
**
USACE / NAVFAC / AFCESA UFGS-15951 (May 2005)

Preparing Activity: USACE Superseding
 UFGS-15951 (August 2004)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated 22 December 2004
**

SECTION TABLE OF CONTENTS

DIVISION 15 - MECHANICAL

SECTION 15951

DIRECT DIGITAL CONTROL FOR HVAC AND OTHER LOCAL BUILDING SYSTEMS

05/05

PART 1 GENERAL

 1.1 REFERENCES
 1.2 DEFINITIONS
 1.3 SUBMITTALS
 1.4 SYSTEM DESCRIPTION
 1.4.1 System Requirements
 1.4.2 Verification of Dimensions
 1.4.3 Drawings
 1.5 PROJECT SEQUENCING
 1.6 QUALITY CONTROL (QC) CHECKLISTS
 1.7 DELIVERY AND STORAGE
 1.8 OPERATION AND MAINTENANCE (O&M) INSTRUCTIONS
 1.9 MAINTENANCE AND SERVICE
 1.9.1 Description of Work
 1.9.2 Personnel
 1.9.3 Scheduled Inspections
 1.9.4 Scheduled Work
 1.9.5 Emergency Service
 1.9.6 Operation
 1.9.7 Records and Logs
 1.9.8 Work Requests
 1.9.9 System Modifications
 1.10 SURGE PROTECTION
 1.10.1 Power-Line Surge Protection
 1.10.2 Surge Protection for Transmitter and Control Wiring
 1.11 INPUT MEASUREMENT ACCURACY
 1.12 BUILDING CONTROL NETWORK
 1.12.1 Backbone Media
 1.12.2 Control Network Requirements

PART 2 PRODUCTS

 2.1 EQUIPMENT
 2.1.1 General Requirements
 2.1.2 Operation Environment Requirements

SECTION 15951 Page 1

 2.2 ENCLOSURES AND WEATHERSHIELDS
 2.2.1 Enclosures
 2.2.2 Weathershields
 2.3 TUBING
 2.3.1 Copper
 2.3.2 Stainless Steel
 2.3.3 Plastic
 2.4 NETWORK HARDWARE
 2.4.1 EIA 709.1B Network Hardware
 2.4.1.1 EIA 709.1B Routers
 2.4.1.2 EIA 709.3 Repeaters
 2.4.2 Gateways
 2.5 WIRE AND CABLE
 2.5.1 Terminal Blocks
 2.5.2 Control Wiring for Binary Signals
 2.5.3 Wiring for 120-Volt Circuits
 2.5.4 Control Wiring for Analog Signals
 2.5.5 Transformers
 2.6 AUTOMATIC CONTROL VALVES
 2.6.1 Ball Valves
 2.6.2 Butterfly Valves
 2.6.3 Two-Way Valves
 2.6.4 Three-Way Valves
 2.6.5 Duct-Coil and Terminal-Unit-Coil Valves
 2.6.6 Valves for Chilled-Water, Condenser-Water, and Glycol Service
 2.6.7 Valves for High-Temperature Water, Hot-Water and Dual

Temperature Service
 2.6.8 Valves for Steam Service
 2.7 DAMPERS
 2.7.1 Damper Assembly
 2.7.2 Operating Linkages
 2.7.3 Damper Types
 2.7.3.1 Flow Control Dampers
 2.7.3.2 Mechanical Rooms and Other Utility Space Ventilation Dampers
 2.7.3.3 Smoke Dampers
 2.8 SENSORS AND INSTRUMENTATION
 2.8.1 Transmitters
 2.8.2 Temperature Sensors
 2.8.2.1 Sensor Ranges and Accuracy
 2.8.2.2 Point Temperature Sensors
 2.8.2.3 Averaging Temperature Sensors
 2.8.2.4 Thermowells
 2.8.3 Relative Humidity Sensor
 2.8.4 Carbon Dioxide (CO2) Sensors
 2.8.5 Differential Pressure Instrumentation
 2.8.5.1 Differential Pressure Sensors
 2.8.5.2 Differential Pressure Switch
 2.8.6 Flow Sensors
 2.8.6.1 Airflow Measurement Array (AFMA)
 2.8.6.2 Orifice Plate
 2.8.6.3 Flow Nozzle
 2.8.6.4 Venturi Tube
 2.8.6.5 Annular Pitot Tube
 2.8.6.6 Insertion Turbine Flowmeter
 2.8.6.7 Vortex Shedding Flowmeter
 2.8.6.8 Positive Displacement Flow Meter
 2.8.6.9 Flow Meters, Paddle Type
 2.8.6.10 Flow Switch
 2.8.6.11 Gas Utility Flow Meter

SECTION 15951 Page 2

 2.8.7 Electrical Instruments
 2.8.7.1 Watt or Watthour Transducers
 2.8.7.2 Watthour Revenue Meter (with and without Demand Register)
 2.8.7.3 Current Transducers
 2.8.7.4 Current Sensing Relays (CSRs)
 2.8.7.5 Voltage Transducers
 2.8.8 pH Sensor
 2.8.9 Oxygen Analyzer
 2.8.10 Carbon Monoxide Analyzer
 2.8.11 Occupancy Sensors
 2.8.11.1 Passive Infrared (PIR) Occupancy Sensors
 2.8.11.2 Ultrasonic Occupancy Sensors
 2.8.11.3 Dual-Technology Occupancy Sensor (PIR and Ultrasonic)
 2.8.12 Vibration Switch
 2.8.13 Conductivity Sensor
 2.8.14 Compressed Air Dew Point Sensor
 2.8.15 NOx Monitor
 2.8.16 Turbidity Sensor
 2.8.17 Chlorine Detector
 2.8.18 Floor Mounted Leak Detector
 2.8.19 Temperature Switch
 2.8.19.1 Duct Mount Temperature Low Limit Safety Switch (Freezestat)
 2.8.19.2 Pipe Mount Temperature Limit Switch (Aquastat)
 2.8.20 Damper End Switches
 2.9 INDICATING DEVICES
 2.9.1 Thermometers
 2.9.1.1 Piping System Thermometers
 2.9.1.2 Air-Duct Thermometers
 2.9.2 Pressure Gauges
 2.9.3 Low Differential Pressure Gauges
 2.10 OUTPUT DEVICES
 2.10.1 Actuators
 2.10.1.1 Valve Actuators
 2.10.1.2 Damper Actuators
 2.10.1.3 Positive Positioners
 2.10.2 Solenoid-Operated Electric to Pneumatic Switch (EPS)
 2.10.3 Electric to Pneumatic Transducers (EP)
 2.10.4 Relays
 2.11 USER INPUT DEVICES
 2.12 MULTIFUNCTION DEVICES
 2.12.1 Current Sensing Relay Command Switch
 2.12.2 Thermostats
 2.13 COMPRESSED AIR STATIONS
 2.13.1 Air Compressor Assembly
 2.13.2 Compressed Air Station Specialties
 2.13.2.1 Refrigerated Dryer, Filters and, Pressure Regulator
 2.13.2.2 Flexible Pipe Connections
 2.13.2.3 Vibration Isolation Units
 2.14 DIRECT DIGITAL CONTROL (DDC) HARDWARE
 2.14.1 General Requirements
 2.14.2 Hardware Input-Output (I/O) Functions
 2.14.3 Application Specific Controller (ASC)
 2.14.4 General Purpose Programmable Controller (GPPC)

PART 3 EXECUTION

 3.1 EXISTING CONDITIONS SURVEY
 3.2 CONTROL SYSTEM INSTALLATION
 3.2.1 General Installation Requirements

SECTION 15951 Page 3

 3.2.1.1 HVAC Control System
 3.2.1.2 Device Mounting Criteria
 3.2.1.3 Labels and Tags
 3.2.2 DDC Hardware
 3.2.3 Local Display Panel (LDP)
 3.2.4 Gateways
 3.2.5 Network Interface Jack
 3.2.6 Room Instrument Mounting
 3.2.7 Indication Devices Installed in Piping and Liquid Systems
 3.2.8 Duct Smoke Detectors
 3.2.9 Occupancy Sensors
 3.2.10 Temperature Limit Switch
 3.2.11 Averaging Temperature Sensing Elements
 3.2.12 Air Flow Measurement Arrays (AFMA))
 3.2.13 Duct Static Pressure Sensors
 3.2.14 Relative Humidity Sensors
 3.2.15 Flowmeters
 3.2.16 Dampers
 3.2.16.1 Damper Actuators
 3.2.16.2 Damper Installation
 3.2.17 Valves
 3.2.17.1 Ball Valves
 3.2.17.2 Butterfly Valves
 3.2.18 Local Gauges for Actuators
 3.2.19 Wire and Cable
 3.2.20 Copper Tubing
 3.2.21 Plastic Tubing
 3.2.22 Pneumatic Lines
 3.2.22.1 Pneumatic Lines in Mechanical/Electrical Spaces
 3.2.22.2 Pneumatic Lines External to Mechanical/Electrical Spaces
 3.2.22.3 Terminal Single Lines
 3.2.22.4 Connection to Liquid and Steam Lines
 3.2.22.5 Connection to Ductwork
 3.2.22.6 Tubing in Concrete
 3.2.22.7 Tubing Connection to Actuators
 3.2.23 Compressed Air Stations
 3.3 DRAWINGS AND CALCULATIONS
 3.3.1 Network Bandwidth Usage Calculations
 3.3.2 DDC Contractor Design Drawings
 3.3.3 Draft As-Built Drawings
 3.3.4 Final As-Built Drawings
 3.4 HVAC SYSTEMS SEQUENCES OF OPERATION
 3.4.1 Alarm Handling
 3.4.2 Scheduling
 3.4.2.1 System Mode
 3.4.2.2 System Scheduler Requirements
 3.4.2.3 System Scheduler Output Determination
 3.4.2.4 Air Handler System Scheduling
 3.4.2.5 Stand-Alone Terminal Unit Scheduling
 3.4.3 Sequences of Operation for Air Handling Units
 3.4.3.1 All-Air Small Package Unitary System
 3.4.3.2 Heating and Ventilating Unit (or Unit Ventilator)
 3.4.3.3 Single Zone with Heating and [DX][Cooling] Coils
 3.4.3.4 Single Zone with Dual-Temperature Coil
 3.4.3.5 Single Zone with Heating and Cooling Coils and Return Air

Bypass
 3.4.3.6 Single Zone with Humidity Control
 3.4.3.7 Multizone [Dual-Duct] [with][without] Return Fan
 3.4.3.8 Multizone with Hot Deck Bypass [with][without] Return Fan

SECTION 15951 Page 4

 3.4.3.9 Variable Air Volume System [with][without] Return Fan
 3.4.4 Sequences of Operation for Terminal Units
 3.4.4.1 Zone Temperature Control - Cooling-Only VAV Box
 3.4.4.2 Zone Temperature Control - VAV Box with Reheat
 3.4.4.3 Zone Temperature Control - Fan Powered VAV Box
 3.4.4.4 Perimeter Radiation Control Sequence
 3.4.4.5 Unit Heater and Cabinet Unit Heater
 3.4.4.6 Gas-Fired Infrared Heater
 3.4.4.7 Dual Temperature Fan-Coil Unit
 3.4.5 Sequences of Operation for Hydronic Systems
 3.4.5.1 Hydronic Heating Hot Water from Distributed [Steam][HTHW]

Converter
 3.4.5.2 Hydronic Heating Hot Water From Single-Building Boiler
 3.4.5.3 Hydronic Dual-Temperature System with [Steam][High

Temperature Hot Water] and Chilled Water
 3.4.5.4 Hydronic Secondary with Variable Speed Pump
 3.5 CONTROLLER TUNING
 3.6 START-UP AND START-UP TEST
 3.7 PERFORMANCE VERIFICATION TEST (PVT)
 3.7.1 PVT Procedures
 3.7.2 PVT Execution
 3.7.3 PVT Report
 3.8 TRAINING
 3.8.1 Training Documentation
 3.8.2 Training Course Content

-- End of Section Table of Contents --

SECTION 15951 Page 5

**
USACE / NAVFAC / AFCESA UFGS-15951 (May 2005)

Preparing Activity: USACE Superseding
 UFGS-15951 (August 2004)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated 22 December 2004
**

SECTION 15951

DIRECT DIGITAL CONTROL FOR HVAC AND OTHER LOCAL BUILDING SYSTEMS
05/05

**
NOTE: This guide specification covers the
requirements for direct digital control for HVAC and
other local building systems.

Comments and suggestions on this guide specification
are welcome and should be directed to the technical
proponent of the specification. A listing of
technical proponents, including their organization
designation and telephone number, is on the Internet.

Recommended changes to a UFGS should be submitted as
a Criteria Change Request (CCR).

Use of electronic communication is encouraged.

Brackets are used in the text to indicate designer
choices or locations where text must be supplied by
the designer.

Additional information and guidance on use of this
guide specification is contained in ECB 2004-11.,
which may be found on the Internet on the TechInfo
web site at:
http://www.hnd.usace.army.mil/techinfo/ECbull.htm

**

PART 1 GENERAL

**
NOTE: This specification covers installation of
local (building-level) controls using LonWorks-based
DDC. It is primarily intended for building level
control systems which are to be integrated into a
Utility Monitoring and Control System (UMCS) as
specified in Section 13801 UTILITY MONITORING AND
CONTROL SYSTEM (UMCS). For projects that require
the building system to provide UMCS functionality
(without connection to a UMCS), the designer must
include the necessary requirements from Section
13801. Some requirements to include in this case

SECTION 15951 Page 6

are:
 1) LonWorks Network Configuration Tool
 2) Monitoring and Control Software
 3) Computer Workstations and Servers
Further details on specifying a stand-alone building
system are in UFC 3-401-02.

The HVAC Control System design shall be in
accordance with UFC 3-401-02. This specification is
based on the use of standard HVAC control systems
and the designer shall coordinate the design with
this specification. Additionally, the standard
drawings, as delineated in UFC 3-401-02, must be
used in the preparation of the contract drawings and
those drawings must be included in the completed
design package. Templates for typical contract type
drawings, based on the standard drawings in UFC
3-401-02, have been developed and are available in
AutoCAD and MicroStation formats on the Internet on
the TECHINFO web site located at:
 http://www.hnd.usace.army.mil/techinfo/index.asp

**

1.1 REFERENCES

**
NOTE: Issue (date) of references included in
project specifications need not be more current than
provided by the latest change to the guide
specification. Use of SpecsIntact automated
reference checking is recommended for projects based
on older guide specifications.

**

The publications listed below form a part of this specification to the
extent referenced. The publications are referred to within the text by the
basic designation only.

AIR MOVEMENT AND CONTROL ASSOCIATION INTERNATIONAL(AMCA)

AMCA 500-D (1998) Laboratory Methods of Testing
Dampers for Rating

AMERICAN NATIONAL STANDARDS INSTITUTE (ANSI)

ANSI C12.1 (2001) Electric Meters Code for
Electricity Metering

ANSI C12.10 (1997) Watthour Meters

ANSI C12.20 (2002) Electricity Meter - 0.2 and 0.5
Accuracy Classes

AMERICAN SOCIETY OF HEATING, REFRIGERATING AND AIR-CONDITIONING
ENGINEERS (ASHRAE)

ASHRAE Fundamentals Handbook (2001) Fundamentals Handbook

SECTION 15951 Page 7

ASME INTERNATIONAL (ASME)

ASME B16.15 (1985; R 2004) Cast Bronze Threaded
Fittings Classes 125 and 250

ASME B16.34 (1996) Valves Flanged, Threaded, and
Welding End

ASME B40.100 (2000) Pressure Gauges and Gauge
Attachments

ASME BPVC SEC VIII D1 (2001) Boiler and Pressure Vessel Code;
Section VIII, Pressure Vessels Division 1
- Basic Coverage

ASTM INTERNATIONAL (ASTM)

ASTM A 269 (2004) Seamless and Welded Austenitic
Stainless Steel Tubing for General Service

ASTM B 88 (2003) Seamless Copper Water Tube

ASTM B 88M (2003) Seamless Copper Water Tube (Metric)

ASTM D 1693 (2001) Environmental Stress-Cracking of
Ethylene Plastics

ASTM D 635 (2003) Rate of Burning and/or Extent and
Time of Burning of Plastics in a
Horizontal Position

ELECTRONIC INDUSTRIES ALLIANCE (EIA)

ANSI/FCI 70-2 (2003) Control Valve Seat Leakage

EIA 709.1B (2002) Control Network Protocol
Specification

EIA 709.3 (1998) Free-Topology Twisted-Pair Channel
Specification

EIA 852 (2001) Tunneling Component Network
Protocols Over Internet Protocol Channels

INSTITUTE OF ELECTRICAL AND ELECTRONICS ENGINEERS (IEEE)

IEEE C62.41 (1991; R 1995) Recommended Practice for
Surge Voltages in Low-Voltage AC Power
Circuits

IEEE Std 142 (1992) Recommended Practice for Grounding
of Industrial and Commercial Power Systems
- Green Book

ISA - THE INSTRUMENTATION, SYSTEMS AND AUTOMATION SOCIETY (ISA)

ISA S7.0.01 (1996) Quality Standard for Instrument Air

SECTION 15951 Page 8

LONMARK INTERNATIONAL (LonMark)

LonMark Interoperability Guide (2002) LonMark Application-Layer
Interoperability Guide; Version 3.3

LonMark SNVT Master List (2002) LonMark SNVT Master List; Version
11, Revision 2

LonMark XIF Guide (2001) LonMark External Interface File
Reference Guide; Revision 4.0B

NATIONAL ELECTRICAL MANUFACTURERS ASSOCIATION (NEMA)

NEMA 250 (2003) Enclosures for Electrical Equipment
(1000 Volts Maximum)

NATIONAL FIRE PROTECTION ASSOCIATION (NFPA)

NFPA 70 (2005) National Electrical Code

NFPA 90A (2002) Installation of Air Conditioning
and Ventilating Systems

U.S. FEDERAL COMMUNICATIONS COMMISSION (FCC)

FCC Part 15 Radio Frequency Devices (47 CFR 15)

UNDERWRITERS LABORATORIES (UL)

UL 1585 (1998; Rev thru Feb 2004) UL Standard for
Safety Class 2 and Class 3 Transformers -
Fourth Edition

UL 555 (1999; Rev thru Jan 2002) Fire Dampers

UL 555S (1999; Rev thru Apr 2003) Smoke Dampers

UL 916 (1998; Rev thru Feb 2004) Energy
Management Equipment

UL 94 (1996; Rev thru Dec 2003) Tests for
Flammability of Plastic Materials for
Parts in Devices and Appliances

1.2 DEFINITIONS

The following list of definitions may contain terms not found elsewhere in
the Section but are included here for completeness.

a. Application Specific Controller: A device that is furnished with a
pre-established built in application that is configurable but not
re-programmable. An ASC has a fixed factory-installed application
program (i.e Program ID) with configurable settings.

b. Binary: A two-state system where an "ON" condition is represented
by a high signal level and an "OFF" condition is represented by a low
signal level. 'Digital' is sometimes used interchangeably with
'binary'.

SECTION 15951 Page 9

c. Binding: The act of establishing communications between EIA 709.1B
devices by associating the output of a device to the input of another.

d. Building Control Network: The EIA 709.1B control network installed
under this Section, consisting of a backbone and one or more local
control busses.

e. Building Point of Connection (BPOC): The BPOC is the point of
connection between the UMCS network backbone (an IP network) and the
building control network backbone. The hardware at this location, that
provides the connection is referred to as the BPOC Hardware. In
general, the term "BPOC Location" means the place where this connection
occurs, and "BPOC Hardware" means the device that provides the
connection. Sometimes the term "BPOC" is used to mean either and its
actual meaning (i.e. location or hardware) is determined by the context
in which it is used.

f. Channel: A portion of the control network consisting of one or more
segments connected by repeaters. Channels are separated by routers.
The device quantity limitation is dependent on the topology/media and
device type. For example, a TP/FT-10 network with locally powered
devices is limited to 128 devices per channel.

g. Configuration Parameter: Controller setting usually written to
EEPROM. Also see 'Standard Configuration Parameter Type (SCPT)'

h. Control Logic Diagram: A graphical representation of control logic
for multiple processes that make up a system.

i. Domain: A grouping of up to 32,385 nodes that can communicate
directly with each other. (Devices in different domains cannot
communicate directly with each other.) Part of the Node Addressing
scheme.

j. Explicit Messaging: A method of communication between devices where
each message contains a message code that identifies the type of
message and the devices use these codes to determine the action to take
when the message is received. These messages are non-standard and
often vendor (application) dependent.

k. External Interface File (XIF): A file which documents a device's
external interface, specifically the number and types of LonMark
objects; the number, types, directions, and connection attributes of
network variables; and the number of message tags.

l. Functional Profile: The description of one or more LonMark Objects
used to classify and certify devices.

m. Gateway: A device that translates from one protocol to another.
Gateways are also called Communications Bridges or Protocol Translators.

n. General Purpose Programmable Controller (GPPC): Unlike an ASC, a
GPPC is not furnished with a fixed application program. A GPPC can be
(re-)programmed, usually using vendor-supplied software.

o. LonMark Object: A collection of network variables, configuration
parameters, and associated behavior defined by LonMark International
and described by a Functional Profile. Defines how information is
exchanged between devices on a network (inputs from and outputs to the

SECTION 15951 Page 10

network).

p. LNS Plug-in: Software which runs in an LNS compatible software
tool. Device configuration plug-ins provide a 'user friendly'
interface to configuration parameters.

q. LonMark: See LonMark International. Also, a certification issued
by LonMark International to EIA 709.1B devices.

r. LonMark International: Standards committee consisting of numerous
independent product developers and systems integrators dedicated to
determining and maintaining the interoperability guidelines for the
LonWorks industry. Maintains guidelines for the interoperability of
EIA 709.1B devices and issues the LonMark Certification for EIA 709.1B
devices.

s. LonMark Interoperability Association: See 'LonMark International'.

t. LonWorks: The overall communications technology, developed by
Echelon Corporation, for control systems. The term is often used to
refer to the technology in general, and may include reference to
any/all of the: protocol, network management, and interoperability
guidelines where the technology is based on the EIA 709.1B protocol and
employs interoperable devices along with the capability to openly
manage these devices (via multiple vendors) using a network
configuration (or service) tool.

u. LonWorks Network Services (LNS): A network management and database
standard for EIA 709.1B devices.

v. Monitoring and Control (M&C) Software: The UMCS 'front end'
software which performs supervisory functions such as alarm handling,
scheduling and data logging and provides a user interface for
monitoring the system and configuring these functions.

w. Network Variable: See 'Standard Network Variable Type (SNVT)'.

x. Network Configuration Tool: The software used to configure the
control network and set device configuration properties. This software
creates and modifies the control network database (LNS Database).

y. Node: A device that communicates using the EIA 709.1B protocol and
is connected to an EIA 709.1B network.

z. Node Address: The logical address of a node on the network.
Variations in node addressing are possible, but the 'Domain, Subnet,
Node' format is the established standard for this specification.

aa. Node ID: A unique 48-bit identifier assigned (at the factory) to
each EIA 709.1B device. Sometimes called the Neuron ID.

bb. Program ID: An identifier (number) stored in the device (usually
EEPROM) that identifies the node manufacturer, functionality of device
(application & sequence), transceiver used, and the intended device
usage.

cc. Repeater: A device that connects two control network segments and
retransmits all information received on one side onto the other.

SECTION 15951 Page 11

dd. Router: A device that connects two channels and controls traffic
between the channels by retransmitting signals received from one subnet
onto the other based on the signal destination. Routers are used to
subdivide a control network and to control bandwidth usage.

ee. Segment: A 'single' section of a control network that contains no
repeaters or routers. The device quantity limitation is dependent on
the topology/media and device type. For example, a TP/FT-10 network
with locally powered devices is limited to 64 devices per segment.

ff. Service Pin: A hardware push-button on a device which causes the
device to broadcast a message (over the control network) containing its
Node ID and Program ID. This broadcast can also be initiated via
software.

gg. Standard Configuration Parameter Type (SCPT): Pronounced
'skip-it'. A standard format type (maintained by LonMark
International) for Configuration Parameters.

hh. Standard Network Variable Type (SNVT): Pronounced 'snivet'. A
standard format type (maintained by LonMark International) used to
define data information transmitted and received by the individual
nodes. The term SNVT is used in two ways. Technically it is the
acronym for Standard Network Variable Type, and is sometimes used in
this manner. However, it is often used to indicate the network
variable itself (i.e. it can mean "a network variable of a standard
network variable type"). In general, the intended meaning should be
clear from the context.

ii. Subnet: Consists of a logical (not physical) grouping of up to 127
nodes, where the logical grouping is defined by node addressing. Part
of the Node Addressing scheme.

jj. TP/FT-10: A Free Topology Twisted Pair network defined by EIA 709.3.
 This is the most common media type for an ANSI-709.1 control network.

kk. UMCS Network: An IP network connecting multiple building level
control networks using the EIA 852 standard.

ll. User-defined Configuration Parameter Type (UCPT): Pronounced
'u-keep-it'. A Configuration Parameter format type that is defined by
the device manufacturer.

mm. User-defined Network Variable Type (UNVT): A network variable
format defined by the device manufacturer. Note that UNVTs create
non-standard communications (other vendor's devices may not correctly
interpret it) and may close the system and therefore are not permitted
by this specification.

1.3 SUBMITTALS

**
NOTE: Submittals must be limited to those necessary
for adequate quality control. The importance of an
item in the project should be one of the primary
factors in determining if a submittal for the item
should be required.

A “G” following a submittal item indicates that the

SECTION 15951 Page 12

submittal requires Government approval. Some
submittals are already marked with a “G”. Only
delete an existing “G” if the submittal item is not
complex and can be reviewed through the Contractor’s
Quality Control system. Only add a “G” if the
submittal is sufficiently important or complex in
context of the project.

For submittals requiring Government approval on Army
projects, a code of up to three characters within
the submittal tags may be used following the "G"
designation to indicate the approving authority.
Codes for Army projects using the Resident
Management System (RMS) are: "AE" for
Architect-Engineer; "DO" for District Office
(Engineering Division or other organization in the
District Office); "AO" for Area Office; "RO" for
Resident Office; and "PO" for Project Office. Codes
following the "G" typically are not used for Navy
projects.

Submittal items not designated with a "G" are
considered as being for information only for Army
projects and for Contractor Quality Control approval
for Navy projects.

The submittals included in this guide specification
are critical for new projects and require Government
review. Any added submittals, normally, should be
for information only and reviewed through the
Contractor Quality Control system.

The acquisition of all technical data, data bases
and computer software items that are identified
herein will be accomplished strictly in accordance
with the Federal Acquisition Regulation (FAR) and
the Department of Defense Acquisition Regulation
Supplement (DOD FARS). Those regulations as well as
the Services implementation thereof should also be
consulted to ensure that a delivery of critical
items of technical data is not inadvertently lost.
Specifically, the Rights in Technical Data and
Computer Software Clause, DOD FARS 52.227-7013, and
the Data Requirements Clause, DOD FAR 52.227-7031,
as well as any requisite software licensing
agreements will be made a part of the CONTRACT
CLAUSES or SPECIAL CONTRACT REQUIREMENTS. In
addition, the appropriate DD Form 1423 Contract Data
Requirements List, will be filled out for each
distinct deliverable data item and made a part of
the contract. Where necessary, a DD Form 1664, Data
Item Description, will be used to explain and more
fully identify the data items listed on the DD Form
1423. It is to be noted that all of these clauses
and forms are required to ensure the delivery of the
data in question and that such data is obtained with
the requisite rights to use by the Government.

Include with the request for proposals a completed

SECTION 15951 Page 13

DD Form 1423, Contract Data Requirements List. This
form is essential to obtain delivery of all
documentation. Each deliverable will be clearly
specified, both description and quantity being
required.

**

Government approval is required for submittals with a "G" designation;
submittals not having a "G" designation are for [Contractor Quality Control
approval.] [information only. When used, a designation following the "G"
designation identifies the office that will review the submittal for the
Government.]

a. Technical data packages consisting of technical data and computer
software (meaning technical data which relates to computer software)
which are specifically identified in this project and which may be
defined/required in other specifications shall be delivered strictly in
accordance with the CONTRACT CLAUSES and in accordance with the
Contract Data Requirements List, DD Form 1423. Data delivered shall be
identified by reference to the particular specification paragraph
against which it is furnished. All submittals not specified as
technical data packages are considered 'shop drawings' under the
Federal Acquisition Regulation Supplement (FARS) and shall contain no
proprietary information and be delivered with unrestricted rights.

b. The following shall be submitted in accordance with Section 01330
SUBMITTAL PROCEDURES, the CONTRACT CLAUSES and DD Form 1423 and
according to the sequencing specified in paragraph PROJECT SEQUENCING:

SD-02 Shop Drawings

DDC Contractor Design Drawings[; G][; G, [_____]]

 DDC Contractor Design Drawings shall be submitted in hard copy
and on CDROM in [AutoCAD][Microstation] format.

Draft As-Built Drawings[; G][; G, [_____]]

 Draft As-Built Drawings shall be submitted in hard copy and on
CDROM in [AutoCAD][Microstation] format.

Final As-Built Drawings[; G][; G, [_____]]

 Final As-Built Drawings shall be submitted in hard copy and on
CDROM in [AutoCAD][Microstation] format.

SD-03 Product Data

Manufacturer's Catalog Data[; G][; G, [_____]]

 Product specific catalog cuts shall be submitted for each
product provided under this specification.

Programming Software[; G][; G, [_____]]

 The most recent version of the Programming software for each
type (manufacturer and model) of General Purpose Programmable
Controller (GPPC) shall be submitted as a Technical Data Package
and shall be licensed to the project site. Software shall be

SECTION 15951 Page 14

submitted on CD-ROM and [_____] hard copies of the software user
manual shall be submitted for each piece of software provided.

GPPC Application Programs[; G][; G, [_____]]

 All installed GPPC Application Programs shall be submitted on
CD-ROM as a Technical Data Package. The CD-ROM shall include a
list or table of contents clearly indicating which application
program is associated with each device. [2][_____] copies of the
GPPC Application Program's CD-ROM shall be submitted.

XIF files[; G][; G, [_____]]

 External interface files (XIF files) shall be submitted as a
technical data package for each model of DDC Hardware provided
under this specification. XIF files shall be submitted on CD-ROM.

LNS Database[; G][; G, [_____]]

 Two copies of the LNS Database for the complete control network
provided under this specification shall be submitted as a
Technical Data Package. Each copy shall be on CD-ROM and shall be
clearly marked identifying it as the LNS Database for the work
covered under this specification and with the date of the most
recent database modification.

LNS Plug-in[; G][; G, [_____]]

 LNS Plug-ins for each Application Specific Controller shall be
submitted as a Technical Data Package. LNS Plug-ins distributed
under a license shall be licensed to the project site. Plug-ins
shall be submitted on CD-ROM. Hard copy manuals, if available,
shall be submitted for each plug-in provided.

SD-05 Design Data

Network Bandwidth Usage Calculations[; G][; G, [_____]]

 [Four][_____] copies of the Network Bandwidth Usage Calculations
shall be submitted.

SD-06 Test Reports

Existing Conditions Report[; G][; G, [_____]]

 [Four][_____] copies of the Existing Conditions Report shall be
submitted.

Start-Up and Start-Up Testing Report[; G][; G, [_____]]

 [Four][_____] copies of the Start-Up and Start-Up Testing Report
shall be submitted. The Start-Up and Testing report may be
submitted as a Technical Data Package.

PVT Procedures[; G][; G, [_____]]

 [Four][_____] copies of the PVT Procedures shall be submitted.
The PVT Procedures may be submitted as a Technical Data Package.

SECTION 15951 Page 15

PVT Report[; G][; G, [_____]]

 [Four][_____] copies of the PVT Phase Report shall be submitted.
 The PVT Phase Report may be submitted as a Technical Data Package.

Pre-Construction QC Checklist[; G][; G, [_____]]

 [Four][_____] copies of the Pre-Construction QC Checklist shall
be submitted.

Post-Construction QC Checklist[; G][; G, [_____]]

 [Four][_____] copies of the Post-Construction QC Checklist shall
be submitted.

SD-10 Operation and Maintenance Data

Operation and Maintenance (O&M) Instructions[; G][; G, [_____]]

 [2][_____] copies of the Operation and Maintenance Instructions,
indexed and in booklet form shall be submitted. The Operation and
Maintenance Instructions shall be a single volume or in separate
volumes, and may be submitted as a Technical Data Package.

Training Documentation[; G][; G, [_____]]

 Training manuals shall be delivered for each trainee on the
Course Attendee List with [2][_____] additional copies delivered
for archival at the project site. [2][_____] copies of the Course
Attendee List shall be delivered with the archival copies. The
Training Documentation may be submitted as a Technical Data
Package.

SD-11 Closeout Submittals

Closeout QC Checklist[; G][; G, [_____]]

 [Four][_____] copies of the Closeout QC Checklist shall be
submitted.

1.4 SYSTEM DESCRIPTION

**
NOTE: Designer is to add location and site specific
requirements.

**

The Direct Digital Control (DDC) system shall be a complete system suitable
for the control of the heating, ventilating and air conditioning (HVAC) and
other building-level systems as specified and shown.

1.4.1 System Requirements

Systems installed under this guide specification shall have the following
characteristics:.

a. The control system shall be an open implementation of LonWorks
technology using EIA 709.1B as the communications protocol and using
LonMark Standard Network Variable Types as defined in LonMark SNVT

SECTION 15951 Page 16

Master List for communication over the network.

b. LonWorks Network Services (LNS) shall be used for all network
management including addressing and binding of network variables. A
copy of the LNS database shall be submitted to the project site as
specified.

c. The hardware shall perform the control sequences as specified and
shown to provide control of the equipment as specified and shown.

d. Control sequence logic shall reside in DDC hardware in the
building. The building control network shall not be dependent upon
connection to a Utility Monitoring and Control System (UMCS) for
performance of control sequences in this specification. The hardware
shall, to the greatest extent practical, perform the sequences without
reliance on the building network.

e. The hardware shall be installed such that individual control
equipment can be replaced by similar control equipment from other
equipment manufacturers with no loss of system functionality.

f. All necessary documentation, configuration information,
configuration tools, programs, drivers, and other software shall be
licensed to and otherwise remain with the Government such that the
Government or their agents are able to perform repair, replacement,
upgrades, and expansions of the system without subsequent or future
dependence on the Contractor.

g. The Contractor shall provide sufficient documentation and data,
including rights to documentation and data, such that the Government or
their agents can execute work to perform repair, replacement, upgrades,
and expansions of the system without subsequent or future dependence on
the Contractor.

h. Hardware shall be installed and configured such that the Government
or their agents are able to perform repair, replacement, and upgrades
of individual hardware without further interaction with the Contractor.

i. Control hardware shall be installed and configured to provide all
input and output Standard Network Variables (SNVTs) as shown and as
needed to meet the requirements of this specification.

j. All DDC devices installed under this specification shall
communicate via EIA 709.1B. The control system shall be installed such
that a SNVT output from any node on the network can be bound to any
other node in the domain.

1.4.2 Verification of Dimensions

After becoming familiar with all details of the work, the Contractor shall
verify all dimensions in the field, and shall advise the Contracting
Officer of any discrepancy before performing any work.

1.4.3 Drawings

The Government will not indicate all offsets, fittings, and accessories
that may be required on the drawings. The Contractor shall carefully
investigate the mechanical, electrical, and finish conditions that could
affect the work to be performed, shall arrange such work accordingly, and

SECTION 15951 Page 17

shall provide all work necessary to meet such conditions.

1.5 PROJECT SEQUENCING

TABLE I: PROJECT SEQUENCING lists the sequencing of submittals as specified
in paragraph SUBMITTALS (denoted by an 'S' in the 'TYPE' column) and
activities as specified in PART 3: EXECUTION (denoted by an 'E' in the
'TYPE' column).

a. Sequencing for submittals: The sequencing specified for submittals
is the deadline by which the submittal shall be initially submitted to
the Government. Following submission there will be a Government review
period as specified in Section 01330 SUBMITTAL PROCEDURES. If the
submittal is not accepted by the Government, the Contractor shall
revise the submittal and resubmit it to the Government within
[14][_____] days of notification that the submittal has been rejected.
Upon resubmittal there shall be an additional Government review period.
 If the submittal is not accepted the process repeats until the
submittal is accepted by the Government.

b. Sequencing for Activities: The sequencing specified for activities
indicates the earliest the activity may begin.

c. Abbreviations: In TABLE I the abbreviation AAO is used for 'after
approval of' and 'ACO' is used for 'after completion of'.

TABLE I. PROJECT SEQUENCING

 SEQUENCING
 (START OF ACTIVITY or
ITEM # TYPE DESCRIPTION DEADLINE FOR SUBMITTAL)
------ ---- ------------------------------ --------------------------
 1 S Existing Conditions Report
 2 S DDC Contractor Design Drawings
 3 S Manufacturer's Catalog Data
 4 S Network Bandwidth Usage
 Calculations
 5 S Pre-construction QC Checklist
 6 E Install Building Control System AAO #1 thru #5
 7 E Start-Up and Start-Up Testing ACO #6
 8 S Post-Construction QC Checklist [_____] days ACO #7
 9 S Programming Software [_____] days ACO #7
 10 S XIF Files [_____] days ACO #7
 11 S LNS Plug-ins [_____] days ACO #7

 12 S Start-Up and Start-Up [_____] days ACO #7
 Testing Report
 13 S Draft As-Built Drawings [_____] days ACO #7
 14 S PVT Procedures [_____] days before schedule
 start of #15 and AAO #12
 15 E PVT AAO #13 and #14
 16 S PVT Report [_____] days ACO #15
 17 S GPPC Application Programs [_____] days AAO #16
 18 S LNS Database [_____] days AAO #16
 19 S Final As-Built Drawings [_____] days AAO #16
 20 S O&M Instructions AAO #19
 21 S Training Documentation AAO #12 and [_____] days
 before scheduled start
 of #22

SECTION 15951 Page 18

TABLE I. PROJECT SEQUENCING

 SEQUENCING
 (START OF ACTIVITY or
ITEM # TYPE DESCRIPTION DEADLINE FOR SUBMITTAL)
------ ---- ------------------------------ --------------------------
 22 E Training AAO #20 and #21
 23 S Closeout QC Checklist ACO #22

1.6 QUALITY CONTROL (QC) CHECKLISTS

The Contractor's Chief Quality Control (QC) Representative shall complete
the QC Checklist in APPENDIX A and submit a Pre-Construction QC Checklist,
Post-Construction QC Checklist and a Closeout QC Checklist as specified.
The QC Representative shall verify each item in the Checklist and initial
in the provided area to indicate that the requirement has been met. The QC
Representative shall sign and date the Checklist prior to submission to the
Government.

1.7 DELIVERY AND STORAGE

Products shall be stored with protection from the weather, humidity, and
temperature variations, dirt and dust, and other contaminants, within the
storage condition limits published by the equipment manufacturer.

1.8 OPERATION AND MAINTENANCE (O&M) INSTRUCTIONS

The HVAC control System Operation and Maintenance Instructions shall
include:

a. "Manufacturer Data Package 3" as specified in Section 01781
OPERATION AND MAINTENANCE DATA for each piece of control equipment.

b. "Manufacturer Data Package 4" as described in Section 01781 for all
air compressors.

c. HVAC control system sequences of operation formatted as specified.

d. Procedures for the HVAC system start-up, operation and shut-down
including the manufacturer's supplied procedures for each piece of
equipment, and procedures for the overall HVAC system.

e. As-built HVAC control system detail drawings formatted as specified.

f. Printouts of configuration settings for all devices.

g. Routine maintenance checklist. The routine maintenance checklist
shall be arranged in a columnar format. The first column shall list
all installed devices, the second column shall state the maintenance
activity or state no maintenance required, the third column shall state
the frequency of the maintenance activity, and the fourth column for
additional comments or reference.

h. Qualified service organization list.

i. Start-Up and Start-Up Testing Report.

j. Performance Verification Test (PVT) Procedures and Report.

SECTION 15951 Page 19

1.9 MAINTENANCE AND SERVICE

**
NOTE: The maintenance and service to be provided by
the Contractor for the duration of the maintenance
contract is specified in this paragraph. The
Maintenance and Service may need to be a separate
bid item funded by O&M funds.

Requirements should be coordinated with "WARRANTY
MANAGEMENT" in Section 01780A CLOSEOUT SUBMITTALS

**

Services, materials and equipment shall be provided as necessary to
maintain the entire system in an operational state as specified for a
period of one year after successful completion and acceptance of the
Performance Verification Test. Impacts on facility operations shall be
minimized.

1.9.1 Description of Work

The adjustment and repair of the system shall include the manufacturer's
required sensor and actuator (including transducer) calibration, span and
range adjustment.

1.9.2 Personnel

Service personnel shall be qualified to accomplish work promptly and
satisfactorily. The Government shall be advised in writing of the name of
the designated service representative, and of any changes in personnel.

1.9.3 Scheduled Inspections

Two inspections shall be performed at six-month intervals and all work
required shall be performed. Inspections shall be scheduled in [June and
December][_____]. These inspections shall include:

a. Visual checks and operational tests of equipment.

b. Fan checks and filter changes for control system equipment.

c. Clean control system equipment including interior and exterior
surfaces.

d. Check and calibrate each field device. Check and calibrate 50
percent of the total analog inputs and outputs during the first
inspection. Check and calibrate the remaining 50 percent of the analog
inputs and outputs during the second major inspection. Certify analog
test instrumentation accuracy to be twice the specified accuracy of the
device being calibrated. Randomly check at least 25 percent of all
digital inputs and outputs for proper operation during the first
inspection. Randomly check at least 25 percent of the remaining
digital inputs and outputs during the second inspection.

e. Run system software diagnostics and correct diagnosed problems.

f. Resolve any previous outstanding problems.

SECTION 15951 Page 20

1.9.4 Scheduled Work

This work shall be performed during regular working hours, Monday through
Friday, excluding Federal holidays.

1.9.5 Emergency Service

The Government will initiate service calls when the system is not
functioning properly. Qualified personnel shall be available to provide
service to the system. A telephone number where the service supervisor can
be reached at all times shall be provided. Service personnel shall be at
the site within 24 hours after receiving a request for service. The
control system shall be restored to proper operating condition as required
per Section 01780A CLOSEOUT SUBMITTALS.

1.9.6 Operation

Scheduled adjustments and repairs shall include verification of the control
system operation as demonstrated by the applicable tests of the performance
verification test.

1.9.7 Records and Logs

Dated records and logs shall be kept of each task, with cumulative records
for each major component, and for the complete system chronologically. A
continuous log shall be maintained for all devices. The log shall contain
initial analog span and zero calibration values and digital points.
Complete logs shall be kept and shall be available for inspection onsite,
demonstrating that planned and systematic adjustments and repairs have been
accomplished for the control system.

1.9.8 Work Requests

Each service call request shall be recorded as received and shall include
its location, date and time the call was received, nature of trouble, names
of the service personnel assigned to the task, instructions describing what
has to be done, the amount and nature of the materials to be used, the time
and date work started, and the time and date of completion. A record of
the work performed shall be submitted within 5 days after work is
accomplished.

1.9.9 System Modifications

Recommendations for system modification shall be submitted in writing. No
system modifications, including operating parameters and control settings,
shall be made without prior approval of the Government. Any modifications
made to the system shall be incorporated into the Operations and
Maintenance Instructions, and other documentation affected.

1.10 SURGE PROTECTION

1.10.1 Power-Line Surge Protection

Equipment connected to ac circuits shall be protected against or withstand
power-line surges. Equipment protection shall meet the requirements of
IEEE C62.41. Fuses shall not be used for surge protection.

SECTION 15951 Page 21

1.10.2 Surge Protection for Transmitter and Control Wiring

**
NOTE: Determine if any additional inputs or outputs
require surge protection and show the requirement
for them on the drawings.

**

DDC hardware shall be protected against or withstand surges induced on
control and transmitter wiring installed outdoors and as shown. The
equipment protection shall be protected against the following two waveforms:

a. A waveform with a 10-microsecond rise time, a 1,000-microsecond
decay time and a peak current of 60 amps.

b. A waveform with an 8-microsecond rise time, a 20-microsecond decay
time and a peak current of 500 amperes.

1.11 INPUT MEASUREMENT ACCURACY

**
NOTE: This paragraph is referenced elsewhere in the
specification. If this paragraph is edited,
removed, renamed etc make sure to verify that all
references to it are updated as needed.

**

Sensors, transmitters and DDC Hardware shall be selected, installed and
configured such that the maximum error of the measured value at the SNVT
output of the DDC hardware is less than 150% of the maximum allowable error
specified for the sensor or instrumentation.

1.12 BUILDING CONTROL NETWORK

**
NOTE: TP/FT-10 is specified as the media type for
the local control network as it is an ANSI Standard
and the most common media type for a LonWorks
network. IP can be used as a high-speed backbone
when needed, and guidance on including IP is found
in the designer notes of this document and in UFC
3-401-02

TP/FT-10 (and IP if needed) will generally meet all
the needs of the building control network, and the
use of other media types is strongly discouraged
(see guidance in UFC 3-401-02).

**

The building control network shall consist of a backbone and one or more
local control busses as specified.

1.12.1 Backbone Media

The backbone shall be a TP/FT-10 network in accordance with EIA 709.3 or an
IP network as specified in Section 13801 UTILITY MONITORING AND CONTROL
SYSTEMS according to the following criteria:

a. The backbone shall be an IP network as specified in Section 13801

SECTION 15951 Page 22

if both of the following conditions are met:

(1) the Network Bandwidth Calculations for a heavily loaded
network show that more than 70% of the 78 kbps (kilobits per
second) bandwidth is used or the Network Bandwidth Calculations
for a normally loaded network show that more than 30% of the 78
kbps bandwidth is used.

(2) the Government has approved the Network Bandwidth
Calculations submittal.

b. The backbone shall be a TP/FT-10 network otherwise.

1.12.2 Control Network Requirements

**
NOTE: Designer must indicate Building Point of
Connection (BPOC) location (See item b.).

**

The control network shall meet the following requirements:

a. The backbone shall have no control devices connected to it. Only
EIA 709.1B Routers and EIA 709.1B TP/FT-10 to IP Routers may be
connected to the backbone. EIA 709.1B TP/FT-10 to IP Routers are
specified in Section 13801 UTILITY MONITORING AND CONTROL SYSTEMS

b. The backbone shall be installed such that a router at the Building
Point of Connection (BPOC) location [as shown][_____] may be connected
to the backbone.

c. The local control bus shall use EIA 709.1B over a TP/FT-10 network
in doubly-terminated bus topology in accordance with EIA 709.3

d. The local control busses shall be installed such that no node
(device connected to the control network) has more than two EIA 709.1B
Routers and EIA 709.3 Repeaters (in any combination) between it and the
backbone, including the router connected to the backbone.

e. All DDC Hardware shall connect to a local control bus.

f. All DDC Hardware shall be locally powered; link power is not
acceptable.

PART 2 PRODUCTS

PART 2 of this specification covers requirements for Products (equipment).
Installation requirements for these products are covered in PART 3 of this
specification.

2.1 EQUIPMENT

2.1.1 General Requirements

Units of the same type of equipment shall be products of a single
manufacturer. Each major component of equipment shall have the
manufacturer's name and address, and the model and serial number in a
conspicuous place. Materials and equipment shall be standard products of a
manufacturer regularly engaged in the manufacturing of these and similar

SECTION 15951 Page 23

products. The standard products shall have been in a satisfactory
commercial or industrial use for two years prior to use on this project.
The two year use shall include applications of equipment and materials
under similar circumstances and of similar size. DDC Hardware not meeting
the two-year field service requirement shall be acceptable provided it has
been successfully used by the Contractor in a minimum of two previous
projects. The equipment items shall be supported by a service
organization. Items of the same type and purpose shall be identical,
including equipment, assemblies, parts and components. Manufacturer's
catalog data sheets documenting compliance with product specifications
shall be submitted as specified for each product installed under this
specification.

2.1.2 Operation Environment Requirements

All products shall be rated for continuous operation under the following
conditions:

a. Pressure: Pressure conditions normally encountered in the installed
location.

b. Vibration: Vibration conditions normally encountered in the
installed location.

c. Temperature:

**
NOTE: Designer must decide if suggested outside air
temperature range is sufficient, and provide a range
if it's not.

**

(1) Products installed indoors: Ambient temperatures in the range
of 0 to 50 degrees C 32 to 112 degrees F and temperature
conditions outside this range normally encountered at the
installed location.

(2) Products installed outdoors or in unconditioned indoor
spaces: Ambient temperatures in the range of [-37 to plus 66
degrees C -35 to plus 151 degrees F] [_____] and temperature
conditions outside this range normally encountered at the
installed location.

d. Humidity: 10% to 95% relative humidity, noncondensing and humidity
conditions outside this range normally encountered at the installed
location.

2.2 ENCLOSURES AND WEATHERSHIELDS

2.2.1 Enclosures

**
NOTE: In outdoor applications specify Type 3 unless
hosedown of the enclosure is anticipated, in which
case specify Type 4.

For retrofit projects in older mechanical rooms or
where hosedown of the enclosure is anticipated
specify Type 4 enclosures. Type 4 provides a

SECTION 15951 Page 24

greater degree of protection in dirty and wet
environments than does Type 2.

**

Enclosures shall meet the following minimum requirements:

a. Outdoors: Enclosures located outdoors shall meet NEMA 250 [Type 3]
[Type 4] requirements.

b. Mechanical and Electrical Rooms: Enclosures located in mechanical
or electrical rooms shall meet NEMA 250 [Type 2] [Type 4] requirements.

c. Other Locations: Enclosures in other locations including but not
limited to occupied spaces, above ceilings, and plenum returns shall
meet NEMA 250 Type 1 requirements.

Enclosures supplied as an integral (pre-packaged) part of another product
are acceptable.

2.2.2 Weathershields

Weathershields for sensors located outdoors shall prevent the sun from
directly striking the sensor. The weathershield shall be provided with
adequate ventilation so that the sensing element responds to the ambient
conditions of the surroundings. The weathershield shall prevent rain from
directly striking or dripping onto the sensor. Weathershields installed
near outside air intake ducts shall be installed such that normal outside
air flow does not cause rainwater to strike the sensor. Weathershields
shall be constructed of galvanized steel painted white, unpainted aluminum,
aluminum painted white, or white PVC.

2.3 TUBING

2.3.1 Copper

Copper tubing shall conform to ASTM B 88 and ASTM B 88M

2.3.2 Stainless Steel

Stainless steel tubing shall conform to ASTM A 269

2.3.3 Plastic

Plastic tubing shall have the burning characteristics of linear low-density
polyethylene tubing, shall be self-extinguishing when tested in accordance
with ASTM D 635, shall have UL 94 V-2 flammability classification or
better, and shall withstand stress cracking when tested in accordance with
ASTM D 1693. Plastic-tubing bundles shall be provided with Mylar barrier
and flame-retardant polyethylene jacket.

2.4 NETWORK HARDWARE

2.4.1 EIA 709.1B Network Hardware

2.4.1.1 EIA 709.1B Routers

EIA 709.1B Routers (including routers configured as repeaters) shall meet
the requirements of EIA 709.1B and shall provide connection between two or
more EIA 709.3 TP/FT-10 channels.

SECTION 15951 Page 25

2.4.1.2 EIA 709.3 Repeaters

EIA 709.3 Repeaters shall be physical layer repeaters in accordance with
EIA 709.3.

2.4.2 Gateways

Gateways shall perform bi-directional protocol translation from one non-EIA
709.1B protocol to EIA 709.1B. Gateways shall incorporate exactly two
network connections: one shall be for connection to a TP/FT-10 network in
accordance with EIA 709.3 and the second shall be as required to
communicate with the non-EIA 709.1B network.

2.5 WIRE AND CABLE

All wire and cable shall meet the requirements of NFPA 70 and NFPA 90A in
addition to the requirements of this specification.

2.5.1 Terminal Blocks

Terminal blocks which are not integral to other equipment shall be
insulated, modular, feed-through, clamp style with recessed captive
screw-type clamping mechanism, shall be suitable for rail mounting, and
shall have end plates and partition plates for separation or shall have
enclosed sides.

2.5.2 Control Wiring for Binary Signals

Control wiring for binary signals shall be 18 AWG copper and shall be rated
for 300-volt service.

2.5.3 Wiring for 120-Volt Circuits

Wiring for 120-volt circuits shall be 18 AWG or thicker stranded copper and
shall be rated for 600-volt service.

2.5.4 Control Wiring for Analog Signals

Control Wiring for Analog Signals shall be 18 AWG, copper, single- or
multiple-twisted, minimum 50 mm 2 inch lay of twist, 100% shielded pairs,
and shall have a 300-volt insulation. Each pair shall have a 20 AWG
tinned-copper drain wire and individual overall pair insulation. Cables
shall have an overall aluminum-polyester or tinned-copper cable-shield
tape, overall 20 AWG tinned-copper cable drain wire, and overall cable
insulation.

2.5.5 Transformers

Transformers shall be UL 1585 approved. Transformers shall be sized so
that the connected load is no greater than 80% of the transformer rated
capacity.

2.6 AUTOMATIC CONTROL VALVES

**
NOTE: Ball valves are generally less expensive than
globe valves, but because of potential cavitation
problems should only be used in 2-position and

SECTION 15951 Page 26

chilled water applications. It is recommended that
you coordinate their use with the local maintenance
staff because unlike globe valves maintenance is
more likely to require complete removal of the valve.

Show each valve's Kv (m^3/hr) and/or Cv (gal/min) on
the Valve Schedule. Kv = 0.857 x Cv.

**

Valves shall have stainless-steel stems and stuffing boxes with extended
necks to clear the piping insulation. Valve bodies shall meet ASME B16.34
or ASME B16.15 pressure and temperature class ratings based on the design
operating temperature and 150% of the system design operating pressure.
Unless otherwise specified or shown, valve leakage shall meet ANSI/FCI 70-2
Class IV leakage rating (0.01% of valve Kv). Unless otherwise specified or
shown, valves shall have globe-style bodies. Unless otherwise specified:

a. bodies for valves 38 mm 1.5 inches and smaller shall be brass or
bronze, with threaded or union ends

b. bodies for 50 mm 2 inch valves shall have threaded ends

c. bodies for valves 50 to 80 mm 2 to 3 inches shall be of brass,
bronze or iron.

d. bodies for valves 65 mm 2.5 inches and larger shall be provided
with flanged-end connections.

e. for modulating applications, valve Kv (Cv) shall be within 100 to
125% of the Kv (Cv) shown.

f. for two position applications (where the two positions are full
open and full closed) the Kv (Cv) shall be the largest available for
the valve size.

f. valve and actuator combination shall be normally open or normally
closed as shown.

2.6.1 Ball Valves

Balls shall be stainless steel or nickel plated brass. Valves shall have
blow-out proof stems. In steam and high temperature hot water
applications, the valve-to-actuator linkage shall provide a thermal break.

2.6.2 Butterfly Valves

Butterfly valves shall be threaded lug type suitable for dead-end service
and modulation to the fully-closed position, with carbon-steel bodies and
non-corrosive discs, stainless steel shafts supported by bearings, and EPDM
seats suitable for temperatures from -29 to plus 121 degrees C -20 to plus
250 degrees F. The rated Kv (Cv) for butterfly valves shall be the value
Kv (Cv) at 70% (60 degrees) open position. Valve leakage shall meet
ANSI/FCI 70-2 Class VI leakage rating.

2.6.3 Two-Way Valves

Two-way modulating valves used for liquids shall have an equal-percentage
characteristic. Two-way modulating valves used for steam shall have a
linear characteristic.

SECTION 15951 Page 27

2.6.4 Three-Way Valves

Three-way modulating valves shall provide equal percentage flow control
with constant total flow throughout full plug travel.

2.6.5 Duct-Coil and Terminal-Unit-Coil Valves

Control valves with either flare-type or solder-type ends shall be provided
for duct or terminal-unit coils. Flare nuts shall be provided for each
flare-type end valve.

2.6.6 Valves for Chilled-Water, Condenser-Water, and Glycol Service

Valve internal trim shall be Type 316 stainless steel. Valves 100 mm 4
inches and larger shall be butterfly valves.

2.6.7 Valves for High-Temperature Water, Hot-Water and Dual Temperature
Service

a. Valves for hot water service between 99 and 121 degrees C 210 and 250
degrees F and dual-temperature service shall have internal trim (including
seats, seat rings, modulating plugs, and springs) of Type 316 stainless
steel. Internal trim for valves controlling water below 99 degrees C 210
degrees F shall be brass, bronze or Type 316 stainless steel. Nonmetallic
valve parts shall be suitable for a minimum continuous operating
temperature of 121 or 28 degrees C 250 or 50 degrees F above the system
design temperature, whichever is higher. Valves 100 mm 4 inches and larger
shall be butterfly valves.

b. For high-temperature hot water service above 121 degrees C 250 degrees F
 valve bodies shall be carbon steel, globe type with welded ends on valves
25 mm 1 inch and larger. Valves smaller than 25 mm 1 inch shall have
socket-weld ends. Packing shall be virgin polytetrafluoroethylene (PTFE).
Internal valve trim shall be Type 316 stainless steel.

2.6.8 Valves for Steam Service

Bodies for valves 100 mm 4 inches and larger shall be iron or carbon steel.
 Internal valve trim shall be Type 316 stainless steel. If the specified
Kv (Cv) is not available the valve manufacturer's next largest size shall
be used.

2.7 DAMPERS

2.7.1 Damper Assembly

A single damper section shall have blades no longer than 1.2 m 48 inch and
shall be no higher than 1.8 m 72 inch. Maximum damper blade width shall be
203 mm 8 inch. Larger sizes shall be made from a combination of sections.
Dampers shall be steel, or other materials where shown. Flat blades shall
be made rigid by folding the edges. Blade-operating linkages shall be
within the frame so that blade-connecting devices within the same damper
section shall not be located directly in the air stream. Damper axles
shall be 13 mm 1/2 inch minimum, plated steel rods supported in the damper
frame by stainless steel or bronze bearings. Blades mounted vertically
shall be supported by thrust bearings. Pressure drop through dampers shall
not exceed 10 Pa 0.04 inches water gauge at 5.1 m/s 1,000 ft/min in the
wide-open position. Frames shall not be less than 50 mm 2 inch in width.

SECTION 15951 Page 28

Dampers shall be tested in accordance with AMCA 500-D.

2.7.2 Operating Linkages

Operating links external to dampers, such as crank arms, connecting rods,
and line shafting for transmitting motion from damper actuators to dampers,
shall withstand a load equal to at least 300% of the maximum required
damper-operating force. Rod lengths shall be adjustable. Links shall be
brass, bronze, zinc-coated steel, or stainless steel. Working parts of
joints and clevises shall be brass, bronze, or stainless steel.
Adjustments of crank arms shall control the open and closed positions of
dampers.

2.7.3 Damper Types

**
NOTE: The designer should consider the application
requirements and edit the leakage ratings as needed.
Show exceptions to these specifications in the
Damper Schedule.

AMCA 500 leakage classifications at 4 iwc (1017 Pa)
static:

Class 1: 8 cfm per square foot of (406 L/s per
square meter) damper area.

Class 2: 20 cfm/sf (102 L/s per square meter).

Class 3: 40 cfm/sf (203 L/s per square meter).

Class 4: 80 cfm/sf (406 L/s per square meter).

Consider specifying very low leakage (Class 1)
and/or thermally broken (barrier) frames for OA
dampers in very cold climates and/or where unit runs
24/7 during unoccupied mode. Edit specification as
necessary.

**

2.7.3.1 Flow Control Dampers

Outside air, return air, relief air, exhaust, face and bypass dampers shall
be provided where shown and shall be parallel-blade or opposed blade type
as shown on the Damper Schedule. Blades shall have interlocking edges and
shall be provided with compressible seals at points of contact. The
channel frames of the dampers shall be provided with jamb seals to minimize
air leakage. Unless otherwise shown, dampers shall be AMCA 500-D Class 2
and shall not leak in excess of 102 L/s per square meter 20 cfm per square
foot at 1017 Pa 4 inches water gauge static pressure when closed. Outside
air damper seals shall be suitable for an operating temperature range of
-40 to plus 75 degrees C -40 to plus 167 degrees F. Dampers shall be rated
at not less than 10 m/s 2000 ft/min air velocity.

2.7.3.2 Mechanical Rooms and Other Utility Space Ventilation Dampers

Utility space ventilation dampers shall be as shown. Unless otherwise
shown, dampers shall be AMCA 500-D class 4 and shall not leak in excess of
406 L/s per square meter 80 cfm per square foot at 1017 Pa 4 inches water

SECTION 15951 Page 29

gauge static pressure when closed. Dampers shall be rated at not less than
7.6 m/s 1500 ft/min air velocity.

2.7.3.3 Smoke Dampers

Smoke-damper and actuator assembly shall meet the current requirements of
NFPA 90A, UL 555, and UL 555S. Combination fire and smoke dampers shall be
rated for 121 degrees C 250 degrees F Class II leakage per UL 555S.

2.8 SENSORS AND INSTRUMENTATION

Unless otherwise specified, sensors and instrumentation shall incorporate
an integral transmitter or be provided with a transmitter co-located with
the sensor. Sensors and instrumentation, including their transmitters,
shall meet the specified accuracy and drift requirements at the input of
the connected DDC Hardware's analog-to-digital conversion. Sensors and
instrumentation, including their transmitters, shall meet or exceed the
specified range.

2.8.1 Transmitters

The transmitter shall match the characteristics of the sensor.
Transmitters providing analog values shall produce a linear 4-20 mAdc, 0-10
Vdc or SNVT output corresponding to the required operating range and shall
have zero and span adjustment. Transmitters providing binary values shall
have dry contacts or SNVT output. Transmitters with SNVT output are
Application Specific Controllers (ASCs) and shall meet all ASC
requirements. (note: ASCs are specified in paragraph DIRECT DIGITAL CONTROL
(DDC) HARDWARE)

2.8.2 Temperature Sensors

2.8.2.1 Sensor Ranges and Accuracy

Temperature sensors may be provided without transmitters. Temperature
sensors, including transmitter if used, shall have minimum operating
ranges, minimum accuracy and maximum drift as specified below for the
application:

a. Conditioned Space Temperature

(1) Operating Range: 10 to 30 degrees C 50 to 86 degrees F.

(2) Accuracy: +/- 0.5 degrees C 1 degree F over the operating
range.

(3) Drift: Maximum 0.5 degrees C 1 degree F per year.

b. Unconditioned Space Temperature

(1) Operating Range: -7 to plus 66 degrees C 20 to 150 degrees F.

(2) Accuracy: +/- 0.5 degrees C 1 degree F over the range of -1 to
plus 55 degrees C 30 to 131 degrees F and +/- 2 degrees C 4
degreesF over the rest of the operating range.

(3) Drift: Maximum 0.5 degrees C 1 degree F per year.

c. Duct Temperature

SECTION 15951 Page 30

(1) Operating Range: 5 to 60 degrees C 40 to 140 degrees F.

(2) Accuracy: +/- 1 degree C 2 degrees F.

(3) Drift: Maximum 1 degree C 2 degrees F per year.

d. Outside Air Temperature

**
NOTE: Designer must choose a range for outside air
sensors suitable to the environment at the project
site.

**

(1) Operating Range: [_____] to [_____] degrees C [_____] to
[_____] degrees F.

(2) Accuracy:

(a) +/- 1 degree C 2 degrees F over the range of -35 to plus
55 degrees C -30 to plus 130 degrees F.

(b) +/- 0.5 degrees C 1 degreeF over the range of -1 to plus
40 degrees C 30 to 100 degrees F.

(3) Drift: Maximum 0.5 degrees C 1 degree F per year.

e. High Temperature Hot Water

(1) Operating Range: 65 to 232 degrees C 150 to 450 degrees F.

(2) Accuracy: +/- 2 degrees C 3.6 degrees F.

(3) Drift: Maximum +/- 1 degree C 2 degrees F per year.

f. Chilled Water

(1) Operating Range: -1 to plus 38 degrees C 30 to 100 degrees F.

(2) Accuracy: +/- 0.4 degrees C 0.8 degrees F over the range of 2
to 18 degrees C 35 to 65 degrees F and +/- 1 degree C 2 degrees F
over the rest of the operating range.

(3) Drift: Maximum 0.4 degrees C 0.8 degrees F per year.

g. Dual Temperature Water

(1) Operating Range: -1 to plus 116 degrees C 30 to plus 240
degrees F.

(2) Accuracy: +/- 1 degree C 2 degrees F.

(3) Drift: Maximum 1 degree C 2 degrees F per year.

h. Heating Hot Water

(1) Operating Range: 21 to 121 degrees C 70 to 250 degrees F.

SECTION 15951 Page 31

(2) Accuracy: +/- 1 degree C 2 degrees F.

(3) Drift: Maximum 1 degree C 2 degrees F per year.

i. Condenser Water

(1) Operating Range: -1 to plus 54 degrees C 30 to 130 degrees F.

(2) Accuracy: +/- 0.6 degrees C 1 degree F.

(3) Drift: Maximum 0.6 degrees C 1 degree F per year.

2.8.2.2 Point Temperature Sensors

Point Sensors shall be encapsulated in epoxy, series 300 stainless steel,
anodized aluminum, or copper.

2.8.2.3 Averaging Temperature Sensors

Averaging sensors shall be a continuous element with a minimum length equal
to 3 m/square meter 1 foot/square foot of duct cross-sectional area at the
installed location. The sensing element shall have a bendable copper
sheath.

2.8.2.4 Thermowells

Thermowells shall be Series 300 stainless steel with threaded brass plug
and chain, 50 mm 2 inch lagging neck and extension type well. Inside
diameter and insertion length shall be as required for the application.

2.8.3 Relative Humidity Sensor

Relative humidity sensors shall use bulk polymer resistive or thin film
capacitive type non-saturating sensing elements capable of withstanding a
saturated condition without permanently affecting calibration or sustaining
damage. The sensors shall include removable protective membrane filters.
Where required for exterior installation, sensors shall be capable of
surviving below freezing temperatures and direct contact with moisture
without affecting sensor calibration. When used indoors, the sensor shall
be capable of being exposed to a condensing air stream (100% RH) with no
adverse effect to the sensor's calibration or other harm to the instrument.
 The sensor shall be of the wall-mounted or duct-mounted type, as required
by the application, and shall be provided with any required accessories.
Sensors used in duct high-limit applications shall have a bulk polymer
resistive sensing element. Duct-mounted sensors shall be provided with a
duct probe designed to protect the sensing element from dust accumulation
and mechanical damage. Relative humidity (RH) sensors shall measure
relative humidity over a range of 0% to 100% with an accuracy of +/- 3%.
RH sensors shall function over a temperature range of -4 to plus 55 degrees
C 25 to 130 degrees F and shall not drift more than 2% per year.

2.8.4 Carbon Dioxide (CO2) Sensors

Carbon dioxide (CO2) sensors shall measure CO2 concentrations between 0 to
2000 parts per million (ppm) using non-dispersive infrared (NDIR)
technology with an accuracy of +/- 75 ppm and a maximum response time of 1
minute. The sensor shall be rated for operation at ambient air
temperatures within the range of 0 to 50 degrees C 32 to 122 degrees F and
relative humidity within the range of 0 to 95% (non-condensing). The

SECTION 15951 Page 32

sensor shall have a maximum drift of 2%. The sensor chamber shall be
manufactured with a non-corrosive material (such as gold-plating) that does
not affect carbon dioxide sample concentration. Duct mounted sensors shall
be provided with a duct probe designed to protect the sensing element from
dust accumulation and mechanical damage.

2.8.5 Differential Pressure Instrumentation

2.8.5.1 Differential Pressure Sensors

Differential Pressure Sensor range shall be as shown or as required for the
application. Pressure sensor ranges shall not exceed the high end range
shown on the Points Schedule by more than 50%. The over pressure rating
shall be a minimum of 150% of the highest design pressure of either input
to the sensor. The accuracy shall be +/- 2% of full scale.

2.8.5.2 Differential Pressure Switch

The switch shall have a user-adjustable setpoint. The setpoint shall not
be in the upper or lower quarters of the range. The over pressure rating
shall be a minimum of 150% of the highest design pressure of either input
to the sensor. The switch shall have two sets of contacts and each contact
shall have a rating greater than it's connected load. Contacts shall open
or close upon rise of pressure above the setpoint or drop of pressure below
the setpoint as shown.

2.8.6 Flow Sensors

2.8.6.1 Airflow Measurement Array (AFMA)

a. Airflow Straightener.-AFMAs shall contain an airflow straightener
if required by the AFMA manufacturer's published installation
instructions. The straightener shall be contained inside a flanged
sheet metal casing, with the AMFA located as specified according to the
published recommendation of the AFMA manufacturer. In the absence of
published documentation airflow straighteners shall be provided if
there is any duct obstruction within 5 duct diameters upstream of the
AFMA. Air-flow straighteners, where required, shall be constructed of
3 mm 0.125 inch aluminum honeycomb and the depth of the straightener
shall not be less than 40 mm 1.5 inches.

b. Resistance to airflow.-The resistance to air flow through the AFMA,
including the airflow straightener shall not exceed 20 Pa 0.08 inch
water gauge at an airflow of 10 m/s 2,000 fpm. AFMA construction shall
be suitable for operation at airflows of up to 25 m/s 5,000 fpm over a
temperature range of 4 to 49 degrees C 40 to 120 degrees F.

**
NOTE: Ensure that outside air temperature range is
appropriate for the environment at the project site,
and provide a range if it's not.

**

c. Outside air temperature.-In outside air measurement or in
low-temperature air delivery applications, the AFMA shall be certified
by the manufacturer to be accurate as specified over a temperature
range of [-29 to plus 49 degrees C -20 to plus 120 degrees F] [_____].

d. Pitot Tube AFMA.-Each Pitot Tube AFMA shall contain an array of

SECTION 15951 Page 33

velocity sensing elements. The velocity sensing elements shall be of
the multiple pitot tube type with averaging manifolds. The sensing
elements shall be distributed across the duct cross section in the
quantity and pattern specified by the published installation
instructions of the AFMA manufacturer. Pitot Tube AFMAs shall have an
accuracy of +/- 3% over a range of 2.5 to 12.5 m/s 500 to 2,500 fpm.

e. Electronic AFMA.-Each electronic AFMA shall consist of an array of
velocity sensing elements of the resistance temperature detector (RTD)
or thermistor type. The sensing elements shall be distributed across
the duct cross section in the quantity and pattern specified by the
published application data of the AFMA manufacturer. Electronic AFMAs
shall have an accuracy of +/- 3% percent over a range of 0.6 to 12.5
m/s 125 to 2,500 fpm and the output shall be temperature compensated
over a range of 0 to 100 degrees C 32 to 212 degrees F.

2.8.6.2 Orifice Plate

Orifice plate shall be made of an austenitic stainless steel sheet of 3.3
mm 0.125 inch nominal thickness with an accuracy of +/- 1% of full flow.
The orifice plate shall be flat within 0.1 mm 0.002 inches. The orifice
surface roughness shall not exceed 0.5 micro-meters 20 micro-inches. The
thickness of the cylindrical face of the orifice shall not exceed 2% of the
pipe inside diameter or 12.5% of the orifice diameter, whichever is
smaller. The upstream edge of the orifice shall be square and sharp.
Where orifice plates are used, concentric orifice plates shall be used in
all applications except steam flow measurement in horizontal pipelines.

2.8.6.3 Flow Nozzle

Flow nozzle shall be made of austenitic stainless steel with an accuracy of
+/- 1% of full flow. The inlet nozzle form shall be elliptical and the
nozzle throat shall be the quadrant of an ellipse. The thickness of the
nozzle wall and flange shall be such that distortion of the nozzle throat
from strains caused by the pipeline temperature and pressure, flange
bolting, or other methods of installing the nozzle in the pipeline shall
not cause the accuracy to degrade beyond the specified limit. The outside
diameter of the nozzle flange or the design of the flange facing shall be
such that the nozzle throat shall be centered accurately in the pipe.

2.8.6.4 Venturi Tube

Venturi tube shall be made of cast iron or cast steel and shall have an
accuracy of +/- 1% of full flow. The throat section shall be lined with
austenitic stainless steel. Thermal expansion characteristics of the
lining shall be the same as that of the throat casting material. The
surface of the throat lining shall be machined to a +/- 1.2 micrometer 50
micro inch finish, including the short curvature leading from the
converging entrance section into the throat.

2.8.6.5 Annular Pitot Tube

Annular pitot tube shall be made of austenitic stainless steel with an
accuracy of +/- 2% of full flow and a repeatability of +/- 0.5% of measured
value. The unit shall have at least one static port and no less than four
total head pressure ports with an averaging manifold.

SECTION 15951 Page 34

2.8.6.6 Insertion Turbine Flowmeter

Insertion Turbine Flowmeter accuracy shall be +/- 1% of reading for a
minimum turndown ratio of 1:1 through a maximum turndown ratio of 50:1.
Repeatability shall be +/- 0.25% of reading. The meter flow sensing
element shall operate over a range suitable for the installed location with
a pressure loss limited to 1% of operating pressure at maximum flow rate.
Design of the flowmeter probe assembly shall incorporate integral flow,
temperature, and pressure sensors. The turbine rotor assembly shall be
constructed of Series 300 stainless steel and use Teflon seals.

2.8.6.7 Vortex Shedding Flowmeter

Vortex Shedding Flowmeter accuracy shall be within +/- 0.8% of the actual
flow. The flow meter body shall be made of austenitic stainless steel.
The vortex shedding flowmeter body shall not require removal from the
piping in order to replace the shedding sensor.

2.8.6.8 Positive Displacement Flow Meter

The flow meter shall be a direct reading, gerotor, nutating disk or vane
type displacement device rated for liquid service as shown. A counter
shall be mounted on top of the meter, and shall consist of a non-resettable
mechanical totalizer for local reading, and a pulse transmitter for remote
reading. The totalizer shall have a six digit register to indicate the
volume passed through the meter in [liters] [gallons], and a sweep-hand
dial to indicate down to 1 liter 0.25 gallons. The pulse transmitter shall
have a hermetically sealed reed switch which is activated by magnets fixed
on gears of the counter. The meter shall have a bronze body with threaded
or flanged connections as required for the application. Output accuracy
shall be +/- 2% of the flow range. The maximum pressure drop at full flow
shall be 34 kPa 5 psig.

2.8.6.9 Flow Meters, Paddle Type

Sensor shall be non-magnetic, with forward curved impeller blades designed
for water containing debris. Sensor accuracy shall be +/- 2% of rate of
flow, minimum operating flow velocity shall be 0.3 meters/second 1 foot per
second. Sensor repeatability and linearity shall be +/- 1%. Materials
which will be wetted shall be made from non-corrosive materials and shall
not contaminate water. The sensor shall be rated for installation in pipes
of 76 mm to 1 m 3 to 40 inch diameters. The transmitter housing shall be a
NEMA 250 Type 4 enclosure.

2.8.6.10 Flow Switch

Flow switch shall have a repetitive accuracy of +/- 10% of actual flow
setting. Switch actuation shall be adjustable over the operating flow
range. The switch shall have Form C snap-action contacts, rated for the
application. The flow switch shall have non flexible paddle with
magnetically actuated contacts and be rated for service at a pressure
greater than the installed conditions. Flow switch for use in sewage
system shall be rated for use in corrosive environments encountered.

2.8.6.11 Gas Utility Flow Meter

Gas utility flow meter shall be diaphragm or bellows type (gas positive
displacement meters) for flows up to 19.7 L/sec 2500 SCFH and axial flow
turbine type for flows above 19.7 L/sec 2500 SCFH, designed specifically

SECTION 15951 Page 35

for natural gas supply metering, and rated for the pressure, temperature,
and flow rates of the installation. Meter shall have a minimum turndown
ratio of 10 to 1 with an accuracy of +/- 1% of actual flow rate. The meter
index shall include a direct reading mechanical totalizing register and
electrical impulse dry contact output for remote monitoring. For gas flows
of less than 45 cubic-meters/second 1500 cubic-feet/second, the electrical
impulse dry contact output shall provide not less than 1 pulse per 3 cubic
meters 100 cubic feet of gas and shall not exceed 15 pulses per second for
the installed application. For gas flows 45 cubic-meters/second 1500
cubic-feet/second or greater, the pulse rate shall not be the greatest
pulse-rate available but not to exceed 15 pulses per second for the
installed application. The electrical impulse dry contact output shall not
require field adjustment or calibration.

2.8.7 Electrical Instruments

Electrical Instruments shall have an input range as shown or sized for the
application. Unless otherwise specified, AC instrumentation shall be
suitable for 60 Hz operation.

2.8.7.1 Watt or Watthour Transducers

Watt transducers shall measure voltage and current and shall output kW,
kWh, or kW and kWh as shown. kW outputs shall have an accuracy of +/-
0.25% over a power factor range of 0.1 to 1. kWh outputs shall be a pulse
output and shall have an accuracy of +/- 0.5% over a power factor range of
0.1 to 1.

2.8.7.2 Watthour Revenue Meter (with and without Demand Register)

**
NOTE: The intent of including meters in this
Section is for energy monitoring as may be required
for interface to a UMCS. Meters are typically only
required by this Section for retrofit applications.
Coordination of meter installation and meter
requirements with other specifications may be
required.

Select the revenue meter accuracy as required for
the application. For most applications, the 0.5
accuracy class should be suitable/sufficient. (Note
the 0.5 accuracy class allows a 0.5% error, while
the 0.2 class allows 0.2%).

**

All Watthour revenue meters shall measure voltage and current and shall be
in accordance with ANSI C12.1 with an ANSI C12.20 Accuracy class of [0.5]
[0.2] and shall have pulse initiators for remote monitoring of Watthour
consumption. Pulse initiators shall consist of form C contacts with a
current rating not to exceed two amperes and voltage not to exceed 500 V,
with combinations of VA not to exceed 100 VA, and a life rating of one
billion operations. Meter sockets shall be in accordance with ANSI C12.10.
 Watthour revenue meters with demand registers shall have an analog output
for instantaneous demand in addition to the pulse initiators.

2.8.7.3 Current Transducers

**

SECTION 15951 Page 36

NOTE: Select the required accuracy for current
transducers. Note that higher accuracy transducers
will be more expensive and will likely require a
more expensive/better quality controller.

**

Current transducers shall accept an AC current input and shall have an
accuracy of +/- [0.5] [2]% of full scale. An integral power supply shall
be provided if required for the analog output signal. The device shall
have a means for calibration.

2.8.7.4 Current Sensing Relays (CSRs)

Current sensing relays (CSRs) shall provide a normally-open contact with a
voltage and amperage rating greater than its connected load. Current
sensing relays shall be of split-core design. The CSR shall be rated for
operation at 200% of the connected load. Voltage isolation shall be a
minimum of 600 volts. The CSR shall auto-calibrate to the connected load.

2.8.7.5 Voltage Transducers

Voltage transducers shall accept an AC voltage input and have an accuracy
of +/- 0.25% of full scale. An integral power supply shall be provided if
required for the analog output signal. The device shall have a means for
calibration. Line side fuses for transducer protection shall be provided.

2.8.8 pH Sensor

The sensor shall be suitable for applications and chemicals encountered in
water treatment systems of boilers, chillers and condenser water systems.
Construction, wiring, fittings and accessories shall be corrosion and
chemical resistant with fittings for tank or suspension installation.
Housing shall be polyvinylidene fluoride with O-rings made of chemical
resistant materials which do not corrode or deteriorate with extended
exposure to chemicals. The sensor shall be encapsulated. Periodic
replacement shall not be required for continued sensor operation. Sensors
shall use a ceramic junction and pH sensitive glass membrane capable of
withstanding a pressure of 689 kPa at 66 degrees C 100 psig at 150 degrees F.
 The reference cell shall be double junction configuration. Sensor range
shall be 0 to 12 pH, stability 0.05, sensitivity 0.02, and repeatability of
+/- 0.05 pH value, response of 90% of full scale in one second and a
linearity of 99% of theoretical electrode output measured at 24 degrees C
76 degrees F.

2.8.9 Oxygen Analyzer

Oxygen analyzer shall consist of a zirconium oxide sensor for continuous
sampling and an air-powered aspirator to draw flue gas samples. The
analyzer shall be equipped with filters to remove flue air particles.
Sensor probe temperature rating shall be 435 degrees C 815 degrees F. The
sensor assembly shall be equipped for flue flange mounting.

2.8.10 Carbon Monoxide Analyzer

**
NOTE: Enter the range for the CO Analyzer

**

Carbon monoxide analyzer shall consist of an infrared light source in a

SECTION 15951 Page 37

weather proof steel enclosure for duct or stack mounting. An optical
detector/analyzer in a similar enclosure, suitable for duct or stack
mounting shall be provided. Both assemblies shall include internal blower
systems to keep optical windows free of dust and ash at all times. The
third component of the analyzer shall be the electronics cabinet.
Automatic flue gas temperature compensation and manual/automatic zeroing
devices shall be provided. Unit shall read parts per million (ppm) of
carbon monoxide in the range of [_____] to [_____] ppm and the response
time shall be less than 3 seconds to 90% value. Unit measurement range
shall not exceed specified range by more that 50%. Repeatability shall be
+/- 2% of full scale with an accuracy of +/- 3% of full scale.

2.8.11 Occupancy Sensors

**
NOTE: Avoid using occupancy sensors with instant
start fluorescent ballasts for instant start of
lamps because they shorten the lamp life. Use only
rapid start fluorescent ballasts.

Show which type of occupancy sensor to use drawings:
 Ultrasonic sensors are best suited for spaces with
partitions or dividers; Infrared sensors are best
suited in line-of-sight applications.

Show occupancy sensor mounting location on drawings.
 Office furniture is less likely to interfere with
(block) ceiling mounted sensors. In retrofit
applications, occupancy sensors can be installed in
place of existing light switches.

Dual-technology sensors (one sensor incorporating
both types) ordinarily turn lighting ON when both
technologies sense occupancy. Then, detection by
either technology will hold lighting ON.

**

Occupancy sensors shall have occupancy-sensing sensitivity adjustment and
an adjustable off-delay timer with a range encompassing 30 seconds to 15
minutes. Occupancy sensors shall be rated for operation in ambient air
temperatures ranging from 10 to 40 degrees C 50 to 104 degrees F or
temperatures normally encountered in the installed location. Sensors
integral to wall mount on-off light switches shall have an auto-off switch.
 Wall switch sensors shall be decorator style and shall fit behind a
standard decorator type wall plate. All occupancy sensors, power packs,
and slave packs shall be UL listed. In addition to any outputs required
for lighting control, the occupancy sensor shall provide a contact output
rated at 1A at 24 Vac or a SNVT output.

2.8.11.1 Passive Infrared (PIR) Occupancy Sensors

PIR occupancy sensors shall have a multi-level, multi-segmented viewing
lens and a conical field of view with a viewing angle of 180 degrees and a
detection of at least 6 meters 20 feet unless otherwise shown or specified.
 PIR Sensors shall provide field-adjustable background light-level
adjustment with an adjustment range suitable to the light level in the
sensed area, room or space. PIR sensors shall be immune to false triggering
from RFI and EMI.

SECTION 15951 Page 38

2.8.11.2 Ultrasonic Occupancy Sensors

Ultrasonic sensors shall operate at a minimum frequency 32 kHz and shall be
designed to not interfere with hearing aids.

2.8.11.3 Dual-Technology Occupancy Sensor (PIR and Ultrasonic)

Dual-Technology Occupancy Sensors shall meet the requirements of both PIR
and Ultrasonic Occupancy Sensors.

2.8.12 Vibration Switch

Vibration switch shall be solid state, enclosed in a NEMA 250 Type 4 or
Type 4X housing with sealed wire entry. Unit shall have two independent
sets of Form C switch contacts with one set to shutdown equipment upon
excessive vibration and a second set for monitoring alarm level vibration.
The vibration sensing range shall be a true rms reading, suitable for the
application. The unit shall include either displacement response for low
speed or velocity response for high speed application. The frequency range
shall be at least 2 Hz to 200 Hz. Contact time delay shall be 3 seconds.
The unit shall have independent start-up and running delay on each switch
contact. Alarm limits shall be adjustable and setpoint accuracy shall be
+/- 10% of setting with repeatability of plus or minus 2%.

2.8.13 Conductivity Sensor

**
NOTE: Remove the bracketed text for new
construction (Contractor cannot meet this
requirement). For retrofit projects, coordinate
with the project site to determine need for this
analysis.

**

Sensor shall include local indicating meter and shall be suitable for
measurement of conductivity of water in boilers, chilled water systems,
condenser water systems, distillation systems, or potable water systems as
shown. Sensor shall sense from 0 to 10 microSeimens per centimeter (uS/cm)
for distillation systems, 0 to 100 uS/cm for boiler, chilled water, and
potable water systems and 0 to 1000 uS/cm for condenser water systems.
Contractor shall field verify the ranges for particular applications and
adjust the range as required.[Contractor shall submit a complete water
quality analysis of a sample of the process to be monitored with the
submittal of the sensor manufacturer's catalog data.] The output shall be
temperature compensated over a range of 0 to 100 degrees C 32 to 212
degrees F. The accuracy shall be +/- 2% of the full scale reading. Sensor
shall have automatic zeroing and shall require no periodic maintenance or
recalibration.

2.8.14 Compressed Air Dew Point Sensor

Sensor shall be suitable for measurement of dew point from -40 to plus 27
degrees C -40 to plus 80 degrees F over a pressure range of 0 to 1 MPa 0 to
150 psig. The transmitter shall provide both dry bulb and dew point
temperatures on separate outputs. The end to end accuracy of the dew point
shall be +/- 2.8 degrees C 5 degrees F and the dry bulb shall be +/- 0.6
degrees C 1 degree F. Sensor shall be automatic zeroing and shall require
no normal maintenance or periodic recalibration.

SECTION 15951 Page 39

2.8.15 NOx Monitor

Monitor shall continuously monitor and give local indication of boiler
stack gas for NOx content. It shall be a complete system designed to
verify compliance with the Clean Air Act standards for NOx normalized to a
3% oxygen basis and shall have a range of from 0 to 100 ppm. Sensor shall
be accurate to +/- 5 ppm. Sensor shall output NOx and oxygen levels and
binary output that changes state when the NOx level is above a locally
adjustable NOx setpoint. Sensor shall have normal, trouble and alarm
lights. Sensor shall have heat traced lines if the stack pickup is remote
from the sensor. Sensor shall be complete with automatic zero and span
calibration using a timed calibration gas system, and shall not require
periodic maintenance or recalibration.

2.8.16 Turbidity Sensor

Sensor shall include a local indicating meter and shall be suitable for
measurement of turbidity of water. Sensor shall sense from 0 to 1000
Nephelometric Turbidity Units (NTU). Range shall be field-verified for the
particular application and adjusted as required. The output shall be
temperature compensated over a range of 0 to 100 degrees C 0 to 212 degrees
F. The accuracy shall be +/- 5% of full scale reading. Sensor shall have
automatic zeroing and shall not require periodic maintenance or
recalibration.

2.8.17 Chlorine Detector

The detector shall measure concentrations of chlorine in water in the range
0 to 20 ppm with a repeatability of +/- 1% of full scale and an accuracy of
+/- 2% of full scale. The Chlorine Detector transmitter shall be housed in
a non-corrosive NEMA 250 Type 4X enclosure. Detector shall include a local
panel with adjustable alarm trip level, local audio and visual alarm with
silence function.

2.8.18 Floor Mounted Leak Detector

Leak detectors shall use electrodes mounted at slab level with a minimum
built-in-vertical adjustment of 3 mm 0.125 inches. Detector shall have a
binary output. The indicator shall be manual reset type.

2.8.19 Temperature Switch

2.8.19.1 Duct Mount Temperature Low Limit Safety Switch (Freezestat)

Duct mount temperature low limit switches (Freezestats) shall be manual
reset, low temperature safety switches with a minimum element length of 3
m/square meter 1 foot/square-foot of coverage which shall respond to the
coldest 450 mm 18 inch segment with an accuracy of +/- 2 degrees C 3.6
degrees F. The switch shall have a field-adjustable setpoint with a range
of at least -1 to plus 10 degreesC 30 to 50 degrees F. The switch shall
have two sets of contacts, and each contact shall have a rating greater
than its connected load. Contacts shall open or close upon drop of
temperature below setpoint as shown and shall remain in this state until
reset.

2.8.19.2 Pipe Mount Temperature Limit Switch (Aquastat)

Pipe mount temperature limit switches (aquastats) shall have a field
adjustable setpoint between 15 and 32 degrees C 60 and 90 degrees F, an

SECTION 15951 Page 40

accuracy of +/- 2 degrees C 3.6 degrees F and a 5 degrees C 10 degrees F
fixed deadband. The switch shall have two sets of contacts, and each
contact shall have a rating greater than its connected load. Contacts
shall open or close upon change of temperature above or below setpoint as
shown.

2.8.20 Damper End Switches

**
NOTE: If the HVAC system design includes smoke
dampers in the return air and fan discharge, or
other dampers requiring end switches, show the end
switches on drawings.

**

Each end switch shall be a hermetically sealed switch with a trip lever and
over-travel mechanism. The switch enclosure shall be suitable for mounting
on the duct exterior and shall permit setting the position of the trip
lever that actuates the switch. The trip lever shall be aligned with the
damper blade.

2.9 INDICATING DEVICES

All indicating devices shall display readings in [metric (SI)][English
(inch-pound)] units.

2.9.1 Thermometers

Thermometers shall not contain mercury. Unless otherwise specified,
thermometers shall have an accuracy of +/- 3% of scale range. Thermometers
shall have a range suitable for the application with an upper end of the
range not to exceed 150% of the design upper limit.

2.9.1.1 Piping System Thermometers

Piping system thermometers shall have brass, malleable iron or aluminum
alloy case and frame, clear protective face, permanently stabilized glass
tube with indicating-fluid column, white face, black numbers, and a 230 mm
9 inch scale. Piping system thermometers shall have an accuracy of +/- 1%
of scale range. Thermometers for piping systems shall have rigid stems
with straight, angular, or inclined pattern. Thermometer stems shall have
expansion heads as required to prevent breakage at extreme temperatures.
On rigid-stem thermometers, the space between bulb and stem shall be filled
with a heat-transfer medium.

2.9.1.2 Air-Duct Thermometers

Air-duct thermometers shall have perforated stem guards and 45-degree
adjustable duct flanges with locking mechanism.

2.9.2 Pressure Gauges

Gauges shall be suitable for field or panel mounting as required, shall
have black legend on white background, and shall have a pointer traveling
through a 270-degree arc. Gauge range shall be suitable for the
application with an upper end of the range not to exceed 150% of the design
upper limit. Accuracy shall be +/- 3% of scale range. Gauges shall meet
requirements of ASME B40.100.

SECTION 15951 Page 41

2.9.3 Low Differential Pressure Gauges

Gauges for low differential pressure measurements shall be a minimum of 90
mm 3.5 inch (nominal) size with two sets of pressure taps, and shall have a
diaphragm-actuated pointer, white dial with black figures, and pointer zero
adjustment. Gauge range shall be suitable for the application with an
upper end of the range not to exceed 150% of the design upper limit.
Accuracy shall be plus or minus two percent of scale range.

2.10 OUTPUT DEVICES

Output Devices with SNVT input are ASCs and shall meet all ASC requirements
in addition to the output device requirements. (Note: ASCs are specified
in paragraph DIRECT DIGITAL CONTROL (DDC) HARDWARE.)

2.10.1 Actuators

**
NOTE: Include the appropriate bracketed text if
pneumatic actuators are used.

Edit the control Schematic drawing to show electric
and/or pneumatic actuators along with their failsafe
positions (NO, NC, or fail-in-last-position (FILP)).
 See the UFC for design guidance on choosing
actuator fail-to positions.

Include the bracketed text if using electric
actuator position feedback. This should be limited
to primary equipment, such as built-up air handlers.
 Show this feedback signal on the control schematic
drawings or specifically state where this
requirement applies. Add the actuator position to
the Points Schedule as a network variable available
to be monitored by the UMCS (present or future).

**

Actuators shall be electric (electronic) [or pneumatic as shown]. All
actuators shall be normally open (NO), normally closed (NC) or
fail-in-last-position (FILP) as shown. Normally open and normally closed
actuators shall be of mechanical spring return type. Electric actuators
shall have an electronic cut off or other means to provide burnout
protection if stalled. Actuators shall have a visible position indicator.
[Electric actuators shall provide position feedback to the controller as
shown.] Actuators shall smoothly open or close the devices to which they
are applied. Pneumatic actuators shall have a full stroke response time
matching the connected Electric to Pneumatic Transducer (EP). Electric
actuators shall have a full stroke response time in both directions of 90
seconds or less at rated load. Electric actuators shall be of the
foot-mounted type with an oil-immersed gear train or the direct-coupled
type. Where multiple electric actuators operate from a common signal, the
actuators shall provide an output signal identical to its input signal to
the additional devices. [Pneumatic actuators shall be rated for 172 kPa 25
psi operating pressure except for high-pressure cylinder-type actuators.]

2.10.1.1 Valve Actuators

**
NOTE: Indicate in the Valve Schedule a close-off

SECTION 15951 Page 42

pressure that is 150% of the pump dead head pressure
for 2-way valves and 200% of the valve differential
pressure for 3-way valves, or equivalent torque
values.

**

Valve actuators shall provide shutoff pressures and torques as shown on the
Valve Schedule.

2.10.1.2 Damper Actuators

Damper actuators shall provide the torque necessary per damper
manufacturer's instructions to modulate the dampers smoothly over its full
range of operation and torque shall be at least 7 Nm per 0.93 square m 6
inch-pounds per 1 square foot of damper area for opposed blade dampers and
1 Nm per 0.93 square m 9 inch-pounds per 1 square foot of damper area for
parallel blade dampers.

2.10.1.3 Positive Positioners

**
NOTE: Only larger valves and actuators or where
high-speed actuation is needed may require positive
positioners. Edit the drawings to show positive
positioners when they are required. The typical
drawings do not show/require them due to maintenance
requirements for these devices. See UFC 3-401-02 for
more information.

**

Positive positioners shall be a pneumatic relay with a mechanical position
feedback mechanism and an adjustable operating range and starting point.

2.10.2 Solenoid-Operated Electric to Pneumatic Switch (EPS)

Solenoid-Operated Electric to Pneumatic Switches (EPS) shall accept a
voltage input to actuate its air valve. Each valve shall have three-port
operation: common, normally open, and normally closed. Each valve shall
have an outer cast aluminum body and internal parts of brass, bronze, or
stainless steel. The air connection shall be a 10 mm 0.38 inch NPT
threaded connection. Valves shall be rated for 345 kPa 50 psig.

2.10.3 Electric to Pneumatic Transducers (EP)

**
NOTE: Depending on the application, the designer
may choose to select an EP and actuator combination
to operate over the full range in less than 90
seconds.

**

Electric to Pneumatic Transducers (EPs) shall convert either a 4-20 mAdc
input signal, a 0-10 Vdc input signal, or SNVT input to a 21-103 kPa 3-15
psig pneumatic output with a conversion accuracy of +/- 2% of full scale,
including linearity and hysteresis. The EP shall withstand pressures at
least 150% of the system supply air pressure (main air). EPs shall include
independent offset and span adjustment. Air consumption shall not be
greater than 0.024 L/s 0.05 scfm. EPs shall have a manual adjustable
override for the EP pneumatic output. EPs shall have sufficient output

SECTION 15951 Page 43

capacity to provide full range stroke of the actuated device in both
directions within [90][_____] seconds.

2.10.4 Relays

Control relay contacts shall have utilization category and ratings selected
for the application, with a minimum of two sets of contacts enclosed in a
dust proof enclosure. Each set of contacts shall incorporate a normally
open (NO), normally closed (NC) and common contact. Relays shall be rated
for a minimum life of one million operations. Operating time shall be 20
milliseconds or less. Relays shall be equipped with coil transient
suppression devices to limit transients to 150% of rated coil voltage.

2.11 USER INPUT DEVICES

User Input Devices, including potentiometers, switches and momentary
contact push-buttons with SNVT output are Application Specific Controllers
(ASCs) and shall meet all ASC requirements. (Note: ASCs are specified in
paragraph DIRECT DIGITAL CONTROL (DDC) HARDWARE). Potentiometers shall be
of the thumb wheel or sliding bar type. Momentary Contact Push-Buttons may
include an adjustable timer for their output. User input devices shall be
labeled for their function.

2.12 MULTIFUNCTION DEVICES

Multifunction devices are products which combine the functions of multiple
sensor, user input or output devices into a single product. Unless
otherwise specified, the multifunction device shall meet all requirements
of each component device. Where the requirements for the component devices
conflict, the multifunction device shall meet the most stringent of the
requirements.

2.12.1 Current Sensing Relay Command Switch

The Current Sensing Relay portion shall meet all requirements of the
Current Sensing Relay input device. The Command Switch portion shall meet
all requirements of the Relay output device except that it shall have at
least one normally-open (NO) contact.

2.12.2 Thermostats

Thermostats shall be multifunction devices incorporating a temperature
sensor and a temperature indicating device. Thermostats shall not contain
mercury (Hg). In addition, the thermostat shall have the following as
specified and shown:

a. A User Input Device which shall adjust a temperature setpoint
output.

b. A User Input Momentary Contact Button and an output indicating zone
occupancy.

c. A three position User Input Switch labeled to indicate heating,
cooling and off positions ('HEAT-COOL-OFF' switch) and providing
corresponding outputs.

d. A two position User Input Switch labeled with 'AUTO' and 'ON'
positions and providing corresponding outputs.

SECTION 15951 Page 44

e. A multi-position User Input Switch with 'OFF' and at least two fan
speed positions and providing corresponding outputs.

2.13 COMPRESSED AIR STATIONS

**
NOTE: The designer will estimate the required
control air consumption to calculate the required
motor horsepower of the control air compressor and
coordinate with the electrical designer.

For hospitals and critical installations, a standby
compressor will be provided. For all other
applications, the portion covering standby
compressor will be deleted. For hospitals, delete
the Contractor option permitting the use of
polyethylene tubing in lieu of copper.

Indicate on the drawings the locations where
metallic raceway or electric metallic tubing is not
required for protection of nonmetallic tubing.

**

2.13.1 Air Compressor Assembly

The air compressor shall be a high pressure compressing unit with electric
motor. The compressor shall be equipped with a motor with totally enclosed
belt guard, an operating-pressure switch, safety relief valves, gauges,
intake filter and intake silencer, and combination type magnetic starter
with undervoltage protection and thermal-overload protection for each
phase, and shall be supported by a steel base mounted on an air storage
tank. The air compressor shall provide the compressed air required for
control operation while operating not more than one-third of the time. The
air storage tank shall be fabricated for a working pressure of not less
than 1380 kPa 200 psi and constructed and certified in accordance with ASME
BPVC SEC VIII D1. The tank shall be of sufficient volume so that no more
than six compressor starts per hour are required with the starting pressure
switch differential set at 140 kPa 20 psi. The tank shall be provided with
an automatic condensate drain trap with manual override feature. [A second
(duplex arrangement) compressor of capacity equal to the primary compressor
shall be provided, with interlocked control to provide automatic changeover
upon malfunction or failure of either compressor. A manual selector switch
shall be provided to index the lead compressor including the automatic
changeover.]

2.13.2 Compressed Air Station Specialties

2.13.2.1 Refrigerated Dryer, Filters and, Pressure Regulator

A refrigerated dryer shall be provided in the air outlet line of the air
storage tank. The dryer shall be of the size required for the full
delivery capacity of the compressor. The air shall be dried at a pressure
of not less than 483 kPa 70 psi to a temperature not greater than 2 degrees
C 35 degrees F. The dryer shall be provided with an automatic condensate
drain trap with manual override feature. The automatic drain trap shall
have an adjustable cycle and drain time. The refrigerant used in the dryer
shall be one of the fluorocarbon gases and have an Ozone Depletion
Potential of not more than 0.05. A five micron pre-filter and
coalescing-type 0.03 micron oil removal filter with shut-off valves shall

SECTION 15951 Page 45

be provided in the dryer discharge. Each filter bowl shall be rated for
1034 kPa 150 psi maximum working pressure. A pressure regulator, with high
side and low side pressure gauges, and a safety valve shall be provided
downstream of the filter. Pressure regulators of the relieving type shall
not be used.

2.13.2.2 Flexible Pipe Connections

The flexible pipe connections shall be designed for 1034 kPa and 120
degrees C 150 psi and 250 degrees F service, and shall be constructed of
rubber or tetrafluoroethylene resin tubing with a reinforcing protective
cover of braided corrosion-resistant steel, bronze, monel, or galvanized
steel. The connectors shall be suitable for the service intended and shall
have threaded or soldered ends. The length of the connectors shall be as
recommended by the manufacturer for the service intended.

2.13.2.3 Vibration Isolation Units

The vibration isolation units shall be standard products with published
loading ratings, and shall be single rubber-in-shear, double
rubber-in-shear, or spring type.

2.14 DIRECT DIGITAL CONTROL (DDC) HARDWARE

2.14.1 General Requirements

All DDC Hardware shall meet the following requirements:

a. It shall incorporate a "service pin" which, when pressed will cause
the DDC Hardware to broadcast its 48-bit NodeID and its ProgramID over
the network. The service pin shall be distinguishable and accessible.

b. It shall incorporate a light to indicate the device is receiving
power.

c. It shall incorporate a TP/FT-10 transceiver in accordance with EIA
709.3 and connections for TP/FT-10 control network wiring. It shall
not have connections to any other network media type.

d. It shall communicate on the network using only the EIA 709.1B
protocol.

**
NOTE: FYI, a link powered device gets it's power
from the communication cable as opposed to from a
separate power source.

**

e. It shall be locally powered; link powered devices are not
acceptable.

f. LonMark external interface files (XIF files), as defined in the
LonMark XIF Guide, shall be submitted for each type of DDC Hardware.

g. Application programs and configuration settings shall be stored in
a manner such that a loss of power does not result in a loss of the
application program or configuration settings.

h. It shall have all functionality specified and required to support

SECTION 15951 Page 46

the application (Sequence of Operation or portion thereof) in which it
is used, including but not limited to:

(1) It shall provide input and output SNVTs as specified and
required to support the sequence and application in which it is
used.

(2) It shall be configurable via standard or user-defined
configuration parameters (SCPT or UCPT), SNVT network
configuration inputs (nci), or hardware settings on the controller
itself as specified and as required to support the sequence and
application in which it is used.

i. It shall meet FCC Part 15 requirements and have UL 916 or
equivalent safety listing.

2.14.2 Hardware Input-Output (I/O) Functions

DDC Hardware incorporating hardware input-output (I/O) functions shall meet
the following requirements:

a. Analog Inputs: DDC Hardware analog inputs (AIs) shall perform
analog to digital (A-to-D) conversion with a minimum resolution of 8
bits plus sign or better as needed to meet the accuracy requirements
specified in paragraph INPUT MEASUREMENT ACCURACY. Signal conditioning
including transient rejection shall be provided for each analog input.
Analog inputs shall be capable of being individually calibrated for
zero and span. The AI shall incorporate common mode noise rejection of
at least 50 dB from 0 to 100 Hz for differential inputs, and normal
mode noise rejection of at least 20 dB at 60 Hz from a source impedance
of 10,000 ohms.

 b. Analog Outputs: DDC Hardware analog outputs (AOs) shall perform
digital to analog (D-to-A) conversion with a minimum resolution of 8
bits plus sign, and output a signal with a range of 4-20 mAdc or 0-10
Vdc. Analog outputs shall be capable of being individually calibrated
for zero and span.

c. Binary Inputs: DDC Hardware binary inputs (BIs) shall accept
contact closures and shall ignore transients of less than 5
milli-second duration. Isolation and protection against an applied
steady-state voltage up to 180 Vac peak shall be provided.

d. Binary Outputs: DDC Hardware binary outputs (BOs) shall provide
relay contact closures or triac outputs for momentary and maintained
operation of output devices.

(1) Relay Contact Closures: Closures shall have a minimum
duration of 0.1 second. Relays shall provide at least 180V of
isolation. Electromagnetic interference suppression shall be
provided on all output lines to limit transients to non-damaging
levels. Minimum contact rating shall be one ampere at 24 Vac.

(2) Triac outputs: Triac outputs shall provide at least 180 V of
isolation.

e. Pulse Accumulator: DDC Hardware pulse accumulators shall have the
same characteristics as the BI. In addition, a buffer shall be
provided to totalize pulses. The pulse accumulator shall accept rates

SECTION 15951 Page 47

of at least 20 pulses per second. The totalized value shall be reset
to zero upon operator's command.

2.14.3 Application Specific Controller (ASC)

Application Specific Controllers (ASCs) have a fixed factory-installed
application program (i.e. ProgramID) with configurable settings. ASCs
shall meet the following requirements in addition to the General DDC
Hardware and DDC Hardware Input-Output (I/O) Function requirements:

a. ASCs shall be LonMark Certified.

b. Unless otherwise approved, all necessary Configuration Parameters
and network configuration inputs (ncis) for the sequence and
application in which the ASC is used shall be fully configurable
through an LNS plug-in. This plug-in shall be submitted as specified
for each type of ASC (manufacturer and model). (Note: configuration
accomplished via hardware settings does not require configuration via
plug-in)

c. Local Display Panel (LDP): The Local Display Panel shall be an
Application Specific Controller (ASC) with a display and navigation
buttons. It shall provide display and adjustment of SNVT inputs and
SNVT outputs as shown.

2.14.4 General Purpose Programmable Controller (GPPC)

A General Purpose Programmable Controller (GPPC) is not installed with a
fixed factory-installed application program. GPPCs shall meet the
following requirements in addition to the general DDC Hardware requirements
and Hardware Input-Output (I/O) Function:

a. The programmed GPPC shall conform to the LonMark Interoperability
Guide.

b. All programming software required to program the GPPC shall be
delivered to and licensed to the project site as specified.

c. Copies of the installed GPPC application programs as source code
compatible with the supplied programming software shall be submitted as
specified. The submitted GPPC application program shall be the
complete application necessary for the GPPC to function as installed
and be sufficient to allow replacement of the installed controller with
a GPPC of the same type.

PART 3 EXECUTION

3.1 EXISTING CONDITIONS SURVEY

**
NOTE: Use the bracketed text for retrofit projects
only.

**

The Contractor shall perform a field survey, including testing and
inspection of the equipment to be controlled and submit an Existing
Conditions Report documenting the current status and it's impact on the
Contractor's ability to meet this specification. For those items
considered nonfunctional, the Contractor shall provide (with the report)

SECTION 15951 Page 48

specification sheets, or written functional requirements to support the
findings and the estimated costs to correct the deficiencies. As part of
the report, the Contractor shall define the scheduled need date for
connection to existing equipment.[The Contractor shall make written
requests and obtain Government approval prior to disconnecting any controls
and obtaining equipment downtime. Existing devices which are not to be
replaced shall be inspected, calibrated, and adjusted as necessary to place
them in proper working order.]

3.2 CONTROL SYSTEM INSTALLATION

3.2.1 General Installation Requirements

3.2.1.1 HVAC Control System

The HVAC control system shall be completely installed, tested and ready for
operation. Dielectric isolation shall be provided where dissimilar metals
are used for connection and support. Penetrations through and mounting
holes in the building exterior shall be made watertight. The HVAC control
system installation shall provide clearance for control system maintenance
by maintaining access space required to calibrate, remove, repair, or
replace control system devices. The control system installation shall not
interfere with the clearance requirements for mechanical and electrical
system maintenance.

3.2.1.2 Device Mounting Criteria

All devices shall be installed in accordance with manufacturer's
recommendations and as specified and shown. Control devices to be
installed in piping and ductwork shall be provided with required gaskets,
flanges, thermal compounds, insulation, piping, fittings, and manual valves
for shutoff, equalization, purging, and calibration. Strap-on temperature
sensing elements shall not be used except as specified. Spare thermowells
shall be installed adjacent to each thermowell containing a sensor and as
shown. Devices located outdoors shall have a weathershield.

3.2.1.3 Labels and Tags

Labels and tags shall be keyed to the unique identifiers shown on the
As-Built drawings. All Enclosures and DDC Hardware shall be labeled. All
sensors and actuators in mechanical rooms shall be tagged. Airflow
measurement arrays shall be tagged to show flow rate range for signal
output range, duct size, and pitot tube AFMA flow coefficient. Duct static
pressure taps shall be tagged at the location of the pressure tap. Tags
shall be plastic or metal and shall be mechanically attached directly to
each device or attached by a metal chain or wire. Labels exterior to
protective enclosures shall be engraved plastic and mechanically attached
to the enclosure or DDC Hardware. Labels inside protective enclosures may
attached using adhesive, but shall not be hand written.

3.2.2 DDC Hardware

**
NOTE: Coordinate with the project site for domain
and subnet values. These values must be selected so
that there will not be a domain or subnet conflict
when the building is integrated into a UMCS.
Generally this information can be obtained from
whoever maintains the UMCS (whoever integrates

SECTION 15951 Page 49

buildings into the UMCS).
**

DDC Hardware shall be installed in an enclosure. Except for DDC Hardware
used to control Terminal Units, where multiple pieces of DDC Hardware are
used to execute one sequence all DDC Hardware executing that sequence shall
be on a common local control bus and isolated from all other DDC Hardware
via an EIA 709.1B Router or EIA 709.3 Repeater. All DDC Hardware installed
shall have an EIA 709.1B domain of [_____] and a subnet between [_____] and
[_____].

3.2.3 Local Display Panel (LDP)

**
NOTE: Designer must indicate on each Points
Schedule which points, if any, are to be displayed
or adjustable from an LDP.

Designer should coordinate with the project site to
determine number and location of LDPs needed and
show on them on the drawings. Due to limitations of
LDPs, the project site may opt to not specify LDPs
and use a laptop instead.

**

Local Display Panels shall be installed [in each mechanical room containing
an air handler][_____] and shall provide SNVT inputs for display and
outputs for adjusting SNVT values as shown on the Points Schedule.

3.2.4 Gateways

**
NOTE: The intent of this is to allow the use of
gateways to packaged equipment controllers, not to
allow the installation of a non-ANSI 709.1 network
connected to a 15951 ANSI 709.1 network via a
gateway.

**

Gateways may be used for communication with non-EIA 709.1B control hardware
subject to all of the following limitations:

a. Each gateway shall communicate with and perform protocol
translation for non-EIA 709.1B control hardware controlling one and
only one package unit.

b. Non-EIA 709.1B control hardware shall not be used for controlling
built-up units.

c. Non-EIA 709.1B control hardware shall not perform system scheduling
functions.

3.2.5 Network Interface Jack

**
NOTE: Choose the preferred location for network
interface jacks by controllers with thermostats
(coordinate with the project site to determine
preference of O&M Staff).

SECTION 15951 Page 50

Choose the number of interface cables to be
furnished by the Contractor.

**

A standard network interface jack shall be provided for each node on the
control network. For terminal unit controllers with hardwired thermostats
this network interface jack shall be located at the thermostat or within 3
m 10 ft of the controller. Locating the interface jack [at the
thermostat][near the controller] is preferred. For all other nodes the
network interface jack shall be located within 3 m 10 ft of the node. If
the network interface jack is other than a 3 mm 1/8 inch phone jack, the
Contractor shall provide an interface cable with a standard 3 mm 1/8 inch
phone jack on one end and a connector suitable for mating with installed
network interface jack on the other. No more than one type of interface
cable shall be required to access all network interface jacks. Contractor
shall furnish [one][_____] interface cable(s).

3.2.6 Room Instrument Mounting

**
NOTE: Wall mounted thermostats and similar control
system components containing user input devices in
ADA compliant facilities and spaces are required to
be mounted 1.2 meters (48 inches) above the floor
for forward reach and 1.3 meters (54 inches) for
side reach. Note the mounting height and location
for these system components on the drawings or
revise the following paragraph accordingly.

**

Room instruments, including but not limited to wall mounted thermostats and
sensors located in occupied spaces shall be mounted 1.5 m 60 inches above
the floor unless otherwise shown. Unless otherwise shown on the Thermostat
Schedule:

a. Thermostats for Fan Coil Units shall be unit mounted.

b. All other Thermostats shall be wall mounted.

3.2.7 Indication Devices Installed in Piping and Liquid Systems

Gauges in piping systems subject to pulsation shall have snubbers. Gauges
for steam service shall have pigtail fittings with cock. Thermometers and
temperature sensing elements installed in liquid systems shall be installed
in thermowells.

3.2.8 Duct Smoke Detectors

**
NOTE: Duct Smoke Detectors are installed by the
fire alarm system Contractor. Duct detectors are
intended to shut down air distribution fans and
close smoke dampers where applicable. Each detector
must be indicated on the schematic and associated
ladder diagram.

Coordinate with the applicable Section 1385x used
for the fire alarm system installation, to make sure

SECTION 15951 Page 51

that smoke detectors are installed in the proper
location and that all detectors that are to be
interfaced to the DDC system have auxiliary contacts
for this purpose.

In the following paragraph indicate which Section is
used for the installation of the fire alarm system
(and the duct smoke detectors).

**

Duct smoke detectors will be provided in supply and return air ducts in
accordance with [Section 13851A FIRE DETECTION AND ALARM SYSTEM,
ADDRESSABLE][_____]. Contractor shall connect the DDC System to the
auxiliary contacts provided on the Smoke Detector as required for system
safeties and to provide alarms to the DDC system.

3.2.9 Occupancy Sensors

A sufficient quantity of occupancy sensors shall be provided to provide
complete coverage of the area (room or space). Occupancy sensors shall be
installed in accordance with NFPA 70 requirements and the manufacturer's
instructions. Occupancy sensors shall not be located within 1.8 m 6 feet
of HVAC outlets or heating ducts. PIR and dual-technology PIR/ultrasonic
sensors shall not be installed where they can "see" beyond any doorway.
Ultrasonic sensors shall not be installed in spaces containing ceiling
fans. Sensors shall detect motion to within 0.6 m 2 feet of all room
entrances and shall not trigger due to motion outside the room. The
off-delay timer shall be set to [15][_____] minutes unless otherwise shown.
 All sensor adjustments shall be made prior to beneficial occupancy, but
after installation of furniture systems, shelving, partitions, etc. Each
controlled area shall have one hundred percent coverage capable of
detecting small hand-motion movements, accommodating all occupancy habits
of single or multiple occupants at any location within the controlled room.

3.2.10 Temperature Limit Switch

A temperature limit switch (freezestat) shall be provided to sense the
temperature at the location shown. A sufficient number of temperature
limit switches (freezestats) shall be installed to provide complete
coverage of the duct section. Manual reset limit switches shall be
installed in approved, accessible locations where they can be reset easily.
 The temperature limit switch (freezestat) sensing element shall be
installed in a serpentine pattern and in accordance with the manufacturer's
installation instructions.

3.2.11 Averaging Temperature Sensing Elements

Sensing elements shall be installed in a serpentine pattern located as
shown.

3.2.12 Air Flow Measurement Arrays (AFMA))

**
NOTE: Air filters are specified in Section 15895
AIR SUPPLY, DISTRIBUTION, VENTILATION AND EXHAUST
SYSTEMS and installed by the Mechanical Contractor
(not by the controls Contractor under this spec).

If MinOA ducts are not used, do not permit pitot

SECTION 15951 Page 52

tube AFMA for OA measurement (keep bracketed text).
**

Outside Air AFMAs shall be located downstream from the Outside Air filters.
 Pitot Tube AFMA shall not be used if the expected velocity measurement is
below 3.5 m/s 700 fpm [or for outside airflow measurements].

3.2.13 Duct Static Pressure Sensors

The duct static pressure sensing tap shall be located at 75% to 100% of the
distance between the first and last air terminal units. If the transmitter
is wired in a homerun configuration to an AHU controller, the transmitter
shall be located in the same enclosure as the air handling unit (AHU)
controller(s) for the AHU serving the terminal units.

3.2.14 Relative Humidity Sensors

Relative humidity sensors in supply air ducts shall be installed at least 3
m 10 feet downstream of humidity injection elements.

3.2.15 Flowmeters

The minimum straight unobstructed piping for the flowmeter installation
shall be at least 10 pipe diameters upstream and at least 5 pipe diameters
downstream and in accordance with the manufacturer's installation
instructions.

3.2.16 Dampers

3.2.16.1 Damper Actuators

Actuators shall not be mounted in the air stream. Multiple actuators shall
not be connected to a common drive shaft. Actuators shall be installed so
that their action shall seal the damper to the extent required to maintain
leakage at or below the specified rate and shall move the blades smoothly.

3.2.16.2 Damper Installation

Dampers shall be installed straight and true, level in all planes, and
square in all dimensions. Dampers shall move freely without undue stress
due to twisting, racking (parallelogramming), bowing, or other installation
error. Blades shall close completely and leakage shall not exceed that
specified at the rated static pressure. Structural support shall be used
for multi-section dampers. Acceptable methods include but are not limited
to U-channel, angle iron, corner angles and bolts, bent galvanized steel
stiffeners, sleeve attachments, braces, and building structure. Where
multi-section dampers are installed in ducts or sleeves, they shall not sag
due to lack of support. Jackshafts shall not be used to link more than
three damper sections. Blade to blade linkages shall not be used. Outside
and return air dampers shall be installed such that their blades direct
their respective air streams towards each other to provide for maximum
mixing of air streams.

3.2.17 Valves

3.2.17.1 Ball Valves

Two-position (open/closed) ball valves may only be used on chilled water,
condenser water, hot water, or steam applications. Modulating ball valves

SECTION 15951 Page 53

may only be used for chilled water and condenser water applications
(modulating ball valves shall not be used on steam or hot water
applications). In modulating applications a characterizing
equal-percentage disc shall be used.

3.2.17.2 Butterfly Valves

In two-way control applications, valve travel shall be limited to 70% (60
degrees) open position.

3.2.18 Local Gauges for Actuators

Pneumatic actuators shall have an accessible and visible pressure gauge
installed in the tubing lines at the actuator as shown.

3.2.19 Wire and Cable

**
NOTE: Coordinate with the project site and indicate
whether all wiring needs to be in raceways or
whether low-voltage wiring can be run without
raceways.

Note that requiring all wiring to be run in raceways
will increase the project cost.

**

Wire and Cable shall be installed without splices between control devices
and in accordance with NFPA 70 and NFPA 90A. Instrumentation grounding
shall be installed per the device manufacturer's instructions and as
necessary to prevent ground loops, noise, and surges from adversely
affecting operation of the system. Ground rods installed by the Contractor
shall be tested as specified in IEEE Std 142. Cables and conductor wires
shall be tagged at both ends, with the identifier shown on the shop
drawings. Electrical work shall be as specified in Section 16402 INTERIOR
DISTRIBUTION SYSTEM and as shown. Wiring external to enclosures shall be
run [in raceways][as follows:

a. Wiring other than low-voltage control and low-voltage network
wiring shall be installed in raceways.

b. Low-voltage control and low-voltage network wiring not in suspended
ceilings over occupied spaces shall be installed in raceways, except
that nonmetallic-sheathed cables or metallic-armored cables may be
installed as permitted by NFPA 70.

c. Low-voltage control and low-voltage network wiring in suspended
ceilings over occupied spaces shall be installed in raceways, except:

(1) nonmetallic-sheathed cables or metallic-armored cables may be
installed as permitted by NFPA 70.

(2) plenum rated cable in suspended ceilings over occupied spaces
may be run without raceways.]

3.2.20 Copper Tubing

Copper tubing shall be hard-drawn in exposed areas and either hard-drawn or
annealed in concealed areas. Only tool-made bends shall be used. Fittings

SECTION 15951 Page 54

for copper tubing shall be brass or copper solder joint type except at
connections to apparatus, where fittings shall be brass compression type.

3.2.21 Plastic Tubing

Plastic tubing shall be run within covered raceways or conduit except when
otherwise specified. Plastic tubing shall not be used for applications
where the tubing could be subjected to a temperature exceeding 55 degrees C
130 degrees F. Fittings for plastic tubing shall be for instrument service
and shall be brass or acetal resin of the compression or barbed push-on
type. Except in walls and exposed locations, plastic multitube instrument
tubing bundle without conduit or raceway protection may be used where a
number of air lines run to the same points, provided the multitube bundle
is enclosed in a protective sheath, is run parallel to the building lines
and is adequately supported as specified.

3.2.22 Pneumatic Lines

a. Pneumatic lines shall be installed such that they are not exposed
to outside air temperatures. Pneumatic lines shall be concealed except
in mechanical rooms and other areas where other tubing and piping is
exposed.

b. All tubes and tube bundles exposed to view shall be installed
neatly in lines parallel to the lines of the building. Tubing in
mechanical/electrical spaces shall be routed so that the lines are
easily traceable.

c. Air lines shall be purged of dirt, impurities and moisture before
connecting to the control equipment. Air lines shall be number coded
or color coded and keyed in the As-Built Drawings for future
identification and servicing the control system.

3.2.22.1 Pneumatic Lines in Mechanical/Electrical Spaces

In mechanical/electrical spaces, pneumatic lines shall be plastic or copper
tubing. Horizontal and vertical runs of plastic tubing or soft copper
tubing shall be installed in raceways or rigid conduit dedicated to tubing.
 Dedicated raceways, conduit, and hard copper tubing not installed in
raceways shall be supported every 2 m 6feet for horizontal runs and every
2.5 m 8 feet for vertical runs.

3.2.22.2 Pneumatic Lines External to Mechanical/Electrical Spaces

**
NOTE: Delete protective sheath for nonmetallic
tubing in concealed, accessible areas not subject to
abuse.

**

Tubing external to mechanical/electrical spaces shall be soft copper with
sweat fittings or plastic tubing in raceways not containing power wiring.
Raceways and tubing not in raceways shall be supported every 2.5 m 8 feet.
Pneumatic lines concealed in walls shall be hard-drawn copper tubing or
plastic tubing in rigid conduit. Plastic tubing in a protective sheath,
run parallel to the building lines and supported as specified, may be used
above accessible ceilings and in other concealed but accessible locations.

SECTION 15951 Page 55

3.2.22.3 Terminal Single Lines

Terminal single lines shall be hard-drawn copper tubing, except when the
run is less than 300 mm 12 inch in length, flexible polyethylene may be
used.

3.2.22.4 Connection to Liquid and Steam Lines

**
NOTE: The designer will select tubing and fitting
and fitting materials appropriate for the ductwork
and piping services. Stainless steel tubing will
only be used when required for the application such
as in corrosive atmospheres.

**

Tubing for connection of sensing elements and transmitters to liquid and
steam lines shall be [copper][Series 300 stainless steel] with [brass
compression][stainless-steel compression] fittings.

3.2.22.5 Connection to Ductwork

Connections to sensing elements in ductwork shall be plastic tubing.

3.2.22.6 Tubing in Concrete

Tubing in concrete shall be installed in rigid conduit. Tubing in walls
containing insulation, fill, or other packing materials shall be installed
in raceways dedicated to tubing.

3.2.22.7 Tubing Connection to Actuators

Final connections to actuators shall be plastic tubing 300 mm 12 inches
long and unsupported at the actuator.

3.2.23 Compressed Air Stations

**
NOTE: If possible, foundations and housekeeping
pads should be specified in Section 15895 AIR
SUPPLY, DISTRIBUTION, VENTILATION, AND EXHAUST
SYSTEMS.

**

The air compressor assembly shall be mounted on vibration eliminators, in
accordance with ASME BPVC SEC VIII D1 for tank clearance. The air line
shall be connected to the tank with a flexible pipe connector. Compressed
air station specialties shall be installed with required tubing, including
condensate tubing to a floor drain. Compressed air stations shall deliver
control air meeting the requirements of ISA S7.0.01. Foundations and
housekeeping pads shall be provided for the HVAC control system air
compressors [in accordance with the air compressor manufacturer's
instructions][as specified in Section 15895 AIR SUPPLY, DISTRIBUTION,
VENTILATION, AND EXHAUST SYSTEMS].

3.3 DRAWINGS AND CALCULATIONS

Contractor shall prepare and submit shop drawings.

SECTION 15951 Page 56

3.3.1 Network Bandwidth Usage Calculations

**
NOTE:
1) use [the UMCS] when there is an existing UMCS.

2) use [the Building Point of Connection (BPOC)
location] when a UMCS is anticipated and the BPOC
location is on the drawing.

3) use [a single point on the backbone that is not
on a local control bus] for a truly stand-alone
building (no current or anticipated UMCS).

In cases 2) and 3) the Contractor may/will have to
put a device on the network temporarily to provide a
point for testing purposes.

**

The Contractor shall perform Building Control Network Bandwidth Usage
Calculations for a normally loaded and a heavily loaded control network.
Calculations shall be performed for network traffic on the backbone.

1) A heavily loaded control network is characterized as one performing the
following activities simultaneously:

a. Transmitting every point in the building indicated on Points
Schedules as being available to [the UMCS][the Building Point of
Connection (BPOC) location][a single point on the backbone that is not
on a local control bus] in response to polling requests at 15-minute
intervals (for trending at UMCS).

b. Transmitting five points to [the UMCS][the Building Point of
Connection (BPOC) location][a single point on the backbone that is not
on a local control bus] in response to polling requests at 2-second
intervals.

c. Transmitting 100 points to [the UMCS][the Building Point of
Connection (BPOC) location][a single point on the backbone that is not
on a local control bus] in response to polling requests at 5-second
intervals.

d. Transmitting occupancy commands from [the UMCS][the Building Point
of Connection (BPOC) location][a single point on the backbone that is
not on a local control bus] to every system schedule sequence in a
one-minute interval.

e. Transmitting occupancy override commands from [the UMCS][the
Building Point of Connection (BPOC) location][a single point on the
backbone that is not on a local control bus] to every system schedule
sequence in a one-minute interval.

2) A normally loaded control network is characterized as one performing
the following activities simultaneously:

a. Transmitting every point in the building indicated on Points
Schedules as requiring a trend to the UMCS in response to polling
requests at 15-minute intervals (for trending at UMCS).

SECTION 15951 Page 57

b. Transmitting 50 points to the UMCS in response to polling requests
at 5-second intervals.

c. Transmitting occupancy commands from the UMCS to every system
scheduler sequence in a one-minute interval.

3.3.2 DDC Contractor Design Drawings

**
NOTE: Designer must decide whether to require a
specific drawing size (approx 11x17 or 22x34) or to
leave it up to the Contractor.

Designer may choose to include a Riser Diagram in
the design package to show project specific
requirements such as DDC Hardware locations etc.

**

Drawings shall be on [ISO A1 841 by 594 mm34 by 22 inches][or][A3 420 by
297 mm17 by 11 inches] sheets in the form and arrangement shown. The
drawings shall use the same abbreviations, symbols, nomenclature and
identifiers shown. Each control system element on a drawing shall be
assigned a unique identifier as shown. The DDC Contractor Design Drawings
shall be delivered together as a complete submittal. Deviations shall be
approved by the Contracting Officer. DDC Contractor Design Drawings shall
include the following:

a. Drawing Index and HVAC Design Drawing Legend: The HVAC Control
System Drawing Index shall show the name and number of the building,
military site, State or other similar designation, and Country. The
Drawing Index shall list all Contractor Design Drawings, including the
drawing number, sheet number, drawing title, and computer filename when
used. The Design Drawing Legend shall show and describe all symbols,
abbreviations and acronyms used on the Design Drawings.

b. Valve Schedule: The valve schedule shall contain each valve's
unique identifier, size, flow coefficient Kv (Cv), pressure drop at
specified flow rate, spring range, positive positioner range, actuator
size, close-off pressure to torque data, dimensions, and access and
clearance requirements data. The valve schedule shall contain actuator
selection data supported by calculations of the force required to move
and seal the valve, access and clearance requirements. A valve
schedule shall be submitted for each HVAC system.

c. Damper Schedule: The damper schedule shall contain each damper's
unique identifier, type (opposed or parallel blade), nominal and actual
sizes, orientation of axis and frame, direction of blade rotation,
actuator size and spring ranges, operation rate, positive positioner
range, location of actuators and damper end switches, arrangement of
sections in multi-section dampers, and methods of connecting dampers,
actuators, and linkages. The Damper Schedule shall include the AMCA
500-D maximum leakage rate at the operating static-pressure
differential. A damper schedule shall be submitted for each HVAC
system.

d. Thermostat and Occupancy Sensor Schedule: The thermostat and
occupancy sensor schedule shall contain each thermostat's unique
identifier, room identifier and control features and functions as
shown. A thermostat and occupancy sensor schedule shall be submitted

SECTION 15951 Page 58

for each HVAC system.

e. Critical Alarm Handling Schedule: The critical alarm handling
schedule shall contain the same fields as the critical alarm handling
schedule Contract Drawing with Contractor updated information and any
other project-specific information required to implement the alarm
handling function. A critical alarm handling schedule shall be
submitted for each HVAC system.

f. Equipment Schedule: The equipment schedule shall contain the unique
identifier, manufacturer, model number, part number and descriptive
name for each control device, hardware and component provided under
this specification. An equipment schedule shall be submitted for each
HVAC system.

g. Occupancy Schedule: The occupancy schedule drawing shall contain
the same fields as the occupancy schedule Contract Drawing with
Contractor updated information. An occupancy schedule shall be
submitted for each HVAC system.

h. Points Schedule: The Points Schedule drawing shall contain the same
fields as the Points Schedule Contract Drawing with Contractor updated
information. A Points Schedule shall be submitted for each HVAC system.

i. Compressed Air Station Schematic: The compressed air station
schematic diagram shall show all equipment, including: compressor with
motor horsepower and voltage; starter; isolators; manual bypasses;
tubing sizes; drain piping and drain traps; reducing valves; dryer; and
data on manufacturer's names and model numbers, mounting, access, and
clearance requirements. Air Compressor and air dryer data shall
include calculations of the air consumption of all
electric-to-pneumatic transducers and of any other control system
devices to be connected to the compressed air station, and the
compressed air supply dewpoint temperature at 140 kPa 20 psig.
Compressed air station schematic drawings shall be submitted for each
compressed air station.

j. Riser diagram of building control network: The Riser Diagram of the
Building Control Network shall show all network cabling, DDC Hardware,
and Network Hardware including:

(1) All DDC Hardware with room number and location within room.

(2) DDC Hardware unique identifiers and common descriptive names.

(3) All Network hardware with room number and location within
room.

(4) Network hardware unique identifiers.

(5) All cabling.

(6) Room number and location within room of all cabling
termination points.

(7) Room number and location within room of all network interface
jacks.

k. A single riser diagram shall be submitted for each building.

SECTION 15951 Page 59

l. Control System Schematics: The control system schematics shall be
in the same form as the control system schematic Contract Drawing with
Contractor updated information. A control system schematic shall be
submitted for each HVAC system.

**
NOTE: Require Control Logic Diagrams if they have
been included in the contract drawings.

**

m. Sequences of Operation[including Control Logic Diagrams]: The
HVAC control system sequence of operation and [control logic diagrams]
shall be in the same format as the Contract Drawings and shall refer to
the devices by their unique identifiers. No operational deviations
from specified sequences will be permitted without prior written
approval of the Government. Sequences of operation[and control logic
diagrams] shall be submitted for each HVAC control system.

n. Controller, Motor Starter and Relay Wiring Diagram: The controller
wiring diagrams shall be functional wiring diagrams which show the
interconnection of conductors and cables to each controller and to the
identified terminals of input and output devices, starters and package
equipment. The wiring diagrams shall show necessary jumpers and ground
connections. The wiring diagrams shall show the labels of all
conductors. Sources of power required for control systems and for
packaged equipment control systems shall be identified back to the
panel board circuit breaker number, controller enclosures, magnetic
starter, or packaged equipment control circuit. Each power supply and
transformer not integral to a controller, starter, or packaged
equipment shall be shown. The connected volt-ampere load and the power
supply volt-ampere rating shall be shown. Wiring diagrams shall be
submitted for each HVAC control system.

3.3.3 Draft As-Built Drawings

The Contractor shall update the Contractor Design Drawings with all
as-built data and submit as specified.

3.3.4 Final As-Built Drawings

The Contractor shall update the Draft As-Built Drawings with all final
as-built data and submit as specified.

3.4 HVAC SYSTEMS SEQUENCES OF OPERATION

**
NOTE: These sequences are 'template' sequences.
When editing this specification, the sequences
should be put onto the drawings and these template
sequences should be deleted. Note that the Alarm
Handling and Scheduling sequences each need to be
edited and placed onto their own drawing.

When removing the sequences, keep this subpart
number and title intact, but replace the entire
contents of the subpart with a note such as "All
Sequences of Operation are located on drawings".

SECTION 15951 Page 60

**

3.4.1 Alarm Handling

**
NOTE: Alarm handling is generally performed by the
Monitoring and Control (M&C) software (Section
13801). The alarm handling described here is for
redundant notification of critical alarms. These
are alarms which must be received even if the
UMCS/front-end is not functioning/present.

Choose the required functionality for the alarm
handling notification and indicate alarms which are
critical/require a redundant notification and the
notification requirements on the Critical Alarm
Schedule.

Selection of notification methods other than a.
below may require a more
complicated/expensive/sophisticated device. Note
that option c. is most useful if the IP network
connected to the Alarm Handler is different than the
UMCS IP network (so that there is no single point of
failure for both UMCS alarm handling and this
device).

**

The Contractor shall install and configure DDC Hardware to provide alarm
handling functionality for critical alarms as specified and shown, either
in a piece of DDC Hardware dedicated to this function or in DDC Hardware
performing other functions. The DDC Hardware providing alarm handling
functionality shall provide the following capabilities as required:

a. Dial to a pager: The node shall be able to dial a paging service
and leave a numeric message.

[b. Dial to an e-mail server: The node shall be able to dial and
connect to a remote server and send an e-mail via Simple Mail Transfer
Protocol (SMTP).]

[c. Send e-mail over IP Network: The alarm handling node shall be
capable of connecting to an IP network and sending e-mail via Simple
Mail Transfer Protocol (SMTP).]

[d. Provide network access: The node shall be capable of receiving a
connection via the modem to allow a remote computer access to the
control network.]

3.4.2 Scheduling

**
NOTE: FYI: Scheduling is normally performed by the
Monitoring and Control (M&C) software (Section
13801). The UMCS (13801) Contractor will set this
up. In the absence of a UMCS or if communication
with the UMCS is lost, a default schedule will be
active.

SECTION 15951 Page 61

The M&C software will have capabilities to perform
scheduling according to day of week, holidays, etc
and will have the capability to override system
occupancy modes based on demand limiting programs or
operator overrides.

**

3.4.2.1 System Mode

AHUs shall operate in Occupied, Warm-Up-Cool-Down, or Unoccupied modes as
specified. VAV boxes, Fan Coils, and other terminal equipment shall operate
in Occupied or Unoccupied modes as specified. Chillers, boilers, and other
sources of heating/cooling for hydronic loads do not require scheduling;
these systems receive requests for heating/cooling from their loads.

3.4.2.2 System Scheduler Requirements

**
NOTE: Indicate if a common schedule may be used for
multiple Terminal Units (TUs). If allowing a common
schedule for multiple TUs: keep the 'group of'
bracketed text, and decide if TU groupings will be
included on the drawings (keep the 'as shown'
bracketed text) or if the Contractor should decide
on groupings (remove the 'as shown' bracketed text).

**

The System Scheduler functionality shall reside in either a piece of DDC
Hardware dedicated to this functionality or in the DDC Hardware controlling
the system AHU. A single piece of DDC Hardware may contain multiple System
Schedulers. A unique System Scheduler shall be provided for: each AHU
including it's associated Terminal Units, and each stand-alone Terminal
Unit (those not dependent upon AHU service)[or group of stand-alone
Terminal Units acting according to a common schedule]. Each System
Scheduler shall provide the following functionality:

a. Scheduled Occupancy Input: Accept network variable of type
SNVT_occupancy (as defined in the LonMark SNVT Master List). Input
shall support the following possible values: OC_STANDBY, OC_OCCUPIED
and OC_UNOCCUPIED.

b. Occupancy Override Input: Accept network variable of type
SNVT_occupancy (as defined in the LonMark SNVT Master List). Input
shall support the following possible values: OC_STANDBY, OC_OCCUPIED,
OC_UNOCCUPIED, and OC_NUL.

c. Space Occupancy Inputs: For systems with multiple occupancy
sensors, accept multiple inputs of network variable type SNVT_Occupancy
(as defined in the LonMark SNVT Master List). Input shall support the
following possible values: OC_OCCUPIED, OC_UNOCCUPIED, and OC_NUL.
For systems with a single occupancy sensor, accept a network variable
input of type SNVT_Occupancy or a hardware binary input (BI) indicating
the space occupancy status as Occupied or Unoccupied.

d. Air Handler Occupancy Output: For a System Scheduler for a system
containing an air handler, output one or more SNVTs indicating the
desired occupancy status as one of the following possible values:
Warm-Up-Cool-Down (when required by the AHU Sequence of Operation),
Occupied and Unoccupied.

SECTION 15951 Page 62

e. Terminal Unit Occupancy Output: For a System Scheduler for a
stand-alone terminal unit, [a group of stand-alone terminal units
acting according to a common schedule,] or a group of terminal units
served by a single air handler, output one or more SNVTs indicating
the desired occupancy status as one of the following possible values:
Occupied and Unoccupied.

**
NOTE: Designer must provide the default (backup)
24-hour 7-day schedule on the Points Schedule (i.e.
Occupied from 6AM - 10PM Monday through Friday,
Unoccupied Saturday and Sunday).

**

f. Default Schedule: Incorporate a 24-hour 7-day default schedule as
shown on the drawings which may be activated and deactivated by the
System Scheduler Logic.

g. Communication Determination: Determine the time elapsed between
receipts of the scheduled occupancy input SNVT, and use this elapsed
time to activate and deactivate the Default Schedule as specified.
(This provides the capability for the system scheduler to use its
Default Schedule if it loses communication with the UMCS).

3.4.2.3 System Scheduler Output Determination

a. Air Handler Occupancy Output: If more than 95 minutes have passed
since the last receipt of the Scheduled Occupancy input, the Air
Handler Occupancy Output shall be determined by the default schedule
and the Space Occupancy Inputs. Otherwise, the output shall be
determined as follows:

(1) If the Override Occupancy Input is not OC_NUL, the Air
Handler Occupancy Output shall determined as follows:

(a) The output shall be Occupied when the Override Occupancy
Input is OC_OCCUPIED.

(b) The output shall be Unoccupied when the Override Occupancy
Input is OC_UNOCCUPIED.

(c) If the system Sequence Of Operation specifies
Warm-Up-Cool-Down mode, the output shall be
Warm-Up-Cool-Down when the Override Occupancy Input is
OC_STANDBY.

(2) If the Override Occupancy Input is OC_NUL and the Schedule
Occupancy input is OC_OCCUPIED, the Air Handler and Stand-Alone
Terminal Unit Occupancy Output shall be OC_OCCUPIED.

(3) If the Override Occupancy Input is OC_NUL, the Schedule
Occupancy input is not OC_OCCUPIED, and less than required number
of Space Occupancy Inputs (as shown on the Occupancy Schedule
Drawing) are OC_OCCUPIED (or the hardware BI is Unoccupied), the
Air Handler Occupancy Output shall be determined by the Scheduled
Occupancy Input

(a) The output shall be Occupied when the Scheduled Occupancy

SECTION 15951 Page 63

Input is OC_OCCUPIED.

(b) The output shall be Unoccupied when the Scheduled Occupancy
Input is OC_UNOCCUPIED.

(c) If the system Sequence Of Operation specifies
Warm-Up-Cool-Down mode the output shall be Warm-Up-Cool-Down
when the Scheduled Occupancy Input is OC_STANDBY.

(4) If the Override Occupancy Input is OC_NUL and at least the
required number (as shown on the Occupancy Schedule Drawing) of
Space Occupancy Inputs are OC_OCCUPIED (or the hardware BI is
Occupied), the Air Handler Occupancy Output shall be Occupied.

b. Terminal Unit Occupancy Output: If more than 95 minutes have passed
since the last receipt of the Scheduled Occupancy input, the Terminal
Unit Occupancy Output shall be determined by the default schedule.
Otherwise, the output shall be determined as follows:

(1) If the Override Occupancy Input is not OC_NUL, the Terminal
Unit Occupancy Output shall be determined as follows:

(a) The output shall be Occupied when the Override Occupancy
Input is OC_OCCUPIED or OC_STANDBY (to allow AHU-dependent
Terminal Units to operate in Occupied mode when their associated
AHU is in Warm-Up-Cool-Down.

(b) The output shall be Unoccupied when the Override Occupancy
Input is OC_UNOCCUPIED.

(2) If the Override Occupancy Input is OC_NUL, the AHU-Dependent
Terminal Unit Occupancy Output shall determined as follows:

(a) The output shall be Occupied when the Scheduled Occupancy
Input is OC_OCCUPIED or OC_STANDBY (to allow AHU-dependent
Terminal Units to operate in Occupied mode when their associated
AHU is in Warm-Up-Cool-Down.

(b) The output shall be Unoccupied when the Scheduled Occupancy
Input is OC_UNOCCUPIED.

3.4.2.4 Air Handler System Scheduling

a. The AHU Occupancy Output SNVT shall be bound from the System
Scheduler to the DDC Hardware that executes the Occupancy Mode
Determination part of the Air Handler Sequence of Operation

b. For Air Handlers using occupancy sensors, the occupancy sensor
output SNVT (of type SNVT_Occupancy) shall be bound to a Space
Occupancy Input of the System Scheduler.

c. The Terminal Unit Occupancy Output SNVT shall be bound from the
System Scheduler to each AHU-Dependent Terminal Unit.

d. AHU-Dependent Terminal Units with occupancy sensors shall have
their Effective Occupancy SNVT (of type SNVT_Occupancy) bound to a
Space Occupancy Input of the System Scheduler.

SECTION 15951 Page 64

3.4.2.5 Stand-Alone Terminal Unit Scheduling

The Terminal Unit Occupancy Output shall be bound from the System Scheduler
to the DDC Hardware that executes the Occupancy Mode Determination part of
the Terminal Unit Sequence of Operation.

3.4.3 Sequences of Operation for Air Handling Units

**
NOTE:
1) The following sequences, with few exceptions,
assume the use of a System Scheduler and space
occupancy input(s) to switch between occupied and
unoccupied mode setpoints.

2) Show occupied and unoccupied mode setpoints on
the Points Schedule. A configured setpoint is
operator adjustable over the control network, but
resides in the local DDC Hardware. In these
sequences it serves as the default occupied mode
setpoint and (at a separate setting/value) as an
unoccupied mode 'setback' setpoint.

3) Space occupancy input(s) may consist of an
occupancy sensor and/or a local push-button.
Indicate the use of a sensor and/or push-button by
placing an 'X' in the 'Thermostat and Occupancy
Sensor Schedule'. If a push-button is used, show
the override time duration in the Schedule. The
occupancy sensor specification requires a 15 minute
off-mode delay prior to leaving the occupied mode.
If a different time is desired, show it in the
thermostat schedule and ensure that it is consistent
with the Occupancy Sensor Product specification.

4) Occupancy sensor location is left up to the
Contractor. If ceiling mount sensors are preferred,
edit the sequences and/or indicate in the Thermostat
and Occupancy Sensor Schedule.

5) For each unit, as applicable, indicate if the
zone temperature setpoint will be occupant
adjustable by placing an 'X' in the 'Thermostat and
Occupancy Sensor Schedule'. For
non-occupant-adjustable setpoints, show the setpoint
in the Points Schedule. The intent is that the
Contractor provides one or the other as shown.
Non-occupant-adjustable setpoints are adjustable by
a system operator using a local display panel (LDP)
or an operator workstation (and appropriate
software).

**

3.4.3.1 All-Air Small Package Unitary System

**
NOTE: For heating-only or cooling-only systems,
edit the sequence as required. Where applicable,
select 'Emerg Heat' for heat pump systems.

SECTION 15951 Page 65

**

Contractor shall install DDC hardware to perform this Sequence of Operation
and to provide SNVT inputs, outputs and alarms as specified and shown on
the Points Schedule. Unless otherwise specified, all modulating control
shall be proportional-integral (PI) control.

a. Fan ON-AUTO Switch

(1) ON: With the thermostat fan ON-AUTO switch in the ON position,
the DDC Hardware shall start the fan and it shall run continuously.

(2) AUTO: With the thermostat fan ON-AUTO switch in the AUTO
position, the DDC Hardware operates the fan according to
HEAT-OFF-COOL[-EMERG HEAT] switch.

b. HEAT-OFF-COOL[-EMERG HEAT] Switch

(1) HEAT-COOL[-EMERG HEAT]: With the thermostat switch in the HEAT
or COOL [or EMERG HEAT] positions, the DDC Hardware shall operate
the package unit according to the Occupancy Mode.

(2) OFF: With the thermostat switch in the OFF position, the DDC
Hardware shall de-energize the heating unit and cooling unit [and
emergency supplemental heat].

c. Occupancy Modes

(1) Occupied: The unit DDC Hardware shall be in the Occupied Mode
when the local space occupancy input(s) indicate that the space is
occupied or when the input from the System Scheduler is occupied.

(2) Unoccupied: The unit DDC Hardware shall be in the Unoccupied
Mode when the local space occupancy input(s) indicate that the
space is unoccupied and when the input from the System Scheduler
is unoccupied.

d. Safeties: The unit shall run subject to the unit manufacturer's
safeties.

e. Zone Temperature Control

(1) In the Occupied Mode the zone temperature setpoint (ZN-T-SP)
shall be at the configured setpoint or at the occupant-adjustable
setpoint via the wall-mounted thermostat, as shown.

(2) In the Unoccupied Mode the zone temperature setpoint (ZN-T-SP)
shall be at the configured setpoint (ZN-T-SP) as shown.

(3) The DDC Hardware shall cycle the fan, cooling unit, heating
unit[, and emergency supplemental heat], in accordance with the
HEAT-COOL[-EMERG HEAT] switch setting, to maintain zone
temperature (ZN-T) at setpoint (ZN-T-SP).

3.4.3.2 Heating and Ventilating Unit (or Unit Ventilator)

**
NOTE:

SECTION 15951 Page 66

1) A special interlock control sequence for each fan
system will be developed by the designer if required.

2) This system has a single outside air duct.
Select either 2-position outside air dampers or
modulating dampers.

3)Indicate the System Scheduler and M&C Software
Occupancy Schedule on the Occupancy Schedule
drawing. The designer needs to coordinate System
Scheduler (occupancy mode determination) with space
occupancy sensor input and pushbutton override
switch input use. As described in the System
Scheduler sequence, 'occupied' inputs from two
different spaces are required to help avoid needless
turning on of the system (due to cleaning staff or
security staff passing through after hours).

4) The inclusion of filter pressure switches should
be coordinated with the local O&M staff. Pressure
switches may not be desired/needed, particularly if
filters are replaced on a regular schedule. Edit
the Points Schedule as required.

5) Absence of fan proof(s) or activation of any
safety will result in system shutdown. The system
remains shutdown until manually reset devices are
reset and a manual reset button (RST-BUT), local to
the DDC controller, is pressed. Reset could also be
performed from a workstation (via SNVT) or local
display panel (LDP). It is recommended that you
coordinate the decision with the local O&M staff.
Edit the Control Logic Diagram and Points Schedule
to indicate which reset method is to to be provided
by the Contractor.

6) The hardware (product) specification requires
that the low limit (freezestat) device include a
manual reset at the device. In the event of
shutdown due to freeze stat trip the system will
remain shutdown until the device is reset and a
separate DDC reset, as described above, is also used.

7) Smoke control is not addressed in this guide
specification. Smoke control sequence of operation
for each fan system, if beyond the requirements
described, will be developed by the designer, based
on the requirements and parameters of the project.
The designer will account for operation of dampers
and fans for pressurization and manual override of
interlocks to the fire alarm system. All automatic
overrides of normal HVAC control sequences will be
activated through the fire protection and smoke
control interface panel that the designer will
design for the project. With the present control
sequence, in the event of shutdown due to smoke
detector input the system will remain shutdown until
the smoke detector is reset and a separate DDC
reset, as described above, is also used. The Fire

SECTION 15951 Page 67

Alarm Panel (FAP) input takes precedence over any
DDC input to force the fan(s) to run.

**

Contractor shall install DDC hardware to perform this Sequence of Operation
and to provide SNVT inputs, outputs and alarms as specified and shown on
the Points Schedule. Unless otherwise specified, all modulating control
shall be proportional-integral (PI) control.

a. HAND-OFF-AUTO switches: Supply fan motor starter shall accept a
Fire Alarm Panel (FAP) signal that takes precedence over all other
starter inputs and switches and shall start the fan. The fan motor
starter shall accept an occupant accessible emergency shutoff switch as
shown. The supply fan motor starter shall have an H-O-A switch:

(1) HAND: With the H-O-A switch in HAND position, the supply fan
shall start and run continuously, subject to Safeties.

(2) OFF: With the H-O-A switch in OFF position, the supply fan
shall stop.

(3) AUTO: With the H-O-A switch in AUTO position, the supply fan
shall run subject to the Supply Fan Start/Stop (SF-SS) command and
Safeties.

b. Occupancy Modes: The system shall obtain its Occupancy Mode input
from the System Scheduler as specified and shown. The system shall
operate in one of the following modes:

(1) Occupied: The Unit's DDC Hardware shall be in the Occupied
Mode when the input from the System Scheduler (SYS-OCC) is
occupied [or when the local space occupancy input(s) (ZN-OCC)
indicate that the space is occupied].

(2) Unoccupied: The Unit's DDC Hardware shall be in the Unoccupied
Mode when the input from the System Scheduler (SYS-OCC) is
unoccupied [and when the local space occupancy input(s) (ZN-OCC)
indicate that the space is unoccupied].

[(3) Warm Up/Cool Down: The Unit's DDC Hardware shall be in the
Warm Up/Cool Down Mode based on input from the System Scheduler.]

c. System Enable and Loop Enable

**
NOTE: Select Mixed Air Damper Control for systems
with 2-position dampers.

**

(1) Occupied mode: The supply fan shall be enabled (SYS-ENA) and
commanded to run (SF-SS). The Zone Temperature Control loop [and
Mixed Air Damper Control]shall be enabled.

(2) Unoccupied mode: All control loops shall be disabled. When
BLDG-T drops below BLDG-T-LL-SP (with a 3 degrees C 5 degrees F
deadband) the supply fan shall be enabled (SYS-ENA) and commanded
to run (SF-SS) and the Zone Temperature Control loop shall be
enabled.

SECTION 15951 Page 68

[(3) Warm Up/Cool Down: The supply fan shall be enabled (SYS-ENA)
and commanded to run (SF-SS). The Zone Temperature Control loop
[and Mixed Air Damper Control]shall be enabled.]

d. Proofs and Safeties

(1) The supply fan and all DDC Hardware control loops shall be
subject to Proofs and Safeties. Safeties shall be direct-hardwire
interlocked to the fan starter circuit as shown. DDC Hardware
shall monitor all proofs and safeties and failure of any proof or
activation of any safety shall result in all control loops being
disabled and the AHU fan being commanded off until reset.

(2) Proofs: Supply fan status (proof) (SF-S)

(3) Safeties:
(a) Heating Coil discharge air temperature low limit
(freeze stat) (HTG-DA-T-LL)

(b) Supply air smoke (SA-SMK)

[(c) Return air smoke (RA-SMK)]

(4) DDC Hardware reset of all proofs and safeties shall be via a
local binary push-button (RST-BUT) input to the DDC Hardware, via
a remote command to the DDC Hardware via SNVT or both (where the
Contractor provides both reset functions and the operator can use
either one to perform the reset), as shown on the Points Schedule
drawing.

**
NOTE: If the system has modulating dampers, select
bracketed damper text in Zone Temperature Control
paragraph. Otherwise, select Mixed Air Damper
Control.

**

e. Zone Temperature Control

(1) When this loop is enabled, the DDC Hardware shall modulate the
heating valve [and outside air, relief, and return air dampers in
sequence] to maintain zone temperature (ZN-T) at setpoint
(ZN-T-SP). [Sequencing shall be as shown: Upon a rise in zone
temperature above zone temperature setpoint (ZN-T-SP), subject to
the zone temperature setpoint deadband as shown, the outside air,
relief, and return air dampers shall modulate to maintain zone
temperature at setpoint. During occupied mode, outside air damper
minimum position (OA-D-MIN) shall be as shown.] Upon a fall in
zone temperature below zone temperature setpoint, subject to the
deadband as shown, the heating valve shall modulate towards open
to maintain zone temperature setpoint.

(2) When this loop is disabled, the heating valve shall be closed
[and the outside air damper and relief damper shall be closed and
the return damper shall be open].

[f. Mixed Air Damper Control: When this is enabled, the outside air and
relief air dampers shall be open and the return air damper shall be
closed. When this is disabled, the outside air and relief air dampers

SECTION 15951 Page 69

shall be closed and the return air damper shall be open.]

3.4.3.3 Single Zone with Heating and [DX][Cooling] Coils

**
NOTE:
1) Edit the sequence and drawings as necessary for
systems with/without a preheat coil, economizer, and
other project specific control loop requirements.

2) Minimum outside air flow control can be
accomplished several different ways. Refer to the
UFC, but don't use flow measurement in a constant
volume system.

3) The inclusion of filter pressure switches should
be coordinated with the local O&M staff. Pressure
switches may not be desired/needed, particularly if
filters are replaced on a regular schedule. Edit
the Points Schedule and Control Schematic as
required.

4) Indicate the System Scheduler and M&C Software
Occupancy Schedule on the Occupancy Schedule
drawing. The designer needs to coordinate System
Scheduler (occupancy mode determination) with space
occupancy sensor input and pushbutton override
switch input use. As described in the System
Scheduler sequence, 'occupied' inputs from two
different spaces are required to help avoid needless
turning on of the system (due to cleaning staff or
security staff passing through after hours).

5) Absence of fan proof(s) or activation of any
safety will result in system shutdown. The system
remains shutdown until manually reset devices are
reset and a manual reset button (RST-BUT), local to
the DDC controller, is pressed. Reset could also be
performed from a workstation (via SNVT) or local
display panel (LDP). It is recommended that you
coordinate the decision with the local O&M staff.
EEdit the Control Logic Diagram and Points Schedule
to indicate which reset method is to to be provided
by the Contractor.

6) The hardware (product) specification requires
that the low limit (freezestat) device include a
manual reset at the device. In the event of
shutdown due to freeze stat trip the system will
remain shutdown until the device is reset and a
separate DDC reset, as described above, is also used.

7) Smoke control is not addressed in this guide
specification. Smoke control sequence of operation
for each fan system, if beyond the requirements
described, will be developed by the designer, based
on the requirements and parameters of the project.
The designer will account for operation of dampers
and fans for pressurization and manual override of

SECTION 15951 Page 70

interlocks to the fire alarm system. All automatic
overrides of normal HVAC control sequences will be
activated through the fire protection and smoke
control interface panel that the designer will
design for the project. With the present control
sequence, in the event of shutdown due to smoke
detector input the system will remain shutdown until
the smoke detector is reset and a separate DDC
reset, as described above, is also used. The Fire
Alarm Panel (FAP) input takes precedence over any
DDC input to force the fan(s) to run.

**

Contractor shall install DDC hardware to perform this Sequence of Operation
and to provide SNVT inputs, outputs and alarms as specified and shown on
the Points Schedule. Unless otherwise specified, all modulating control
shall be proportional-integral (PI) control.

a. HAND-OFF-AUTO switch: Supply fan motor starter shall accept a Fire
Alarm Panel (FAP) signal that takes precedence over all other starter
inputs and switches and shall start the fan. The fan motor starter
shall accept an occupant accessible emergency shutoff switch as shown.
The supply fan motor starter shall have an H-O-A switch:

(1) HAND: With the H-O-A switch in HAND position, the supply fan
shall start and run continuously, subject to Safeties.

(2) OFF: With the H-O-A switch in OFF position, the supply fan
shall stop.

(3) AUTO: With the H-O-A switch in AUTO position, the supply fan
shall run subject to the Supply Fan Start/Stop (SF-SS) command and
Safeties.

b. Occupancy Modes: The system shall obtain its Occupancy Mode input
from the System Scheduler as specified and shown. The system shall
operate in one of the following modes: Occupied, Unoccupied[, or
WarmUp/CoolDown].

c. System Enable and Loop Enable:

(1) Occupied Mode: The supply fan shall be enabled (SYS-ENA) and
commanded to run (SF-SS) and all control loops shall be enabled.

(2) Unoccupied mode: While the building temperature (BLDG-T) is
above setpoint (BLDG-T-LL-SP) all control loops shall be disabled
and the supply fan shall not run. When BLDG-T drops below
BLDG-T-LL-SP (with a 3 degrees C 5 degrees F deadband) the supply
fan shall be enabled (SYS-ENA) and commanded to run (SF-SS) and
the Heating Coil Temperature Control loop shall be enabled. The
Outside Air Flow Control, Economizer Damper Control, and [DX]
Cooling Coil Control loops shall be disabled.

[(3) Warm Up / Cool Down Mode: The supply fan shall be enabled
(SYS-ENA) and commanded to run (SF-SS) and the Minimum Outside Air
Flow Control loop shall be disabled. All other control loops
shall be enabled.]

d. Proofs and Safeties:

SECTION 15951 Page 71

(1) The supply fan and all DDC Hardware control loops shall be
subject to Proofs and Safeties. Safeties shall be direct-hardwire
interlocked to the fan starter circuit as shown. DDC Hardware
shall monitor all proofs and safeties and failure of any proof or
activation of any safety shall result in all control loops being
disabled and the AHU fan being commanded off until reset.

(2) Proofs:
(a) Supply fan status (proof) (SF-S)

(3) Safeties:

(a) Heating coil discharge air temperature low limit
(freeze stat) (HTG-DA-T-LL)

(b) Supply air smoke (SA-SMK)

(c) Return air smoke (RA-SMK)

(4) DDC Hardware reset of all proofs and safeties shall be via a
local binary push-button (RST-BUT) input to the DDC Hardware, via
a remote command to the DDC Hardware via SNVT or both (where the
Contractor provides both reset functions and the operator can use
either one to perform the reset), as shown on the Points Schedule
drawing.

e. Minimum Outside Air Flow Control: When this loop is enabled the DDC
Hardware shall open the 2-position minimum outside air damper to
introduce the minimum outside air flow quantity as shown. When this
loop is disabled, the minimum outside air damper shall be closed.

f. Economizer Damper Control:

(1) When this loop is enabled, and the Economizer is ON as
determined by the Economizer Enable Logic, the DDC Hardware shall
modulate the economizer outside air, relief, and return air
dampers (Economizer dampers) in sequence with the [DX] cooling
coil control and heating coil control valve as shown to maintain
zone temperature (ZN-T) at setpoint (ZN-T-SP) as shown.

(2) When this loop is disabled, or the Economizer is OFF as
determined by the Economizer Enable Logic, the economizer outside
air and relief air dampers shall be closed, and the return air
damper shall be open.

(3) Economizer Enable Logic. The economizer shall be ON when the
outside air dry bulb temperature is between the high limit
(ECO-HL-SP) and low limit (ECO-LL-SP) setpoints as shown. The
Economizer shall otherwise be OFF. ECO-HL-SP and ECO-LL-SP shall
each have a 1 degree C 2 degrees F deadband.

g. Heating Coil Control: When this loop is enabled the DDC Hardware
shall modulate the heating coil control valve in sequence with the
cooling coil valve and economizer dampers as shown to maintain zone
temperature (ZN-T) at setpoint (ZN-T-SP) as shown. When this loop is
disabled, the heating coil control valve shall be closed.

h. [DX] Cooling Coil Control: When this loop is enabled the DDC

SECTION 15951 Page 72

Hardware shall [stage the DX Unit] [modulate the cooling coil control
valve] in sequence with the heating coil valve and economizer dampers
as shown to maintain zone temperature (ZN-T) at setpoint (ZN-T-SP) as
shown. When this loop is disabled, the [DX unit shall be off] [cooling
coil control valve shall be closed].

3.4.3.4 Single Zone with Dual-Temperature Coil

**
NOTE:
1) Edit the sequence and drawings as necessary for
systems with/without a preheat coil, economizer, and
other project specific control loop requirements.

2) Minimum outside air flow control can be
accomplished several different ways. Refer to the
UFC, but don't use flow measurement in a constant
volume system.

3) The inclusion of filter pressure switches should
be coordinated with the local O&M staff. Pressure
switches may not be desired/needed, particularly if
filters are replaced on a regular schedule. Edit
the Points Schedule and Control Schematic as
required.

4) Indicate the System Scheduler and M&C Software
Occupancy Schedule on the Occupancy Schedule
drawing. The designer needs to coordinate System
Scheduler (occupancy mode determination) with space
occupancy sensor input and pushbutton override
switch input use. As described in the System
Scheduler sequence, 'occupied' inputs from two
different spaces are required to help avoid needless
turning on of the system (due to cleaning staff or
security staff passing through after hours).

5) Absence of fan proof(s) or activation of any
safety will result in system shutdown. The system
remains shutdown until manually reset devices are
reset and a manual reset button (RST-BUT), local to
the DDC controller, is pressed. Reset could also be
performed from a workstation (via SNVT) or local
display panel (LDP). It is recommended that you
coordinate the decision with the local O&M staff.
Edit the Control Logic Diagram and Points Schedule
to indicate which reset method is to to be provided
by the Contractor.

6) The hardware (product) specification requires
that the low limit (freezestat) device include a
manual reset at the device. In the event of
shutdown due to freeze stat trip the system will
remain shutdown until the device is reset and a
separate DDC reset, as described above, is also used.

7) Smoke control is not addressed in this guide
specification. Smoke control sequence of operation
for each fan system, if beyond the requirements

SECTION 15951 Page 73

described, will be developed by the designer, based
on the requirements and parameters of the project.
The designer will account for operation of dampers
and fans for pressurization and manual override of
interlocks to the fire alarm system. All automatic
overrides of normal HVAC control sequences will be
activated through the fire protection and smoke
control interface panel that the designer will
design for the project. With the present control
sequence, in the event of shutdown due to smoke
detector input the system will remain shutdown until
the smoke detector is reset and a separate DDC
reset, as described above, is also used. The Fire
Alarm Panel (FAP) input takes precedence over any
DDC input to force the fan(s) to run.

**

Contractor shall install DDC hardware to perform this Sequence of Operation
and to provide SNVT inputs, outputs and alarms as specified and shown on
the Points Schedule. Unless otherwise specified, all modulating control
shall be proportional-integral (PI) control.

a. HAND-OFF-AUTO switch: Supply fan motor starter shall accept a Fire
Alarm Panel (FAP) signal that takes precedence over all other starter
inputs and switches and shall start the fan. The fan motor starter
shall accept an occupant accessible emergency shutoff switch as shown.
The supply fan motor starter shall have an H-O-A switch:

(1) HAND: With the H-O-A switch in HAND position, the supply fan
shall start and run continuously, subject to Safeties.

(2) OFF: With the H-O-A switch in OFF position, the supply fan
shall stop.

(3) AUTO: With the H-O-A switch in AUTO position, the supply fan
shall run subject to the Supply Fan Start/Stop (SF-SS) command and
Safeties.

b. Occupancy Modes: The system shall obtain its Occupancy Mode input
from the System Scheduler as specified and shown. The system shall
operate in one of the following modes: Occupied, Unoccupied[, or
WarmUp/CoolDown].

c. System Enable and Loop Enable:

(1) Occupied Mode: The supply fan shall be enabled (SYS-ENA) and
commanded to run (SF-SS) and all control loops shall be enabled.

(2) Unoccupied mode: While the building temperature (BLDG-T) is
above setpoint (BLDG-T-LL-SP) all control loops shall be disabled
and the supply fan shall not run. When BLDG-T drops below
BLDG-T-LL-SP (with a 3 degrees C 5 degrees F deadband) the supply
fan shall be enabled (SYS-ENA) and commanded to run (SF-SS) and
the Dual Temperature Coil Temperature Control loop shall be
enabled. The Minimum Outside Air Flow Control, and Economizer
Damper Control loops shall be disabled.

[(3) Warm Up / Cool Down Mode: The supply fan shall be enabled
(SYS-ENA) and commanded to run (SF-SS). The Minimum Outside Air

SECTION 15951 Page 74

Flow Control loop shall be disabled and all other control loops
enabled.]

d. Proofs and Safeties:

(1) The supply fan and all DDC Hardware control loops shall be
subject to Proofs and Safeties. Safeties shall be direct-hardwire
interlocked to the fan starter circuit as shown. DDC Hardware
shall monitor all proofs and safeties and failure of any proof or
activation of any safety shall result in all control loops being
disabled and the AHU fan being commanded off until reset.

(2) Proofs: Supply fan status (proof) (SF-S)

(3) Safeties:

(a) Dual Temperature coil discharge air temperature low limit
(freeze stat) (DT-DA-T-LL)

(b) Supply air smoke (SA-SMK)

(c) Return air smoke (RA-SMK)

(4) DDC Hardware reset of all proofs and safeties shall be via a
local binary push-button (RST-BUT) input to the DDC Hardware, via
a remote command to the DDC Hardware via SNVT or both (where the
Contractor provides both reset functions and the operator can use
either one to perform the reset), as shown on the Points Schedule
drawing.

e. Minimum Outside Air Flow Control: When this loop is enabled the DDC
Hardware shall open the 2-position minimum outside air damper to
introduce the minimum outside air flow quantity as shown. When this
loop is disabled, the minimum outside air damper shall be closed.

f. Economizer Damper Control:

(1) When this loop is enabled, and the Economizer is ON as
determined by the Economizer Enable Logic, the DDC Hardware shall
modulate the economizer outside air, relief, and return air
dampers (Economizer dampers) to maintain zone temperature (ZN-T)
at setpoint (ZN-T-SP) as shown.

(2) When this loop is disabled, or the Economizer is OFF as
determined by the Economizer Enable Logic, the economizer outside
air and relief air dampers shall be closed, and the return air
damper shall be open.

(3) Economizer Enable Logic. The economizer shall be ON when the
outside air dry bulb temperature is between the high limit
(ECO-HL-SP) and low limit (ECO-LL-SP) setpoints as shown. The
Economizer shall otherwise be OFF. ECO-HL-SP and ECO-LL-SP shall
each have a 1 degree C 2 degrees F deadband.

g. Dual Temperature Coil Control:

(1) When this loop is enabled, the DDC Hardware shall select
heating or cooling mode based on a pipe-mounted dual-temperature
supply water sensor. A single sensor may be used for multiple

SECTION 15951 Page 75

instances of this sequence.

(2) The DDC Hardware shall modulate the coil control valve in
sequence with the economizer dampers as shown to maintain zone
temperature (ZN-T) at setpoint (ZN-T-SP) as shown.

(3) When this loop is disabled, the control valve shall be closed.

3.4.3.5 Single Zone with Heating and Cooling Coils and Return Air Bypass

**
NOTE:
1) Edit the sequence and drawings as necessary for
systems with/without a preheat coil, economizer, and
other project specific control loop requirements.

2) Coordinate the enable/disable of the cooling coil
2-position valve with the chilled water source. If
it is from a local chiller define and share the
enabling signal that turns on the chiller and opens
the 2-position valve. Do not use a DX unit in place
of the chilled water cooling coil.

3) Minimum outside air flow control can be
accomplished several different ways. Refer to the
UFC, but don't use flow measurement in a constant
volume system.

4) The inclusion of filter pressure switches should
be coordinated with the local O&M staff. Pressure
switches may not be desired/needed, particularly if
filters are replaced on a regular schedule. Edit
the Points Schedule and Control Schematic as
required.

5) Indicate the System Scheduler and M&C Software
Occupancy Schedule on the Occupancy Schedule
drawing. The designer needs to coordinate System
Scheduler (occupancy mode determination) with space
occupancy sensor input and pushbutton override
switch input use. As described in the System
Scheduler sequence, 'occupied' inputs from two
different spaces are required to help avoid needless
turning on of the system (due to cleaning staff or
security staff passing through after hours).

6) Absence of fan proof(s) or activation of any
safety will result in system shutdown. The system
remains shutdown until manually reset devices are
reset and a manual reset button (RST-BUT), local to
the DDC controller, is pressed. Reset could also be
performed from a workstation (via SNVT) or local
display panel (LDP). It is recommended that you
coordinate the decision with the local O&M staff.
Edit the Control Logic Diagram and Points Schedule
to indicate which reset method is to to be provided
by the Contractor.

7) The hardware (product) specification requires

SECTION 15951 Page 76

that the low limit (freezestat) device include a
manual reset at the device. In the event of
shutdown due to freeze stat trip the system will
remain shutdown until the device is reset and a
separate DDC reset, as described above, is also used.

8) Smoke control is not addressed in this guide
specification. Smoke control sequence of operation
for each fan system, if beyond the requirements
described, will be developed by the designer, based
on the requirements and parameters of the project.
The designer will account for operation of dampers
and fans for pressurization and manual override of
interlocks to the fire alarm system. All automatic
overrides of normal HVAC control sequences will be
activated through the fire protection and smoke
control interface panel that the designer will
design for the project. With the present control
sequence, in the event of shutdown due to smoke
detector input the system will remain shutdown until
the smoke detector is reset and a separate DDC
reset, as described above, is also used. The Fire
Alarm Panel (FAP) input takes precedence over any
DDC input to force the fan(s) to run.

**

Contractor shall install DDC hardware to perform this Sequence of Operation
and to provide SNVT inputs, outputs and alarms as specified and shown on
the Points Schedule. Unless otherwise specified, all modulating control
shall be proportional-integral (PI) control.

a. HAND-OFF-AUTO switch: Supply fan motor starter shall accept a Fire
Alarm Panel (FAP) signal that takes precedence over all other starter
inputs and switches and shall start the fan. The fan motor starter
shall accept an occupant accessible emergency shutoff switch as shown.
The supply fan motor starter shall have an H-O-A switch:

(1) HAND: With the H-O-A switch in HAND position, the supply fan
shall start and run continuously, subject to Safeties.

(2) OFF: With the H-O-A switch in OFF position, the supply fan
shall stop.

(3) AUTO: With the H-O-A switch in AUTO position, the supply fan
shall run subject to the Supply Fan Start/Stop (SF-SS) command and
Safeties.

b. Occupancy Modes: The system shall obtain its Occupancy Mode input
from the System Scheduler as specified and shown. The system shall
operate in one of the following modes: Occupied, Unoccupied[, or
WarmUp/CoolDown].

c. System Enable and Loop Enable:

(1) Occupied Mode: The supply fan shall be enabled (SYS-ENA) and
commanded to run (SF-SS) and all control loops shall be enabled.

(2) Unoccupied mode: While the building temperature (BLDG-T) is
above setpoint (BLDG-T-LL-SP) all control loops shall be disabled

SECTION 15951 Page 77

and the supply fan shall not run. When BLDG-T drops below
BLDG-T-LL-SP (with a 3 degrees C 5 degrees F deadband) the supply
fan shall be enabled (SYS-ENA) and commanded to run (SF-SS) and
the Heating Coil Temperature Control loop shall be enabled. All
other control loops shall be disabled.

[(3) Warm Up / Cool Down Mode: The supply fan shall be enabled
(SYS-ENA) and commanded to run (SF-SS). The Minimum Outside Air
Flow Control loop shall be disabled and all other control loops
shall be enabled.]

d. Proofs and Safeties:

(1) The supply fan and all DDC Hardware control loops shall be
subject to Proofs and Safeties. Safeties shall be direct-hardwire
interlocked to the fan starter circuit as shown. DDC Hardware
shall monitor all proofs and safeties and failure of any proof or
activation of any safety shall result in all control loops being
disabled and the AHU fan being commanded off until reset.

(2) Proofs: Supply fan status (proof) (SF-S)

(3) Safeties:

(a) Heating coil discharge air temperature low limit
(freezestat) (HTG-DA-T-LL)

(b) Supply air smoke (SA-SMK)

(c) Return air smoke (RA-SMK)

(4) DDC Hardware reset of all proofs and safeties shall be via a
local binary push-button (RST-BUT) input to the DDC Hardware, via
a remote command to the DDC Hardware via SNVT or both (where the
Contractor provides both reset functions and the operator can use
either one to perform the reset), as shown on the Points Schedule
drawing.

e. Minimum Outside Air Flow Control: When this loop is enabled the DDC
Hardware shall open the 2-position minimum outside air damper to
introduce the minimum outside air flow quantity as shown. When this
loop is disabled, the minimum outside air damper shall be closed.

f. Economizer Damper Control:

(1) When this loop is enabled, and the Economizer is ON as
determined by the Economizer Enable Logic, the DDC Hardware shall
modulate the economizer outside air, return air, [and relief air
dampers] (Economizer dampers) in sequence with the bypass and
supply dampers and the heating coil control valve as shown to
maintain zone temperature (ZN-T) at setpoint (ZN-T-SP) as shown.

(2) When this loop is disabled, or the Economizer is OFF as
determined by the Economizer Enable Logic, the economizer outside
air and relief air dampers shall be closed, and the return air
damper shall be open.

(3) Economizer Enable Logic. The economizer shall be ON when the
outside air dry bulb temperature is between the high limit

SECTION 15951 Page 78

(ECO-HL-SP) and low limit (ECO-LL-SP) setpoints as shown. The
Economizer shall otherwise be OFF. ECO-HL-SP and ECO-LL-SP shall
each have a 1 degree C 2 degrees F deadband.

g. Heating Coil Control: When this loop is enabled the DDC Hardware
shall modulate the heating coil control valve in sequence with the
bypass and supply dampers and the economizer dampers as shown to
maintain zone temperature (ZN-T) at setpoint (ZN-T-SP) as shown. When
this loop is disabled, the heating coil control valve shall be closed.

h. Cooling Coil Control: When this loop is enabled the DDC Hardware
shall open the 2-position cooling coil control valve. When this loop
is disabled, the 2-position cooling coil control valve shall be closed.

i. Bypass and Supply Air Damper Control: When this loop is enabled the
DDC Hardware shall modulate the bypass and supply air dampers in
sequence with the heating coil control valve and the Economizer dampers
as shown to maintain zone temperature (ZN-T) at setpoint (ZN-T-SP) as
shown. When this loop is disabled the bypass damper shall be closed
and supply air damper open.

3.4.3.6 Single Zone with Humidity Control

**
NOTE:
1) Edit the sequence and drawings as necessary for
systems with/without a preheat coil and other
project specific control loop requirements.

2) The inclusion of filter pressure switches should
be coordinated with the local O&M staff. Pressure
switches may not be desired/needed, particularly if
filters are replaced on a regular schedule. Edit
the Points Schedule and Control Schematic as
required.

3) Indicate the System Scheduler and M&C Software
Occupancy Schedule on the Occupancy Schedule
drawing. The designer needs to coordinate System
Scheduler (occupancy mode determination) with space
occupancy sensor input and pushbutton override
switch input use. As described in the System
Scheduler sequence, 'occupied' inputs from 2
different spaces are required to help avoid needless
turning on of the system (due to cleaning staff or
security staff passing through after hours).

3) Absence of fan proof(s) or activation of any
safety will result in system shutdown. The system
remains shutdown until manually reset devices are
reset and a manual reset button (RST-BUT), local to
the DDC controller, is pressed. Reset could also be
performed from a workstation (via SNVT) or local
display panel (LDP). It is recommended that you
coordinate the decision with the local O&M staff.
Edit the Control Logic Diagram and Points Schedule
to indicate which reset method is to to be provided
by the Contractor.

SECTION 15951 Page 79

4) The hardware (product) specification requires
that the low limit (freezestat) device include a
manual reset at the device. In the event of
shutdown due to freeze stat trip the system will
remain shutdown until the device is reset and a
separate DDC reset, as described above, is also used.

5) Smoke control is not addressed in this guide
specification. Smoke control sequence of operation
for each fan system, if beyond the requirements
described, will be developed by the designer, based
on the requirements and parameters of the project.
The designer will account for operation of dampers
and fans for pressurization and manual override of
interlocks to the fire alarm system. All automatic
overrides of normal HVAC control sequences will be
activated through the fire protection and smoke
control interface panel that the designer will
design for the project. With the present control
sequence, in the event of shutdown due to smoke
detector input the system will remain shutdown until
the smoke detector is reset and a separate DDC
reset, as described above, is also used. The Fire
Alarm Panel (FAP) input takes precedence over any
DDC input to force the fan(s) to run.

**

Contractor shall install DDC hardware to perform this Sequence of Operation
and to provide SNVT inputs, outputs and alarms as specified and shown on
the Points Schedule. Unless otherwise specified, all modulating control
shall be proportional-integral (PI) control.

a. HAND-OFF-AUTO switch: Supply fan motor starter shall accept a Fire
Alarm Panel (FAP) signal that takes precedence over all other starter
inputs and switches and shall start the fan. The fan motor starter
shall accept an occupant accessible emergency shutoff switch as shown.
The supply fan motor starter shall have an H-O-A switch:

(1) HAND: With the H-O-A switch in HAND position, the supply fan
shall start and run continuously, subject to Safeties.

(2) OFF: With the H-O-A switch in OFF position, the supply fan
shall stop.

(3) AUTO: With the H-O-A switch in AUTO position, the supply fan
shall run subject to the Supply Fan Start/Stop (SF-SS)command and
Safeties.

b. Occupancy Modes: The system shall obtain its Occupancy Mode input
from the System Scheduler as specified and shown. The system shall
operate in one of the following modes: Occupied, Unoccupied[, or
WarmUp/CoolDown].

c. System Enable and Loop Enable:

(1) Occupied Mode: The supply fan shall be enabled (SYS-ENA) and
commanded to run (SF-SS) and all control loops shall be enabled.

(2) Unoccupied mode: While the building temperature (BLDG-T) is

SECTION 15951 Page 80

above setpoint (BLDG-T-LL-SP) all control loops shall be disabled
and the supply fan shall not run. When BLDG-T drops below
BLDG-T-LL-SP (with a 3 degrees C 5 degrees F deadband) the supply
fan shall be enabled (SYS-ENA) and commanded to run (SF-SS), the
Preheat Coil Control loop and Reheat Coil Control loop shall be
enabled and all other loops shall be disabled.

[(3) Warm Up / Cool Down Mode: The supply fan shall be enabled
(SYS-ENA) and commanded to run (SF-SS). The Minimum Outside Air
Flow Control loop shall be disabled and all other control loops
shall be enabled.]

d. Proofs and Safeties

(1) The supply fan and all DDC Hardware control loops shall be
subject to Proofs and Safeties. Safeties shall be direct-hardwire
interlocked to the fan starter circuit as shown. DDC Hardware
shall monitor all proofs and safeties and failure of any proof or
activation of any safety shall result in all control loops being
disabled and the AHU fan being commanded off until reset.

(2) Proofs: Supply fan status (proof) (SF-S)

(3) Safeties:
(a) Preheat coil discharge air temperature low limit

(freezestat) (PH-DA-T-LL)

(b) Supply air smoke (SA-SMK)

(c) Return air smoke (RA-SMK)

(4) DDC Hardware reset of all proofs and safeties shall be via a
local binary push-button (RST-BUT) input to the DDC Hardware, via
a remote command to the DDC Hardware via SNVT or both (where the
Contractor provides both reset functions and the operator can use
either one to perform the reset), as shown on the Points Schedule
drawing.

e. Minimum Outside Air Flow Control: When this loop is enabled the DDC
Hardware shall open the 2-position minimum outside air damper to
introduce the minimum outside air flow quantity as shown. When this
loop is disabled, the minimum outside air damper shall be closed.

f. Preheat Coil Control Loop: When this loop is enabled the DDC
Hardware shall modulate the preheat coil valve to maintain the preheat
coil discharge air temperature (PH-T) at setpoint (PH-T-SP) as shown.
When this loop is disabled, the preheat coil valve shall be closed.

g. Cooling-and-Dehumidification Coil Control: When this loop is enabled
the DDC Hardware shall modulate the cooling and dehumidification valve
to maintain either the zone temperature (ZN-T) at setpoint (ZN-T-SP) or
zone relative humidity (ZN-RH) at setpoint (ZN-RH-SP), whichever calls
for more chilled water flow. The valve shall be modulated in sequence
with the reheat valve and humidification valve as shown to avoid
simultaneous cooling and reheating, and simultaneous dehumidification
and humidification. When this loop is disabled, the coil valve shall
be closed.

h. Reheat Coil Control: When this loop is enabled the DDC Hardware

SECTION 15951 Page 81

shall modulate the reheat coil valve to maintain the zone temperature
(ZN-T) at setpoint (ZN-T-SP) as shown. The valve shall be modulated in
sequence with the cooling-and-dehumidification valve as shown to avoid
simultaneous cooling and reheating. When this loop is disabled, the
coil valve shall be closed.

i. Humidification Control: When this loop is enabled the DDC Hardware
shall modulate the humidifier valve to maintain zone relative humidity
(ZN-RH) at setpoint (ZN-RH-SP). The valve shall be modulated in
sequence with the cooling-and-dehumidification valve as shown to avoid
simultaneous dehumidification and humidification. When the supply air
duct humidity (SA-RH) rises above 80% relative humidity, the humidifier
valve shall begin to modulate towards closed and shall, under
proportional control, continue to gradually move towards closed until
the supply air duct humidity reaches 90% relative humidity, at which
point the humidifier valve shall be fully closed. When this loop is
disabled, the humidifier valve shall be closed.

3.4.3.7 Multizone [Dual-Duct] [with][without] Return Fan

**
NOTE:

1) The sequence is identical for a Dual-Duct system.
 You need only change hot/cold deck to hot/cold duct.

2) Edit the sequence and drawings as necessary for
systems with/without a return fan, preheat coil,
economizer, and other project specific control loop
requirements.

3) Choose whether or not to require setpoint reset
of the hot deck temperature setpoint, and whether
the reset should be based on Outside Air Temperature
or Coldest Zone Temperature. Edit the control
schematic drawing to show the reset parameters.

4) Minimum outside air flow control can be
accomplished several different ways. Refer to the
UFC, but don't use flow measurement in a constant
volume system.

5) The inclusion of filter pressure switches should
be coordinated with the local O&M staff. Pressure
switches may not be desired/needed, particularly if
filters are replaced on a regular schedule. Edit
the Points Schedule and Control Schematic as
required.

6) Indicate the System Scheduler and M&C Software
Occupancy Schedule on the Occupancy Schedule
drawing. The designer needs to coordinate System
Scheduler (occupancy mode determination) with space
occupancy sensor input and pushbutton override
switch input use. As described in the System
Scheduler sequence, 'occupied' inputs from 2
different spaces are required to help avoid needless
turning on of the system (due to cleaning staff or
security staff passing through after hours).

SECTION 15951 Page 82

7) Absence of fan proof(s) or activation of any
safety will result in system shutdown. The system
remains shutdown until manually reset devices are
reset and a manual reset button (RST-BUT), local to
the DDC controller, is pressed. Reset could also be
performed from a workstation (via SNVT) or local
display panel (LDP). It is recommended that you
coordinate the decision with the local O&M staff.
Edit the Control Logic Diagram and Points Schedule
to indicate which reset method is to to be provided
by the Contractor.

8) The hardware (product) specification requires
that the low limit (freezestat) device include a
manual reset at the device. In the event of
shutdown due to freeze stat trip the system will
remain shutdown until the device is reset and a
separate DDC reset, as described above, is also used.

9) Smoke control is not addressed in this guide
specification. Smoke control sequence of operation
for each fan system, if beyond the requirements
described, will be developed by the designer, based
on the requirements and parameters of the project.
The designer will account for operation of dampers
and fans for pressurization and manual override of
interlocks to the fire alarm system. All automatic
overrides of normal HVAC control sequences will be
activated through the fire protection and smoke
control interface panel that the designer will
design for the project. With the present control
sequence, in the event of shutdown due to smoke
detector input the system will remain shutdown until
the smoke detector is reset and a separate DDC
reset, as described above, is also used. The Fire
Alarm Panel (FAP) input takes precedence over any
DDC input to force the fan(s) to run.

**

Contractor shall install DDC hardware to perform this Sequence of Operation
and to provide SNVT inputs, outputs and alarms as specified and shown on
the Points Schedule. Unless otherwise specified, all modulating control
shall be proportional-integral (PI) control.

a. HAND-OFF-AUTO switches:
Supply fan motor starter shall accept a Fire Alarm Panel (FAP) signal
that takes precedence over all other starter inputs and switches and
shall start the fan. The fan motor starter shall accept an occupant
accessible emergency shutoff switch as shown. The supply fan motor
starter shall have an H-O-A switch:

(1) HAND: With the H-O-A switch in HAND position, the supply fan
shall start and run continuously, subject to Safeties.

(2) OFF: With the H-O-A switch in OFF position, the supply fan
shall stop.

(3) AUTO: With the H-O-A switch in AUTO position, the supply fan

SECTION 15951 Page 83

shall run subject to the Supply Fan Start/Stop (SF-SS)command and
Safeties.

[Return fan motor starter shall accept a Fire Alarm Panel (FAP) signal
that takes precedence over all other starter inputs and switches shall
start the fan. The return fan motor starter shall have an H-O-A switch:

(1) HAND: With the H-O-A switch in HAND position, the return fan
shall run subject to Safeties.

(2) OFF: With the H-O-A switch in OFF position, the return fan
shall be off.

(3) AUTO: With the H-O-A switch in AUTO position, the return fan
shall run subject to the supply fan running.]

b. Occupancy Modes: The system shall obtain its Occupancy Mode input
from the System Scheduler as specified and shown. The system shall
operate in one of the following modes: Occupied, Unoccupied[, or
WarmUp/CoolDown].

c. System Enable and Loop Enable:

(1) Occupied Mode: The supply fan shall be enabled (SYS-ENA) and
commanded to run (SF-SS). All control loops shall be enabled.
The Zone Temperature Control loops serviced by the AHU shall also
be enabled.

(2) Unoccupied mode: While the building temperature (BLDG-T) is
above setpoint (BLDG-T-LL-SP) all control loops shall be disabled
and the supply fan shall not run. When BLDG-T drops below
BLDG-T-LL-SP (with a 3 degrees C 5 degrees F deadband) the supply
fan shall be enabled (SYS-ENA) and commanded to run (SF-SS), the
Hot Deck Coil Control loop and all Zone Temperature Control loops
shall be enabled, and all other control loops shall be disabled.

[(3) Warm Up / Cool Down Mode: The supply fan shall be enabled
(SYS-ENA) and commanded to run (SF-SS). The Minimum Outside Air
Flow Control loop shall be disabled and all control loops shall be
enabled. The Zone Temperature Control loops serviced by the AHU
shall also be enabled.]

d. Proofs and Safeties:

(1) The supply fan[, return fan,] and all DDC Hardware control
loops shall be subject to Proofs and Safeties. Safeties shall be
direct-hardwire interlocked to the fan starter circuit as shown.
DDC Hardware shall monitor all proofs and safeties and failure of
any proof or activation of any safety shall result in all control
loops being disabled and the AHU fan being commanded off until
reset.

(2) Proofs:

(a) Supply fan status (proof) (SF-S)

(b)[Return fan status (proof) (RF-S)]

(3) Safeties:

SECTION 15951 Page 84

(a) Mixed air temperature low limit (freeze stat) (MA-T-LL)

(b) Supply air smoke (SA-SMK)

[(c) Return air smoke (RA-SMK)]

(4) DDC Hardware reset of all proofs and safeties shall be via a
local binary push-button (RST-BUT) input to the DDC Hardware, via
a remote command to the DDC Hardware via SNVT or both (where the
Contractor provides both reset functions and the operator can use
either one to perform the reset), as shown on the Points Schedule
drawing.

e. Minimum Outside Air Flow Control: When this loop is enabled the DDC
Hardware shall open the 2-position minimum outside air damper to
introduce the minimum outside air follow quantity as shown. When this
loop is disabled, the minimum outside air damper shall be closed.

f. Mixed Air Temperature Control With Economizer:

(1) When this loop is enabled, and the Economizer is ON as
determined by the Economizer Enable Logic, the DDC Hardware shall
modulate the economizer outside air, relief, and return air
dampers to maintain the mixed air temperature (MA-T) at setpoint
(MA-T-SP) as shown.

(2) When this loop is disabled, or the Economizer is OFF as
determined by the Economizer Enable Logic, the economizer outside
air and relief air dampers shall be closed, and the return air
damper shall be open.

(3) Economizer Enable Logic. The economizer shall be ON when the
outside air dry bulb temperature is between the high limit
(ECO-HL-SP) and low limit (ECO-LL-SP) setpoints as shown. The
Economizer shall otherwise be OFF. ECO-HL-SP and ECO-LL-SP shall
each have a 1 degree C 2 degrees F deadband.

g. Hot Deck Coil Control:

(1) When this loop is enabled the DDC Hardware shall modulate the
hot deck heating coil valve to maintain the hot deck temperature
(HD-T) at setpoint (HD-T-SP) as shown. When this loop is
disabled, the hot deck coil valve shall be closed.

[(2) The DDC Hardware shall reset the hot deck temperature
setpoint (HD-T-SP) using a linear reset schedule as shown. Reset
of the setpoint (HD-T-SP) shall be based on [Outside Air
Temperature] [Coldest Zone Temperature].]

h. Cold Deck Coil Control: When this loop is enabled the DDC Hardware
shall modulate the cold deck cooling coil valve to maintain the cold
deck temperature (CD-T) at setpoint (CD-T-SP) as shown. When this loop
is disabled, the cold deck cooling coil valve shall be closed.

i. Zone Temperature Control:

(1) The zone temperature setpoint (ZN-T-SP) shall be at the
configured setpoint or at the occupant-adjustable setpoint via the

SECTION 15951 Page 85

wall-mounted thermostat, as shown.

(2) The DDC Hardware shall modulate the hot deck and cold deck
dampers to maintain zone temperature (ZN-T) at setpoint (ZN-T-SP).
 Sequencing shall be as shown: Upon a rise in zone temperature
above zone temperature setpoint the zone cold deck damper shall
modulate towards open as the hot deck damper modulates towards
closed. Upon a fall in zone temperature below zone temperature
setpoint the hot deck damper shall modulate towards open as the
cold deck damper modulates towards closed.

3.4.3.8 Multizone with Hot Deck Bypass [with][without] Return Fan

**
NOTE:
1) NOTE: Edit the sequence and drawings as necessary
for systems with/without a return fan, preheat coil,
economizer, and other project specific control loop
requirements.

2) Minimum outside air flow control can be
accomplished several different ways. Refer to the
UFC, but don't use flow measurement in a constant
volume system.

3) The inclusion of filter pressure switches should
be coordinated with the local O&M staff. Pressure
switches may not be desired/needed, particularly if
filters are replaced on a regular schedule. Edit
the Points Schedule and Control Schematic as
required.

4) Indicate the System Scheduler and M&C Software
Occupancy Schedule on the Occupancy Schedule
drawing. The designer needs to coordinate System
Scheduler (occupancy mode determination) with space
occupancy sensor input and pushbutton override
switch input use. As described in the System
Scheduler sequence, 'occupied' inputs from 2
different spaces are required to help avoid needless
turning on of the system (due to cleaning staff or
security staff passing through after hours).

5) Absence of fan proof(s) or activation of any
safety will result in system shutdown. The system
remains shutdown until manually reset devices are
reset and a manual reset button (RST-BUT), local to
the DDC controller, is pressed. Reset could also be
performed from a workstation (via SNVT) or local
display panel (LDP). It is recommended that you
coordinate the decision with the local O&M staff.
Edit the Control Logic Diagram and Points Schedule
to indicate which reset method is to to be provided
by the Contractor.

6) The hardware (product) specification requires
that the low limit (freezestat) device include a
manual reset at the device. In the event of
shutdown due to freeze stat trip the system will

SECTION 15951 Page 86

remain shutdown until the device is reset and a
separate DDC reset, as described above, is also used.

7) Smoke control is not addressed in this guide
specification. Smoke control sequence of operation
for each fan system, if beyond the requirements
described, will be developed by the designer, based
on the requirements and parameters of the project.
The designer will account for operation of dampers
and fans for pressurization and manual override of
interlocks to the fire alarm system. All automatic
overrides of normal HVAC control sequences will be
activated through the fire protection and smoke
control interface panel that the designer will
design for the project. With the present control
sequence, in the event of shutdown due to smoke
detector input the system will remain shutdown until
the smoke detector is reset and a separate DDC
reset, as described above, is also used. The Fire
Alarm Panel (FAP) input takes precedence over any
DDC input to force the fan(s) to run.

**

Contractor shall install DDC hardware to perform this Sequence of Operation
and to provide SNVT inputs, outputs and alarms as specified and shown on
the Points Schedule. Unless otherwise specified, all modulating control
shall be proportional-integral (PI) control.

a. HAND-OFF-AUTO switches:
Supply fan motor starter shall accept a Fire Alarm Panel (FAP) signal
that takes precedence over all other starter inputs and switches and
shall start the fan. The fan motor starter shall accept an occupant
accessible emergency shutoff switch as shown. The supply fan motor
starter shall have an H-O-A switch:

(1) HAND: With the H-O-A switch in HAND position, the supply fan
shall start and run continuously, subject to Safeties.

(2) OFF: With the H-O-A switch in OFF position, the supply fan
shall stop.

(3) AUTO: With the H-O-A switch in AUTO position, the supply fan
shall run subject to the Supply Fan Start/Stop (SF-SS)command and
Safeties.

[Return fan motor starter shall accept a Fire Alarm Panel (FAP) signal
that takes precedence over all other starter inputs and switches shall
start the fan. The return fan motor starter shall have an H-O-A switch:

(1) HAND: With the H-O-A switch in HAND position, the return fan
shall run subject to Safeties.

(2) OFF: With the H-O-A switch in OFF position, the return fan
shall be off.

(3) AUTO: With the H-O-A switch in AUTO position, the return fan
shall run subject to the supply fan running.]

b. Occupancy Modes: The system shall obtain its Occupancy Mode input

SECTION 15951 Page 87

from the System Scheduler as specified and shown. The system shall
operate in one of the following modes: Occupied, Unoccupied[, or
WarmUp/CoolDown].

c. System Enable and Loop Enable:

(1) Occupied Mode: The supply fan shall be enabled (SYS-ENA) and
commanded to run (SF-SS). All control loops shall be enabled.
The Zone Temperature Control loops serviced by the AHU shall also
be enabled.

(2) Unoccupied mode: While the building temperature (BLDG-T) is
above setpoint (BLDG-T-LL-SP) all control loops shall be disabled
and the supply fan shall not run. When BLDG-T drops below
BLDG-T-LL-SP (with a 3 degrees C 5 degrees F deadband) the supply
fan shall be enabled (SYS-ENA) and commanded to run (SF-SS), and
all Zone Temperature Control loops shall be enabled. The Minimum
Outside Air Flow Control, Mixed Air Temperature Control With
Economizer, and Cold Deck Coil Control loops shall be disabled.

[(3) Warm Up / Cool Down Mode: The supply fan shall be enabled
(SYS-ENA) and commanded to run (SF-SS). The Minimum Outside Air
Flow Control loop shall be disabled and all other control loops
shall be enabled. The Zone Temperature Control loops serviced by
the AHU shall also be enabled.]

d. Proofs and Safeties:

(1) The supply fan[, return fan,] and all DDC Hardware control
loops shall be subject to Proofs and Safeties. Safeties shall be
direct-hardwire interlocked to the fan starter circuit as shown.
DDC Hardware shall monitor all proofs and safeties and failure of
any proof or activation of any safety shall result in all control
loops being disabled and the AHU fan being commanded off until
reset.

(2) Proofs:

(a) Supply fan status (proof) (SF-S)

(b)[Return fan status (proof) (RF-S)]

(3) Safeties:

(a) Mixed air temperature low limit (freeze stat) (MA-T-LL)

(b) Supply air smoke (SA-SMK)

(c)[Return air smoke (RA-SMK)]

(4) DDC Hardware reset of all proofs and safeties shall be via a
local binary push-button (RST-BUT) input to the DDC Hardware, via
a remote command to the DDC Hardware via SNVT or both (where the
Contractor provides both reset functions and the operator can use
either one to perform the reset), as shown on the Points Schedule
drawing.

e. Minimum Outside Air Flow Control: When this loop is enabled the DDC
Hardware shall open the 2-position minimum outside air damper to

SECTION 15951 Page 88

introduce the minimum outside air follow quantity as shown. When this
loop is disabled, the minimum outside air damper shall be closed.

f. Mixed Air Temperature Control With Economizer:

(1) When this loop is enabled, and the Economizer is ON as
determined by the Economizer Enable Logic, the DDC Hardware shall
modulate the economizer outside air, relief, and return air
dampers to maintain the mixed air temperature (MA-T) at setpoint
(MA-T-SP) as shown.

(2) When this loop is disabled, or the Economizer is OFF as
determined by the Economizer Enable Logic, the economizer outside
air and relief air dampers shall be closed, and the return air
damper shall be open.

(3) Economizer Enable Logic. The economizer shall be ON when the
outside air dry bulb temperature is between the high limit
(ECO-HL-SP) and low limit (ECO-LL-SP) setpoints as shown. The
Economizer shall otherwise be OFF. ECO-HL-SP and ECO-LL-SP shall
each have a 1 degree C 2 degrees F deadband.

g. Cold Deck Coil Control: When this loop is enabled the DDC Hardware
shall modulate the cooling coil valve to maintain the cold deck supply
air temperature (SA-T) at setpoint (SA-T-SP) as shown. When this loop
is disabled, the cooling coil valve shall be closed.

h. Zone Temperature Control: The Zone Temperature Control loops shall
always be enabled.

(1) The zone temperature setpoint (ZN-T-SP) shall be at the
configured setpoint or at the occupant-adjustable setpoint via the
wall-mounted thermostat, as shown.

(2) The DDC Hardware shall modulate the zone bypass and cold deck
dampers, and the zone reheat coil valve to maintain zone
temperature (ZN-T) at setpoint (ZN-T-SP). Sequencing shall be as
shown: Upon a rise in zone temperature above zone temperature
setpoint, subject to the zone temperature setpoint deadband as
shown, the zone cold deck damper shall modulate towards open as
the bypass deck damper modulates towards closed. Upon a fall in
zone temperature below zone temperature setpoint, subject to the
deadband as shown, the bypass damper shall be full open and the
zone heating valve shall modulate towards open.

3.4.3.9 Variable Air Volume System [with][without] Return Fan

**
NOTE:
1) Edit the sequence and drawings as necessary for
systems with/without a return fan, preheat coil,
economizer, and other project specific control loop
requirements.

2) Minimum outside air flow control can be
accomplished several different ways. Refer to the
UFC.

3) The inclusion of filter pressure switches should

SECTION 15951 Page 89

be coordinated with the local O&M staff. Pressure
switches may not be desired/needed, particularly if
filters are replaced on a regular schedule. Edit
the Points Schedule and Control Schematic as
required.

4) This spec does not include a variable frequency
drive (VFD) specification. Specify a VFD that meets
the requirements of the control sequence including
the integral H-O-A and a safety shutdown input
circuit that is separate from the start/stop input
circuit and Fire Alarm Panel (FAP) override switch.

5) Indicate the System Scheduler and M&C Software
Occupancy Schedule on the Occupancy Schedule
drawing. The designer needs to coordinate System
Scheduler (occupancy mode determination) with space
occupancy sensor input and pushbutton override
switch input use. As described in the System
Scheduler sequence, 'occupied' inputs from 2
different spaces are required to help avoid needless
turning on of the system (due to cleaning staff or
security staff passing through after hours).

6) Absence of fan proof(s) or activation of any
safety will result in system shutdown. The system
remains shutdown until manually reset devices are
reset and a manual reset button (RST-BUT), local to
the DDC controller, is pressed. Reset could also be
performed from a workstation (via SNVT) or local
display panel (LDP). It is recommended that you
coordinate the decision with the local O&M staff.
Edit the Control Logic Diagram and Points Schedule
to indicate which reset method is to to be provided
by the Contractor.

7) The hardware (product) specification requires
that the low limit (freezestat) device include a
manual reset at the device. In the event of
shutdown due to freeze stat trip the system will
remain shutdown until the device is reset and a
separate DDC reset, as described above, is also used.

8) Smoke control is not addressed in this guide
specification. Smoke control sequence of operation
for each fan system, if beyond the requirements
described, will be developed by the designer based
on the requirements and parameters of the project.
The designer will account for operation of dampers
and fans for pressurization and manual override of
interlocks to the fire alarm system. All automatic
overrides of normal HVAC control sequences will be
activated through the fire protection and smoke
control interface panel that the designer will
design for the project. With the present control
sequence, in the event of shutdown due to smoke
detector input the system will remain shutdown until
the smoke detector is reset and a separate DDC
reset, as described above, is also used. The Fire

SECTION 15951 Page 90

Alarm Panel (FAP) input takes precedence over any
DDC input to force the fan(s) to run.

**

Contractor shall install DDC hardware to perform this Sequence of Operation
and to provide SNVT inputs, outputs and alarms as specified and shown on
the Points Schedule. Unless otherwise specified, all modulating control
shall be proportional-integral (PI) control.

a. HAND-OFF-AUTO switches:
Supply fan variable frequency drive (VFD) unit shall accept a Fire
Alarm Panel (FAP) signal that takes precedence over all other VFD
inputs and switches and shall cause the VFD to run at 100% speed. The
VFD shall accept an occupant accessible emergency shutoff switch as
shown. The supply fan variable frequency drive (VFD) unit shall have
an integral H-O-A switch:

(1) HAND: With the H-O-A switch in HAND position, the supply fan
shall start and run continuously, subject to Safeties. Fan speed
shall be under manual-operator control.

(2) OFF: With the H-O-A switch in OFF position, the supply fan
shall stop.

(3) AUTO: With the H-O-A switch in AUTO position, the supply fan
shall run subject to the Supply Fan Start/Stop Signal (SF-SS) and
Safeties. Fan speed shall be under control of the DDC Hardware.

[Return fan variable frequency drive (VFD) unit shall accept a Fire
Alarm Panel (FAP) signal that takes precedence over all other VFD
inputs and switches and shall cause the VFD to run at 100% speed. The
return fan variable frequency drive (VFD) unit shall have an integral
H-O-A switch:

(1) HAND: With the H-O-A switch in HAND position, the return fan
shall run subject to Safeties. Fan speed shall be under
manual-operator control.

(2) OFF: With the H-O-A switch in OFF position, the return fan
shall be off.

(3) AUTO: With the H-O-A switch in AUTO position, the return fan
shall run subject to the supply fan running. Fan speed shall be
under control of the DDC Hardware.]

b. Occupancy Modes: The system shall obtain its Occupancy Mode input
from the System Scheduler as specified and shown. The system shall
operate in one of the following modes: Occupied, Unoccupied[, or Warm
Up/Cool Down].

c. Proofs and Safeties:

(1) The supply fan[, return fan,] and all DDC Hardware control
loops shall be subject to Proofs and Safeties. Safeties shall be
direct-hardwire interlocked to the VFD as shown. DDC Hardware
shall monitor all proofs and safeties and failure of any proof or
activation of any safety shall result in all control loops being
disabled and the AHU fan being commanded off until reset.

SECTION 15951 Page 91

(2) Proofs:
(a) Supply fan status (SF-S)

[(b) Return fan status (RF-S)]

(3) Safeties:
(a) Cooling coil discharge air temperature low limit

(freezestat) (CLG-DA-T-LL)

(b) Supply air duct pressure high limit (SA-P-HL)

(c) Supply air smoke (SA-SMK)

(d) Return air smoke (RA-SMK)

(4) DDC Hardware reset of all proofs and safeties shall be via a
local binary push-button (RST-BUT) input to the DDC Hardware, via
a remote command to the DDC Hardware via SNVT or both (where the
Contractor provides both reset functions and the operator can use
either one to perform the reset), as shown on the Points Schedule
drawing.

d. System Enable and Loop Enable

(1) Occupied mode: The supply fan shall be enabled (SYS-ENA) and
commanded to run (SF-SS). All control loops shall be enabled.
The Zone Temperature Control loops for VAV boxes serviced by the
AHU shall also be enabled.

(2) Unoccupied mode: While the building temperature (BLDG-T) is
above setpoint (BLDG-T-LL-SP) all control loops shall be disabled
(except fan-powered VAV box Zone Temperature Control loops) and
the supply fan shall not run. When BLDG-T drops below
BLDG-T-LL-SP (with a 3 degrees C 5 degrees F deadband) the supply
fan shall be enabled (SYS-ENA) and commanded to run (SF-SS), the
Supply Duct Static Pressure Control[, Return Fan Volume Control][,
Preheat Control] loops shall be enabled. The Minimum Outside Air
Flow Control, Mixed Air Temperature Control, and Cooling Coil
Control loops shall be disabled.

[(3) Warm Up/Cool Down: The supply fan shall be enabled (SYS-ENA)
and commanded to run (SF-SS). The Minimum Outside Air Flow
Control loop shall be disabled and all other control loops shall
be enabled. The Zone Temperature Control loops for VAV boxes
serviced by the AHU shall also be enabled.]

e. Fan Capacity Control:

(1) Supply Duct Static Pressure Control. When this loop is
enabled the DDC Hardware shall modulate the supply fan variable
frequency drive unit to maintain the duct static pressure (SA-P)
at setpoint (SA-P-SP) as shown, as measured by the duct static
pressure tap and sensor as shown. When this loop is disabled, the
DDC Hardware capacity modulation output to the VFD shall be zero
percent.

[(2) Return Fan Volume Control. When this loop is enabled the DDC
Hardware shall modulate the return fan variable frequency drive
unit to maintain a constant volumetric airflow difference at

SECTION 15951 Page 92

setpoint (F-DIFF-SP) as shown, as measured by the airflow
measurement arrays located in the supply and return ducts as
shown. When this loop is disabled, the output to the VFD shall be
zero percent.]

f. Minimum Outside Air Flow Control: When this loop is enabled the DDC
Hardware shall modulate the minimum outside air damper to maintain the
minimum OA volumetric flow (MINOA-F) at setpoint (MINOA-F-SP) as shown.
 When this loop is disabled, the minimum outside air damper shall be
closed.

g. Mixed Air Temperature Control With Economizer

(1) When this loop is enabled, and the Economizer is ON as
determined by the Economizer Enable Logic, the DDC Hardware shall
modulate the economizer outside air, relief, and return air
dampers to maintain the mixed air temperature (MA-T) at setpoint
(MA-T-SP) as shown.

(2) When this loop is disabled, or the Economizer is OFF as
determined by the Economizer Enable Logic, the economizer outside
air and relief air dampers shall be closed, and the return air
damper shall be open.

(3) Economizer Enable Logic. The economizer shall be ON when the
outside air dry bulb temperature is between the high limit
(ECO-HL-SP) and low limit (ECO-LL-SP) setpoints as shown. The
Economizer shall otherwise be OFF. ECO-HL-SP and ECO-LL-SP shall
each have a 1 degree C 2 degrees F deadband.

h. Cooling Coil Control: When this loop is enabled the DDC Hardware
shall modulate the cooling coil valve to maintain the supply air
temperature (SA-T) setpoint (SA-T-SP) as shown. When this loop is
disabled, the cooling coil valve shall be closed.

[i. Preheat Coil Control: When this loop is enabled the DDC Hardware
shall modulate the preheat coil valve to maintain the preheat coil
discharge air temperature (PH-DA-T) at setpoint (PH-DA-T-SP) as shown.
When this loop is disabled, the preheat coil valve shall be closed.]

3.4.4 Sequences of Operation for Terminal Units

**
NOTE: For the VAV Box Sequences:
1) Show the occupancy schedule (days/times) on the
Occupancy Schedule drawing. For simplicity, it is
recommended that all boxes, served by a common air
handler, operate on the same schedule.

2) Space occupancy input(s) may consist of an
occupancy sensor and/or a local push-button.
Indicate the use of a sensor and/or push-button by
placing an 'X' in the 'Thermostat and Occupancy
Sensor Schedule'. If a push-button is used, show
the override time duration in the Schedule. The
occupancy sensor specification requires a 15 minute
off-mode delay prior to leaving the occupied mode.
If a different time is desired, show it in the
thermostat schedule and ensure that it is consistent

SECTION 15951 Page 93

with the Occupancy Sensor Product specification.

3) For each VAV box thermostat, indicate if the zone
temperature setpoint will be occupant adjustable
placing an 'X' in the 'Thermostat and Occupancy
Sensor Schedule'. For non-occupant-adjustable
setpoints, show the setpoint in the Points Schedule.
 The intent is that the Contractor provides one or
the other as shown. Non-occupant-adjustable
setpoints are adjustable by a system operator using
a local display panel (LDP) or operator workstation
(and appropriate software).

**

3.4.4.1 Zone Temperature Control - Cooling-Only VAV Box

Contractor shall install DDC hardware to perform this Sequence of Operation
and to provide SNVT inputs, outputs and alarms as specified and shown on
the Points Schedule. Unless otherwise specified, all modulating control
shall be proportional-integral (PI) control.

a. Occupancy Modes:

(1) Occupied: The VAV box DDC Hardware shall be in the Occupied
Mode when the local space occupancy input(s) (ZN-OCC) indicate
that the space is occupied or when the input from the System
Scheduler (SYS-OCC) is occupied.

(2) Unoccupied: The VAV box DDC Hardware shall be in the
Unoccupied Mode when the local space occupancy input(s) (ZN-OCC)
indicate that the space is unoccupied and the input from the
System Scheduler (SYS-OCC) is unoccupied.

b. Safeties: This system has no safeties.

c. Zone Temperature Control

(1) In the Occupied Mode the zone temperature setpoint (ZN-T-SP)
shall be at the configured setpoint or at the occupant-adjustable
setpoint via the wall-mounted thermostat, as shown. The DDC
Hardware shall modulate the VAV box damper to maintain VAV box
supply air flow (VAV-SA-F) at setpoint as measured by a
multi-point flow sensing element at the inlet to the VAV box.
Sequencing shall be as shown: Upon a rise in zone temperature
(ZN-T) above zone setpoint (ZN-T-SP), subject to the zone
temperature setpoint deadband as shown, the airflow setpoint shall
be adjusted between minimum and maximum flow based on the
difference between zone temperature and zone temperature setpoint
as shown.

(2) In the Unoccupied Mode the VAV box damper shall be at its
minimum position.

3.4.4.2 Zone Temperature Control - VAV Box with Reheat

Contractor shall install DDC hardware to perform this Sequence of Operation
and to provide SNVT inputs, outputs and alarms as specified and shown on
the Points Schedule. Unless otherwise specified, all modulating control
shall be proportional-integral (PI) control.

SECTION 15951 Page 94

a. Occupancy Modes:

(1) Occupied: The VAV box DDC Hardware shall be in the Occupied
Mode when the local space occupancy input(s) (ZN-OCC) indicate
that the space is occupied or when the input from the System
Scheduler (SYS-OCC) is occupied.

(2) Unoccupied: The VAV box DDC Hardware shall be in the
Unoccupied Mode when the local space occupancy input(s) (ZN-OCC)
indicate that the space is unoccupied and the input from the
System Scheduler (SYS-OCC) is unoccupied.

b. Safeties: VAV boxes with electric resistance heating elements shall
require proof of air flow before activating the heating elements.

c. Zone Temperature Control:

(1) In the Occupied Mode the zone temperature setpoint (ZN-T-SP)
shall be at the configured setpoint or at the occupant-adjustable
setpoint via the wall-mounted thermostat, as shown.

(2) In the Unoccupied Mode the zone temperature setpoint (ZN-T-SP)
shall be at the configured setpoint as shown.

(3) The DDC Hardware shall modulate the VAV box damper to maintain
VAV box supply air flow (VAV-SA-F) at setpoint as measured by a
multi-point flow sensing element at the inlet to the VAV box.
Sequencing shall be as shown: Upon a rise in zone temperature
above zone temperature setpoint (ZN-T-SP), subject to the zone
temperature setpoint deadband as shown, the airflow setpoint shall
be adjusted between minimum and maximum flow based on the
difference between zone temperature and zone temperature setpoint
as shown. Upon a fall in zone temperature below zone temperature
setpoint, subject to the deadband as shown, the airflow shall be
maintained at a fixed air flow setpoint (with a setting
independent of the cooling minimum air flow), and the heating
valve shall modulate towards open or the staged electric
resistance heating coil(s) shall cycle on in sequence.

3.4.4.3 Zone Temperature Control - Fan Powered VAV Box

**
NOTE: This sequence is applicable to both Series
and Parallel fan powered VAV boxes.

As specified in UFGS-15895, fans located in series
fan-powered VAV boxes must start whenever the AHU
fan that serves these boxes is started. Therefore,
this sequence allows the AHU to start regardless of
the VAV box fan status.

**

Contractor shall install DDC hardware to perform this Sequence of Operation
and to provide SNVT inputs, outputs and alarms as specified and shown on
the Points Schedule. Unless otherwise specified, all modulating control
shall be proportional-integral (PI) control.

a. Occupancy Modes:

SECTION 15951 Page 95

(1) Occupied: The VAV box DDC Hardware shall be in the Occupied
Mode when the local space occupancy input(s) (ZN-OCC) indicate
that the space is occupied or when the input from the System
Scheduler (SYS-OCC) is occupied.

(2) Unoccupied: The VAV box DDC Hardware shall be in the
Unoccupied Mode when the local space occupancy input(s) (ZN-OCC)
indicate that the space is unoccupied and the input from the
System Scheduler (SYS-OCC) is unoccupied.

b. Safeties: VAV boxes with electric resistance heating elements shall
require proof of air flow before activating the heating elements.

c. Zone Temperature Control

(1) In the Occupied Mode the zone temperature setpoint (ZN-T-SP)
shall be at the configured setpoint or at the occupant-adjustable
setpoint via the wall-mounted thermostat, as shown.

(2) In the Unoccupied Mode the zone temperature setpoint (ZN-T-SP)
shall be at the configured setpoint as shown.

(3) Sequencing shall be as shown:
(a) In occupied and unoccupied modes, upon a rise in zone
temperature above zone temperature setpoint (ZN-T-SP), subject
to the zone temperature setpoint deadband as shown, the airflow
setpoint shall be adjusted between minimum and maximum based on
the difference between zone temperature and zone temperature
setpoint as shown. The DDC Hardware shall modulate the VAV box
damper to mix supply and plenum return air as it maintains VAV
box supply airflow (VAV-SA-F) at setpoint as measured by a
multi-point flow sensing element at the inlet to the VAV box.

(b) In occupied mode, upon a fall in zone temperature below
zone temperature setpoint, subject to the deadband as shown,
the VAV box fan shall cycle on (note that the fan is always on
in the occupied mode for a series box), the DDC Hardware shall
modulate the VAV box damper to mix supply and plenum return air
to maintain a fixed air flow setpoint (with a setting
independent of the cooling minimum air flow), and the heating
valve shall modulate towards open or the staged electric
resistance heating coil(s) shall cycle on in sequence.

(c) In unoccupied mode, upon a fall in zone temperature below
zone temperature setpoint, subject to the deadband as shown,
the VAV box fan shall cycle on (note that the fan is always on
in the occupied mode for a series box), the VAV box damper shall
be at its minimum position, and the heating valve shall modulate
towards open or the staged electric resistance heating coil(s)
shall cycle on in sequence.

3.4.4.4 Perimeter Radiation Control Sequence

**
NOTE:
1) Show the occupancy schedule (days/times) on the
Occupancy Schedule drawing. For simplicity, it is
recommended that all units operate on the same

SECTION 15951 Page 96

schedule.

2) Space occupancy input(s) may consist of an
occupancy sensor and/or a local push-button.
Indicate the use of a sensor and/or push-button by
placing an 'X' in the Thermostat Schedule. If a
push-button is used, show the override time duration
in the Schedule. The occupancy sensor specification
requires a 15 minute off-mode delay prior to leaving
the occupied mode. If a different time is desired,
show it in the thermostat schedule and ensure that
it is consistent with the Occupancy Sensor Product
specification.

**

Contractor shall install DDC hardware to perform this Sequence of Operation
and to provide SNVT inputs, outputs and alarms as specified and shown on
the Points Schedule. Unless otherwise specified, all modulating control
shall be proportional-integral (PI) control.

a. Occupancy Modes

(1) Occupied: The radiator DDC Hardware shall be in the Occupied
Mode when the local space occupancy input(s) indicate that the
space is occupied or when the input from the System Scheduler is
occupied.

(2) Unoccupied: The radiator DDC Hardware shall be in the
Unoccupied Mode when the local space occupancy input(s) indicate
that the space is unoccupied and when the input from the System
Scheduler is unoccupied.

b. Safeties: This system has no safeties.

c. Space Temperature Control

(1) In the Occupied Mode the DDC Hardware shall modulate the
heating control valve to maintain space temperature at the
configured setpoint or at the occupant-adjustable setpoint via the
wall-mounted thermostat, as shown.

(2) In the Unoccupied Mode the DDC Hardware shall modulate the
heating control valve to maintain space temperature at the
configured setpoint as shown.

3.4.4.5 Unit Heater and Cabinet Unit Heater

**
NOTE:
1) Show the occupancy schedule (days/times) on the
Occupancy Schedule drawing. For simplicity, it is
recommended that all units operate on the same
schedule.

2) Space occupancy input(s) may consist of an
occupancy sensor and/or a local push-button.
Indicate the use of a sensor and/or push-button by
placing an 'X' in the Thermostat Schedule. If a
push-button is used, show the override time duration

SECTION 15951 Page 97

in the Schedule. The occupancy sensor specification
requires a 15 minute off-mode delay prior to leaving
the occupied mode. If a different time is desired,
show it in the thermostat schedule and ensure that
it is consistent with the Occupancy Sensor Product
specification.

**

Contractor shall install DDC hardware to perform this Sequence of Operation
and to provide SNVT inputs, outputs and alarms as specified and shown on
the Points Schedule. Unless otherwise specified, all modulating control
shall be proportional-integral (PI) control.

a. Off-Auto Switch

(1) OFF: With the thermostat OFF-AUTO switch in the OFF position,
the DDC Hardware shall stop the fan and close the heating control
valve.

(2) AUTO: With the thermostat OFF-AUTO switch in the AUTO
position, the DDC Hardware shall control the unit in accordance
with its Occupancy Mode.

b. Occupancy Modes

(1) Occupied: The unit heater DDC Hardware shall be in the
Occupied Mode when the local space occupancy input(s) indicate
that the space is occupied or when the input from the System
Scheduler is occupied.

(2) Unoccupied: The unit heater DDC Hardware shall be in the
Unoccupied Mode when the local space occupancy input(s) indicate
that the space is unoccupied and when the input from the System
Scheduler is unoccupied.

c. Safeties: The unit shall run subject to the unit manufacturer's
safeties.

d. Space Temperature Control

(1) In the Occupied Mode the DDC Hardware shall modulate the
heating control valve and cycle the multi-speed fan to maintain
space temperature at the configured setpoint or at the
occupant-adjustable setpoint via the wall-mounted thermostat, as
shown.

(2) In the Unoccupied Mode the DDC Hardware shall modulate the
heating control valve and cycle the multi-speed fan to maintain
space temperature at the configured setpoint as shown.

3.4.4.6 Gas-Fired Infrared Heater

**
NOTE:
1) Use of a System Scheduler is likely not needed in
this application. If it is, edit the sequence and
the drawings.

2) Space occupancy input(s) may consist of an

SECTION 15951 Page 98

occupancy sensor and/or a local push-button.
Indicate the use of a sensor and/or push-button by
placing an 'X' in the Thermostat Schedule. If a
push-button is used, show the override time duration
in the Schedule. The occupancy sensor specification
requires a 15 minute off-mode delay prior to leaving
the occupied mode. If a different time is desired,
show it in the thermostat schedule and ensure that
it is consistent with the Occupancy Sensor Product
specification.

**

Contractor shall install DDC hardware to perform this Sequence of Operation
and to provide SNVT inputs, outputs and alarms as specified and shown on
the Points Schedule. Unless otherwise specified, all modulating control
shall be proportional-integral (PI) control.

a. On-Off-Auto Switch

(1) ON: With the thermostat ON-OFF-AUTO switch in the ON position,
the DDC Hardware shall energize the heater and the heater shall
run continuously.

(2) OFF: With the thermostat ON-OFF-AUTO switch in the OFF
position, the DDC Hardware shall de-energize the heater.

(3) AUTO: With the thermostat ON-OFF-AUTO switch in the AUTO
position, the DDC Hardware shall control the heater in accordance
with its Occupancy Mode.

b. Occupancy Modes

(1) Occupied: The unit DDC Hardware shall be in the Occupied Mode
when the local space occupancy input(s) indicate that the space is
occupied.

(2) Unoccupied: The unit DDC Hardware shall be in the Unoccupied
Mode when the local space occupancy input(s) indicate that the
space is unoccupied.

c. Safeties: The heater shall run subject to the unit manufacturer's
safeties.

d. Space Temperature Control

(1) In the Occupied Mode the DDC Hardware shall operate the heater
to maintain space temperature at the configured setpoint or at the
occupant-adjustable setpoint via the wall-mounted thermostat, as
shown.

(2) In the Unoccupied Mode the DDC Hardware shall operate the
heater to maintain space setpoint at the configured unoccupied
setpoint as shown.

3.4.4.7 Dual Temperature Fan-Coil Unit

**
NOTE:
1) Show the occupancy schedule (days/times) on the

SECTION 15951 Page 99

Occupancy Schedule drawing. For simplicity, it is
recommended that all units operate on the same
schedule.

2) Space occupancy input(s) may consist of an
occupancy sensor and/or a local push-button.
Indicate the use of a sensor and/or push-button by
placing an 'X' in the Thermostat Schedule. If a
push-button is used, show the override time duration
in the Schedule. The occupancy sensor specification
requires a 15 minute off-mode delay prior to leaving
the occupied mode. If a different time is desired,
show it in the thermostat schedule and ensure that
it is consistent with the Occupancy Sensor Product
specification.

3) Show 2-way and 3-way valve selections on the
Valve Schedule.

4) Fan coil units typically have unit-mounted
thermostats. Indicate if wall mounting is desired
and/or show in the Thermostat Schedule for the
individual fan coil units.

**

Contractor shall install DDC hardware to perform this Sequence of Operation
and to provide SNVT inputs, outputs and alarms as specified and shown on
the Points Schedule. Unless otherwise specified, all modulating control
shall be proportional-integral (PI) control.

a. Off-Auto Switch

(1) OFF: With the thermostat OFF-AUTO switch in the OFF position,
the DDC Hardware shall stop the fan and close the dual-temperature
control valve.

(2) AUTO: With the thermostat OFF-AUTO switch in the AUTO
position, the DDC Hardware shall control the unit in accordance
with its Occupancy Mode.

b. Occupancy Modes

(1) Occupied: The unit DDC Hardware shall be in the Occupied Mode
when the local space occupancy input(s) indicate that the space is
occupied or when the input from the System Scheduler is occupied.

(2) Unoccupied: The unit DDC Hardware shall be in the Unoccupied
Mode when the local space occupancy input(s) indicate that the
space is unoccupied and when the input from the System Scheduler
is unoccupied.

c. Heat/Cool Modes: The DDC Hardware shall automatically switch the fan
coil unit DDC Hardware between the heating and cooling modes and the
resultant control action, based on a pipe-mounted dual-temperature
supply water temperature sensor.

d. Safeties: The unit shall run subject to the unit manufacturer's
safeties.

SECTION 15951 Page 100

e. Space Temperature Control

(1) In the Occupied Mode the DDC Hardware shall modulate the
dual-temperature control valve and cycle the multi-speed fan to
maintain space temperature at the configured setpoint or at the
occupant-adjustable setpoint via the [wall-mounted] thermostat, as
shown.

(2) In the Unoccupied Mode the DDC Hardware shall modulate the
dual-temperature control valve and cycle the multi-speed fan to
maintain space temperature at the configured setpoint as shown.

3.4.5 Sequences of Operation for Hydronic Systems

3.4.5.1 Hydronic Heating Hot Water from Distributed [Steam][HTHW] Converter

**
NOTE:
1) Select Steam or High Temperature Hot Water as
required.

2) The designer may want to consider other
conditions under which this system is enabled, such
as outside air temperature.

**

Contractor shall install DDC hardware to perform this Sequence of Operation
and to provide SNVT inputs, outputs and alarms as specified and shown on
the Points Schedule. Unless otherwise specified, all modulating control
shall be proportional-integral (PI) control.

a. System Enable and loop enable

(1) This system shall monitor the enabled status of all systems
served by this system. If one or more systems served by this
system are enabled, this system shall be enabled (SYS-ENA). If
all systems served by this system are not enabled, this system
shall not be enabled.

(2) When this system is enabled (SYS-ENA) and the hot water pump
is proofed on, the Heat Exchanger Control loop shall be enabled.

b. HAND-OFF-AUTO Switch: The hot water pump motor starter shall have an
H-O-A switch:

(1) HAND: With the H-O-A switch in HAND position, the pump shall
start and run continuously.

(2) OFF: With the H-O-A switch in OFF position, the pump shall
stop.

(3) AUTO: With the H-O-A switch in AUTO position, the pump shall
run subject to the Hot Water Pump Start/Stop (HW-PMP-SS) command.

c. Proofs and Safeties:

(1) DDC Hardware shall monitor all proofs and safeties.

(2) Proofs: Hot water pump status (HW-PMP-S)

SECTION 15951 Page 101

(3) Safeties: None

(4) DDC Hardware reset of all proofs and safeties shall be via a
local binary push-button (RST-BUT) input to the DDC Hardware, via
a remote command to the DDC Hardware via SNVT or both (where the
Contractor provides both reset functions and the operator can use
either one to perform the reset), as shown on the Points Schedule
drawing.

**
NOTE: If a reset schedule is not required delete
this option ([determined from a linear reset
schedule]) from the sequence along with the reset
schedule in the drawing. Where reset is used, edit
the temperatures shown in the reset schedule on the
drawing.

**

d. Heat Exchanger Valve Control: When this loop is enabled DDC Hardware
shall modulate the [steam][high temperature hot water] valve to
maintain the Hot Water Supply Temperature (HWS-T) at setpoint
(HWS-T-SP). The Hot Water Supply Temperature Setpoint (HW-T-SP) shall
be [determined from a linear reset schedule] as shown. When this loop
is disabled, the valve shall be closed.

3.4.5.2 Hydronic Heating Hot Water From Single-Building Boiler

**
NOTE: The designer may want to consider other
conditions under which this system is enabled, such
as outside air temperature.

**

Contractor shall install DDC hardware to perform this Sequence of Operation
and to provide SNVT inputs, outputs and alarms as specified and shown on
the Points Schedule. Unless otherwise specified, all modulating control
shall be proportional-integral (PI) control.

a. System Enable and loop enable

(1) This system shall monitor the enabled status of all systems
served by this system. If one or more systems served by this
system are enabled, this system shall be enabled (SYS-ENA). If
all systems served by this system are not enabled, this system
shall not be enabled.

(2) When this system is enabled (SYS-ENA) and the hot water pump
is proofed on, the boiler control and hot water temperature
control loops shall be enabled.

b. HAND-OFF-AUTO Switch: The hot water pump motor starter shall have
an H-O-A switch:

(1) HAND: With the H-O-A switch in HAND position, the pump shall
start and run continuously.

(2) OFF: With the H-O-A switch in OFF position, the pump shall
stop.

SECTION 15951 Page 102

(3) AUTO: With the H-O-A switch in AUTO position, the pump shall
run subject to the Hot Water Pump Start/Stop (HW-PMP-SS) command.

c. Proofs and Safeties:

(1) DDC Hardware shall monitor all proofs and safeties.

(2) Proofs: Hot water pump

(3) Safeties: None

(4) DDC Hardware reset of all proofs and safeties shall be via a
local binary push-button (RST-BUT) input to the DDC Hardware, via
a remote command to the DDC Hardware via SNVT or both (where the
Contractor provides both reset functions and the operator can use
either one to perform the reset), as shown on the Points Schedule
drawing.

d. Boiler Control: When this loop is enabled, the DDC Hardware shall
turn the boiler on. When this loop is disabled, the boiler shall be
off.

e. Hot Water Temperature Control: When this loop is enabled the DDC
Hardware shall modulate the 3-way mixing valve to maintain hot water
supply temperature (HWS-T) at setpoint (HWS-T-SP). The Hot Water
Supply Temperature Setpoint (HWS-T-SP) shall be [determined from a
linear reset schedule] as shown. When this loop is disabled, the valve
shall be in its normal (failsafe) position.

3.4.5.3 Hydronic Dual-Temperature System with [Steam][High Temperature Hot
Water] and Chilled Water

**
NOTE:
1) Select Steam or High Temperature Hot Water as
required.

2) The Heating Mode low-limit switch is needed only
if there is a boiler (to avoid boiler shock). You
may choose to delete the switch from the control
schematic drawing, ladder diagram and sequence when
using a heat exchanger.

3) The designer may want to consider other
conditions under which this system is enabled, such
as outside air temperature.

**

Contractor shall install DDC hardware to perform this Sequence of Operation
and to provide SNVT inputs, outputs and alarms as specified and shown on
the Points Schedule. Unless otherwise specified, all modulating control
shall be proportional-integral (PI) control.

a. System Enable and loop enable

(1) This system shall monitor the enabled status of all systems
served by this system. If one or more systems served by this
system are enabled, this system shall be enabled (SYS-ENA). If

SECTION 15951 Page 103

all systems served by this system are not enabled, this system
shall not be enabled.

(2) When this system is enabled (SYS-ENA), and the HEATING/COOLING
switch is in HEATING and the dual-temperature return water
temperature (DTWR-T) is above the dual-temperature return water
low-limit temperature (DTWRR-T-LL) setpoint of 18 degrees C 65
degrees F, the [single-building boiler] [Heat Exchanger Control
loop] shall be enabled.

**
NOTE: Chiller Enable (the following paragraph) is
only required when there is a local chiller. In
cases where chilled water is from a central plant
delete the chiller enable requirement.

**

([3) When this system is enabled (SYS-ENA), and the
HEATING/COOLING switch is in COOLING and the dual-temperature
return water (DTWR-T) is below the dual-temperature return water
high-limit temperature (DTWR-T-HL) setpoint of 29 degrees C 85
degrees F, the chiller shall be enabled.]

b. Switchover valve operation

(1) With the HEATING/COOLING switch in the HEATING position, the
switchover valve shall open the heat-cool system piping to the
[heat exchanger] [boiler] and close the heat-cool system piping to
the [central plant chilled water] [single-building chiller]
whenever the dual-temperature return water temperature (DTWR-T) is
above the dual-temperature return water low-limit temperature
(DTWR-T-LL) setpoint of 18 degrees C 65 degrees F.

(2) With the HEATING/COOLING switch in the COOLING position, the
switchover valve shall open the heat-cool system piping to the
[central plant chilled water] [single-building chiller] and close
the heat-cool system piping to the [heat exchanger] [boiler]
whenever the dual-temperature return water temperature (DTWR-T) is
below the dual-temperature return water high-limit temperature
(DTWR-T-HL) setpoint of 29 degrees C 85 degreesF.

(3) For any other combination of HEATING/COOLING mode switch
position, DTWR-T-LL switch position, and DTWR-T-HL switch
position, the heat-cool switchover valve shall maintain its last
state.

(4) The DDC Hardware shall monitor the status of the DTWR-T-LL and
DTWR-T-HL switches.

c. HAND-OFF-AUTO Switch: The Dual-Temperature water pump motor starter
shall have an H-O-A switch:

(1) HAND: With the H-O-A switch in HAND position, the pump shall
start and run continuously.

(2) OFF: With the H-O-A switch in OFF position, the pump shall
stop.

SECTION 15951 Page 104

(3) AUTO: With the H-O-A switch in AUTO position, the pump shall
run subject to the Dual-Temperature Water Pump Start/Stop
(DTW-PMP-SS) System Enable (SYS-ENA) command.

d. Proofs and Safeties

(1) DDC Hardware shall monitor all proofs and safeties.

(2) Proofs: None

(3) Safeties: Heat exchanger differential pressure switch
(HX-P-LL) shall be direct-hardwire interlocked to the [steam][high
temperature hot water] valve.

(4) DDC Hardware reset of all proofs and safeties shall be via a
local binary push-button (RST-BUT) input to the DDC Hardware, via
a remote command to the DDC Hardware via SNVT or both (where the
Contractor provides both reset functions and the operator can use
either one to perform the reset), as shown on the Points Schedule
drawing.

[e. Heat Exchanger Valve Control: When this loop is enabled and there
is hot water flow through the heat exchanger as sensed by the
differential pressure switch (HX-P-LL) safety, the DDC Hardware shall
modulate the [steam][high temperature hot water] valve to maintain the
Hot Water Supply Temperature (HWS-T) at setpoint (HWS-T-SP). The Hot
Water Supply Temperature Setpoint (HW-T-SP) shall be [determined from a
linear reset schedule] as shown. The DDC Hardware shall monitor the
status of the HX-P-LL safety. When this loop is disabled, the valve
shall be closed.]

3.4.5.4 Hydronic Secondary with Variable Speed Pump

**
NOTE:
1) This spec does not include a variable frequency
drive (VFD) specification. Specify a VFD that meets
the requirements of the control sequence including
the integral H-O-A.

2) The designer may want to consider other
conditions under which this system is enabled, such
as outside air temperature.

**

Contractor shall install DDC hardware to perform this Sequence of Operation
and to provide SNVT inputs, outputs and alarms as specified and shown on
the Points Schedule. Unless otherwise specified, all modulating control
shall be proportional-integral (PI) control.

a. System Enable and loop enable:

(1) This system shall monitor the enabled status of all systems
served by this system. If one or more systems served by this
system are enabled, this system shall be enabled (SYS-ENA). If
all systems served by this system are not enabled, this system
shall not be enabled.

(2) When this system is enabled (SYS-ENA) the Pressure Control

SECTION 15951 Page 105

loop shall be enabled.

b. HAND-OFF-AUTO Switch: The hot water pump variable frequency drive
(VFD) unit shall have an integral H-O-A switch:

(1) HAND: With the H-O-A switch in HAND position, the pump shall
start and run continuously. Pump speed shall be under
manual-operator control.

(2) OFF: With the H-O-A switch in OFF position, the pump shall
stop.

(3) AUTO: With the H-O-A switch in AUTO position, the pump shall
run subject to the Hot Water Pump Start/Stop (HW-PMP-SS) command
and pump speed shall be under control of the DDC system.

c. Proofs and Safeties

(1) DDC Hardware shall monitor all proofs and safeties.

(2) Proofs: None

(3) Safeties: None

(4) DDC Hardware reset of all proofs and safeties shall be via a
local binary push-button (RST-BUT) input to the DDC Hardware, via
a remote command to the DDC Hardware via SNVT or both (where the
Contractor provides both reset functions and the operator can use
either one to perform the reset), as shown on the Points Schedule
drawing.

d. Pressure Control: When this loop is enabled the DDC Hardware shall
modulate the pump variable frequency drive unit to maintain the pipe
system pressure at setpoint as shown, as measured by the differential
pressure tap and sensor as shown. When this loop is disabled, the DDC
Hardware capacity modulation output to the VFD shall be zero percent.

3.5 CONTROLLER TUNING

The Contractor shall tune each controller in a manner consistent with that
described in the ASHRAE Fundamentals Handbook. Tuning shall consist of
adjustment of the proportional, integral, and where applicable, the
derivative (PID) settings to provide stable closed-loop control. Each loop
shall be tuned while the system or plant is operating at a high gain (worst
case) condition, where high gain can generally be defined as a low-flow or
low-load condition. Upon final adjustment of the PID settings, in response
to a change in controller setpoint, the controlled variable shall settle
out at the new setpoint with no more than two (2) oscillations above and
below setpoint. Upon settling out at the new setpoint the controller
output shall be steady. With the exception of naturally slow processes
such as zone temperature control, the controller shall settle out at the
new setpoint within five (5) minutes. The Contractor shall return the
controller to its original setpoint and shall record and submit the final
PID configuration settings with the O&M Instructions and on the associated
Points Schedule.

3.6 START-UP AND START-UP TEST

The Contractor shall perform the following startup tests for each control

SECTION 15951 Page 106

system to ensure that the described control system components are installed
and functioning per this specification.

a. General: The Contractor shall adjust, calibrate, measure, program,
configure, set the time schedules, set alarms, and otherwise perform
all necessary actions to ensure that the systems function as specified
and shown in the sequence of operation and other contract documents.

b. Systems Check: An item-by-item check shall be performed for each
HVAC system;

**
NOTE: If the specification has been edited to
include M&C Software (from Section 13801), include
the requirement to inspect M&C Clients to make sure
they display shutdown conditions.

**

(1) Step 1 - System Inspection: With the system shut down, it
shall be verified that power and main air are available where
required and that all output devices are in their failsafe and
normal positions. Each local display panel [and each M&C Client]
shall be inspected to verify that all displays indicate shutdown
conditions.

(2) Step 2 - Calibration Accuracy Check: A two-point accuracy
check of the calibration of each HVAC control system sensing
element and transmitter shall be performed by comparing the SNVT
output from the DDC Hardware the sensor is connected to the actual
value of the variable measured at the sensing element. Digital
indicating test instruments shall be used, such as digital
thermometers, motor-driven psychrometers, and tachometers. The
test instruments shall be at least twice as accurate as the
specified sensor accuracy. The calibration of the test
instruments shall be traceable to National Institute Of Standards
And Technology standards. The first check point shall be with the
HVAC system in the shutdown condition, and the second check point
shall be with the HVAC system in an operational condition.
Calibration checks shall verify that the sensing element-to-DDC
system readout accuracies at two points are within the specified
product accuracy tolerances. If not, the device shall be
recalibrated or replaced and the calibration check repeated.

(3) Step 3 - Actuator Range Check: With the system running, a
signal shall be applied to each actuator through the DDC Hardware
controller. Proper operation of the actuators and positioners for
all actuated devices shall be verified and the signal levels shall
be recorded for the extreme positions of each device. The signal
shall be varied from live zero to full range, and it shall be
verified that the actuators travel from zero stroke to full stroke
within the signal range. Where applicable, it shall be verified
that all sequenced actuators move from zero stroke to full stroke
in the proper direction, and move the connected device in the
proper direction from one extreme position to the other.

c. Weather Dependent Test: Weather dependent test procedures that
cannot be performed by simulation shall be performed in the appropriate
climatic season. When simulation is used, the actual results shall be
verified in the appropriate season.

SECTION 15951 Page 107

Test Report: Upon completion of the Start-Up Test, the Contractor shall
prepare and submit a Start-Up and Start-Up Testing Report documenting the
results of the tests performed and certifying that the system is installed
and functioning per this specification, and is ready for the Performance
Verification Test (PVT).

3.7 PERFORMANCE VERIFICATION TEST (PVT)

**
NOTE: A set of Field Test Procedures are being
developed by an A/E under contract with Huntsville
Center. Once complete, these Test Procedures will
be included or referenced here.

Brief interim guidance is provided here.
**

3.7.1 PVT Procedures

**
NOTE: The designer must decide whether to require a
one-point accuracy check and/or inlet and outlet air
temperature measurements.

Project specific requirements should be added,
particularly for problematic controls based on
designer and user experience.

**

The performance verification test procedures shall explain, step-by-step,
the actions and expected results that will demonstrate that the control
system performs in accordance with the sequences of operation, and other
contract documents. [The PVT shall include a one-point accuracy check of
each sensor.][The PVT shall include inlet and outlet air temperature
measurements for all AHU-dependent terminal units.]The PVT Procedure
shall describe a methodology to measure and trend the network bandwidth
usage on the network backbone and compare it to the Bandwidth Usage
Calculation submittal. A control system performance verification test
equipment list shall be included that lists the equipment to be used during
performance verification testing. The list shall include manufacturer
name, model number, equipment function, the date of the latest calibration,
and the results of the latest calibration.

3.7.2 PVT Execution

The Contractor shall demonstrate compliance of the control system with the
contract documents. Using test plans and procedures approved by the
Government, the Contractor shall demonstrate all physical and functional
requirements of the project. The performance verification test shall show,
step-by-step, the actions and results demonstrating that the control
systems perform in accordance with the sequences of operation. The
performance verification test shall measure and trend the Network Bandwidth
Usage and compare it to the Bandwidth Usage Calculation submittal. The
performance verification test shall not be started until after receipt by
the Contractor of written permission by the Government, based on Government
approval of the Start-Up and Start-Up Testing Report and completion of
balancing. The tests shall not be conducted during scheduled seasonal off
periods of base heating and cooling systems.

SECTION 15951 Page 108

3.7.3 PVT Report

Contractor shall prepare a PVT report documenting all tests performed
during the PVT and their results. The PVT report shall include all tests
in the PVT Procedures and any other testing performed during the PVT.
Failures and repairs shall be documented with test results.

3.8 TRAINING

**
NOTE: Training requirements should be coordinated
with the user (including the
Controls/HVAC/Electrical shop supervisor). Extent
of training should be based on the needs of the
installation personnel.

**

A training course shall be conducted for [_____] operating staff members
designated by the Government in the maintenance and operation of the
system, including specified hardware and software. The training period,
for a total of [32][_____] hours of normal working time, shall be conducted
within 30 days after successful completion of the performance verification
test. The training course shall be conducted at the project site and the
Government reserves the right to videotape the training sessions for later
use. Audiovisual equipment and [_____] sets of all other training
materials and supplies shall be provided. A training day is defined as 8
hours of classroom instruction, including two 15 minute breaks and
excluding lunchtime, Monday through Friday, during the daytime shift in
effect at the training facility.

3.8.1 Training Documentation

**
NOTE: Designer must choose appropriate shop
supervisor(s) to coordinate training attendance.

**

The Contractor shall prepare training documentation consisting of:

a. Course Attendee List: A List of course attendees which shall be
developed in coordination with and signed by the
[Controls][HVAC][Electrical] shop supervisor.

b. Training Manuals: Training manuals shall include an agenda, defined
objectives for each lesson, and a detailed description of the subject
matter for each lesson. Where the Contractor presents portions of the
course material by audiovisuals, copies of those audiovisuals shall be
delivered to the Government as a part of the printed training manuals.
Training manuals shall be delivered for each trainee with two
additional copies delivered for archival at the project site.

3.8.2 Training Course Content

For guidance in planning the required instruction, the Contractor shall
assume that attendees will have a high school education or equivalent, and
are familiar with HVAC systems. The training course shall cover all of the
material contained in the Operating and Maintenance Instructions, the
layout and location of each controller enclosure, the layout of one of each

SECTION 15951 Page 109

type of unitary equipment and the locations of each, the location of each
control device external to the panels, the location of the compressed air
station, preventive maintenance, troubleshooting, diagnostics, calibration,
adjustment, commissioning, tuning, repair procedures, use of LNS Plug-ins,
and use of the GPPC Programming software. Typical systems and similar
systems may be treated as a group, with instruction on the physical layout
of one such system. The results of the performance verification test and
the Start-Up and Start-Up Testing Report shall be presented as benchmarks
of HVAC control system performance by which to measure operation and
maintenance effectiveness.

SECTION 15951 Page 110

APPENDIX A

QC CHECKLIST

This checklist is not all-inclusive of the requirements of this specification
and should not be interpreted as such.

This checklist is for (check one:)
 Pre-Construction QC Checklist Submittal (Items 1-5) |____|

 Post-Construction QC Checklist Submittal (Items 1-12) |____|

 Close-out QC Checklist Submittal (Items 1-19) |____|

Initial each item in the space provided (|____|) verifying that requirement
has been met.

Items verified for Pre-Construction, Post-Construction and Closeout QC
Checklists Submittal:

 1 Network bandwidth calculations have been performed, |____|
 and the backbone type (Ethernet or TP/FT-10) has been
 determined based on these calculations.

 2 All DDC Hardware (nodes) are numbered on Control System |____|
 Schematic Drawings.

 3 Signal lines on Control System Schematic are labeled with |____|
 the signal type.

 4 Local Display Panel (LDP) Locations are shown on Control |____|
 System Schematic drawings.

 5 Points Schedule drawings have been sub-divided by device (DDC |____|
 Hardware), including DDC Hardware node numbers.

Items verified for Post-Construction and Closeout QC Checklist Submittal:

 6 All DDC Hardware is installed on a TP/FT-10 local control |____|
 bus.

 7 All Application Specific Controllers (ASCs) are LonMark |____|
 certified.

 8 Communication between DDC Hardware is only via EIA 709.1B |____|
 using SNVTs. Other protocols and network variables other
 than SNVTs have not been used.

 9 Explicit messaging has not been used. |____|

 10 System Scheduler functionality has been installed for all |____|
 HVAC systems and default schedules have been configured at
 each System Scheduler.

 11 All sequences are performed as specified using DDC Hardware. |____|

 12 Training schedule and course attendee list has been |____|
 developed and coordinated with shops and submitted.

SECTION 15951 Page 111

QC CHECKLIST
Items verified for Closeout QC Checklists Submittal:

 13 Final As-built Drawings, including the Points Schedule |____|
 drawings accurately represent the final installed system.

 14 LonWorks Network Services (LNS) Database is up-to-date and |____|
 accurately represents the final installed system.

 15 LNS Plug-ins have been submitted for all ASCs. |____|

 16 Programming software has been submitted for all General |____|
 Purpose Programmable Controllers (GPPCs).

 17 All software has been licensed to the Government |____|

 18 O&M Instructions have been completed and submitted. |____|

 19 Training course has been completed. |____|

__
 (QC Representative Signature) (Date)

 -- End of Section --

SECTION 15951 Page 112

