal anci ng of t he r ot at i ng
el ement s, addi t i on of cor r ect i ve wei ght s, and
measur ement of r esi dual unbal ance.

**

Ful l y encl ose f ans, [s i ngl e- wi dt h, s i ngl e- i nl et] [doubl e- wi dt h,
doubl e- i nl et] , cent r i f ugal scr ol l , havi ng an AMCA 99 Pr essur e Cl ass [I]
[I I] [I I I] r at i ng as r equi r ed f or t he desi gn syst em pr essur e. Ensur e t hat
t he r at i ng i s i n accor dance wi t h AMCA 210. Ensur e t hat t he st andar d AMCA
ar r angement , r ot at i on, di schar ge, and mot or l ocat i on i s as i ndi cat ed.
St at i cal l y and dynami cal l y bal ance t he f an wheel t o I SO 1940- 1. Use
sel f - al i gni ng [ant i f r i c t i on] [s l eeve] , and [gr ease] [oi l] [per manent l y]
l ubr i cat ed bear i ngs. Ensur e t hat bear i ngs have an L- 10 r at ed l i f e of at
l east [30, 000] [50, 000] [80, 000] [_____] hour s i n accor dance wi t h ABMA 9 or
ABMA 11.

Fan dr i ve i s [di r ect] [by V- bel t] , desi gned f or at l east [150] [140] [120]
per cent of t he connect ed dr i v i ng capaci t y. Ensur e t hat per manent sheaves
ar e of f i xed t ype. Use onl y adj ust abl e sheaves f or syst em bal anci ng.
Pr ovi de r emovabl e met al guar ds f or exposed [shaf t ends] [and] [coupl i ngs]
[V- bel t dr i ves] . Pr ovi de guar ds wi t h speed t est openi ngs at t he cent er of
t he shaf t s. [Pr ovi de adj ust abl e V- bel t dr i ves wi t h a f an speed var i at i on of
at l east 20 per cent , and pr oduci ng t he speci f i ed f an capaci t y when set at
t he appr oxi mat e mi dpoi nt of adj ust ment . Pr ovi de mot or s f or V- bel t dr i ves
wi t h adj ust abl e r ai l s or bases.]

Ensur e mot or s conf or m t o NEMA MG 1, do not exceed [1800] [_____] r pm, and
have [open] [dr i p- pr oof] [t ot al l y encl osed] [expl osi on- pr oof] encl osur es.
Pr ovi de [manual] [magnet i c] [acr oss- t he- l i ne] [r educed- vol t age] mot or
st ar t er s wi t h a [gener al - pur pose] [weat her - r esi st ant] [wat er t i ght]
encl osur e. [Pr ovi de a r emot e manual swi t ch wi t h a pi l ot i ndi cat i on l i ght
wher e i ndi cat ed.] Pr ovi de f ans wi t h per sonnel scr eens or guar ds on bot h
suct i on and suppl y ends, except when scr eens ar e not r equi r ed wher e duct s
ar e connect ed t o t he f an. Pr ovi de f an and mot or assembl i es wi t h v i br at i on
i sol at i on suppor t s or mount i ngs.

2. 3. 1. 2 Coils

Ensur e t hat coi l s meet t he pr ovi s i ons of AHRI 410. Pr ovi de f i n and t ube
wat er coi l s , const r uct ed of seaml ess [al umi num] [or] [copper] t ubes, and
[uncoat ed] [phenol i c coat ed] [al umi num] [or] [copper] f i ns mechani cal l y
bonded or sol der ed t o t ubes. [Fact or y t est each coi l under wat er wi t h at
l east 1700 ki l opascal 250 psi ai r pr essur e.] t hat coi l s ar e sui t abl e f or
1350 ki l opascal 200 psi wor ki ng pr essur e at 121 degr ees C 250 degr ees F.

Mount coi l s f or count er f l ow ser vi ce. I nst al l casi ng and t ube suppor t
sheet s of 1. 6 mi l l i met er 16- gage or heavi er gal vani zed st eel , f or med t o
pr ovi de st r uct ur al st r engt h. Pr ovi de mul t i pl e t ube suppor t s when r equi r ed
t o pr event t he t ube f r om saggi ng. Encl ose t he cool i ng coi l ends by t he
cabi net and ensur e t hat t hese ends ar e dr ai ned t o t he dr ai n pan, or
f act or y- i nsul at ed agai nst sweat i ng.

2. 3. 1. 3 Enclosure

Pr ovi de a uni t cabi net sui t abl e f or t he AMCA 99 pr essur e c l ass i ndi cat ed

SECTI ON 42 22 00. 00 40 Page 14

wi t h l eak- t i ght j oi nt s, c l osur es, penet r at i ons, and access door s. Ensur e
t hat t he cabi net does not expand or cont r act dur i ng st ar t i ng or st oppi ng of
f ans, and t hat t he cabi net does not pul sat e dur i ng oper at i on of t he f an.
Rei nf or ce t he cabi net sur f aces wher e def l ect i ons ar e i n excess of [1/ 240]
[1/ 360] of an unsuppor t ed span pr i or t o accept ance. St i f f en t he pul sat i ng
panel s t o r ai se t he nat ur al f r equency t o an easi l y at t enuat ed l evel .

Const r uct t he pl enums t o have t he f ol l owi ng mi ni mum wi dt hs:

a. 150 mi l l i met er 6 i nches f or mount i ng t emper at ur e cont r ol s and t o
separ at e t wo or mor e coi l s of di f f er ent s i ze, and mount ed i n ser i es

b. 350 mi l l i met er 14 i nches bet ween f ace and bypass damper s and upst r eam
accessor i es, and at changes of cr oss sect i on

c. 600 mi l l i met er 24 i nches f or access sect i ons

Wher e t he cabi net s i ze accommodat es per sonnel access, st r engt hen t he
cabi net f l oor t o per mi t ent r y wi t hout damage t o component s. [Locat e a
pushbut t on st at i on t o st op t he suppl y f an i nsi de t he cabi net wher e
i ndi cat ed.] Pr ovi de access door s as l ar ge as t he space can accommodat e i n
each sect i on of t he cabi net . Ensur e t hat door s swi ng so t hat f an suct i on
or pr essur e hol ds t he door i n t he c l osed posi t i on.

Fabr i cat e t he encl osur e f r om a [mi l l - gal vani zed] [or] [pr i med and pai nt ed
car bon st eel] sheet . Ensur e t hat t he mi l l - gal vani zed sheet met al conf or ms
to ASTM A653/ A653M and i s coat ed wi t h at l east 380 gr am per squar e met er
1. 25 ounces of z i nc per squar e f oot of t he t wo- si ded sur f ace. Use
[hot - di pped gal vani zed] [or] [pr i med and pai nt ed] mi l l - r ol l ed st r uct ur al
st eel . Ensur e t hat edges, bur ns, and scr at ches i n gal vani zed sur f aces have
been pr ot ect ed f r om cor r osi on.

I nt er i or sur f aces of cabi net s const r uct ed of mi l l - gal vani zed st eel do not
r equi r e f ur t her pr ot ect i on. [Leave unpai nt ed] [Pr epar e t he i nt er i or
sur f aces by a phosphat i z i ng t r eat ment and pai nt t he sur f aces wi t h t wo coat s
of t he manuf act ur er ' s st andar d enamel f i ni sh i n a col or sel ect ed by t he
Cont r act i ng Of f i cer] . Ensur e t hat ext er i or sur f aces of cabi net s ar e
const r uct ed of mi l l - gal vani zed st eel .

Acoust i cal l y and t her mal l y i nsul at e each sect i on at t he f act or y wi t h at
l east [50] mi l l i met er [2] i nch [_____] - t hi ck f i br ous gl ass i nsul at i on
mat er i al conf or mi ng t o ASTM C1071, Type I . Encl ose i nsul at i on by usi ng
doubl e- wal l ed const r uct i on on panel s and door s.

2. 3. 1. 4 Dr ai n Pans

Pr ovi de an i nt er medi at e coi l , 75 mi l l i met er 3 i nch deep dr i p pans f or each
t i er ed coi l bank. Ext end t he t op pan 300 mi l l i met er 12 i nches beyond t he
f ace of t he coi l , and ext end t he bot t om pan at l east 600 mi l l i met er 24
i nches beyond t he f ace of t he coi l . I ncr ease t he pan ext ensi on
pr opor t i onal l y when mor e t han t wo pans ar e used. Make adequat e suppor t s of
t he same mat er i al as t he pans, or of hot - di pped gal vani zed angl e i r on wi t h
i sol at i on at t he i nt er f ace. Ensur e t hat t he pan mat er i al i s 0. 76 mi l l i met er
 22- gage AI SI Type 304 st ai nl ess st eel wi t h s i l ver - sol der ed j oi nt s. Ensur e
t hat t he dr ai n openi ng i s 32 mi l l i met er at l east 1- 1/ 4 i nches wi de.

Ext end t he i nt egr al cabi net dr ai n pan under ar eas wher e condensat e i s
col l ect ed. Ensur e t hat t he dr ai n pan i s wat er t i ght wi t h wel ded or br azed
j oi nt s, pi ped t o dr ai n, cor r osi on- pr ot ect ed i n t he condensat e col l ect i on

SECTI ON 42 22 00. 00 40 Page 15

ar ea, and i nsul at ed agai nst sweat i ng. Ensur e t hat t he mi ni mum t hi ckness
f or t he sheet met al i s2 mi l l i met er 14- gage, al t hough 1. 6 mi l l i met er 16- gage
doubl e dr ai n pan const r uct i on i s accept abl e.

2. 3. 1. 5 El ect r i cal Requi r ement s

**
NOTE: The 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 may be 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.

**

Equi p each sect i on wi t h a mai n power panel and i nc l ude compl et e br anch
ci r cui t pr ot ect i on f or ever y el ect r i cal component . Use t he mai n power
panel t o compl et el y pr ot ect t he uni t f r om pr i mar y s i ngl e- phasi ng and
over cur r ent . Ensur e t hat t he manuf act ur er pr ovi ded f uses and pr ot ect i ve
devi ces have been i nst al l ed at t he f act or y. Desi gnat e component s wi t h a
code and cal l - out on a wi r i ng di agr am f or ser vi c i ng of t he power panel .
Pr ovi de panel t er mi nal bl ocks, wi t h t he t er mi nal s c l ear l y i dent i f i ed f or
easy connect i on, f or t he mai n power suppl y and al l auxi l i ar y connect i ons.

Ensur e access t o t he mai n power panel i s possi bl e wi t hout i nt er r upt i ng t he
oper at i on of t he uni t . Pr ovi de suf f i c i ent access t o saf el y check t he
vol t age and cur r ent of each component . Pr ovi de separ at e door s f or access
t o t he mai n power t er mi nal bl ock and t he auxi l i ar y t er mi nal s. Pr ovi de
UL- l i s t ed component s of t he mai n power panel and al l cont r ol devi ces.
Ensur e t hat power and cont r ol devi ces, i ncl udi ng mot or st ar t er s, r el ays,
t i mer s, f uses, c i r cui t br eaker s, swi t ches, and ot her i t ems ar e i n
accor dance wi t h [Sect i on 26 05 70. 00 40 HI GH- VOLTAGE OVERCURRENT PROTECTI VE
DEVI CES] [Sect i on 26 05 71. 00 40 LOW- VOLTAGE OVERCURRENT PROTECTI VE
DEVI CES] . Pr ovi de i nt er nal wi r i ng wi t h at l east [1. 6 mi l l i met er No. 14 AWG,
105 degr ee C, 2 mi l l i met er 5/ 64 i nch i nsul at i on, appl i ance] [_____] wi r e
f or power wi r i ng, and at l east [1 mi l l i met er No. 18 AWG, 105 degr ee C, 0. 8
mi l l i met er 2/ 64 i nch i nsul at i on] [_____] wi r e f or cont r ol wi r i ng. Wi r e i n
accor dance wi t h UL and NFPA 70 r equi r ement s. I dent i f y each wi r e at ever y
t er mi nat i on wi t h a wi r e number t hat mat ches t he wi r i ng di agr am and cont r ol
schemat i c. Use pr epr i nt ed heat - shr i nk wi r e s l eeves f or wi r e
i dent i f i cat i on. Do not use hand l et t er i ng or mar k i ng.

Use copper wi ndi ngs f or al l mot or s. Equi p mot or s wi t h: heavy- dut y bal l
bear i ngs, i nt er nal over l oad pr ot ect i on, pr ot ect i on agai nst pr i mar y
s i ngl e- phasi ng, and ensur e t hat t he mot or s ar e UL- l i s t ed. Use t he s i ze
mot or s r ecommended by t he manuf act ur er and r at ed i n accor dance wi t h t he
r equi r ement s of Sect i on 26 60 13. 00 40 LOW- VOLTAGE MOTORS.

Oper at e equi pment on [208] [230] [_____] vol t , [s i ngl e] [3] phase, 60 her t z
el ect r i cal ser vi ce.

[2. 3. 2 Humidifiers

Pr ovi de sel f - cont ai ned, at omi zi ng, el ect r i cal l y oper at ed humi di f i er s
conf or mi ng t o ANSI / AHRI 621 SI ANSI / AHRI 620 I - P.

SECTI ON 42 22 00. 00 40 Page 16

] 2. 3. 3 Duct wor k Component s and Accessor i es

2. 3. 3. 1 Fl exi bl e Connect or s

Ensur e t hat connect or s ar e UL- l i s t ed, 6. 1 k i l ogr am per squar e met er 20
ounce per squar e f oot , f i r e- r et ar dant , ai r t i ght , woven f i br ous gl ass c l ot h
i mpr egnat ed wi t h chl or opr ene. Ensur e t hat t he c l ear wi dt h, not i nc l udi ng
t he c l ampi ng sect i on, i s 75 t o 125 mi l l i met er 3 t o 5 i nches.

2. 3. 3. 2 Dampers

Conf or m damper const r uct i on t o ASHRAE HVAC APP SI HDBK, ASHRAE EQUI P SI HDBK,
and SMACNA 1966, unl ess ot her wi se speci f i ed.

Pr ovi de bal anci ng damper s t hat have opposed bl ade, and t hat ar e desi gned
f or [manual] [el ect r i c mot or] [pneumat i c] oper at i on.

Ensur e t hat r el i ef damper s ar e par al l el and have mul t i pl e bl ades,
adj ust abl e count er wei ght s, and 90- degr ee l i mi t st ops, and t he damper s c l ose
aut omat i cal l y under no- f l ow condi t i ons.

I nst al l f i r e damper s wi t h [el ect r i c mot or] [pneumat i c] oper at i on t hat have
been const r uct ed and l abel ed i n accor dance wi t h UL 555. For l i nk l oads
mor e t han 90 newt on 20 pounds, pr ovi de UL- appr oved quar t zoi d l i nks.

Wher e r equi r ed, pr ovi de [zoni ng] [f ace and bypass] [and] [mi x i ng box]
damper s wi t h mat er i al s and a f i ni sh i dent i cal t o t he uni t encl osur e.
I ndi v i dual damper bl ades s i ze ar e not t o exceed 200 mi l l i met er 8 i nches i n
wi dt h, or 1189 mi l l i met er 42 i nches i n l engt h, and no l ess l i ght er t han 1. 2
mi l l i met er t hi ck 18- gage. Ensur e t hat damper shaf t s r ot at e i n [nyl on]
[_____] bushi ngs. Ensur e t hat t he shaf t s and al l i nt er connect i ng damper
l i nkages ar e [cor r osi on- r esi st ant st eel] [gal vani zed st eel] of t he bel l
cr ank and have no backl ash. Ensur e t hat ai r l eakage ar ound t he damper i s
l i mi t ed t o 1 per cent of t he desi gn ai r f l ow when t he damper i s i n t he f ul l y
c l osed posi t i on wi t h 6 newt on- met er 50 i nch- pounds of t or que appl i ed by t he
operator.

Equi p manual l y oper at ed damper s wi t h an i ndi cat i ng quadr ant r egul at or wi t h
an ext er nal l y l ocat ed l ocki ng f eat ur e t hat i s easi l y accessi bl e f or
adj ust ment . Wher e damper r od l engt hs exceed 750 mi l l i met er 30 i nches,
pr ovi de a quadr ant r egul at or at each end of t he damper shaf t .

[Ensur e t hat t he el ect r i c mot or oper at or s ar e spl i t - phase wi t h an
oi l - i mmer sed gear t r ai n, and pr ovi de smoot h pr opor t i onal cont r ol under t he
syst em' s nor mal oper at i ng condi t i ons.] [Ensur e pneumat i c oper at or s c l ose
t he damper s t o t he i ndi cat ed f ai l saf e posi t i on. 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 t he posi t i oner s di r ect l y on t he dr i ven devi ce. Ensur e
t hat t he st ar t i ng poi nt i s adj ust abl e f r om [10] [_____] t o [85] k i l opascal
[2] [_____] t o [12] [_____] psi . Ensur e t hat t he oper at i ng span i s
adj ust abl e f r om [30] [_____] t o [95] [_____] k i l opascal [5] [_____] t o [13]
[_____] psi .]

Pr ovi de oper at or s f or each aut omat i c damper or val ve. Ensur e t hat each
oper at or i s [f ul l pr opor t i oni ng] [t wo- posi t i on] and pr ovi ded wi t h a spr i ng
r et ur n f or t he nor mal l y [c l osed] [or] [open] posi t i on, as i ndi cat ed, f or
f i r e, f r eeze, or moi st ur e pr ot ect i on on power i nt er r upt i on. Pr ovi de
pr opor t i oni ng oper at or s wi t h posi t i ve posi t i oni ng devi ces or i ndi cat or s.
Sel ect or adj ust val ve and damper oper at i ng speeds so t hat t he oper at or s

SECTI ON 42 22 00. 00 40 Page 17

r emai n i n st ep wi t h t he cont r ol l er wi t hout hunt i ng, r egar dl ess of l oad
var i at i ons. Ensur e t hat t he oper at or s act i n sequence wi t h ot her oper at or s
and adj ust t he cont r ol sequence as r equi r ed f or t he syst em oper at i ng
characteristics.

2. 3. 3. 3 Ai r - Di f f usi on Devi ces

Fur ni sh l ouver s f or i nst al l at i on i n ext er i or wal l s t hat ar e di r ect l y
connect ed by duct wor k t o ai r - handl i ng equi pment . Fabr i cat e l ouver bl ades
f r om anodi zed al umi num or gal vani zed st eel sheet s. Pr ovi de l ouver s wi t h a
f r ame of gal vani zed st eel or al umi num st r uct ur al shapes. Pr ovi de l ouver s
wi t h a 50 by 50 mi l l i met er 2 by 2 i nch mesh, 1. 6 mi l l i met er 0. 063 i nch
di amet er al umi num wi r e or 0. 08 mi l l i met er 0. 031 i nch di amet er st ai nl ess
st eel wi r e bi r d scr een. Ensur e t hat t he ai r per f or mance and wat er
penet r at i on r at i ngs conf or m t o AMCA 500- L.

I dent i f y t he di f f user s, r egi st er s, and gr i l l es on t he dr awi ngs as bei ng
l i s t ed i n l at est ADC St andar ds Manual , or cer t i f i ed as havi ng been t est ed
and r at ed i n accor dance wi t h ADC St andar ds Manual .

Const r uct and mount devi ces t o pr event f l ut t er , r at t l e, or v i br at i on.
Pr ovi de gasket s f or t er mi nal suppl y ai r devi ces mount ed i n f i ni shed
surfaces.

[Ensur e t hat t he col or sel ect i on [mat ches t he ar chi t ect ur al backgr ound] [i s
f r om t he manuf act ur er ' s st andar d col or chi ps.]

] a. Round Cei l i ng Di f f user s

Pr ovi de a r ound, [adj ust abl e pat t er n,] st amped or spun mul t i cor e di f f user
t o di schar ge ai r i n a 360- degr ee pat t er n, wi t h sect or i z i ng baf f l es wher e
i ndi cat ed. Pr oj ect a di f f user col l ar [not mor e t han 25 mi l l i met er one i nch
] above t he cei l i ng f ace and connect t he col l ar t o t he duct wi t h a duct
r i ng. [I n pl ast er cei l i ngs, pr ovi de a pl ast er r i ng and cei l i ng pl aque.]
Pr ovi de st eel di f f user s wi t h a f act or y- appl i ed baked- enamel [of f - whi t e]
[_____] f i ni sh. Pr ovi de a [r adi al opposed- bl ade] [but t er f l y] [combi nat i on
spl i t t er] damper and mul t i - l ouver ed equal i z i ng gr i d wi t h a damper t hat i s
adj ust abl e f r om t he di f f user f ace.

b. Rect angul ar Cei l i ng Di f f user s

Pr ovi de a r ect angl e, [adj ust abl e- pat t er n,] st amped mul t i cor e di f f user t o
di schar ge ai r i n a360- degr ee pat t er n wi t h sect or i z i ng baf f l es wher e
i ndi cat ed. Pr ovi de a [sur f ace- mount ed] [snap- i n] [i nver t ed T- bar] [spl i ne]
f r ame. [I n pl ast er cei l i ngs, pr ovi de a pl ast er f r ame and cei l i ng f r ame.]
Pr ovi de st eel di f f user s wi t h a f act or y- appl i ed baked- enamel [of f - whi t e]
[_____] f i ni sh. Pr ovi de a [r adi al opposed- bl ade] [but t er f l y] [combi nat i on
spl i t t er] damper and mul t i - l ouver ed equal i z i ng gr i d wi t h a damper
adj ust abl e f r om di f f user f ace.

c. Per f or at ed Face Cei l i ng Di f f user s

Pr ovi de a per f or at ed f ace di f f user wi t h a f ul l y adj ust abl e pat t er n and
r emovabl e f ace. Pr ovi de a [sur f ace- mount ed] [snap- i n] [i nver t ed T- bar]
[spl i ne] f r ame. [I n pl ast er cei l i ngs, pr ovi de a pl ast er f r ame and cei l i ng
f r ame.] Pr ovi de st eel di f f user s wi t h a st eel or al umi num f r ame and
f act or y- appl i ed baked- enamel [of f - whi t e] [_____] f i ni sh. Pr ovi de a [r adi al
opposed- bl ade] [but t er f l y] [combi nat i on spl i t t er] damper and mul t i - l ouver ed
equal i z i ng gr i d wi t h a damper t hat i s adj ust abl e f r om t he di f f user f ace.

SECTI ON 42 22 00. 00 40 Page 18

d. Modi f i ed Li ght Tr of f er Di f f user s

Pr ovi de a [s i ngl e] [doubl e] pl enum t hat i s const r uct ed i ndependent of l i ght
t r of f er s wi t h vol ume and pat t er n cont r ol l er s, and has a [100] [125] [150]
mi l l i met er [4] [5] [6] i nch r ound or oval [t op] [s i de] ai r i nl et . Mat ch
t he di f f user s t o t he l i ght t r of f er s and make an ai r t i ght connect i on wi t hout
usi ng t ool s. Pr ovi de gal vani zed st eel di f f user s wi t h wel ded or sol der ed
j oi nt s and wi t h a mat t e bl ack f i ni sh i nsi de.

e. Cei l i ng Suppl y Regi st er s/ Gr i l l es

Pr ovi de st r eaml i ned and i ndi v i dual l y adj ust abl e cur ved bl ades t o di schar ge
ai r al ong t he f ace of t he gr i l l e, wi t h [one- way] [t wo- way] def l ect i on.
Fabr i cat e a [25] [32] mi l l i met er [1] [1- 1/ 4] i nch mar gi n f r ame wi t h
[count er sunk scr ew] [conceal ed] mount i ng and gasket . Pr ovi de al umi num
ext r usi ons wi t h a f act or y- appl i ed [c l ear l acquer] [pr i me coat] [_____]
f i ni sh. Pr ovi de an i nt egr al , gang- oper at ed opposed- bl ade damper wi t h a
r emovabl e key oper at or , oper abl e f r om t he f ace of t he damper .

f . Cei l i ng Exhaust and Ret ur n Regi st er s/ Gr i l l es

Pr ovi de st r eaml i ned bl ades, wi t h a bl ade dept h of mor e t han 20 mi l l i met er
3/ 4 i nch, wi t h a spr i ng or ot her devi ce t o set t he bl ades, and a [ver t i cal]
[hor i zont al] f ace. Fabr i cat e a [25] [32] mi l l i met er [1] [1- 1/ 4] i nch
mar gi n f r ame wi t h a [count er sunk scr ew] [conceal ed] mount i ng. Fabr i cat e a
st eel f r ame wi t h a 1. 0 mi l l i met er 20- gage mi ni mum t hi ckness, and bl ades
wi t h a 0. 76 mi l l i met er 22- gage mi ni mum t hi ckness, a st eel and al umi num
f r ame or al umi num ext r usi ons wi t h a 1. 0 mi l l i met er 20- gage mi ni mum
t hi ckness, wi t h a f act or y- appl i ed [baked- enamel] [pr i me- coat ed] [c l ear
l acquer] [_____] f i ni sh. Wher e not i ndi v i dual l y connect ed t o t he exhaust ,
pr ovi de an i nt egr al , gang- oper at ed opposed bl ade damper wi t h a r emovabl e
key oper at or , oper abl e f r om t he f ace of t he damper . I n gymnasi ums, i nst al l
f r ont pi vot bl ades, wel ded i n pl ace or secur el y f ast ened so t hat t he bl ades
ar e i mmobi l e.

g. Cei l i ng Gr i d Cor e Exhaust and Ret ur n Regi st er s/ Gr i l l es

Pr ovi de f i xed gr i l l es t hat have 13 by 13 by 13 mi l l i met er 1/ 2 by 1/ 2 by 1/ 2
i nch l ouver s. Fabr i cat e an al umi num [25] [32] mi l l i met er [1] [1- 1/ 4] i nch
mar gi n f r ame wi t h [count er sunk scr ew mount i ng.] [conceal ed mount i ng.]
[l ay- i n f r ame f or suspended gr i d cei l i ngs.] Pr ovi de a f act or y- appl i ed
[c l ear l acquer] [baked- enamel] f i ni sh. Wher e not i ndi v i dual l y connect ed t o
exhaust f ans, pr ovi de an i nt egr al , gang- oper at ed opposed- bl ade damper wi t h
a r emovabl e key oper at or , oper abl e f r om t he f ace of t he damper .

h. Cei l i ng Li near Exhaust and Ret ur n Gr i l l es

Pr ovi de st r eaml i ned bl ades t hat have a 90- degr ee [one- way] [t wo- way]
def l ect i on, 3 by 20 mi l l i met er 1/ 8 by 3/ 4 i nch on [7] [13] mi l l i met er [1/ 4]
[1/ 2] i nch cent er s. Fabr i cat e a [25] [32] mi l l i met er [1] [1- 1/ 4] i nch
mar gi n f r ame [ext r a heavy f or f l oor mount i ng,] wi t h a [count er sunk scr ew]
[conceal ed] mount i ng. Fabr i cat e a st eel f r ame wi t h a 1. 0 mi l l i met er 20- gage
 mi ni mum t hi ckness and bl ades wi t h a0. 76 mi l l i met er 22- gage mi ni mum
t hi ckness, a st eel and al umi num f r ame or al umi num ext r usi ons wi t h a 1. 0
mi l l i met er 20- gage mi ni mum t hi ckness, wi t h a f act or y- appl i ed [baked- enamel]
[pr i me- coat ed] [c l ear l acquer] [_____] f i ni sh. Wher e not i ndi v i dual l y
connect ed t o exhaust f ans, pr ovi de an i nt egr al , gang- oper at ed opposed bl ade
damper wi t h a r emovabl e key oper at or , oper abl e f r om t he f ace of t he damper .

SECTI ON 42 22 00. 00 40 Page 19

i . Cei l i ng Sl ot Di f f user s

Pr ovi de a cont i nuous [13] [20] [25] mi l l i met er [1/ 2] [3/ 4] [1] i nch wi de
s l ot , [one] [t wo] [t hr ee] [f our] s l ot s wi de, wi t h adj ust abl e vanes f or
l ef t , r i ght , or ver t i cal di schar ge. Fabr i cat e di f f user s of al umi num
ext r usi ons wi t h a f act or y- appl i ed [c l ear l acquer] [baked- enamel] [_____]
f i ni sh. Fabr i cat e a [25] [32] mi l l i met er [1] [1- 1/ 4] i nch mar gi n f r ame
wi t h [count er sunk scr ew] [conceal ed] [suppor t c l i ps f or suspensi on syst em]
[suppor t c l i ps f or T- bar] mount i ng and gasket , [mi t er ed end bor der .] [open
end const r uct i on.] [end cap.]

j . Wal l Suppl y Regi st er s/ Gr i l l es

Pr ovi de st r eaml i ned and i ndi v i dual l y adj ust abl e bl ades, wi t h a bl ade dept h
and spaci ng of mor e t han 20 mi l l i met er 3/ 4 i nch, wi t h a spr i ng or ot her
devi ce t o set t he bl ades, a [ver t i cal] [hor i zont al] f ace, and [s i ngl e]
[doubl e] def l ect i on. Fabr i cat e a [25] [32] mi l l i met er [1] [1- 1/ 4] i nch
[_____] mar gi n f r ame wi t h a [count er sunk scr ew] [conceal ed] mount i ng and
gasket . Fabr i cat e a st eel f r ame wi t h a 1. 0 mi l l i met er 20- gage mi ni mum
t hi ckness and bl ades wi t h a 0. 76 mi l l i met er 22- gage mi ni mum t hi ckness, a
st eel and al umi num f r ame or ext r usi ons wi t h a 1. 0 mi l l i met er 20- gage
mi ni mum t hi ckness, wi t h a f act or y- appl i ed [baked- enamel] [pr i me coat]
[c l ear l acquer] [_____] f i ni sh. Pr ovi de an i nt egr al , gang- oper at ed
opposed- bl ade damper wi t h a r emovabl e key oper at or , oper abl e f r om t he f ace
of t he damper . I n gymnasi ums, suppl y f r ont pi vot bl ades, wel ded i n pl ace
or secur el y f ast ened so t hat t he bl ades ar e i mmobi l e.

k. Wal l Suppl y Regi st er s/ Gr i l l es

Pr ovi de st r eaml i ned and i ndi v i dual l y adj ust abl e cur ved bl ades t o di schar ge
ai r al ong t he f ace of t he gr i l l e, wi t h a [one- way] [t wo- way] def l ect i on.
Fabr i cat e a f r ame wi t h [25] [32] mi l l i met er [1] [1- 1/ 4] i nch [_____] mar gi n
t hi ckness wi t h a [count er sunk scr ew] [conceal ed] mount i ng and gasket .
Pr ovi de al umi num ext r usi ons wi t h a f act or y- appl i ed [c l ear l acquer] [pr i me
coat] [_____] f i ni sh. Pr ovi de an i nt egr al , gang- oper at ed opposed- bl ade
damper s wi t h a r emovabl e key oper at or , oper abl e f r om t he f ace of t he damper .

l . Wal l Exhaust and Ret ur n Regi st er s/ Gr i l l es

Pr ovi de st r eaml i ned bl ades, wi t h a bl ade dept h and spaci ng of mor e t han 20
mi l l i met er 3/ 4 i nch, wi t h a spr i ng or ot her devi ce t o set t he bl ades, and a
[ver t i cal] [hor i zont al] f ace. Fabr i cat e a [25] [32] mi l l i met er [1] [1- 1/ 4]
i nch [_____] mar gi n f r ame wi t h a [count er sunk scr ew] [conceal ed] mount i ng.
Fabr i cat e a st eel f r ame wi t h a 1. 0 mi l l i met er 20- gage mi ni mum t hi ckness,
and bl ades wi t h a 0. 76 mi l l i met er 22- gage mi ni mum t hi ckness, a st eel and
al umi num f r ame or al umi num ext r usi ons wi t h a 1. 0 mi l l i met er 20- gage mi ni mum
t hi ckness, wi t h a f act or y- appl i ed [baked- enamel] [pr i me- coat ed] [c l ear
l acquer] [_____] f i ni sh. Wher e not i ndi v i dual l y connect ed t o exhaust f ans,
pr ovi de an i nt egr al , gang- oper at ed opposed- bl ade damper wi t h a r emovabl e
key oper at or , oper abl e f r om t he f ace of t he damper .

m. Wal l Gr i d Cor e Exhaust and Ret ur n Regi st er s/ Gr i l l es

Pr ovi de f i xed gr i l l es wi t h 13 by 13 by 13 mi l l i met er 1/ 2 by 1/ 2 by 1/ 2 i nch
l ouver s. Fabr i cat e [25] [32] mi l l i met er [1] [1- 1/ 4] i nch [_____] f r ame
wi t h a [count er sunk scr ew mount i ng.] [conceal ed mount i ng.] [l ay- i n f r ame
f or suspended- gr i d cei l i ngs.] Fabr i cat e of al umi num wi t h a f act or y- appl i ed
[c l ear l acquer] [baked- enamel] f i ni sh. Wher e not i ndi v i dual l y connect ed t o

SECTI ON 42 22 00. 00 40 Page 20

exhaust f ans, pr ovi de an i nt egr al , gang- oper at ed opposed- bl ade damper wi t h
a r emovabl e key oper at or , oper abl e f r om t he f ace of t he damper .

n. Li near Wal l Regi st er s/ Gr i l l es

Pr ovi de st r eaml i ned bl ades wi t h a [0] [15] degr ee def l ect i on, 3 by 20
mi l l i met er 1/ 8 by 3/ 4 i nch on [7] [13] mi l l i met er [1/ 4] [1/ 2] i nch
cent er s. Fabr i cat e of al umi num ext r usi ons, wi t h a f act or y- appl i ed [c l ear
l acquer] [pr i me coat] [_____] f i ni sh. Fabr i cat e a [25] [32] mi l l i met er [1]
[1- 1/ 4] i nch [_____] f r ame t hat has a [count er sunk scr ew] [conceal ed]
mount i ng and t hat i s gasket ed. Pr ovi de an i nt egr al [gang- oper at ed
opposed- bl ade] [hi nged si ngl e- bl ade] damper wi t h a r emovabl e key oper at or ,
oper abl e f r om t he f ace of t he damper .

o. Li near Fl oor Suppl y Regi st er s/ Gr i l l es

Pr ovi de st r eaml i ned bl ades wi t h a [0] [15] degr ee def l ect i on, 3 by 20
mi l l i met er 1/ 8 by 3/ 4 i nch on [7] [13] mi l l i met er [1/ 4] [1/ 2] i nch
cent er s. Fabr i cat e of al umi num ext r usi ons wi t h a f act or y- appl i ed c l ear
l acquer f i ni sh. Fabr i cat e a heavy f r ame wi t h a [25] [32] mi l l i met er [1]
[1- 1/ 4] i nch [_____] mar gi n and a [count er sunk scr ew mount i ng] [conceal ed
mount i ng and gasket] [, and mount i ng f r ame.] Pr ovi de an i nt egr al
[gang- oper at ed opposed- bl ade] [hi nged si ngl e- bl ade] damper wi t h a r emovabl e
key oper at or , oper abl e f r om t he f ace of t he damper .

p. Fl oor Suppl y Regi st er s/ Gr i l l es

Pr ovi de i ndi v i dual l y adj ust abl e bl ades wi t h a wi de st amped bor der , and a
s i ngl e or doubl e- bl ade damper wi t h a set scr ew adj ust ment . Fabr i cat e of
wel ded st eel , wi t h a f act or y- appl i ed baked- enamel f i ni sh.

q. Door Gr i l l es

Pr ovi de V- shaped l ouver s of 1. 0 mi l l i met er 20- gage st eel , 25 mi l l i met er 1
i nch deep on 13 mi l l i met er 1/ 2 i nch cent er s. Pr ovi de a 1. 0 mi l l i met er
20- gage st eel f r ame wi t h an auxi l i ar y f r ame t o gi ve a f i ni shed appear ance
on bot h s i des of t he door , and a f act or y- appl i ed pr i me coat f i ni sh.

2. 3. 3. 4 Duct Hanger s

Ensur e t hat duct hanger s and mi l l - r ol l ed st eel t hat ar e i n cont act wi t h
gal vani zed sur f aces ar e made of gal vani zed st eel or pai nt ed wi t h i nor gani c
zinc.

2. 3. 4 Filters

Rat e ai r f i l t er s i n accor dance wi t h UL 900. Ensur e hi gh- ef f i c i ency
par t i cul at e ai r f i l t er s have a 99. 97 per cent ef f i c i ency r at i ng by t he DOP
Test met hod and meet t he r equi r ement s of UL 586.

[Pr ovi de ai r f i l t er gages or manomet er s f or each f i l t er assembl y. Ensur e
t hat gages have di al i ndi cat or s and ar e l east 98 mi l l i met er 3- 7/ 8 i nches i n
di amet er , wi t h whi t e di al s and bl ack f i gur es, and gr aduat ed t o r ead 0 t o
500 pascal 0 t o 2 i nches wg. Ensur e t hat t hey have a mi ni mum r ange of 250
pascal 1 i nch wg beyond t he speci f i ed f i nal r esi st ance f or t he f i l t er banks
on whi ch t hey ar e appl i ed. Ensur e t hat each gage i ncor por at es a
scr ew- oper at ed zer o adj ust ment , and i s f ur ni shed compl et e wi t h t wo
st at i c- pr essur e t aps wi t h i nt egr al compr essi on f i t t i ngs, t wo mol ded- pl ast i c
vent val ves, t wo 1. 5 met er 5 f oot mi ni mum l engt hs of 6 mi l l i met er 1/ 4 i nch

SECTI ON 42 22 00. 00 40 Page 21

di amet er [al umi num] [v i nyl] t ubi ng, and al l har dwar e and accessor i es
r equi r ed f or gage mount i ng.

] 2. 3. 4. 1 Repl aceabl e Type

Pr ovi de sect i onal di sposabl e f i l t er s t hat ar e [25] [50] mi l l i met er [1] [2]
i nch t hi ck panel s wi t h t hr owaway f r ames and medi a, t hat have t he st andar d
dust - hol di ng capaci t y, and t hat have 1. 5 met er per second 350 f eet per
mi nut e (f pm) maxi mum f ace vel oci t y. [Pr ovi de a st i f f ener bar f or
addi t i onal suppor t .]

2. 3. 4. 2 Hi gh- Ef f i c i ency Par t i cul at e Ai r (HEPA)

I ndi v i dual l y t est HEPA f i l t er s cer t i f i ed t o have an ef f i c i ency of at l east
[99. 97] per cent and i n accor dance wi t h I SO 14644- 1, and I SO 14644- 2.
Ensur e t hat t he c l ean ai r st at i c- pr essur e dr op does not exceed [125] [250]
pascal [0. 5] [1] i nch wg when oper at i ng at a r at ed ai r capaci t y of 21
degr ees C 70 degr ees F.

Cement t he i nt er l ocki ng, dovet ai l ed, mol ded neopr ene r ubber gasket s of 5 t o
10 dur omet er s t o t he per i met er of t he [upst r eam] [downst r eam] f ace of t he
f i l t er f r ame. Use sel f - ext i ngui shi ng r ubber base adhesi ve seal er .
Assembl e t he f i l t er f r ame wi t h[20 mi l l i met er 3/ 4 i nch t hi ck ext er i or gr ade
f i r e- r et ar dant pl ywood] [cadmi um- pl at ed st eel] [gal vani zed st eel] i n a
r i gi d manner . Ensur e t hat t he over al l f r ame di mensi ons ar e cor r ect t o 1. 5
mi l l i met er 1/ 16 i nch, and mai nt ai n squar eness t o wi t hi n 3 mi l l i met er 1/ 8
i nch. Secur e t he f i l t er wi t h spr i ng- l oaded f ast ener s or ot her devi ces.
Ensur e t hat t he ai r capaci t y and dept h of t he f i l t er ar e as i ndi cat ed.
I nst al l each f i l t er i n a f act or y- assembl ed s i de access housi ng, or i n a
sect i onal suppor t i ng f r ame as i ndi cat ed.

2. 3. 5 Pi pes, Val ves and Speci al t i es

Use car bon st eel pi pi ng f or al l pur poses wi t h t he except i on of dr ai n
pi pi ng; pol yvi nyl chl or i de (PVC) pi pi ng may be used f or dr ai n pi pi ng.

2. 3. 5. 1 Pipe

a. I nsul at i on

Const r uct a pi pe i nsul at i on syst em wi t h a mi ner al f i ber vapor bar r i er
j acket as speci f i ed her ei n, wi t h t he except i on t hat a cel l ul ar el ast omer
syst em may be used on col d wat er and condensat e dr ai n pi pi ng.

b. Car bon St eel

For pi pi ng, DN50 2 i nches (nomi nal o. d.) and under , use Schedul e 40 car bon
st eel conf or mi ng t o ASTM A53/ A53M. For pi pe DN65 2- 1/ 2 i nches and l ar ger ,
use seaml ess or el ect r i c r esi st ance wel ded car bon st eel conf or mi ng t o
ASTM A53/ A53M, Type E, Gr ade B, or Type S, Gr ade B.

Pr ovi de 1050 ki l opascal 150 psi f l anges of f or ged st eel conf or mi ng t o
ASTM A694/ A694M and ASME B16. 5.

Ensur e f i t t i ngs DN50 2 i nches and smal l er ar e 1050 ki l opascal 150 psi ,
scr ewed, mal l eabl e i r on conf or mi ng t o ASTM A197/ A197M, ASTM A234/ A234M and
ASME B16. 3. Fi t t i ngs DN65 2- 1/ 2 i nches and l ar ger ar e st eel conf or mi ng t o
ASTM A234/ A234M, and ASME B16. 9.

SECTI ON 42 22 00. 00 40 Page 22

Ensur e uni ons DN50 2 i nches and under ar e 1750 ki l opascal 250 psi , f emal e,
scr ewed, mal l eabl e i r on wi t h br ass- t o- i r on seat and gr ound j oi nt s.

c. Pol yvi nyl chl or i de (PVC) Pi pe

Use Schedul e 40 PVC pi pe, conf or mi ng t o ASTM D1785.

Pr ovi de socket t ype, Schedul e 40 f i t t i ngs, made of PVC mat er i al conf or mi ng
to ASTM D2466.

Use sol vent cement f or pi pe and f i t t i ngs conf or mi ng t o ASTM D2564. Ensur e
t hat t he t hr ead l ubr i cant meet s t he r ecommendat i ons of t he manuf act ur er of
pi pe and f i t t i ngs.

2. 3. 5. 2 Val ves and Speci al t i es

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

Ensur e val ves ar e s i ngl e- seat ed f or dead- end ser vi ce except wher e ot her wi se
i ndi cat ed or speci f i ed.

Pr ovi de cont r ol val ves f or conver t er s, cool i ng coi l s, r eheat coi l s , pr eheat
coi l s , and heat i ng coi l s, and mi scel l aneous cont r ol val ves wi t h a [t wo]
[or] [t hr ee] - way pat t er n of t he [modul at i ng] [or] [t wo- posi t i on] t ype as
r equi r ed f or t he sequence speci f i ed. Ensur e t hat val ve bodi es ar e r at ed at
850 ki l opascal 125 psi mi ni mum f or [hot] [chi l l ed] wat er ser vi ce. [Pr ovi de
val ves f or modul at i ng ser vi ce wi t h a cont our ed pl ug wi t h r emovabl e di scs,
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
val ves wi t h a val ve st em t r avel i ndi cat or or ot her means of i ndi cat i ng t he
posi t i on of t he val ve.] Ensur e t hat val ve st em packi ng i s spr i ng- l oaded,
and sel f - adj ust i ng, and const r uct ed wi t h t et r af l uor oet hyl ene.

Pr ovi de dr ai n, vent , and gage cocks t hat ar e gr ound key t ype wi t h a T- head
or l ever handl e and a washer and scr ew, ar e const r uct ed of pol i shed ASTM B62
 br onze, and ar e r at ed at 850 ki l opascal 125 psi wor ki ng st eam pr essur e
(wsp) . Ensur e t hat end connect i ons sui t t he ser vi ce, wi t h or wi t hout uni on
and ni ppl e, as r equi r ed.

Pr ovi de br onze st r ai ner s conf or mi ng t o ASTM B62, or cast i r on st r ai ner s
conf or mi ng t o ASTM A278/ A278M, Cl ass 30, wi t h r emovabl e basket . Fi t
st r ai ner s l ar ger t han DN50 2- i nches wi t h t he manuf act ur er ' s st andar d bal l
bl ow down val ve.

2. 3. 5. 3 Ther momet er s and Pr essur e Gages

Pr ovi de di al t her momet er s wi t h a di amet er of at l east 75 mi l l i met er 3 i nches
 i n a cor r osi on pr ot ect ed case, wi t h a r emot e or di r ect bul b as r equi r ed,
pl us or mi nus 0. 5 degr ees C 1 degr ee F accur acy, and a whi t e f ace wi t h
bl ack di gi t s gr aduat ed i n 1 degr ees C 2 degr ee F i ncr ement s. Pr ovi de
separ abl e socket t her momet er wel l s f or each t her momet er wi t h a di r ect t ype
bulb.

Pr ovi de pr essur e gages wi t h 90 mi l l i met er 3- 1/ 2 i nches nomi nal di amet er ,
and equi p t he gages wi t h gage i sol at or s. Pr ovi de a cor r osi on- r esi st ant
st eel casi ng. Equi p gages wi t h a damper scr ew adj ust ment i n t he i nl et
connect i on, and ensur e t hat t he gages have a ser vi ce r at i ng at t he mi dpoi nt
of t he gage r ange.

SECTI ON 42 22 00. 00 40 Page 23

2. 3. 6 Vi br at i on I sol at i on Pr ovi s i ons

Pr ovi de equi pment v i br at i on i sol at i on as [r ecommended by t he equi pment
manuf act ur er .] [a c l osed- spr i ng mount wi t h t op and bot t om housi ng separ at ed
wi t h neopr ene r ubber st abi l i zer s.] [an open- spr i ng mount wi t h st i f f spr i ngs
(hor i zont al st i f f ness equal t o ver t i cal st i f f ness.)] [an open- spr i ng mount
wi t h spr i ngs, heavy mount i ng f r ame, and l i mi t st op.] [a c l osed- spr i ng mount
wi t h st i f f spr i ngs and l i mi t st op.] [a c l osed- spr i ng hanger wi t h acoust i c
washer .] [a c l osed- spr i ng hanger wi t h 25 mi l l i met er one i nch t hi ck acoust i c
i sol at or .] [an el ast omer mount wi t h t hr eaded i nser t and hol d- down hol es.]
[neopr ene j acket ed pr ecompr essed mol ded gl ass f i ber .] [r ubber waf f l e pads,
30 dur omet er , at l east 13 mi l l i met er 1/ 2 i nch t hi ck, wi t h a maxi mum l oadi ng
of 275 ki l opascal 40 psi . Use neopr ene i n oi l or ext er i or l ocat i ons.] [
Ensur e t hat 13 mi l l i met er 1/ 2 i nch t hi ck r ubber waf f l e pads ar e bonded t o
each si de of a 6 mi l l i met er 1/ 4 i nch t hi ck st eel pl at e.]

Ensur e t hat r ubber i s nat ur al r ubber . Use chl or opr ene as t he el ast omer .
Ensur e t hat a Shor e A dur omet er measur ement of bot h mat er i al s r anges
bet ween 40 and 60.

I nor gani c mat er i al s such as pr ecompr essed, hi gh- densi t y, f i br ous gl ass
encased i n a r esi l i ent moi st ur e- i mper vi ous membr ane ar e accept abl e i n pl ace
of nat ur al r ubber and el ast omer s.

2. 3. 7 Cont r ol s and I nst r ument at i on

Pr ovi de t he r equi r ed sequence of oper at i on cont r ol f or t emper at ur e, ai r
f l ow, and humi di t y usi ng aut omat i c cont r ol s t hat ar e [el ect r i c ,]
[el ect r oni c,] [sol i d st at e el ect r oni c,] [pneumat i c] , [or a combi nat i on
t her eof] . Ensur e t hat el ect r i cal s i gnal s ar e i n t he [0- 5Vdc] [4- 20mA]
[_____] r ange, and pneumat i c s i gnal s ar e i n t he [20- 110] [_____] k i l opascal
[3- 15] [_____] psi g r ange.

Pr ovi de a [l ow- vol t age] [pr opor t i oni ng] [t wo- posi t i on] space t her most at
wi t h Fan Aut o- Of f and Heat - Of f - Cool set t i ngs f or heat i ng and cool i ng
t emper at ur e cont r ol . Ensur e t hat t her most at s can f ul l y cont r ol a
t emper at ur e change of pl us or mi nus 0. 5 degr ees C 1 degr ee F of t he
t her most at set t i ng. Ther most at l ocat i ons ar e as i ndi cat ed. Ensur e t hat
t her most at s conf or m t o t he r equi r ement s i n ASHRAE 90. 1 - SI ASHRAE 90. 1 - I P.

Pr ovi de duct humi di st at s of t he i nser t i on, pr opor t i oni ng t ype, t hat ar e
r ever se- act i ng wi t h an adj ust abl e mi ni mum t hr ot t l i ng r ange of no gr eat er
t han 2 per cent r el at i ve humi di t y. Ensur e t hat t he humi di st at can mai nt ai n
r el at i ve humi di t y wi t hi n t hi s r ange f or a r el at i ve humi di t y of 20 t o 80
per cent and t emper at ur es t o 66 degr ees C 150 degr ees F.

Const r uct t he uni t cont r ol panel s of [st eel not l i ght er t han 1. 6 mi l l i met er
16- gage] [al umi num not l i ght er t han 2. 8 mi l l i met er 12- gage] and ensur e t hat
t hey conf or m t o NEMA I CS 6, Type 12. Ensur e t he panel i ncl udes r emot e
pushbut t on st at i ons pr ot ect i ve devi ces, gages, and ot her cont r ol devi ces
t hat ar e not nor mal l y f ur ni shed wi t h t he equi pment . Ensur e t hat t he
el ect r i c wi r i ng consi st s of i nsul at ed conduct or s i nst al l ed i n r aceways.
I dent i f y t he i nst r ument s on t he panel by a pl ast i c or met al namepl at e
at t ached t o, or i nt egr al wi t h, t he panel , and wi t h engr aved or cut
l et t er i ng i n a col or t hat cont r ast s wi t h t he col or of t he pl at e. Do not
pai nt l et t er i ng di r ect l y on t he pl at e or panel . I nst al l pi pi ng, wi r i ng,
and t er mi nal s, wi t hi n t he cabi net cont r ol i nst r ument s; however swi t ches,
pi l ot l i ght s, and pushbut t ons may be mount ed on t he cabi net door s. Equi p

SECTI ON 42 22 00. 00 40 Page 24

t he door s wi t h pi ano hi nges, l at ches, and l ocks.

PART 3 EXECUTI ON

3. 1 INSTALLATION

Submi t t he manuf act ur er ' s i nst r uct i ons f or i nst al l at i on of chi l l ed- wat er
ai r - condi t i oni ng syst ems, showi ng t he manuf act ur er ' s r ecommended met hod and
sequence of i nst al l at i on.

I nst al l equi pment i n accor dance wi t h t he manuf act ur er ' s pr i nt ed
i nst r uct i ons and r ecommendat i ons.

Pr ovi de di mensi onal det ai l s on desi gn dr awi ngs; however , exact l ocat i ons of
mechani cal equi pment , duct s, and pi pi ng ar e not necessar y. Pr ovi de and
i nst al l mat er i al s, i ncl udi ng of f set s, bends, el bows, or ot her el ement s t hat
may be r equi r ed f or t he wor k, subj ect t o appr oval by t he Cont r act i ng
Officer.

Secur el y at t ach [br ass] [al umi num] [_____] i dent i f i cat i on t ags t o maj or
equi pment component s. ensur e t hat t he I D t ags car r y t he manuf act ur er ' s
name and addr ess, equi pment t ype or st y l e, cat al og number or model , and
ser i al number .

Ti e- i n t o t he exi st i ng hot wat er and chi l l ed- wat er pi pi ng wher e i ndi cat ed.
Not i f y t he Cont r act i ng Of f i cer [5] [_____] days bef or e t y i ng i nt o t he
system.

3. 1. 1 Ductwork

Ensur e t hat t he duct st r engt h i s suf f i c i ent t o pr event di st or t i on under
pr essur e or a vacuum cr eat ed by f ast c l osur e of duct wor k devi ces. Secur e
duct s t o t he bui l di ng. Suppor t t he duct s t o pr event v i br at i on and
pul sat i on under oper at i ng condi t i ons.

For met al duct s i zes t hr ough 300 mi l l i met er 12 i nches, use ei t her
Pi t t sbur gh l ock or but t on punch snap l ock cor ner seams, unl ess t he duct
manual i ndi cat es t hat a Pi t t sbur gh l ock shoul d be used. For duct s i zes 325
mi l l i met er 13 i nches and l ar ger , use onl y Pi t t sbur gh cor ner l ocks. Use an
Acme l ock f or sheet j oi ni ng wher e sheet s ar e not cr oss- br oken.

Gasket t he f l anged j oi nt s wi t h chl or opr ene f ul l - f ace gasket s.

I nst al l t he t ur ni ng vanes at 90 degr ee el bows. Use shor t - r adi us el bows
wi t h a r adi us of 1. 0 t i mes t he duct wi dt h or di amet er , or use squar e el bows
wi t h f act or y- f abr i cat ed t ur ni ng vanes wher e space does not per mi t
i nst al l at i on of st andar d el bows.

Wher e t he s i ze or shape of a duct changes, do not exceed a 15- degr ees
t r ansi t i on f r om t he st r ai ght r un of t he duct connect i on.

Pr ovi de spl i t t er , but t er f l y , or mul t i - l ouver bal anci ng damper s wher e
i ndi cat ed t o bal ance each r espect i ve mai n and br anch duct . I nst al l cont r ol
damper s under t he super vi s i on of t he aut omat i c t emper at ur e cont r ol
manuf act ur er or an aut hor i zed agent . Pr ovi de bl ank- of f pl at es or
t r ansi t i ons r equi r ed t o i nst al l t he damper s i n t he duct syst em as par t of
t he duct wor k.

Connect f an i nl et s and out l et s t o upst r eam and downst r eam component s by

SECTI ON 42 22 00. 00 40 Page 25

t r eat ed woven- cl ot h f l exi bl e connect or s. I nst al l t he connect or s onl y af t er
syst em f ans ar e oper at i ve and vi br at i on i sol at or s have been adj ust ed.

I sol at e duct suppor t s f r om st r uct ur e v i br at i on. I f any duct suppor t devi ce
v i br at es af t er syst em st ar t up or coul d cause a component t o f ai l or damage
t o duct i ng, r epl ace t he devi ce or al l evi at e t he condi t i on, at no added cost
t o t he Gover nment .

3. 1. 1. 1 Met al Duct wor k

I nst al l sheet met al duct wor k i n accor dance wi t h ASHRAE HVAC APP SI HDBK,
ASHRAE EQUI P SI HDBK, and SMACNA 1966, NFPA 90A, and as i ndi cat ed.

Encl ose damper s l ocat ed behi nd ar chi t ect ur al i nt ake or exhaust l ouver s by a
r i gi d sheet met al col l ar , whi ch i s seal ed t o t he bui l di ng const r uct i on wi t h
el ast omer s f or compl et e ai r t i ght ness.

Pr ovi de out s i de ai r i nt ake duct s and pl enums made of sheet met al wi t h
sol der ed wat er t i ght j oi nt s.

Pr ovi de access door s i n duct wor k at ai r f l ow measur i ng pr i mar i es, aut omat i c
damper s, f i r e damper s, f i r e door s, coi l s , t her most at s, and ot her appar at us
r equi r i ng ser vi ce or i nspect i on i n t he duct syst em. Const r uct ai r t i ght
door s i n accor dance wi t h ASHRAE HVAC APP SI HDBK, ASHRAE EQUI P SI HDBK, and
SMACNA 1966.

Do not use f r i c t i on r od assembl i es and per f or at ed st r ap hanger s.

3. 1. 1. 2 Fi br ous Gl ass Duct wor k

I nst al l f i br ous gl ass duct wor k i n accor dance wi t h SMACNA 1884, NFPA 90A,
and manuf act ur er ' s i nst r uct i ons.

Ensur e t hat r ect angul ar duct s ar e at l east 25 mi l l i met er 1 i nch t hi ck.
I nst al l duct r ei nf or cement i n accor dance wi t h SMACNA 1884.

Coat cut - ends and edges of duct s t hat ar e j oi ned i n t he f i el d wi t h a mast i c
or cement t o pr event del ami nat i on or er osi on. Ensur e t hat l ongi t udi nal
j oi nt s appear as st r ai ght l i nes.

Make cont r ol r ods and si mi l ar shaf t penet r at i ons t hr ough t he sheet met al
r ei nf or cement s on bot h s i des of t he duct .

Suppor t r ect angul ar duct s ei t her f r om j oi nt r ei nf or cement or by t r apeze
hanger s i nst al l ed t o pr event t he edges of t he duct f r om bei ng cut .

Pr ovi de i nt er nal met al r ei nf or cement f or f i br ous gl ass duct ar ound t he
ent i r e duct per i met er at poi nt s of access, and f r ame t he openi ngs wi t h
sheet met al .

3. 1. 1. 3 Fl exi bl e Duct wor k

Ensur e f l exi bl e duct r unout s ar e no l onger t han necessar y f or t he
appl i cat i on, [_____] met er [_____] f eet maxi mum, and f ul l y ext end when
installed.

Joi n and at t ach f l exi bl e duct i n accor dance wi t h ASHRAE HVAC APP SI HDBK,
ASHRAE EQUI P SI HDBK, and SMACNA 1966.

SECTI ON 42 22 00. 00 40 Page 26

3. 1. 1. 4 Ai r - Di f f usi on Devi ces

I nst al l wal l - mount ed suppl y r egi st er s 150 mi l l i met er 6 i nches bel ow cei l i ng.

I nst al l wal l - mount ed r et ur n r egi st er s 150 mi l l i met er 6 i nches above t he
f i ni shed f l oor .

For r egi st er s and gr i l l es i nst al l ed on ver t i cal sur f aces, pr ovi de
hor i zont al f ace bar s set downwar d at appr oxi mat el y 35 degr ees f r om ver t i cal .

For r egi st er s and gr i l l es i nst al l ed i n hor i zont al sur f aces, pr ovi de f ace
bar s set st r ai ght and par al l el t o t he shor t di mensi on.

Wher e an ai r - di f f usi on devi ce i s shown as bei ng i nst al l ed on t he s i de, t op,
or bot t om of a duct , and whenever a br anch t akeof f i s not of t he spl i t t er
t ype, const r uct r adi us t ap- i ns i n accor dance wi t h ASHRAE HVAC APP SI HDBK,
ASHRAE EQUI P SI HDBK, and SMACNA 1966.

3. 1. 2 Pipe

Ensur e suppor t el ement s conf or m t o r equi r ement s of MSS SP- 58 except as
ot her wi se not ed her ei n. Do not use C- cl amps. Label pi pi ng, i ncl udi ng t hat
whi ch i s pai nt ed, i nsul at ed, or conceal ed i n accessi bl e spaces, t o
desi gnat e ser vi ce and f l ow di r ect i on.

El ect r i cal l y i sol at e connect i ons bet ween st eel and copper pi pi ng f r om each
ot her wi t h di el ect r i c coupl i ngs (or uni ons) , or f l anged wi t h gasket s r at ed
f or t he ser vi ce.

Make f i nal connect i ons t o equi pment wi t h uni ons or f l anges.

Pr ovi de s l eeves wher e pi pi ng passes t hr ough r oof s and masonr y or concr et e
wal l s and f l oor s. Caul k s l eeves t o make sl eeves wat er t i ght .

I nst al l PVC pi pi ng as i ndi cat ed and i n accor dance wi t h t he manuf act ur er ' s
i nst r uct i ons. Thr ead or appl y sol vent t o t he cement j oi nt s i n accor dance
with ASTM D2855.

For dr ai n pi pi ng, i ncl ude a P- t r ap i n t he l i ne.

3. 1. 3 Insulation

Do not appl y i nsul at i on t o syst em or component sur f aces unt i l t he syst em
has been t est ed and appr oved.

Appl y mat er i al s i n accor dance wi t h t he r ecommendat i ons of t he manuf act ur er ,
except as ot her wi se speci f i ed.

Ensur e t he sur f aces ar e c l ean and f r ee of oi l and gr ease bef or e i nsul at i on
adhesi ves or mast i cs ar e appl i ed.

Ensur e t he cont our s of exposed wor k ar e smoot h and cont i nuous. Appl y
adhesi ves f or f ul l cover age.

3. 1. 3. 1 Acoust i c Duct Li ni ng Syst em

Appl y acoust i c duct l i ni ng i n cut - t o- s i ze pi eces at t ached t o t he i nt er i or
of duct wor k wi t h a f i r e- r esi st ant adhesi ve conf or mi ng t o ASTM C916 and
SAE AMS 3779, Cl ass 2. Have t he t op and bot t om pi eces l ap t he s i de pi eces

SECTI ON 42 22 00. 00 40 Page 27

and, i n addi t i on, secur e wi t h pi ns and speed washer s or cup head pi ns 300
mi l l i met er 12 i nches on cent er , maxi mum, and wi t hi n 50 mi l l i met er 2 i nches
of each edge. I nst al l pi ns and washer s f l ush wi t h t he sur f ace of t he duct
l i ner . Seal al l br eaks and punct ur es of t he l i ner wi t h f i r e- r esi st ant
adhesi ve. Wi t h adhesi ve, heavi l y br ush- coat t he exposed edges of t he
coat ed l i ner , and at j oi nt s wher e t he l i ni ng i s subj ect t o er osi on, and
wher e necessar y, wi t h t he met al nosi ng t o pr event del ami nat i on of t he gl ass
f i ber s. A duct l i ner may al so be appl i ed t o f l at sheet met al wi t h
f i r e- r esi st ant adhesi ve bef or e f or mi ng t he duct t hr ough t he sheet met al
br ake. At t he t op and bot t om sur f aces of t he duct , secur e t he l i ni ng by
pi ns or adher e c l i ps as speci f i ed f or cut - t o- s i ze l i ni ng.

3. 1. 3. 2 Mi ner al Fi ber wi t h Gl ass Cl ot h Jacket

Cover t he pi pi ng wi t h a mi ner al f i ber , pi pe i nsul at i on wi t h
f act or y- at t ached, pr esi zed, whi t e gl ass c l ot h. Secur el y cement t he
j acket s, j acket l aps, f l aps, and bands i n pl ace wi t h a vapor bar r i er
adhesi ve. Ensur e t hat t he j acket over l ap i s at l east 40 mi l l i met er 1- 1/ 2
i nches. Ensur e t hat t he j acket i ng bands f or but t j oi nt s ar e 75 mi l l i met er
3 i nches wi de.

Cover t he exposed f i t t i ngs wi t h pr ef or med mi ner al f i ber , f i t t i ng i nsul at i on
of t he same t hi ckness as t he pi pe i nsul at i on and t empor ar i l y secur e t he
i nsul at i on i n pl ace wi t h l i ght cor d t i es. I nst al l i mpr egnat ed gl ass
l aggi ng t ape wi t h an i ndoor vapor bar r i er so t hat t he t ape over l aps by 50
per cent , and bl end t he t ape smoot hl y i nt o t he adj acent j acket i ng. Appl y
addi t i onal coat i ng as needed, and usi ng r ubber gl oves, make a a smoot h
cont our . Tape t he ends of t he i nsul at i on t o t he pi pe at val ves t hat ar e
DN50 2 i nches i n di amet er or smal l er . Use i nsul at i on t hat i s f abr i cat ed on
t he j ob f or conceal ed f i t t i ngs, and bui l d up speci al conf i gur at i ons f r om
mi ner al f i ber combi ned wi t h i nsul at i ng cement mi xed wi t h l aggi ng adhesi ve,
and di l ut ed wi t h 3- par t s wat er . Fi ni sh t he sur f aces wi t h gl ass c l ot h or
t ape l aggi ng.

Cover wi t h pr ef or med i nsul at i on, DN65 2- 1/ 2 i nches and l ar ger , and ensur e
t hat al l f l anges ar e t he same t hi ckness as t he adj acent i nsul at i on.

Fi ni sh t he exposed i nsul at i on wi t h a nonvapor bar r i er t hat i s coat i ng
sui t abl e f or pai nt i ng and t hat has a dr y f i l m t hi ckness of at l east 0. 15
mi l l i met er 6 mi l .

3. 1. 3. 3 Cel l ul ar El ast omer

Cover r ef r i ger ant suct i on l i ne pi pi ng sur f aces [and] [condensat e dr ai ns]
[and] [humi di f i er di sper si on pi pi ng] wi t h [10] [13] mi l l i met er [3/ 8] [1/ 2]
i nch t hi ck f l exi bl e cel l ul ar el ast omer pr ef or med i nsul at i on. Mai nt ai n t he
vapor seal . Cement i nsul at i on i nt o cont i nuous mat er i al wi t h a sol vent
cut back chl or opr ene adhesi ve appl i ed f or 100 per cent cover age t o bot h
surfaces.

Seal t he i nsul at i on on col d wat er pi pi ng t o t he pi pe f or a mi ni mum of 150
mi l l i met er 6 i nches at maxi mum i nt er val s of 3. 5 met er 12 f eet t o f or m an
ef f ect i ve vapor bar r i er . Pr ovi de cont i nuous i nsul at i on t hr ough pi pe
suppor t s and pr ot ect agai nst compr essi on damage by l oad- bear i ng i nser t s at
supports.

[Fi ni sh sur f aces exposed t o v i ew or ul t r avi ol et l i ght wi t h at l east 2 coat s
of a pol yvi nyl chl or i de l acquer wi t h a 0. 051 mi l l i met er 2 mi l mi ni mum dr y
f i l m t hi ckness.

SECTI ON 42 22 00. 00 40 Page 28

] 3. 1. 3. 4 Fl exi bl e Mi ner al Fi ber wi t h Jacket

I f sheet met al duct s ar e not l i ned i nt er nal l y wi t h duct l i ni ng, cover t he
duct s wi t h acoust i c duct l i ni ng wi t h f l exi bl e mi ner al f i ber duct i nsul at i on
wi t h a f act or y- at t ached vapor bar r i er j acket . Mai nt ai n t he vapor seal .
Ensur e t hat t he j acket over l ap i s at l east 50 mi l l i met er 2 i nches.

[Cement i nsul at i on t o sheet met al sur f aces wi t h vapor bar r i er adhesi ve.

] Secur e t o t he duct sur f ace, t he i nsul at i on on r ect angul ar or squar e duct i ng
when si de or bot t om sur f ace di mensi ons ar e over 750 mi l l i met er 30 i nches
i mpal ed on pi ns and t hen l ocked by means of f l ush pi n caps. Cl i p t he pi ns
f l ush wi t h t he f ace of t he cap. I nst al l pi ns 300 mi l l i met er 12 i nches on
cent er , pl aced not mor e t han 50 mi l l i met er 2 i nches f r om t he duct edges,
and have at l east 2 r ows of pi ns per sur f ace. Seal t he pi ns wi t h an
out door vapor bar r i er coat i ng and vapor bar r i er duct t ape.

When i nsul at i on i s i n pl ace, do not r educe t he t ot al t hi ckness by mor e t han
13 mi l l i met er 0. 5 i nches, and ensur e t hat no condensat i on appear s on t he
sur f ace whi l e t he syst em i s oper at i ng.

Secur el y cement t he j acket s, j acket f l aps, and bands i n pl ace wi t h a vapor
bar r i er adhesi ve. Ensur e t hat t he j acket i ng bands f or but t j oi nt s ar e at
l east 100 mi l l i met er 4 i nches wi de. I nst ead of t he j acket i ng bands, a
pr essur e- sensi t i ve vapor bar r i er t ape at l east 75 mi l l i met er 3 i nches wi de
may be used t o seal hor i zont al and t r ansver se seams.

[Use a r i gi d boar d mi ner al f i ber i nsul at i on wher e penet r at i ons occur t hr ough
sl eeves or pr epar ed openi ngs.

] Ensur e t hat t he duct i nsul at i on at f i r e damper s i s as i ndi cat ed.

Appl y an out door vapor - bar r i er coat i ng t o seal t he duct i nsul at i on
t er mi nat i ng at i nsul at ed or uni nsul at ed equi pment sur f aces, suppor t s,
damper f i t t i ngs, wal l s and si mi l ar penet r at i on const r uct i on poi nt s. Wher e
l engt hs exceed 600 mi l l i met er 24 i nches, f l ash wi t h gl ass c l ot h t ape and
sheet met al t r i mmi ng. Appl y t wo l ayer s of gl ass c l ot h t ape wi t h at l east
75 mi l l i met er 3 i nches of over l ap. I mbed t he t ape i n 1. 5 mi l l i met er 1/ 16
i nch mi ni mum dr y f i l m t hi ckness of out door vapor bar r i er coat i ng.

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

Vi br at i on- i sol at e t he ai r - handl i ng uni t f r om t he bui l di ng st r uct ur e by
usi ng v i br at i on i sol at or s, and f r om t he connect i ng duct wor k by usi ng
f l exi bl e connect or s. 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 i f t he desi gn may i nduce vi br at i on
considerations.

3. 1. 5 Cont r ol s and I nst r ument at i on

3. 1. 5. 1 Tubing

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

Use har d- dr awn copper t ubi ng i n al l exposed ar eas. Wher e conceal ed, use
ei t her har d- dr awn or anneal ed t ubi ng. Cut t ubi ng squar e, r emove bur r s, and
c l ean sur f aces bef or e assembl y of j oi nt s. Pr essur e t est copper j oi nt s i n

SECTI ON 42 22 00. 00 40 Page 29

accor dance wi t h par agr aph BALANCE AND LEAKAGE TESTS. 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 f or t er mi nal s i ngl e l i nes, unl ess t he r un i s
l ess t han 300 mi l l i met er 12 i nches, i n whi ch case pl ast i c t ubi ng may be
used.

I n mechani cal r ooms or ot her spaces wher e copper t ubi ng i s exposed r un
pl ast i c t ubi ng wi t hi n an adequat el y suppor t ed met al r aceway or wi t hi n
met al l i c or pl ast i c el ect r i c condui t .

3. 1. 5. 2 Cont r ol I ndi cat i ng Devi ces

Pr ovi de each cont r ol l er , except space t her most at s and space humi di t y
cont r ol l er s, wi t h a per manent i ndi cat i ng devi ce at t he cont r ol l er t o
i ndi cat e t he exact poi nt at whi ch t he cont r ol l er i s oper at i ng. Ensur e t hat
t he i ndi cat i ng devi ce has an adj ust abl e set poi nt . For i ndi v i dual l y mount ed
cont r ol l er s, per manent l y mount t he i ndi cat i ng devi ce. For cont r ol l er s
mount ed on a cent r al panel , pr ovi de [i ndi v i dual per manent l y mount ed
devi ces] [or] [a s i ngl e i ndi cat i ng devi ce havi ng a sui t abl e means f or
swi t chi ng so t hat t he devi ce can be connect ed t o any cont r ol l er on t he
panel].

3. 1. 5. 3 Thermostats

Encl ose space t her most at s wi t h separ at e l ocki ng cover s (guar ds) and mount
1500 mi l l i met er t he t her most at s 60 i nches above t he f l oor . [Pr ovi de
t her most at s wi t h heat i ng and cool i ng ant i c i pat i on t hat can mai nt ai n t he
condi t i ons desi r ed i n t he space.]

Pr ovi de r emot e i mmer si on or out door t her most at s t hat measur e ai r
t emper at ur e i n t he duct , wi t h t he set poi nt and t hr ot t l i ng r ange adj ust i ng
mechani sm mount ed i n a met al or appr oved pl ast i c case out s i de t he duct or
pi pe. Ensur e t hat t he secur e sensi ng el ement i n t he cont r ol l ed medi um f l ow
st r eam can r espond t o t he over al l t emper at ur e wi t hi n t he duct or pi pe.
Pr ovi de t he out door compensat i ng t her most at sensi ng el ement wi t h a
pr ot ect i ve met al shi el d or weat her pr oof housi ng, and i s secur ed wher e
i ndi cat ed. Mount t he cont r ol l er mechani sm i ndoor s wher e i ndi cat ed. Ensur e
t hat r eset r at i os of t he i ndoor - out door compensat i ng t her most at ar e as
indicated.

3. 1. 5. 4 Humidistats

Mount r ever se- act i ng, pr opor t i oni ng, humi di st at s [on t he out s i de of t he
duct , wi t h t he sensi ng el ement wi t hi n t he duct] [as i ndi cat ed] , wi t h t he
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. Ensur e t hat t he humi di st at s can mai nt ai n 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 a r el at i ve humi di t y of [20]
[_____] t o [80] [_____] per cent and t emper at ur es t o [43] [_____] degr ees C
[110] [_____] degr ees F. [Ensur e t hat t he sensi ng el ement i s sui t abl e f or
t he i nst al l at i on l ocat i on.]

3. 1. 5. 5 Uni t Cont r ol Panel s

[Fl ush- mount] [or] [back- mount] i nst r ument s. Wi r e i nst r ument s t o t he
i dent i f i ed t er mi nal st r i ps. I nst al l pi pi ng and wi r i ng on t he r ear of t he
panel . Ensur e t hat el ect r i c wi r i ng consi st s of i nsul at ed conduct or s
i nst al l ed i n r aceways.

SECTI ON 42 22 00. 00 40 Page 30

3. 1. 5. 6 Controls

Make pr ovi s i ons f or t he f ol l owi ng: st ar t i ng and st oppi ng equi pment ,
[pr eci s i on t emper at ur e i ndi cat i on,] [t emper at ur e check, wi t h a moment ar y
cont act spr i ng r et ur n,] [humi di t y check, wi t h a moment ar y cont act spr i ng
r et ur n,] [t emper at ur e r eset and r emot e adj ust ment ,] [pr essur e i ndi cat i on
and cont r ol ,] [equi pment adj ust ment cont r ol ,] r ecor der s, and a [f l ow
met er ,] [l i ght canopy,] c l ock, i mpr oper - oper at i ng- condi t i on al ar m syst em,
and scanni ng.

Pr ovi de f r ont - r emovabl e pi l ot l i ght s f or each pi ece of mot or - dr i ven
equi pment , and pr ovi de a s i ngl e swi t ch t o s i mul t aneousl y check al l pi l ot
l i ght s f or bur nout .

For pneumat i c syst ems, 150 mi l l i met er pr ovi de 6 i nch di al gages or ot her
devi ces i nst ead of pushbut t ons or moment ar y cont act i ndi cat or s of
t emper at ur e, pr essur e, or humi di t y.

Pr ovi de t emper at ur e checkpoi nt s[wher e i ndi cat ed] .

Pr ovi de t emper at ur e r eset poi nt s[wher e i ndi cat ed] .

Pr ovi de st ar t - st op swi t ches and pi l ot l i ght s[wher e i ndi cat ed] .

Pr ovi de al ar m and st at us i ndi cat or s[wher e i ndi cat ed] by: [l i ght s] [audi bl e
al ar m] [pr i nt out] [_____] .

3. 2 FI ELD QUALI TY CONTROL

3. 2. 1 Bal ance and Leakage Test s

**
NOTE: Var i abl e pi t ch sheaves shoul d onl y be used
f or syst em bal ance and adj ust ment . Af t er bal ance i s
det er mi ned, r epl ace t he var i abl e pi t ch sheaves wi t h
f i xed sheaves.

**

Test and bal ance t he ent i r e ai r - handl i ng and di st r i but i on syst em i n
accor dance wi t h NEBB PROCEDURAL STANDARDS t o pr ovi de t he speci f i ed
quant i t i es of ai r , pl us or mi nus 10 per cent , and t o ensur e t hat each pi ece
of equi pment and each syst em oper at es i n accor dance wi t h t he manuf act ur er ' s
instructions.

Test t he duct syst ems and pi pi ng i n t he pr esence of t he Cont r act i ng Of f i cer
bef or e sur f aces ar e pai nt ed or wor k i s conceal ed. Per f or m hydr ost at i c
wat er syst em t est s, usi ng pot abl e wat er suppl i ed by t he Gover nment .
Pr ovi de f or di sposal of cont ami nat ed wat er .

St r uct ur al l y t est t he duct syst ems at st at i c pr essur es [_____] [50] per cent
i n excess of t ot al f an pr essur e.

Per f or m a l eakage t est at a pr essur e t hat i s [nor mal i n r el at i on t o t he
por t i on of syst em under t est] [25 per cent hi gher t han nor mal oper at i ng
pr essur e] . The syst em i s accept abl e pr ovi ded [no l eakage i s audi bl e when
t he ar ea ambi ent noi se i s at a nor mal - occupancy l evel ,] [no l eakage i s
per cept i bl e t o t he hand, when pl aced wi t hi n 150 mi l l i met er 6 i nches of a
j oi nt ,] [t he measur ed t ot al syst em l eakage does not exceed one hal f of 1

SECTI ON 42 22 00. 00 40 Page 31

per cent of t he t ot al syst em cubi c met er per second cubi c f eet per mi nut e
(cf m) capaci t y,] [and] [no mechani cal def ect s ar e v i s i bl e] .

Test f i r e damper s f or pr oper oper at i on i n t he pr esence of t he Cont r act i ng
Of f i cer , by act i vat i ng t he f usi bl e l i nk wi t h l ocal i zed heat .

3. 2. 2 Accept ance Test s

Use a FFT anal yzer t o measur e v i br at i on l evel s wi t h t he f ol l owi ng
char act er i st i cs: a dynami c r ange gr eat er t han 70 dB; a mi ni mum 400- l i ne
r esol ut i on; a f r equency r esponse r ange of 5 Hz t o 10 kHz(300 t o 600, 000
cpm) ; t he capaci t y t o per f or m ensembl e aver agi ng; t he capabi l i t y t o use a
Hanni ng wi ndow; aut o- r angi ng f r equency ampl i t ude; and a mi ni mum ampl i t ude
accur acy over t he sel ect ed f r equency r ange of pl us or mi nus 20 per cent or
pl us or mi nus 1. 5 dB.
Use an accel er omet er , ei t her st ud- mount ed or mount ed usi ng a r ar e- ear t h,
l ow- mass magnet and sound di sk (or f i ni shed sur f ace) wi t h t he FFT anal yzer
t o col l ect dat a. Ensur e t hat t he mass of t he accel er omet er and i t s
mount i ng have mi ni mal i nf l uence on t he f r equency r esponse of t he syst em
over t he sel ect ed measur ement r ange.

Bef or e f i nal accept ance, use v i br at i on anal ysi s t o ver i f y t hat mot or s and
f ans conf or m t o speci f i cat i ons. Vi br at i on l evel s mor e t han . 075 i n/ sec at
1 t i mes r un speed and at pump f r equency, and . 04 i n/ sec at ot her mul t i pl es
of r un speed ar e not accept abl e. Pr ovi de v i br at i on dat a as par t of t he
f i nal t est dat a.

Pr ovi de f i nal t est r epor t s t o t he Cont r act i ng Of f i cer . Ensur e t hat r epor t s
have a cover l et t er / sheet c l ear l y mar ked wi t h t he syst em name, dat e, and
t he wor ds " Fi nal Test Repor t s - For war d t o 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 f or i nc l usi on i n t he Mai nt enance
Database."

3. 3 CLOSEOUT ACTI VI TI ES

3. 3. 1 Oper at i on and Mai nt enance

Submi t [6] [_____] copi es of t he oper at i on and mai nt enance manual s 30
cal endar days bef or e t est i ng t he syst em. Updat e and r esubmi t dat a f or
f i nal appr oval no l at er t han 30 cal endar days bef or e cont r act compl et i on.

 - - End of Sect i on - -

SECTI ON 42 22 00. 00 40 Page 32

