
**
USACE / NAVFAC / AFCEC / NASA UFGS-23 65 00 (August 2008)
 Change 1 - 08/15

Preparing Activity: NAVFAC Superseding
 UFGS-23 65 00.00 10 (January 2008)
 UFGS-23 66 00.00 20 (July 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 23 - HEATING, VENTILATING, AND AIR CONDITIONING (HVAC)

SECTION 23 65 00

COOLING TOWERS

08/08

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SUBMITTALS
 1.3 SAFETY REQUIREMENTS
 1.4 DELIVERY, STORAGE, AND HANDLING
 1.5 PROJECT/SITE CONDITIONS
 1.5.1 Verification of Dimensions
 1.5.2 Drawings
 1.6 Warranty

PART 2 PRODUCTS

 2.1 PRODUCT SUSTAINABILITY CRITERIA
 2.1.1 Energy Efficient Equipment for Cooling Towers
 2.2 STANDARD COMMERCIAL PRODUCTS
 2.3 MANUFACTURER'S STANDARD NAMEPLATES
 2.4 ELECTRICAL WORK
 2.5 COOLING TOWER MATERIALS
 2.5.1 Lumber
 2.5.1.1 Douglas Fir
 2.5.1.2 Plywood
 2.5.1.3 Pressure Treated Lumber
 2.5.1.4 Redwood
 2.5.2 Fiberglass Reinforced Plastic (FRP)
 2.5.3 Zinc-Coated Steel
 2.5.4 Polyvinyl Chloride (PVC) Formed Sheets
 2.5.5 Stainless Steel Sheets
 2.5.6 Concrete
 2.5.7 Hardware
 2.6 COOLING TOWERS
 2.6.1 Factory Assembled Towers
 2.6.1.1 Description
 2.6.1.2 Construction

SECTION 23 65 00 Page 1

 2.6.1.3 Tower Frame and Louvers
 2.6.1.4 Air Inlet And Discharge Connections
 2.6.1.5 Fill
 2.6.1.6 Drift Eliminators
 2.6.1.7 Cold Water Basin Equipment.
 2.6.1.8 Fans, Blowers, and Drives.
 2.6.1.9 Tower Piping
 2.6.1.10 Electric Motors
 2.6.1.11 Vibration Cutout Switch.
 2.6.1.12 Performance
 2.6.1.13 Sound Power Level
 2.6.1.14 Drift Loss
 2.6.2 Lubrication
 2.6.3 Factory Finish System
 2.6.4 [Field-Assembled Cooling Towers
 2.6.4.1 Framework, Casing, and Supports
 2.6.4.2 Foundations
 2.6.4.3 Stairways and Ladders
 2.6.4.4 Handrailings
 2.6.4.5 Access Doors
 2.6.4.6 Louvers
 2.6.4.7 Fan Deck and Cylinder
 2.6.4.8 Fans
 2.6.4.9 Speed Reducers Gears and Drive Shaft
 2.6.4.10 Electric Motors
 2.6.4.11 Cold Water Basin
 2.6.4.12 Electric Basin Heater
 2.6.4.13 Hot Water Distribution System
 2.6.5 Drift Eliminators
 2.6.6 Cold Water Basin Equipment.
 2.6.7 Fill (Heat Transfer Surface)
 2.6.8 Fire Safety
 2.6.9 Meters and Controls
 2.7 FABRICATION
 2.8 SUPPLEMENTAL COMPONENTS/SERVICES
 2.8.1 Condenser Water Piping and Accessories
 2.8.2 Cooling Tower Water Treatment Systems

PART 3 EXECUTION

 3.1 DEMONSTRATIONS
 3.2 INSTALLATION
 3.2.1 Connections to Existing Systems
 3.3 RELATED FIELD TESTING
 3.3.1 Test Plans
 3.4 Testing

-- End of Section Table of Contents --

SECTION 23 65 00 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-23 65 00 (August 2008)
 Change 1 - 08/15

Preparing Activity: NAVFAC Superseding
 UFGS-23 65 00.00 10 (January 2008)
 UFGS-23 66 00.00 20 (July 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 23 65 00

COOLING TOWERS
08/08

**
NOTE: This guide specification covers the
requirements for induced mechanical draft cooling
towers (both packaged and field-erected).

Adhere to UFC 1-300-02 Unified Facilities Guide
Specifications (UFGS) Format Standard when editing
this guide specification or preparing new project
specification sections. Edit this guide
specification for project specific requirements by
adding, deleting, or revising text. For bracketed
items, choose applicable items(s) or insert
appropriate information.

Remove information and requirements not required in
respective project, whether or not brackets are
present.

Comments, suggestions and recommended changes for
this guide specification are welcome and should be
submitted as a Criteria Change Request (CCR) .

**

PART 1 GENERAL

1.1 REFERENCES

**
NOTE: This paragraph is used to list the
publications cited in the text of the guide
specification. The publications are referred to in
the text by basic designation only and listed in
this paragraph by organization, designation, date,
and title.

Use the Reference Wizard's Check Reference feature
when you add a RID outside of the Section's
Reference Article to automatically place the
reference in the Reference Article. Also use the
Reference Wizard's Check Reference feature to update

SECTION 23 65 00 Page 3

the issue dates.

References not used in the text will automatically
be deleted from this section of the project
specification when you choose to reconcile
references in the publish print process.

**

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.

ACOUSTICAL SOCIETY OF AMERICA (ASA)

ASA S1.13 (2005; R 2010) Methods for the Measurement
of Sound Pressure Levels in Air (ASA 118)

AMERICAN WELDING SOCIETY (AWS)

AWS Z49.1 (2012) Safety in Welding and Cutting and
Allied Processes

ASTM INTERNATIONAL (ASTM)

ASTM A123/A123M (2013) Standard Specification for Zinc
(Hot-Dip Galvanized) Coatings on Iron and
Steel Products

ASTM A153/A153M (2016) Standard Specification for Zinc
Coating (Hot-Dip) on Iron and Steel
Hardware

ASTM A48/A48M (2003; R 2012) Standard Specification for
Gray Iron Castings

ASTM A653/A653M (2015) Standard Specification for Steel
Sheet, Zinc-Coated (Galvanized) or
Zinc-Iron Alloy-Coated (Galvannealed) by
the Hot-Dip Process

ASTM B117 (2011) Standard Practice for Operating
Salt Spray (Fog) Apparatus

ASTM C67 (2014) Standard Test Methods for Sampling
and Testing Brick and Structural Clay Tile

ASTM D1784 (2011) Standard Specification for Rigid
Poly(Vinyl Chloride) (PVC) Compounds and
Chlorinated Poly(Vinyl Chloride) (CPVC)
Compounds

ASTM D2996 (2015) Filament-Wound "Fiberglass"
(Glass-Fiber-Reinforced
Thermosetting-Resin) Pipe

ASTM D520 (2000; R 2011) Zinc Dust Pigment

ASTM E84 (2015b) Standard Test Method for Surface
Burning Characteristics of Building

SECTION 23 65 00 Page 4

Materials

COOLING TECHNOLOGY INSTITUTE (CTI)

CTI ATC-105 (2000) Acceptance Test Code

CTI ESG-114 (2007) Design of Cooling Towers with
Douglas Fir Lumber

CTI STD-111 (2009) Gear Speed Reducers

CTI STD-134 (2007) Plywood for Use in Cooling Towers

CTI Std-103 (2007) Redwood Lumber Specifications

CTI Std-112 (2009) Pressure Preservative Treatment of
Lumber

CTI Std-137 (2013) Fiberglass Pultruded Structural
Products for Use in Cooling Towers

CTI Std-201 (2011) Standard for the Certification of
Water Cooling Tower Thermal Performance

NATIONAL ELECTRICAL MANUFACTURERS ASSOCIATION (NEMA)

NEMA MG 1 (2014) Motors and Generators

NEMA MG 11 (1977; R 2012) Energy Management Guide for
Selection and Use of Single Phase Motors

NATIONAL FIRE PROTECTION ASSOCIATION (NFPA)

NFPA 214 (2016) Standard on Water-Cooling Towers

NFPA 255 (2006; Errata 2006) Standard Method of
Test of Surface Burning Characteristics of
Building Materials

NFPA 70 (2014; AMD 1 2013; Errata 1 2013; AMD 2
2013; Errata 2 2013; AMD 3 2014; Errata
3-4 2014; AMD 4-6 2014) National
Electrical Code

REDWOOD INSPECTION SERVICE (RIS) OF THE CALIFORNIA REDWOOD
ASSOCIATION (CRA)

RIS Grade Use (1998) Redwood Lumber Grades and Uses

SOCIETY OF AUTOMOTIVE ENGINEERS INTERNATIONAL (SAE)

SAE J534 (2015) Lubrication Fittings

WESTERN WOOD PRODUCTS ASSOCIATION (WWPA)

WWPA G-5 (2011) Western Lumber Grading Rules

SECTION 23 65 00 Page 5

1.2 SUBMITTALS

**
NOTE: Review Submittal Description (SD) definitions
in Section 01 33 00 SUBMITTAL PROCEDURES and edit
the following list to reflect only the submittals
required for the project.

The Guide Specification technical editors have
designated those items that require Government
approval, due to their complexity or criticality,
with a "G." Generally, other submittal items can be
reviewed by the Contractor's Quality Control
System. Only add a "G" to an item, 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,
Air Force, and NASA projects.

An "S" following a submittal item indicates that the
submittal is required for the Sustainability
Notebook to fulfill federally mandated sustainable
requirements in accordance with Section 01 33 29
SUSTAINABILITY REPORTING.

Choose the first bracketed item for Navy, Air Force
and NASA projects, or choose the second bracketed
item for Army projects.

**

Government approval is required for submittals with a "G" designation;
submittals not having a "G" designation are [for Contractor Quality Control
approval.][for information only. When used, a designation following the
"G" designation identifies the office that will review the submittal for
the Government.] Submittals with an "S" are for inclusion in the
Sustainability Notebook, in conformance to Section 01 33 29 SUSTAINABILITY
REPORTING. Submit the following in accordance with Section 01 33 00
SUBMITTAL PROCEDURES:

SD-03 Product Data

Cooling Towers; G [, [_____]]

 Manufacturer's standard catalog data, at least [5 weeks] [_____]
prior to the purchase or installation of a particular component,
highlighted to show material, size, options, performance charts
and curves, etc. in adequate detail to demonstrate compliance with

SECTION 23 65 00 Page 6

contract requirements. Data shall include manufacturer's
recommended installation instructions and procedures. If
vibration isolation is specified for a unit, vibration isolator
literature shall be included containing catalog cuts and
certification that the isolation characteristics of the isolators
provided meet the manufacturer's recommendations.

Posted Instructions; G [, [_____]]

 Posted instructions, including equipment layout, wiring and
control diagrams, piping, valves and control sequences, and typed
condensed operation instructions. The condensed operation
instructions shall include preventative maintenance procedures,
methods of checking the system for normal and safe operation, and
procedures for safely starting and stopping the system. The
posted instructions shall be framed under glass or laminated
plastic and be posted where indicated by the Contracting Officer.

Demonstrations; G [, [_____]]

 A schedule, at least [2] [_____] weeks prior to the date of the
proposed training course, which identifies the date, time, and
location for the training.

Verification of Dimensions; G [, [_____]]
 A letter, at least [2] [_____] weeks prior to beginning
construction, including the date the site was visited,
conformation of existing conditions, and any discrepancies found.

SD-06 Test Reports

[Packaged Cooling Tower - Installation Instructions; G [, [_____]]

][Field-Erected Cooling Tower - Installation Instructions; G [,
[_____]]

][Packaged Cooling Tower - Field Acceptance Test Plan; G [, [_____]]

][Field-Erected Cooling Tower - Field Acceptance Test Plan; G [,
[_____]]

][Packaged Cooling Tower - Field Acceptance Test Report; G [, [_____]]

][Field-Erected Cooling Tower - Field Acceptance Test Report; G [,
[_____]]

] SD-07 Certificates

Service Organization

Cooling Tower

SD-08 Manufacturer's Instructions

[Packaged Cooling Tower - Installation Instructions

][Field-Erected Cooling Tower - Installation Instructions

] SD-10 Operation and Maintenance Data

SECTION 23 65 00 Page 7

Operation and Maintenance Manuals

SD-11 Closeout Submittals

Energy Efficient Equipment for Cooling Towers; S

1.3 SAFETY REQUIREMENTS

**
NOTE: Catwalk, ladder and guardrail may be
required. If so, select the applicable item and
delete the others and indicate on drawings the
selected item. If not applicable, delete the entire
sentence within the brackets.

**

Exposed moving parts, parts that produce high operating temperature, parts
which may be electrically energized, and parts that may be a hazard to
operating personnel shall be insulated, fully enclosed, guarded, or fitted
with other types of safety devices. Safety devices shall be installed so
that proper operation of equipment is not impaired. Welding and cutting
safety requirements shall be in accordance with AWS Z49.1 . [[Catwalk,]
[ladder,] [and guardrail] shall be provided where indicated and in
accordance with[Section 05 50 13 MISCELLANEOUS METAL FABRICATIONS][
Section 05 51 33 METAL LADDERS][Section 05 52 00 METAL RAILINGS][Section
05 51 00 METAL STAIRS].]

1.4 DELIVERY, STORAGE, AND HANDLING

Stored items shall be protected from the weather, humidity and temperature
variations, dirt and dust, or other contaminants. Proper protection and
care of all material both before and during installation shall be the
Contractor's responsibility. Any materials found to be damaged shall be
replaced at the Contractor's expense. During installation, piping and
similar openings shall be capped to keep out dirt and other foreign matter.

1.5 PROJECT/SITE CONDITIONS

1.5.1 Verification of Dimensions

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

1.5.2 Drawings

Because of the small scale of the drawings, it is not possible to indicate
all offsets, fittings, and accessories that may be required. The
Contractor shall carefully investigate the plumbing, fire protection,
electrical, structural and finish conditions that would affect the work to
be performed and shall arrange such work accordingly, furnishing required
offsets, fittings, and accessories to meet such conditions.

**
NOTE: Warranties on Navy construction: Warranties
for equipment, materials, or design furnished, or
workmanship performed by the Contractor or any

SECTION 23 65 00 Page 8

subcontractor or supplier, has a duration of one
year from the date of final acceptance of the work.
An exception is in normal commercial practice longer
warranty period for particular construction are
given.

An example of a typically longer duration period is
the warranty for the chiller refrigeration
compressor, is typically good for five years. The
Contractor submits to the Contracting Officer all
applicable warranties signed and official prior to
project closeout.

If a longer than one year warranty duration is
desired, it is recommended that the
specifier/designer survey the chiller market to
determine if the chiller industry normally provides
a longer warranty for all of the subject chiller or
for any major components.

A warranty duration of longer than a year, and not
covered normally by the industry, requires a Level
III Contracting Officer's written determination
documenting that the extra warranty protection is
needed.

**
1.6 Warranty

In addition to the warranty requirements specification in Division 00,
Contract Requirements, the following major components of the cooling tower
shall be covered by a warranty of a duration period of five years: [fans,]
[fan drives,] [electric motors,] [cold water basin,] [basin heater].

PART 2 PRODUCTS

2.1 PRODUCT SUSTAINABILITY CRITERIA

For products in this section, where applicable and to extent allowed by
performance criteria, provide and document the following:

2.1.1 Energy Efficient Equipment for Cooling Towers

Provide cooling towers with a CTI certified thermal performance in
accordance with CTI Std-201 , otherwise verify thermal performance by field
testing according to the requirements of CTI ATC-105 .

2.2 STANDARD COMMERCIAL PRODUCTS

Materials and equipment shall be standard commercial catalogued products of
a manufacturer regularly engaged in the manufacturing of such products,
which are of a similar material, design and workmanship.

The standard products shall have been in satisfactory commercial or
industrial use in field service for 2 years prior to bid opening. The 2
year use shall include applications of equipment and materials under
similar circumstances and of similar size.

Products having less than a 2 year field service record shall be acceptable
if a certified record of satisfactory field operation, for not less than

SECTION 23 65 00 Page 9

6000 hours exclusive of the manufacturer's factory tests, can be shown.
This 6000 hour record shall not include any manufacturer's prototype or
factory testing.

Records of satisfactory field use shall be completed by a product that had
been, and presently is, sold, or offered for sale on a commercial market
through the following copyrighted means: advertisements, manufacturer's
catalogs, or brochures. Products shall be supported by a service
organization. System components shall be environmentally suitable for the
indicated locations.

2.3 MANUFACTURER'S STANDARD NAMEPLATES

Major equipment including cooling towers, cooling tower gear drive
assemblies, fans, and motors shall have the manufacturer's name, address,
type or style, model or serial number, and catalog number on a plate
secured to the item of equipment. Plates shall be durable and legible
throughout equipment life. Plates shall be fixed in prominent locations.

2.4 ELECTRICAL WORK

**
NOTE: Show the electrical characteristics, motor
starter type(s), enclosure type, and maximum rpm on
the drawings in the equipment schedules.

Where reduced-voltage motor starters are recommended
by the manufacturer or required otherwise, specify
and coordinate the type(s) required in Section
26 20 00 INTERIOR DISTRIBUTION SYSTEM.
Reduced-voltage starting is required when full
voltage starting will interfere with other
electrical equipment and circuits and when
recommended by the manufacturer. Where adjustable
speed drives (SD) are specified, reference Section
26 29 23 VARIABLE FREQUENCY DRIVE SYSTEMS UNDER 600
VOLTS. The methods for calculating the economy of
using an adjustable speed drive is described in UFC
3-520-01, "Interior Electrical Systems".

**

a. Provide motors, controllers, integral disconnects, contactors, and
controls with their respective pieces of equipment, except controllers
equipment, including motors and wiring, as specified in Section 26 20 00
 INTERIOR DISTRIBUTION SYSTEM. Manual or automatic control and
protective or signal devices required for the operation specified and
control wiring required for controls and devices specified, but not
shown, shall be provided. For packaged equipment, the manufacturer
shall provide controllers including the required monitors and timed
restart.

b. For single-phase motors, provide high-efficiency type,
fractional-horsepower alternating-current motors, including motors that
are part of a system, in accordance with NEMA MG 11.

c. For polyphase motors, provide squirrel-cage medium induction motors,
including motors that are part of a system, and that meet the
efficiency ratings for premium efficiency motors in accordance with
NEMA MG 1.

SECTION 23 65 00 Page 10

d. Provide motors in accordance with NEMA MG 1 and of sufficient size to
drive the load at the specified capacity without exceeding the
nameplate rating of the motor. Motors shall be rated for continuous
duty with the enclosure specified. Motor duty requirements shall allow
for maximum frequency start-stop operation and minimum encountered
interval between start and stop. Motor torque shall be capable of
accelerating the connected load within 20 seconds with 80 percent of
the rated voltage maintained at motor terminals during one starting
period. Provide motor starters complete with thermal overload
protection and other necessary appurtenances. Motor bearings shall be
fitted with grease supply fittings and grease relief to outside of the
enclosure.

e. [Where two-speed or variable speed motors are indicated, solid-state
variable-speed controllers may be provided to accomplish the same
function. Use solid-state variable-speed controllers for motors rated
7.45 kW 10 hp or less and adjustable frequency drives for larger
motors.] [Inverter duty premium efficiency motors shall be provided
for variable frequency drive applications. Motors shall have
efficiency labeling in accordance with NEMA MG 1]. [Provide variable
frequency drives for motors as specified in Section 26 29 23 VARIABLE
FREQUENCY DRIVE SYSTEMS UNDER 600 VOLTS.]

2.5 COOLING TOWER MATERIALS

2.5.1 Lumber

2.5.1.1 Douglas Fir

CTI ESG-114 , WWPA G-5, Grade B and better, Industrial Clear. Douglas fir
shall have a preservative treatment in accordance with CTI Std-112 .

2.5.1.2 Plywood

CTI STD-134 , Exterior Grade, type and thickness as specified for the
application.

2.5.1.3 Pressure Treated Lumber

Pressure treated lumber shall be in accordance with CTI Std-112 . Wood
exposed as the result of notching, cutting, or drilling shall be saturated
with the preservative.

2.5.1.4 Redwood

CTI Std-103 , RIS Grade Use California Redwood, clear of all hearts.

2.5.2 Fiberglass Reinforced Plastic (FRP)

FRP components shall be inert, corrosion resistant, and fire-retardant with
a thickness of 3.66 kg/square meter 12 ounces per square foot. FRP
components shall contain an ultraviolet (UV) ray inhibitor as per
CTI Std-137 , Grade 1 or 3. Components manufactured of polystyrene will not
be permitted.

2.5.3 Zinc-Coated Steel

Components fabricated of zinc-coated steel shall be not lighter than 16

SECTION 23 65 00 Page 11

gauge steel, protected against corrosion by a zinc coating. The zinc
coating shall conform to ASTM A153/A153M and ASTM A123/A123M , as applicable
and have an extra heavy coating of not less than 0.76 kg/square meter[2.5
ounces per square foot][2.35 ounces per square foot] of surface.
Galvanized surfaces damaged due to welding shall be coated with zinc rich
coating conforming to ASTM D520, Type 1.

2.5.4 Polyvinyl Chloride (PVC) Formed Sheets

ASTM D1784, Type I, Grade 1 with a flame spread rating of 25 or less per
ASTM E84.

2.5.5 Stainless Steel Sheets

Type 304.

2.5.6 Concrete

Concrete shall conform to Section 03 30 00 CAST-IN-PLACE CONCRETE. Exposed
concrete shall be rub-finished for smooth and uniform surfaces free of form
marks and defects. Honeycomb concrete shall not be permitted.

2.5.7 Hardware

Bolts shall be cadmium-plated, zinc-coated steel, or Type 304 stainless
steel. Each bolt shall be provided with neoprene and cadmium-plated steel
washers under the heads. Nails shall be silicon bronze, commercial bronze,
or stainless steel. Hardware shall meet the salt-spray fog test as defined
by ASTM B117. Angle brackets and similar parts shall be cast iron or
zinc-coated steel. Zinc coatings shall conform to ASTM A153/A153M and [
ASTM A123/A123M] [ASTM A653/A653M], as applicable, and shall have an extra
heavy coating of not less than 2.5 ounces per square foot of surface.
Nails shall be silicon bronze, commercial bronze, or stainless steel.
Subject hardware to a salt-spray fog test in accordance with ASTM B117. No
signs of corrosion shall be evident after 1,000 hours continuous exposure
to a 5 percent salt spray.

2.6 COOLING TOWERS

2.6.1 Factory Assembled Towers

2.6.1.1 Description

The cooling tower shall be of the [induced mechanical draft][or forced
mechanical draft] type. The cooling tower shall include frames and
casings, louvers, drift eliminators, partitions, windbreak baffles,
drift-check walls, cold water basin equipment, fans and fan walls, blowers,
drives, electric motors, access doors, [working platforms,] inspection
plates, and panels.

2.6.1.2 Construction

Tower shall be constructed to withstand a wind pressure of not less than
1.44 kilopascal (kPa) 30 psf on any external surface. Fan deck shall be
constructed to withstand a live load of not less than 2.87 kPa 60 psf in
addition to the concentrated or distributed loads of equipment mounted on
the fan deck. [A 15 percent increased loading shall be included for ice or
snow load.]

SECTION 23 65 00 Page 12

The hot water distribution system shall be of the open basin gravity feed
type or the pressurized spray header type design.

2.6.1.3 Tower Frame and Louvers

Provide frame constructed from [galvanized steel][_____]. Intermediate
structural members shall be provided for rigidity and support of casings,
louvers, fill, distribution systems, fan decks, and other equipment. Inlet
air louvers shall permit free air passage but no splashout, and shall be
designed to prevent debris and sunlight from entering the cold water basin.

2.6.1.4 [Air Inlet And Discharge Connections

On forced draft centrifugal type units, the air inlet and discharge
connections shall have flanged or lipped projections for connecting to
ductwork.]

2.6.1.5 Fill

The fill shall support expected loads without sag or failure and arranged
to effectively break up the water. The fill shall be manufactured and
performance tested by the cooling tower manufacturer. The fill shall be of
the materials as specified. Polyvinyl chloride fill is suitable for inlet
temperatures to 51.7 degrees C 125 degrees F on cross flow type units and
temperatures to 54.4 degrees C 130 degrees F on counterflow type units.
Chlorinated polyvinyl chloride (CPVC) fill shall be used for applications
where inlet temperatures are greater than 54.4 degrees C 130 degrees F.

2.6.1.6 Drift Eliminators

Provide drift eliminator sections designed and arranged to effectively trap
water droplets entrained in the discharge airstream. Sections shall be
assembled in easily removable sections for [forced mechanical drift tower
][and][counterflow induced mechanical draft tower].

2.6.1.7 Cold Water Basin Equipment.

 Include sump with removable screen and vortex breaker, float valves, and
necessary pipe connections and fittings within the tower. Provide float
valves with adjustable arms. Valve sizes larger than 13 mm 1/2 inch pipe
size shall be the balanced piston type. Valve seats and disks shall be
replaceable. [Electric water level control shall be provided.]

Provide cold water basins and casings suitably sealed and flashed at joints
and connections to ensure watertight construction.

2.6.1.8 Fans, Blowers, and Drives.

The towers shall have propeller-type fans having not less than four metal
blades or squirrel-cage, centrifugal-type blowers, as applicable.
Fans and blowers shall be designed and constructed to withstand 50 percent
overspeed above normal maximum operating speeds.

If belt drives are utilized, multi-grooved solid back single belt design
shall be used to avoid uneven belt stretch. Adjustment shall be provided
for belt tension and drive centers. Belt drives shall be designed and
constructed for 150 percent overload.

Sheaves located in the airstream shall be corrosion-resistant material.

SECTION 23 65 00 Page 13

Shafting for gear drives shall have flexible-type couplings requiring no
lubrication.

The gear assemblies shall be enclosed in an oil filled housing provided
with fill and drain plugs.

2.6.1.9 Tower Piping

Plastic piping shall be not less than schedule 40 and conform to ASTM D2996.
Fittings for other piping materials shall be of the same material or equal
and of the same class and grade as the pipe.

2.6.1.10 Electric Motors

Requirements are specified in paragraph ELECTRICAL WORK.

[2.6.1.11 Vibration Cutout Switch.

Provide [vibration cutout switch] [electronic vibration cutout switch with
auxiliary contacts] in a protected position and most effective location,
interlocked with the fan wiring to electrically open the motor circuit
under excessive fan vibration.

] 2.6.1.12 Performance

The factory assembled tower shall have Cooling Tower Institute
certification that, in accordance with CTI Std-201 , the cooling tower will
perform thermally at the rating published by the tower manufacturer in his
copyrighted literature.

2.6.1.13 Sound Power Level

Sound power levels, in decibels (dB) with a reference pressure of 0.0002
microbars, of the cooling tower shall be not greater than the maximum
permitted dB levels for the designated octave band as set forth in Table I
or Table II. The sound power level data for the cooling tower shall have
been verified in tests conducted in accordance with ASA S1.13 .

Table I. Sound Power Level For Induced Mechanical Draft Type

Octave Band (Hz) 63 125 250 500 1000 2000 4000 8000

Sound Power Level
(dB)

112 112 110 108 102 98 93 90

Table II. Sound Power Level For Forced Mechanical Draft Type

Octave Band (Hz) 63 125 250 500 1000 2000 4000 8000

Sound Power Level
(dB)

112 112 110 108 102 98 93 90

**
NOTE: The numbers shown in Table 1 are ranges of

SECTION 23 65 00 Page 14

acceptable/recommended sound power levels.
**

2.6.1.14 Drift Loss

Drift loss shall be not greater than
[0.005[cross-flow]][0.002[counterflow]] percent of the water circulated.

2.6.2 Lubrication

The lubricating points shall be extended to the outside of the unit for
easy accessibility. Hydraulic lubrication fittings shall be in accordance
with SAE J534 . Where use of high pressure lubricating equipment,
 6894 kPa 1000 psi or higher, will damage grease seals or other parts, a
suitable warning shall be affixed to the equipment in a conspicuous
location.

2.6.3 Factory Finish System

Manufacturer's standard factory finish system shall be provided.

**
NOTE: Galvanized metal is the standard finish for
most manufacturers.

**

[Factory painting system] [Galvanized metal] shall have been proven to
withstand 125 hours in a salt-spray fog test, except that equipment located
outdoors shall withstand 500 hours in a salt-spray fog test. Salt-spray
fog test shall be in accordance with ASTM B117.

For that salt-spray fog test, the acceptance criteria shall be as follows:
immediately after completion of the test, the paint shall show no signs of
blistering, wrinkling, or cracking, and no loss of adhesion; and the
specimen shall show no signs of rust creepage beyond 3 mm 0.125 inch on
either side of the scratch mark.

The film thickness of the factory painting system applied on the equipment
shall not be less than the film thickness used on the test specimen. If
manufacturer's standard factory painting system is being proposed for use
on surfaces subject to temperatures above 50 degrees C 120 degrees F, the
factory painting system be designed for the temperature service and shall
have been proven to pass the specified salt-spray test.

2.6.4 [Field-Assembled Cooling Towers

Factory fabricated, factory-assembled towers which are shipped to the job
site in separate cells or modules shall be provided with all appropriate
manufacturer's hardware for assembly in the field. Factory fabricated,
field-assembled towers shall be assembled and adjusted at the job site by a
factory representative.]

2.6.4.1 Framework, Casing, and Supports

**
NOTE: Packaged type cooling towers are typically
constructed to withstand a 1.4 kPa (30 psf) windload.

**

SECTION 23 65 00 Page 15

Towers shall be designed and constructed to withstand a wind pressure of
not less than [1.4] [_____] kPa [30] [_____] pound-force per square foot
(psf) on external surfaces. [A 15 percent increased loading shall be
included for ice or snow load.] [Air inlet and discharge terminations
shall have flanged or lipped projections for connecting ductwork.]
Framework, structural supports, and equipment supports shall be
[zinc-coated steel,] [Type 304 stainless steel,] [air-entrained concrete]
[FRP,] [or] [lumber]. Casing (exterior enclosing walls) shall be
constructed of [zinc-coated steel] [Type 304 stainless steel]
[air-entrained concrete] [FRP] [or] [lumber]. Framework design for wood
towers shall conform to requirements of CTI Std-103 for redwood
construction and CTI ESG-114 for Douglas fir construction. Notching
structural wood members may be permissible only if the members are
increased proportionately in size to provide equivalent strength.
Materials provided for framework, casings and equipment supports shall be
compatible. Structural supports shall be provided in accordance with the
recommendations of the manufacturer of the tower unless otherwise
indicated. [Cold-pour concrete joints in vertical walls shall have a
continuous water-stop stripping of molded polyvinyl plastic(150 mm 6 inch
dumbbell).]

2.6.4.2 Foundations

**
NOTE: For the design of a tower foundation,
indicate the location, the size, the reinforcement
requirements, etc. necessary for a cooling tower
available from three commonly known manufacturers.
For small retrofit type jobs the designer may choose
to show the general layout of the foundation and
rely on the Contractor to design and construct the
foundation based on the cooling tower to be
provided. Delete the last two sentences of the
paragraph if the foundation is not to be designed by
the Contractor.

**

Cooling tower foundations shall meet the requirements of the cooling tower
manufacturer and wind and seismic loads, wind and seismic loads and be as
indicated. Foundation design shall be based on the load conditions and
soil bearing value indicated. Foundation calculations shall be submitted
with the equipment drawings.

2.6.4.3 Stairways and Ladders

Provide stairs, 60-degree ship ladders or straight-rung ladders of standard
design, starting at [ground] [roof] level and extending as high as required
to gain access to fan decks and water distribution systems. Stairways and
ladders shall be hot-dip, zinc-coated steel. Ladders higher than 3.66
meters 12 feet shall have a safety cage.

2.6.4.4 Handrailings

Steel handrailings shall be not less than 1067 mm 42 inches high around the
exterior of each working surface that is 3.66 m 12 feet or more above the
ground, roof, or other supporting construction. Railings shall be not
smaller than 32 mm 1-1/4 inch zinc-coated steel pipe with standard
zinc-coated steel railing.

SECTION 23 65 00 Page 16

2.6.4.5 Access Doors

Each tower shall be provided with access doors at grade level to provide
entry to the interior for service maintenance without removal of the fill.
Doors shall be provided on each endwall of each cooling tower cell. Frame
and brace access doors to prevent damage when opening and closing. Doors
shall be located adjacent to float controls.

2.6.4.6 Louvers

Air inlets for each cooling tower shall be provided with individually
removable louvers arranged to prevent the escape of water. Louvers shall
be zinc-coated steel, [Type 304 stainless steel,] [FRP,] or lumber.
Materials provided for casings and louvers shall be compatible; one
material shall not produce stains upon the other. Louvers constructed of
lumber shall be of a thickness to withstand alternate wetting and drying
without cracking or splitting. Air intakes shall be provided with 25 mm 1
inch zinc-coated steel mesh.

2.6.4.7 Fan Deck and Cylinder

Each fan shall be mounted in a fan cylinder (or stack) to elevate the fan
discharge air. Total extension height shall not exceed the fan diameter.
Each fan cylinder shall be provided with a zinc-coated steel 2.75 mm 12
gauge wire mesh securely mounted to the top of the cylinder in accordance
with manufacturer's recommendations. Fan decks shall be designed to
withstand a live load of not less than [1.9] [2.9] kPa [40] [60] psf in
addition to the concentrated or distributed loads of equipment mounted on
the fan decks. [Fan deck and cylinders shall be constructed of zinc-coated
steel, lumber, Type 304 stainless steel, or FRP and be compatible with the
entire tower construction.] [Fan deck shall be constructed of precast,
reinforced lightweight concrete, in multiple sections, forming a complete,
vibration-free base for mounting fan, speed reducer, drive shaft, motor,
and fan stacks. Fan cylinders (or stacks) shall be constructed of precast,
reinforced lightweight concrete in multiple sections, constrained with
bands of zinc-coated steel conforming to ASTM A123/A123M , not less than 3
by 75 mm 1/8 by 3 inches, and bolted to form a compressive load on stack
perimeter. Fan cylinder shall be secured in place on the fan deck with
Class A mortar.]

2.6.4.8 Fans

**
NOTE: When the density of the ambient air to be
handled by the fans differs substantially from the
density of the standard air value of 1.2 kg per
cubic m (0.075 pound per cubic foot) at 21 degrees C
(70 degrees F) and 101 kPa (29.92 inches mercury),
the density of the air and/or the elevation above
mean sea level will be shown on the drawings.

**

Fans shall be the [centrifugal] [or] [adjustable-pitch propeller] type,
constructed of zinc-coated steel, Type 304 stainless steel, aluminum or an
aluminum alloy, or FRP. Propeller type shall have a maximum tip speed of
330 m/minute 10,800 fpm. Fan blade assembly shall be both statically and
dynamically balanced after assembly of the cooling tower. Fan hub shall be
constructed of [zinc-coated steel] [stainless steel] [cast aluminum] with
adequate surface protection against corrosion. Complete fan assembly (fan

SECTION 23 65 00 Page 17

and mounting) shall be designed to give maximum fan efficiency and long
life when handling saturated air at high velocities. Each cooling tower
fan shall be provided with a ball and pedestal type vibration limit switch
which shall stop the corresponding fan motor in the event of sensing
excessive fan vibration.

2.6.4.9 Speed Reducers Gears and Drive Shaft

**
NOTE: Double reduction gear reducer should be
considered where low noise requirement is a factor.

**

Speed reducer gears shall be rated in accordance with CTI STD-111 . Gear
reducers shall be of the [spiral bevel, single reduction] [spiral or
helical, double reduction] type. Reducer shall be mounted in accordance
with manufacturer's recommendations. Each reducer shall be provided with
an oil level cutoff switch interlocked to the fan motor. Each reducer
shall be provided with an oil level sight glass, fill, drain, and vent
lines located in a readily accessible position. Drive shafts shall be the
full floating type with flexible couplings at both ends and have a service
factor of 1.0 or greater. Drive shafts shall be of stainless steel, fitted
each end with flexible couplings (stainless steel plate type). Each drive
shaft shall be provided with a galvanized steel guard, to prevent damage to
surrounding equipment in case of shaft failure. Provision shall be made
for lubrication of all bearings. Bearings shall be accessible to the
extent that each bearing can be lubricated without dismantling fan.

2.6.4.10 Electric Motors

**
NOTE: Delete the last sentence if inapplicable.

Consider the following for energy efficiency in
cooling towers:

Induced draft fans, VFD's and designing to 0.4
percent wet bulb temperature.

**

Each motor shall be a [single speed] [two speed], totally enclosed,
insulation Class B, NEMA Design B, continuous-rated type which conforms to
NEMA MG 1. Motors shall have [open] [dripproof] [totally enclosed]
[explosion proof] enclosures and be located outside the discharge
airstream. Motors shall be mounted according to manufacturer's
recommendations. [Two-speed motors shall have a single winding with
variable torque characteristics.] [Motors shall be provided specifically
for either pump or fan application and shall comply with the requirements
of paragraph ELECTRICAL WORK.]

2.6.4.11 Cold Water Basin

**
NOTE: Delete the bracketed sentences at the end of
the paragraph if a field-erected type tower is not
specified.

**

Basin shall be completely watertight and constructed of [zinc-coated steel]

SECTION 23 65 00 Page 18

[Type 304 stainless steel] [high density, air-entrained concrete] [FRP][36
mm 1-1/2 inch tongue and groove lumber]. Basin shall be constructed and
installed to ensure that air will not be entrained in outlets when
operating and no water will overflow on shutdown. Each individual sump
shall be provided with an individual outlet. Each outlet shall be provided
with a 1/2 inch mesh, zinc-coated steel wire securely mounted to prevent
trash from entering the outlet. Each basin shall be provided with overflow
and valved drain connections. Each basin shall be provided with a
float-controlled, makeup water valve as indicated. The makeup water shall
discharge not less than 50 mm 2 inches or two pipe diameters, whichever is
greater, above the top of the basin. [Basin floor slab shall be made in a
continuous pour. A continuous water-stop stripping of molded polyvinyl
plastic(150 mm 6 inch dumbbell) shall be located on the centerline
position of the basin wall section/floor slab intersection, and at all
other cold pour joints. Basin wall sections shall be made in a second
continuous pour, contain the necessary reinforcing steel as submitted by
the manufacturer and approved, and be arranged to interlock with the
water-stop seal in the floor slab, forming a completely waterproof basin.]

2.6.4.12 Electric Basin Heater

Heater shall be the electric immersion type with water-tight junction boxes
mounted in the basin with sufficient capacity to maintain the basin water
temperature above 4.4 degrees C 40 degrees F at an ambient temperature of
[_____] degrees C degrees F. Heater shall be complete with control
thermostat, transformer, contactor, and low water level heater protection.

2.6.4.13 Hot Water Distribution System

**
NOTE: The gravity-flow type distribution system
will be the system of choice. Pressurized-flow type
systems will typically only be specified for
field-erected, counterflow type towers

Piping connecting to a cooling tower will be
externally supported, independent of the tower
structure and piping.

**

Water distribution shall be the [gravity-flow] [pressurized-flow] type
system which distributes waters evenly over the entire fill surface. Each
tower cell shall be designed so that a water flow of 140 percent capacity
will not cause overflowing or splashing. The distribution system for each
cell shall include adjustable flow control valves. The entire distribution
system shall be self-draining and nonclogging. Piping shall be either cast
iron, ductile iron, threaded-glass-fiber reinforced epoxy pipe,
polypropylene, PVC or Schedule 80 black steel.

a. Gravity-Flow System: System shall be provided with open basins which
include a splash box or baffles to minimize splashing of incoming hot
water and holes that evenly distribute the water over the entire
decking area. Holes used in a water basin shall be provided with
ceramic or plastic orifice inserts.

b. Pressurized-Flow System: System shall include piping, fittings,
branches, and spray nozzles. Spray nozzles shall be stainless steel,
bronze, polypropylene, or high-impact plastic. Nozzles shall be
cleanable, nonclogging, removable, and spaced for even distribution.

SECTION 23 65 00 Page 19

c. Basin Cover: Hot water distribution basins shall be provided with the
tower manufacturer's standard removable, [wood] [zinc-coated steel]
[stainless steel] [FRP] covers. Covers shall prevent airborne debris
from entering the basin.

2.6.5 Drift Eliminators

**
NOTE: Per ASHRAE 189.1, 6.3.2.3(b), as invoked from
UFC 1-200-02, cooling towers must be equipped with
efficient drift eliminators that achieve drift
reduction to a miximum if 0.002 percent if the
recirculated water volume for counterflow towers and
0.005 percent of the recirculated water flow for
cross-flow towers.

Delete the last set of bracketed sentences if a
field-erected type tower is not specified.

**

Eliminators shall be provided in the tower outlet to limit drift loss to
not over [0.002[counterflow towers]] [0.005[cross-flow towers]] percent of
the circulating water rate. Eliminators shall be constructed of not less
than 10 mm 3/8 inch lumber or polyvinyl chloride (PVC). [Eliminators shall
be of the multi-pass zigzag type, assembled into sections making a strong,
stable unit. Eliminators sections shall be supported on PVC or FRP tee
sections. Tee sections shall be suspended with 6.35 mm 1/4 inch brass rods
connected to stainless steel clips embedded in the bottom side of the roof
deck at the time of casting. Stainless steel clips shall be supplied by
cooling tower manufacturer for installation by Contractor at time of roof
deck pour. Eliminators may be supported by brass or stainless steel
suspension rods from the fan deck or supported directly on concrete beams.]

2.6.6 Cold Water Basin Equipment.

Include sump with removable screen and vortex breaker, float valves, and
necessary pipe connections and fittings within the tower. Provide float
valves with adjustable arms. Valve sizes larger than 13 mm 1/2 inch pipe
size shall be the balanced piston type. Valve seats and disks shall be
replaceable. [Electric water level control shall be provided.]

Provide cold water basins and casings suitably sealed and flashed at joints
and connections to ensure watertight construction.

2.6.7 Fill (Heat Transfer Surface)

**
NOTE: Typically, both the splash or film type tower
fill will be allowed. Film type fill will not be
allowed where there is a highly likely possibility
that the circulating water will become contaminated
with debris (leaves, etc.). Debris in the
circulating water will significantly impact the
efficiency of a tower with film type fill because of
the close spacing of the film material. Note that
hot water distribution basin covers will typically
prevent most debris from every getting to the fill
material.

SECTION 23 65 00 Page 20

The most predominant fill material is PVC formed
sheets. PVC formed sheets, zinc-coated steel, or
lumber will be the typical choices for fill
material. Aluminum and/or stainless steel fill will
only be specified where either high inlet water
temperatures or fireproof construction are
concerns. PVC formed sheets will not be provided
when the inlet water temperature exceeds 125 degrees
F. Tile file will only be considered on
field-erected type towers where economically
justified.

Delete the bracketed sentences at the end of the
paragraph if tile type fill material is not
specified.

**

Tower fill shall be the [splash] [or] [film] type. Fill material shall be
free to expand or contract without warping or cracking. No plasticized
wood cellulose shall be provided for fill material. Fill shall be
removable or otherwise made accessible for cleaning. Space supports shall
be corrosion resistant and shall prevent warping, sagging, misalignment, or
vibration of the fill material. Fill material and supports shall be
designed to provide for an even mixing of air and water. Fill material
shall be constructed of [aluminum] [stainless steel] [tile of multi-cell
design, set without mortar] [PVC formed sheets, zinc-coated steel, or
lumber] in a pattern, and of sufficient height to meet the performance
specifications. [Tile fill shall be vitreous, with a low water absorption
that will pass a freeze-thaw test conducted in accordance with ASTM C67.
Tile fill shall have a minimum crushing strength of 13.8 MPa 2,000 psi over
the gross area of the tile when the load is applied parallel to the cells
as tested in accordance with ASTM C67. Cast iron tee section lintels
supporting the tile fill shall conform to ASTM A48/A48M, Class 25, 3.2 mm
1/8 inch additional thickness for corrosion. Lintels shall be designed
with a safety factor of 2 minimum.]

2.6.8 Fire Safety

**
NOTE: Locate the tower in accordance with NFPA 214,
and determine the extent and type of fire protection
required for all size towers using the factors
indicated in NFPA 214.

**

Towers shall conform to NFPA 214 . Fire hazard rating for plastic
impregnated materials shall not exceed 25. Plastics shall not drip or run
during combustion. Fire hazard ratings shall be in accordance with ASTM E84
 or NFPA 255 .

[2.6.9 Meters and Controls

Tower must be provided with makeup and blowdown meters, conductivity
controller, and overflow alarm.

] 2.7 FABRICATION

**

SECTION 23 65 00 Page 21

NOTE: For equipment to be installed outdoors,
adequate protection will be specified.
Manufacturers must submit evidence that unit
specimen have passed the specified salt spray fog
test. A 125 hour test will be specified in a
noncorrosive environment and a 500 hour test will be
specified in a corrosive environment.

**

Unless otherwise specified, equipment and component items, when fabricated
from ferrous metal, shall be factory finished with the manufacturer's
standard finish, except that items located outside of buildings shall have
weather resistant finishes that will withstand [125] [500] hours exposure
to the salt spray test specified in ASTM B117 using a 5 percent sodium
chloride solution. Immediately after completion of the test, the specimen
shall show no signs of blistering, wrinkling, cracking, or loss of adhesion
and no sign of rust creepage beyond 3 mm 1/8 inch on either side of the
scratch mark. Cut edges of galvanized surfaces where hot-dip galvanized
sheet steel is used shall be coated with a zinc-rich coating conforming to
ASTM D520, Type I.

2.8 SUPPLEMENTAL COMPONENTS/SERVICES

2.8.1 Condenser Water Piping and Accessories

Condenser water piping and accessories shall be provided and installed in
accordance with Section 23 64 26 CHILLED, CHILLED-HOT, AND CONDENSER WATER
PIPING SYSTEMS.

2.8.2 Cooling Tower Water Treatment Systems

Cooling tower water treatment systems shall be provided and installed in
accordance with Section 23 64 26 CHILLED, CHILLED-HOT AND CONDENSER WATER
PIPING SYSTEMS.

PART 3 EXECUTION

3.1 DEMONSTRATIONS

Contractor shall conduct a training course for the operating staff as
designated by the Contracting Officer. The training period shall consist
of a total [_____] hours of normal working time and start after the system
is functionally completed but prior to final acceptance tests. The field
posted instructions shall cover all of the items contained in the approved
Operation and Maintenance Manuals as well as demonstrations of routine
maintenance operations.

3.2 INSTALLATION

Installation of cooling tower systems including materials, installation,
workmanship, fabrication, assembly, erection, examination, inspection, and
testing shall be in accordance with NFPA 70 , and in compliance with the
manufacturer's written installation instructions, including the following:

[(1) Packaged cooling tower - installation instructions

][(2) Field-erected cooling tower - installation instructions

SECTION 23 65 00 Page 22

] 3.2.1 Connections to Existing Systems

Notify the Contracting Officer in writing at least 15 calendar days prior
to the date the connections are required. Obtain approval before
interrupting service. Furnish materials required to make connections into
existing systems and perform excavating, backfilling, compacting, and other
incidental labor as required. Furnish labor and tools for making actual
connections to existing systems.

[3.3 RELATED FIELD TESTING

3.3.1 Test Plans

a. Manufacturer's Test Plans: Within [120] [_____] calendar days after
contract award, submit the following plans:

[(1) Packaged cooling tower - field acceptance test plan

][(2) Field-erected cooling tower - field acceptance test plan

Field acceptance test plans shall developed by the cooling tower
manufacturer detailing recommended field test procedures for that
particular type and size of equipment. Field acceptance test
plans developed by the installing Contractor, or the equipment
sales agency furnishing the equipment, will not be acceptable.

The Contracting Officer will review and approve the field
acceptance test plan for each of the listed equipment prior to
commencement of field testing of the equipment. The approved
field acceptance test plans shall be the plan and procedures
followed for the field acceptance tests of the cooling towers and
subsequent test reporting.

] b. Coordinated testing: Indicate in each field acceptance test plan when
work required by this section requires coordination with test work
required by other specification sections. Furnish test procedures for
the simultaneous or integrated testing of tower system controls which
interlock and interface with controls factory prewired or external
controls for the equipment provided under [SECTION 23 09 00
INSTRUMENTATION AND CONTROL FOR HVAC][SECTION 23 09 53.00 20, SPACE
TEMPERATURE CONTROL SYSTEMS] [SECTION 23 09 23.13 20, BACnet DIRECT
DIGITAL CONTROL SYSTEMS FOR HVAC].

c. Prerequisite testing: Cooling towers for which performance testing is
dependent upon the completion of the work covered by Section 23 05 93
TESTING, ADJUSTING, AND BALANCING FOR HVAC must have that work
completed as a prerequisite to testing work under this section.
Indicate in each field acceptance test plan when such prerequisite work
is required.

d. Test procedure: Indicate in each field acceptance test plan each
equipment manufacturers published installation, start-up, and field
acceptance test procedures. Include in each test plan a detailed
step-by-step procedure for testing automatic controls provided by the
manufacturer.

 Each test plan shall include the required test reporting forms to be
completed by the Contractor's testing representatives. Procedures
shall be structured to test the controls through all modes of control

SECTION 23 65 00 Page 23

to confirm that the controls are performing with the intended sequence
of control.

 Controllers shall be verified to be properly calibrated and have the
proper set point to provide stable control of their respective
equipment.

e. Performance variables: Each test plan shall list performance variables
that are required to be measured or tested as part of the field test.

 Include in the listed variables performance requirements indicated on
the equipment schedules on the design drawings. Tower manufacturer
shall furnish with each test procedure a description of acceptable
results that have been verified.

 Tower manufacturer shall identify the acceptable limits or tolerances
within which each tested performance variable shall acceptably operate.

f. Job specific: Each test plan shall be job specific and shall address
the particular cooling towers and particular conditions which exist
with this contract. Generic or general preprinted test procedures are
not acceptable.

g. Specialized components: Each test plan shall include procedures for
field testing and field adjusting specialized components, such as hot
gas bypass control valves, or pressure valves.

] 3.4 Testing

a. Each cooling tower system shall be field acceptance tested in
compliance with its approved field acceptance test plan and the
resulting following field acceptance test report submitted for approval:

[(1) Packaged cooling tower - field acceptance test report

][(2) Field-erected cooling tower- field acceptance test report

] b. Manufacturer's recommended testing: Conduct the manufacturer's
recommend field testing in compliance with the approved test plan.
Furnish a factory trained field representative authorized by and to
represent the equipment manufacturer at the complete execution of the
field acceptance testing.

c. Operational test: Conduct a continuous 24 hour operational test for
each item of equipment. Equipment shutdown before the test period is
completed shall result in the test period being started again and run
for the required duration. For the duration of the test period,
compile an operational log of each item of equipment. Log required
entries every two hours. Use the test report forms for logging the
operational variables.

d. Notice of tests: Conduct the manufacturer's recommended tests and the
operational tests; record the required data using the approved
reporting forms. Notify the Contracting Officer in writing at least 15
calendar days prior to the testing. Within 30 calendar days after
acceptable completion of testing, submit each test report for review
and approval.

e. Report forms: Type data entries and writing on the test report forms.

SECTION 23 65 00 Page 24

Completed test report forms for each item of equipment shall be
reviewed, approved, and signed by the Contractor's test director. The
manufacturer's field test representative shall review, approve, and
sign the report of the manufacturer's recommended test. Signatures
shall be accompanied by the person's name typed.

f. Deficiency resolution: The test requirements acceptably met;
deficiencies identified during the tests shall be corrected in
compliance with the manufacturer's recommendations and corrections
retested in order to verify compliance.

g. Towers with thermal performance not CTI certified to CTI Std-201 shall
have their thermal performance verified by field testing that meets the
requirements of CTI ATC-105

 -- End of Section --

SECTION 23 65 00 Page 25

