
**
USACE / NAVFAC / AFCEC / NASA UFGS-23 72 26.00 10 (April 2008)

Preparing Activity: USACE Superseding
 UFGS-23 72 26.00 10 (January 2008)

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 72 26.00 10

DESICCANT COOLING SYSTEMS

04/08

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SUBMITTALS
 1.3 QUALITY ASSURANCE
 1.3.1 Qualifications
 1.3.2 Drawings
 1.4 DELIVERY, STORAGE, AND HANDLING
 1.5 EXTRA MATERIALS

PART 2 PRODUCTS

 2.1 STANDARD PRODUCTS
 2.2 MATERIALS
 2.2.1 Gaskets
 2.2.2 Bolts and Nuts
 2.3 DESICCANT SYSTEMS
 2.3.1 Solid Desiccant System
 2.3.1.1 Control Package
 2.3.1.2 Unit Mounting
 2.3.2 Liquid Desiccant System
 2.3.2.1 Control Panel
 2.3.2.2 Equipment Mounting
 2.4 UNIT CONSTRUCTION
 2.4.1 Solid Desiccant System
 2.4.1.1 Housing
 2.4.1.2 Service Panels
 2.4.2 Liquid Desiccant System
 2.4.2.1 Piping
 2.4.2.2 Valves and Thermowells
 2.4.2.3 Insulation
 2.4.3 Insulation
 2.4.4 Safety Requirements
 2.4.5 Electrical Work
 2.4.6 Duct Work
 2.4.6.1 Plenums and Ductwork

SECTION 23 72 26.00 10 Page 1

 2.4.6.2 Regenerator Exhaust Ductwork
 2.5 SYSTEM COMPONENTS
 2.5.1 Desiccant Rotor
 2.5.2 Heat Exchanger
 2.5.2.1 Thermal Rotor
 2.5.2.2 Heat Pipe
 2.5.2.3 Refrigerants
 2.5.3 Fans (Solid Desiccant System) For Supply and Regeneration
 2.5.4 Heating System (Solid Desiccant System)
 2.5.5 Filters (Solid Desiccant System)
 2.5.6 Indirect Evaporative Cooling System (Solid Desiccant System)
 2.5.7 Gas Fired Boiler (Solid Desiccant System)
 2.5.8 Circulating Pumps (Solid Desiccant System)
 2.5.9 Refrigeration Section (Solid Desiccant System)
 2.5.10 Conditioner unit (Liquid Desiccant System)
 2.5.10.1 Humidity Conditioning
 2.5.10.2 Desiccant Solution
 2.5.11 Conditioner Cooler (Liquid Desiccant System)
 2.5.12 Regenerator (Liquid Desiccant System)
 2.5.12.1 Humidity Conditioner
 2.5.12.2 Fan Assembly
 2.5.12.3 Equipment Location
 2.5.13 Regenerator Heater (Liquid Desiccant System)
 2.5.14 Level Control (Liquid Desiccant System)
 2.5.15 Filter Screening (Liquid Desiccant System)
 2.5.16 Freestanding Pump Assemblies (Liquid Desiccant System)
 2.5.17 Make Up Water System (Liquid Desiccant System)
 2.5.18 Conditioner Fan (Liquid Desiccant System)
 2.5.19 Regeneration Fan (Liquid Desiccant System)
 2.6 SUPPLEMENTAL ACCESSORIES/SERVICES
 2.6.1 Nameplates
 2.6.2 Drain and Makeup Water Piping
 2.6.3 Steam Piping and Accessories
 2.6.4 Conditioner Solution Concentration
 2.6.5 Automatic Controls

PART 3 EXECUTION

 3.1 EXAMINATION
 3.2 INSTALLATION
 3.2.1 Equipment
 3.2.2 General Piping, Valves, and Duct Installation
 3.2.3 Pipe Color Code Marking
 3.3 MANUFACTURER'S FIELD SERVICE
 3.4 DEMONSTRATIONS
 3.5 PERFORMANCE TESTS
 3.5.1 Liquid Desiccant System
 3.5.2 Solid (Wheel) Desiccant System:
 3.6 INSPECTIONS
 3.7 CLEANING AND ADJUSTING

-- End of Section Table of Contents --

SECTION 23 72 26.00 10 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-23 72 26.00 10 (April 2008)

Preparing Activity: USACE Superseding
 UFGS-23 72 26.00 10 (January 2008)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 23 72 26.00 10

DESICCANT COOLING SYSTEMS
04/08

**
NOTE: This guide specification covers the
requirements for desiccant cooling systems, both
solid and liquid types, which offset the latent
cooling load by removing moisture from the outside
air before it reaches the cooling coil.

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

SECTION 23 72 26.00 10 Page 3

Reference Wizard's Check Reference feature to update
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.

AIR-CONDITIONING, HEATING AND REFRIGERATION INSTITUTE (AHRI)

AHRI 700 (2015; Addendum 1 2015) Specifications for
Fluorocarbon Refrigerants

ANSI/AHRI 210/240 (2008; Add 1 2011; Add 2 2012) Performance
Rating of Unitary Air-Conditioning &
Air-Source Heat Pump Equipment

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

ANSI/ASHRAE 15 & 34 (2013; Addenda A 2014; ERTA 1 2014;
Addenda A-T AND SUPP 2015; ERTA 2 2015;
INT 1 2015; ERTA 3 2015; ERTA 4 2016)
ANSI/ASHRAE Standard 15-Safety Standard
for Refrigeration Systems and ANSI/ASHRAE
Standard 34-Designation and Safety
Classification of Refrigerants

ASME INTERNATIONAL (ASME)

ASME B31.1 (2014; INT 1-47) Power Piping

ASME BPVC SEC IX (2010) BPVC Section IX-Welding and Brazing
Qualifications

ASTM INTERNATIONAL (ASTM)

ASTM A307 (2014) Standard Specification for Carbon
Steel Bolts and Studs, 60 000 PSI Tensile
Strength

ASTM B209 (2014) Standard Specification for Aluminum
and Aluminum-Alloy Sheet and Plate

ASTM B209M (2014) Standard Specification for Aluminum
and Aluminum-Alloy Sheet and Plate (Metric)

ASTM B210 (2012) Standard Specification for Aluminum
and Aluminum-Alloy Drawn Seamless Tubes

ASTM B210M (2012) Standard Specification for Aluminum
and Aluminum-Alloy Drawn Seamless Tubes
(Metric)

SECTION 23 72 26.00 10 Page 4

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

ASTM F104 (2011) Standard Classification System for
Nonmetallic Gasket Materials

NATIONAL ELECTRICAL MANUFACTURERS ASSOCIATION (NEMA)

NEMA MG 1 (2014) Motors and Generators

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.] [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

SECTION 23 72 26.00 10 Page 5

REPORTING. Submit the following in accordance with Section 01 33 00
SUBMITTAL PROCEDURES:

SD-02 Shop Drawings

Drawings; G [, [_____]]

SD-03 Product Data

Verification of Dimensions
Standard Products; G [, [_____]]
Spare Parts
Qualifications
Field Instructions
Performance Tests
Demonstrations

SD-06 Test Reports

Performance Tests
Inspections

SD-07 Certificates

Standard Products

SD-10 Operation and Maintenance Data

Operation and Maintenance Manual; G [, [_____]]

1.3 QUALITY ASSURANCE

1.3.1 Qualifications

**
NOTE: If the need exists for more stringent
requirements for weldments, delete the first
bracketed statement, otherwise delete the second.

**

Piping shall be welded in accordance with the qualified procedures, using
performance qualified welders and welding operators in accordance with
ASME BPVC SEC IX . Submit [_____] copies of qualification procedures, and
list of names and identification symbols of qualified welders and welding
operators, prior to non-factory welding operations. Welding procedures
qualified by others, and welders and welding operators qualified by another
employer may be accepted as permitted by ASME B31.1 . Notify the
Contracting Officer 24 hours in advance of tests and perform the tests
onsite, if practical. The welder or welding operator shall apply the
assigned symbol near each weld personally made as a permanent record. Weld
structural members in accordance with [Section 05 05 23.16 STRUCTURAL
WELDING][welding and nondestructive testing procedures specified in Section
40 05 13.96 WELDING PROCESS PIPING].

1.3.2 Drawings

Because of the small scale of the drawings, it is not possible to indicate
all offsets, fittings, and accessories that may be required. Carefully
investigate the plumbing, fire protection, electrical, structural and any

SECTION 23 72 26.00 10 Page 6

other features or conditions that would affect the work to be performed and
arrange such work accordingly, furnishing required offsets, fittings, and
accessories to meet such features or conditions. Submit drawings, at least
[5 weeks] [_____] prior to beginning construction, providing adequate
detail to demonstrate compliance with contract requirements and consisting
of:

a. Equipment layouts which identify assembly and installation details to
include energy recovery equipment.

b. Piping layouts which identify all valves and fittings.

c. Plans and elevations which identify clearances required for maintenance
and operation.

d. Wiring diagrams which identify each component individually, by showing
actual location in equipment, and schematically, by showing all
interconnected or interlocked relationships between components.

e. Foundation drawings, bolt-setting information, and foundation bolts
prior to concrete foundation construction for all equipment indicated
or required to have concrete foundations.

f. Details, if piping and equipment are to be supported other than as
indicated, which include loading and type of frames, brackets,
stanchions, or other supports.

1.4 DELIVERY, STORAGE, AND HANDLING

All equipment delivered and placed in storage shall be stored with
protection from the weather, humidity and temperature variations, dirt and
dust, or other contaminants.

1.5 EXTRA MATERIALS

Submit spare parts data for each different item of material and equipment
specified, after approval of the detail drawings and not later than [_____]
months prior to the date of beneficial occupancy. The data shall include a
complete list of parts and supplies, with source of supply.

PART 2 PRODUCTS

2.1 STANDARD PRODUCTS

**
NOTE: Desiccant cooling systems are of two basic
types: dry desiccant on a rotor with hot air
regeneration and liquid desiccant with spray coils
and heated desiccant.

A schematic drawing, sequence of operation, and an
equipment schedule must be included on the
drawings. Equipment which the basic
dehumidification system vendor lists as optional or
"provided by others" must be clearly shown and sized.

**

Provide materials and equipment which are the standard products of a
manufacturer regularly engaged in the manufacturing of such products and

SECTION 23 72 26.00 10 Page 7

that essentially duplicate equipment which is similar in material, design,
and workmanship. The standard products shall have been in satisfactory
commercial or industrial use for two years prior to bid opening. The
two-year use shall include applications of equipment and materials under
similar circumstances and of similar size. The two years experience shall
be satisfactorily completed by a product which has been sold or is offered
for sale on the commercial market through advertisements, manufacturer's
catalogs, or brochures. Products having less than a two-year field service
record will be acceptable if a certified record of satisfactory field
operation, for not less than 6000 hours exclusive of the manufacturer's
factory tests, can be shown. All products shall be supported by a service
organization.

a. Submit manufacturer's catalog data, at least [5 weeks] [_____] prior to
beginning construction, highlighted to show model number, size,
options, performance charts and curves, etc., in adequate detail to
demonstrate compliance with contract requirements. Performance charts
and curves shall provide performance data over the full range of
outdoor conditions for which dehumidification will be required, with
the conditions defined by the Contracting Officer. Manufacturer shall
supply data on all energy recovery methods and equipment available for
the system. 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.

b. Submit a certified list of qualified, permanent service organizations
for support of the equipment including their addresses and
qualifications. These service organizations shall be reasonably
convenient to the equipment installation and shall be able to render
satisfactory service to the equipment on a regular and emergency basis
during the warranty period of the contract.

c. The system shall be a complete stand alone system with all necessary
controls, motors, fans, rotors, motors, drive components, pumps,
reactivation components and filtration to provide automatic continuous
operation. Internal regeneration heat sources shall be a part of the
system, except external heat sources may be used under the following
conditions: connections to external heat sources shall be fully
coordinated with the system manufacturer, and connecting equipment such
as pumps, piping, traps, etc., shall be as shown on the drawings and
schedules. The desiccant shall be of the [solid type on a rotary
wheel] [liquid type utilizing spray coils].

d. Submit proof of compliance with AHRI, ASHRAE, ASME, or UL requirements
where specified for the system, components, or equipment. The label or
listing of the specified agency shall be acceptable evidence. In lieu
of the label or listing, a written certificate from an approved,
nationally recognized testing organization equipped to perform such
services, shall be submitted stating that the items have been tested
and conform to the requirements and testing methods of the specified
agency. When performance requirements of this project's drawings and
specifications vary from standard AHRI rating conditions, computer
printouts, catalog, or other application data certified by AHRI or a
nationally recognized laboratory as described above shall be included.
If AHRI does not have a current certification program that encompasses
such application data, the manufacturer shall self certify that his
application data complies with project performance requirements.

SECTION 23 72 26.00 10 Page 8

2.2 MATERIALS

2.2.1 Gaskets

Gaskets shall conform to ASTM F104 classification for compressed sheet with
nitrile binder and acrylic fibers for maximum 371 degrees C 700 degrees F
service.

2.2.2 Bolts and Nuts

Bolts and nuts, except as required for piping applications, shall be in
accordance with ASTM A307. The bolt head shall be marked to identify the
manufacturer and the standard with which the bolt complies in accordance
with ASTM A307.

2.3 DESICCANT SYSTEMS

**
NOTE: Desiccant systems are used basically for
large latent loads. These systems should be
engineered around a total system. They can be used
in buildings with humidity requirements lower than
mechanical equipment capacity, for preprocessing of
OA to lower the load on mechanical systems, and as
liquid systems to maintain exact humidity
requirements during all seasons. The designer
should look at existing energy sources for
regeneration when considering a desiccant system to
maximize equipment usage and energy savings.
Application of desiccant systems should involve
manufacturer input when coordinating equipment usage.

Designer should determine the type of DESICCANT
SYSTEM required and delete the unwanted systems.

**

2.3.1 Solid Desiccant System

**
NOTE: Desiccant cooling system equipment is sized
to meet space and ventilation latent cooling loads.
Typically, the desiccant dehumidifies ventilation
air so that, when the desiccant ventilation air is
mixed with return air from the space, the resulting
mixture is of sufficiently low specific humidity to
satisfy the latent load of the space. The
refrigerant-based post-cooling system is sized to
reduce the dry-bulb temperature of the mixture to
handle the space sensible cooling load. In some
cases, an optional pre-cooling coil is placed
upstream of the desiccant wheel so that the wheel
can more effectively dehumidify the outside air to
be introduced for ventilation or makeup. Optional
heating coils may be added in the desiccant unit
enclosure to partially or totally handle the space
heating loads.

**

SECTION 23 72 26.00 10 Page 9

The unit shall be a complete, factory assembled and tested system, suitable
for outdoor installation. Each unit shall produce a capacity as rated in
accordance with ANSI/AHRI 210/240 . It shall be designed for either curb
mounting or structural steel support. The unit shall include the following
components as defined in paragraph SYSTEM COMPONENTS:

a. Desiccant Rotor
b. Thermal Rotor (or heat pipe)
c. Supply Fan
d. Regeneration Fan
e. Regeneration and Process Heating System
f. Filters
g. Indirect Evaporative Cooling System
h. Gas fired Boiler (optional)
i. Circulating pumps (boiler, evaporative cooling)
j. Refrigeration Section (optional) for pre- and/or post-cooling

2.3.1.1 Control Package

Each unit shall be factory wired and equipped with a central electrical
control panel mounted inside the service compartment. Variable-speed drive
controller, if provided, shall also be mounted inside the service
compartment. Switched lighting shall be provided in the service
compartment so that the panel can be easily seen. Compartment shall be
ventilated, if necessary, for cooling variable speed drive controller. A
single power supply shall be required. All internal wiring shall be in
accordance with the National Electrical Code. All electrical components
required for automatic operation, based on signals from remotely mounted
humidity and temperature sensors/controllers, shall be included.
Connections to remote devices shall be made at the marked terminals. The
internal control panel shall report discharge temperature and humidity.
Additional reporting of all control data shall be available to a central
control station, as specified in Section 23 09 00 INSTRUMENTATION AND
CONTROL FOR HVAC.

2.3.1.2 Unit Mounting

The unit shall be [curb mounted] [structural steel supported]. The entire
unit shall be isolated from the building structure on vibration isolators
with submitted and published load ratings. Vibration isolators shall have
isolation characteristics as recommended by the manufacturer for the unit
supplied and the service intended.

2.3.2 Liquid Desiccant System

**
NOTE: Liquid desiccant systems are capable of
maintaining year round humidity control due to
characteristics of the conditioner solution and the
units ability to maintain the concentration of the
solution. Additionally, these units are capable of
lowering the air temperature because the conditioner
solution passes through a heat exchanger utilizing a
cold liquid such as chilled water. The designer
should work with the manufacturer to integrate these
systems with the existing mechanical units. One
approach would be to use the desiccant system to
precondition supply air for several chiller-AHU
systems.

SECTION 23 72 26.00 10 Page 10

**

The unit shall be a complete, factory assembled and tested, system suitable
for outdoor installation. Each unit shall produce a capacity as rated in
accordance with ANSI/AHRI 210/240 . It shall be designed for [curb
mounting] [structural steel support]. The unit shall include the following
components as defined in paragraph SYSTEM COMPONENTS:

a. Conditioner unit
b. Conditioner cooler
c. Regenerator
d. Regenerator heater
e. Level control
f. Filter screening
g. Freestanding pump assembly
h. Make up water system
i. Conditioner fan
j. Regenerator fan

2.3.2.1 Control Panel

Each unit shall be factory wired and equipped with a central electrical
control panel mounted inside the service compartment. A single power
supply shall be required. All internal wiring shall be in accordance with
the National Electrical Code. All electrical components required for
automatic operation, based on signals from remotely mounted humidity and
temperature sensors/controllers, shall be included. Connections to remote
devices shall be made at the marked terminals. The internal control panel
shall report discharge temperature and humidity. Additional reporting of
all control data shall be available to a central control station, as
specified in Section 23 09 00 INSTRUMENTATION AND CONTROL FOR HVAC.

2.3.2.2 Equipment Mounting

Liquid desiccant systems shall have the conditioner and regenerator units
set on level concrete floor or slab. Before the equipment is set in place,
the floor shall be sealed with epoxy sealant. Unit shall be surrounded by
a curb.

2.4 UNIT CONSTRUCTION

2.4.1 Solid Desiccant System

Unit shall be suitable for outdoor installation. It shall be designed for
either structural or curb mounting without field modification. The
enclosure system shall be air-tight (2 percent maximum leakage at 150
percent design static pressure from section to section). The unit base
shall be constructed of formed minimum 10 GA steel coated with red- oxide
primer. Cross members shall be located to support each major component.
Lifting lugs shall be fitted to appropriate structural members. Unit
exterior shall be painted with a low-gloss enamel.

2.4.1.1 Housing

The unit housing and internal partitions shall be constructed of minimum 18
GA galvanized steel with the exterior panels treated to allow for
painting. All external walls shall be insulated with foil-faced fiber
glass insulation at least 25 mm 1 inch thick and secured by permanent
mechanical fasteners welded to the panels. Adjoining panels shall be

SECTION 23 72 26.00 10 Page 11

sealed by permanent mechanical fasteners welded to the panels. Adjoining
panels shall be sealed to one another with silicone compound, as specified
in Section 23 07 00 THERMAL INSULATION FOR MECHANICAL SYSTEMS.

2.4.1.2 Service Panels

Removable service access panels shall be provided for all components. The
openings shall be of sufficient size to allow service to all maintenance
items. All service panels shall be provided with resilient gaskets and
hardware to assure compression. Access doors shall be provided for boiler
and control sections and shall have continuous hinges. Roof panels shall
be sealed to provide a weather-tight enclosure.

2.4.2 Liquid Desiccant System

The unit shall consist of conditioner and regenerator watertight housings
containing the sump of vinylester FRP with additives to achieve a U.L.
Class 1 flame spread rating, or equal. The conditioner cooler, and
regenerator heater shall be of the plate-and-frame type, with carbon steel
frame carrier bars and tiebolts; titanium plates and nitrile or EPDM
gaskets.

2.4.2.1 Piping

**
NOTE: Edit Section 22 00 00 to the extent necessary
to specify FRP and CPVC piping, valves and pressure
testing of piping system.

**

The conditioner piping shall be FRP or CPVC rated for continuous service at
107 degrees C 225 degrees F with the desiccant solution. FRP piping shall
be used for the regenerator. Blackiron, galvanized and stainless steel
shall not be used. CPVC piping shall be Schedule 80, Type IV, Grade 1,
4120, in accordance with ASTM D1784, as specified in Section 22 00 00
PLUMBING, GENERAL PURPOSE. The piping shall be supported so that no stress
is placed on connections to the equipment. Piping shall be installed at
least 610 mm 2 ft away from all maintenance access openings and belt
guards. Solution pump discharge piping must be arranged to allow removal
of the pump from the pump tank. The pump discharge piping shall
incorporate a 90 degree elbow or a vertical spool piece at least 1.2 m 4 ft
long so the pump can be lifted vertically from the tank. All piping shall
be pressure tested for leaks before insulating. If possible, equipment
start-up should be completed before the insulation is applied.

2.4.2.2 Valves and Thermowells

Valves in the conditioner solution piping shall be made of CPVC,
thermoplastic-lined cast iron, or as recommended by the manufacturer.
Thermowells in the solution piping shall be monel or TFE-coated steel.
Stainless steel thermowells are not acceptable. All pipe fittings shall be
flanged when possible. Threaded fittings and connections shall be
avoided. Red rubber or neoprene full-face gaskets shall be used in flanged
connections.

2.4.2.3 Insulation

Conditioners shall be insulated whenever a coolant other than cooling tower
water is used to prevent surface condensation. The entire unit including

SECTION 23 72 26.00 10 Page 12

the solution and coolant piping shall be insulated. Flexible rubber, rigid
foam plastic, or other non-permeable, vapor-tight insulation material shall
be used for conditioners. When the equipment is installed outside, an
ultraviolet and weather protective coating should be applied to the
insulation. Regenerators and steam or hot water piping should be insulated
with 50 mm 2 inch of rigid, foil- or plastic-faced, fiberglass board.
Solution piping shall be insulated if required for personnel protection.
If the equipment is installed outside, weather protective covering shall be
applied. The outer casing of the conditioner and regenerator shall not be
penetrated with insulation fasteners. Contact cement or other adhesive as
recommended by the insulation manufacturer for use with an FRP substrate
shall be used for insulation fastening. Insulation shall conform to
Section 23 07 00 THERMAL INSULATION FOR MECHANICAL SYSTEMS.

2.4.3 Insulation

Conditioners shall be insulated whenever a coolant other than cooling tower
water is used to prevent surface condensation. The entire unit including
the solution and coolant piping shall be insulated. Flexible rubber, rigid
foam plastic, or other non-permeable, vapor-tight insulation material shall
be used for conditioners. When the equipment is installed outside, an
ultraviolet and weather protective coating should be applied to the
insulation. Regenerators and steam or hot water piping should be insulated
with 50 mm 2 inch of rigid, foil- or plastic-faced, fiberglass board.
Solution piping shall be insulated if required for personnel protection.
If the equipment is installed outside, weather protective covering shall be
applied. The outer casing of the conditioner and regenerator shall not be
penetrated with insulation fasteners. Contact cement or other adhesive as
recommended by the insulation manufacturer for use with an FRP substrate
shall be used for insulation fastening. Insulation shall conform to
Section 23 07 00 THERMAL INSULATION FOR MECHANICAL SYSTEMS.

2.4.4 Safety Requirements

**
NOTE: Catwalk, ladder and guardrail may be
required. Select the applicable bracketed items,
delete the others, and indicate on the drawings the
selected items. 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.
[[Catwalk][Ladder][Guardrail] shall be provided where indicated and in
accordance with Section [05 50 13 MISCELLANEOUS METAL FABRICATIONS][05 51 33
 METAL LADDERS].]

2.4.5 Electrical Work

**
NOTE: Where motor starters for mechanical equipment
are provided in motor-control centers, the
references to motor starters will be deleted.

**

SECTION 23 72 26.00 10 Page 13

Electrical equipment, motors, motor efficiencies, and wiring shall be in
accordance with Section 26 20 00 INTERIOR DISTRIBUTION SYSTEM. Electrical
motor driven equipment specified shall be provided complete with motors,
motor starters, and controls (including variable speed control of process
air flow for solid units, where applicable). Electrical characteristics
and enclosure type shall be as shown, and unless otherwise indicated, all
integral size motors with open, dripproof, or totally enclosed fan cooled
enclosures, shall be premium efficiency type in accordance with NEMA MG 1.
Field wiring shall be in accordance with manufacturer's instructions. Each
motor shall conform to NEMA MG 1 and be of sufficient size to drive the
equipment at the specified capacity without exceeding the nameplate rating
of the motor. All motors shall be continuous duty with the enclosure
specified. Motor starters shall be provided complete with thermal overload
protection and other appurtenances necessary for the motor control
indicated. Motors shall be furnished with a magnetic across-the-line or
reduced voltage type starter as required by the manufacturer. Motor
starter shall be provided with [NEMA 1][NEMA 3R][NEMA [_____]] enclosures.
Manual or automatic control and protective or signal devices required for
the operation specified and any control wiring required for controls and
devices specified, but not shown, shall be provided.

2.4.6 Duct Work

2.4.6.1 Plenums and Ductwork

Desiccant units shall be provided with flanges on the air openings for duct
connection. Inlet and outlet plenums shall be bolted to the flange with a
gasket between the connection. Access doors, for servicing diffusers and
eliminators, shall be provided in the inlet and outlet plenums. Inlet
ductwork must be designed to allow uniform distribution of air across the
entire opening. Outlet plenums and ductwork must allow adequate room for
servicing the eliminators and must provide proper airflow through the
equipment. Plenum and ductwork sizes shall be as shown and specified in
Section 23 00 00 AIR SUPPLY, DISTRIBUTION, VENTILATION, AND EXHAUST SYSTEM.

2.4.6.2 Regenerator Exhaust Ductwork

The regenerator exhaust ductwork shall be made of glass-fiber reinforced
polyester (FRP) or monel. FRP must be rated for continuous duty at 82
degrees C 180 degrees F. Duct joints should be of watertight construction.
The exhaust plenum and duct should incorporate a drip collar to capture any
condensation that occurs inside the duct. Long horizontal duct runs should
be pitched slightly in the direction of air flow, and shall incorporate
low-point condensate drains.

2.5 SYSTEM COMPONENTS

2.5.1 Desiccant Rotor

Dehumidifiers shall be non-cyclic adsorption type with a single desiccant
rotary structure designed for continuous operation. Construction
arrangement shall provide counter flow of process and regeneration air
streams with full face pressure seals to prevent cross leakage with static
pressure differentials up to 200 mm 8 inches water gauge. The rotary
structure shall consist of a stable, hygroscopic desiccant material, such
as Silica Gel, Titanium Silicate, or a Zeolite, deposited on a honey-combed
substrate designed to maximize the desiccant area exposed to the air stream
and minimize the thermal carryover from the regeneration side to the
adsorption side. The design shall ensure laminar air flow through the

SECTION 23 72 26.00 10 Page 14

structure for minimum pressure loss. The rotor shall be complete with an
electric motor with over-current protection and a speed reducer assembly
driving the rotor through a flexible circumferential drive belt. A slack
side belt tensioner shall be included for automatic take-up.

2.5.2 Heat Exchanger

2.5.2.1 Thermal Rotor

The thermal rotor shall be of the rotary, non-hygroscopic type, to minimize
the transfer of water vapor between the process and regeneration sides of
the unit. The rotor shall be constructed and sized to maximize the
transfer of heat from the supply air stream to the regeneration air stream
while minimizing the transfer of moisture back to the supply air stream.
Supply and cooling air streams shall be counter flow and the component
fitted with full face contact seals on both sides to prevent leakage.

2.5.2.2 Heat Pipe

**
NOTE: The designer will research local conditions
to determine the effect of corrosive atmosphere on
dissimilar metals. Where condenser or evaporator
coils are to be installed in corrosive atmospheres,
the specification for coils and fins will be
rewritten for these specific conditions.
Consideration should be given to the following coil
and fin combinations based on past experience with
the suitability of these materials in dealing with
the local conditions.

a. Copper coil and aluminum fins, coated.

b. Copper coil and copper fins, coated.

c. Aluminum coil and aluminum fins, coated.

d. Aluminum coil and aluminum fins, uncoated.

e. Copper coil and copper fins, uncoated.

Coating may be either phenolic or vinyl. For coils
with relatively close fin spacing such as those
found in most unitary equipment, the phenolic
coating is preferred. Phenolic has less tendency to
bridge across the fins than vinyl, has better
thermal conductivity than vinyl and in many
conditions weathers better than vinyl.

**

Heat pipe coils shall be of the extended-surface fin-and-tube type and
shall be constructed of seamless [copper] [or] [aluminum] tubes with
compatible [copper] [or] [aluminum] fins. On heat pipes with all aluminum
construction, tubes shall conform to ASTM B210M ASTM B210, alloy 1100 and
aluminum alloy conforming to chemical requirements of ASTM B209M ASTM B209;
alloy 7072 shall be used for the fins and end sheets. Fins shall be
soldered or mechanically bonded to the tubes and installed in a metal
casing. Coils shall be tested after assembly at pressure specified in
ANSI/ASHRAE 15 & 34 for the refrigerant employed in the system. [After

SECTION 23 72 26.00 10 Page 15

testing of the heat pipe coils, coils shall be dried to remove free
moisture, and capped to prevent entrance of foreign matter.]

2.5.2.3 Refrigerants

Refrigerants shall be one of the hydrochlorofluorocarbon or
hydrofluorocarbon gases. Refrigerants shall have number designations and
safety classifications in accordance with ANSI/ASHRAE 15 & 34 .
Refrigerants shall meet the requirements of AHRI 700 as a minimum.
Refrigerants shall have an Ozone Depletion Potential (ODP) of less than or
equal to 0.05 and shall be in compliance with pertinent EPA regulations.
The unit shall be factory leak tested and dehydrated, as specified in
Section [23 64 26 CHILLED, CHILLED-HOT, AND CONDENSER WATER PIPING SYSTEMS]
[23 23 00 REFRIGERANT PIPING].

2.5.3 Fans (Solid Desiccant System) For Supply and Regeneration

The unit shall be equipped with two belt driven backward inclined blowers.
A drive belt rated for minimum 150 percent of motor horsepower shall be
used on each motor. The supply fan motor shall have sheaves for air
balancing. The motors shall be nominal 3500 RPM, NEMA B with open
dripproof housings and a minimum service factor of 1.15.

2.5.4 Heating System (Solid Desiccant System)

Regeneration and process heating coils shall be of the finned tube type,
and shall be constructed of 13 mm 1/2 inch OD seamless copper tube
mechanically bonded to aluminum fins. The coils shall include a flanged,
heavy-gauge, galvanized steel housing for mounting to the unit. The coils
shall be rated for 1135 kPa 150 psig.

2.5.5 Filters (Solid Desiccant System)

Outside air inlets and return air plenums shall be equipped with 50 mm 2
inch, 30 percent minimum efficiency filters. Filters shall be pleated and
disposable.

2.5.6 Indirect Evaporative Cooling System (Solid Desiccant System)

**
NOTE: Where water is of high hardness (alkalinity),
provisions shall be made to facilitate automatic or
manual blowdown to reduce solids build-up.
Alternatively, water should be softened prior to use
as make-up for the evaporative cooling system.

**

Evaporative cooling shall be used to indirectly cool the supply air. The
system shall include: An evaporative cooling media of cellulose paper
impregnated to resist degradation and PVC piping.

2.5.7 Gas Fired Boiler (Solid Desiccant System)

**
NOTE: Boiler regeneration capacity, as determined
by the manufacturer, may be based on the
regeneration capacity required under "design day"
conditions, or 1 percent or 2.5 percent summer
outdoor design conditions. The supporting rationale

SECTION 23 72 26.00 10 Page 16

behind such sizing is that the specific humidity of
the air leaving the desiccant will be fairly
constant over variable outdoor conditions. The
boiler will substantially regenerate the desiccant
at relatively high outdoor dry-bulb temperatures and
specific humidity ratios, while full-capacity
regeneration at lower outdoor dry-bulb temperatures
and specific humidity ratios will still produce a
process air stream with a specific humidity ratio
comparable to that achieved at outdoor conditions
of higher dry-bulb temperature and specific humidity
ratio. This approach minimizes the expense of a
higher capacity boiler, boiler short-cycling at
light dehumidification loads and the unnecessary
expense of excessive dehumidification. If a higher
capacity boiler is required, the designer should
discuss this with the manufacturer and investigate
the possibility of modulating control of
regeneration heat (which will be simpler to obtain
with an external, rather than internal, heat source
for regeneration).

**

The boiler shall be a gas-fired water heater suitable for delivering fluid
temperatures of 99-104 degrees C 210-220 degrees F. It shall have a copper
tube exchanger and cast iron wet walls. It shall be complete with all
controls, including an automatic gas valve, automatic pilot spark ignition
system, power draft inducer, supply water control temperature sensor, and
suitable safety controls. The hydronic system shall include properly sized
diaphragm type expansion tank. Diaphragm shall be flexible butyl securely
attached to inner tank wall. Maximum allowable working pressure shall be
at least 791 kPa 100 psig, and 116 degrees C 240 degrees F temperature.

2.5.8 Circulating Pumps (Solid Desiccant System)

Evaporative cooling pump shall be a submersible pump with a hooded intake,
polypropylene screen, and thermal overload protection. Boiler pump shall
be an in-line close coupled single stage centrifugal.

2.5.9 Refrigeration Section (Solid Desiccant System)

**
NOTE: The addition or elimination of the
refrigeration section to a rotary wheel desiccant
should not hinder the designer from selecting
additional refrigeration equipment downstream or
upstream (pre-cooling coil) of the desiccant unit.
The designer can choose this option, but should view
the desiccant system as part of the total air
delivery system.

**

The refrigeration loop shall be integral to the unit, and factory charged.
The condenser section shall provide the heat required to regenerate the
desiccant rotor, and the evaporator section shall provide additional
cooling/dehumidification. Refrigerants shall be one of the
hydrochlorofluorocarbon or hydrofluorocarbon gases. Refrigerants shall
have number designations and safety classifications in accordance with
ANSI/ASHRAE 15 & 34 . Refrigerants shall meet the requirements of AHRI 700

SECTION 23 72 26.00 10 Page 17

as a minimum. Refrigerants shall have an Ozone Depletion Potential (ODP)
of less than or equal to 0.05 and shall be in compliance with EPA
regulations. The unit shall be factory leak tested and dehydrated, as
specified in Section [23 64 26 CHILLED, CHILLED-HOT, AND CONDENSER WATER
PIPING SYSTEMS] [23 23 00 REFRIGERANT PIPING] [or] [Section 23 82 02.00 10
UNITARY HEATING AND COOLING EQUIPMENT].

2.5.10 Conditioner unit (Liquid Desiccant System)

**
NOTE: Lithium chloride salt solution is now being
used in liquid desiccant systems. If another
solution is to be used, the designer must edit those
parts that make reference to lithium chloride
solution to reflect the properties of the solution
used.

**

The conditioner unit shall consist of a watertight housing containing the
sump, inlet air diffusers, desiccant solution-to-air contact surface,
desiccant solution distribution system and mist eliminator system; and a
free standing pump assembly with tank, vertical seal-less solution pump and
motor, and full-flow solution filter screen. The housing and pump tank
shall be fabricated from corrosion resistant materials resistant to the
desiccant solution. Internal parts shall be made of cupronickel or
nonmetallic corrosion-proof materials. The desiccant solution pump and all
other wetted parts shall be made with corrosion resistant materials.
Fiberglass reinforced plastic surfaces shall be pigmented and U.V.
stabilized for exposure to direct sunlight.

2.5.10.1 Humidity Conditioning

The humidity conditioning system shall be of the liquid desiccant type.
The system shall be capable of simultaneous air cooling and
dehumidification as indicated on the drawings. The system shall
automatically, fully modulate the usage of conditioner coolant and
regenerator heat to match the system cooling and dehumidification loads.
The humidity conditioning system shall deliver air containing not more than
5 microorganisms per 0.3 Cu. m 10 Cu. Ft, as measured by the Six-Plate
Andersen Sampling Method, provided the supply air to the system contains
not more than 100 organisms per 0.3 Cu. m 10 Cu. Ft.

2.5.10.2 Desiccant Solution

The desiccant solution shall be stable and non-toxic and the desiccant
shall not exist in the vapor phase in the conditioned air stream. The
maximum loss rate of desiccant to the conditioned air stream shall not
exceed two parts lithium per billion parts air, by weight. The
manufacturer shall provide the end user with analysis and recommendations
for maintenance of the desiccant solution six times yearly, free of charge,
for the life of the equipment.

2.5.11 Conditioner Cooler (Liquid Desiccant System)

The conditioner desiccant solution cooler shall be of the plate-and-frame
type, with carbon steel frame carrier bars and tiebolts; titanium plates
and nitrite or EPDM gaskets. The solution heater shall be supplied
complete with heating fluid control valve. The heat exchangers shall be
shipped loose for field installation.

SECTION 23 72 26.00 10 Page 18

2.5.12 Regenerator (Liquid Desiccant System)

The regenerator units shall each consist of a watertight housing containing
the sump, inlet air diffusers, desiccant solution-to-air contact surface,
desiccant solution distribution system and mist eliminator system; and a
free standing pump assembly with tank, vertical seal-less solution pump and
motor, and full-flow solution filter screen. The housing and pump tank
shall be fabricated of corrosion resistant materials resistant to the
desiccant solution. Internal parts shall be made of cupronickel or
nonmetallic corrosion-proof materials. The desiccant solution pump and all
other wetted parts shall be made with corrosion resistant materials
resistant to the desiccant solution. Fiberglass reinforced plastic
surfaces shall be pigmented and U.V. stabilized for exposure to direct
sunlight.

2.5.12.1 Humidity Conditioner

The humidity conditioning system shall consist of separate conditioning and
desiccant regeneration units providing complete separation of conditioned
and regeneration air streams. The manufacturer shall guarantee that there
will be no cross-leakage of conditioner and regenerator air streams under
any circumstances.

2.5.12.2 Fan Assembly

The regenerator shall be supplied with a separate field-mounted fan and fan
box assembly, consisting of housing, forward-curved fan motor, and drive.
The fan wheel shall be made of steel. The fan box shall be made of
galvanized steel. The fan wheel and fan box interior shall be heresite
coated. The fan box exterior shall be painted with a prime and finish coat
of industrial-grade acrylic machine enamel.

2.5.12.3 Equipment Location

Design the equipment so that the conditioner and regenerator units need not
be installed in the same location, and may be located wherever convenient.
Where units are installed outside, weatherproof insulation is required and
adequate freeze protection for water, steam, and condensate piping is
required.

2.5.13 Regenerator Heater (Liquid Desiccant System)

The regenerator solution heater shall be of the plate-and-frame type, with
carbon steel frame carrier bars and tiebolts; titanium plates and nitrite
or EPDM gaskets. The solution heater shall be supplied complete with
heating fluid control valve. The heat exchangers shall be shipped loose
for field installation.

2.5.14 Level Control (Liquid Desiccant System)

The level control panel shall consist of safety interlock pressure switch,
unit pressure drop indicator, bubbler type supply pneumatics, P/I
transducer, I/P transducer, and PID single-loop controller, all contained
in a NEMA 12 enclosure. The level control panel shall be shipped mounted
to the unit.

SECTION 23 72 26.00 10 Page 19

2.5.15 Filter Screening (Liquid Desiccant System)

Equip the unit with noncorrosive diffuser and filtering system capable of
filtering any droplets in the air stream and diffusing the stream for
uniform airflow distribution.

2.5.16 Freestanding Pump Assemblies (Liquid Desiccant System)

Equip the conditioner and regenerator with a freestanding seal-less pump
and motor. The pumps shaft shall be made with an corrosion resistant
materials suitable for the desiccant solution and all other wetted parts of
vinylester FRP, or equal.

2.5.17 Make Up Water System (Liquid Desiccant System)

Equip the unit with piping, valving, and controls to automatically maintain
solution level in the conditioner section. The level control panel shall
consist of a safety interlock pressure switch, unit pressure drop
indicator, bubbler tube ("type" is indicated above) supply pneumatics, P/I
transducer, I/P transducer, and PID single-loop controller, all contained
in a NEMA 12 enclosure. The level control panel shall be shipped mounted
to the unit.

2.5.18 Conditioner Fan (Liquid Desiccant System)

Equip the unit with a conditioner fan only to the extent necessary to
supply static pressure to existing equipment, or if used as a stand alone
unit, as specified in Section 23 00 00 AIR SUPPLY, DISTRIBUTION,
VENTILATION, AND EXHAUST SYSTEM.

2.5.19 Regeneration Fan (Liquid Desiccant System)

Supply the regeneration fan with a separate field-mounted fan and assembly
rated for the requirements of the regeneration system. The fan and
assembly shall be of such design and construction to be resistant to the
chemicals within the regenerator, as specified in Section 23 00 00 AIR
SUPPLY, DISTRIBUTION, VENTILATION, AND EXHAUST SYSTEM.

2.6 SUPPLEMENTAL ACCESSORIES/SERVICES

2.6.1 Nameplates

Each major component of equipment shall have the manufacturer's name,
address, type or style, and catalog or serial number on a plate securely
attached to the item of equipment. Nameplates shall be secured to the
cabinet of dry desiccant units, indicating the equipment enclosed within
the cabinet behind the nameplate. Cabinets shall have hinged panels, as
specified, to facilitate maintenance of the component described on the
nameplate secured to the cabinet.

2.6.2 Drain and Makeup Water Piping

**
NOTE: All drain and makeup water piping should be
indicated on the drawings.

**

Piping shall comply with the requirements of Section 22 00 00 PLUMBING,
GENERAL PURPOSE. Drains which connect to sanitary sewer system shall be

SECTION 23 72 26.00 10 Page 20

connected by means of an indirect waste.

2.6.3 Steam Piping and Accessories

Steam piping and accessories shall be provided and installed in accordance
with Section 23 52 00 HEATING BOILERS.

2.6.4 Conditioner Solution Concentration

Provide the conditioner solution concentration capable of maintaining the
humidity level specified on the drawings.

2.6.5 Automatic Controls

**
NOTE: Change paragraph as required to coordinate
the central equipment controls with the air-side
system controls. In projects where this
specification is intended to produce control
equipment for existing air-side systems, this
paragraph will be edited to secure controls to match
existing controls and to properly integrate the
specified controls into the existing temperature
control system. Designer will be required to put a
sequence of control for each cooling tower fan,
chilled water pump, condenser water pump, etc. on
the contract drawings.

One control measure recommended for consideration by
the designer for solid desiccant units is a bypass
damper arrangement whereby desiccant unit components
are de-energized when the desiccant unit is not
performing dehumidification, and a damper in the
process air ductwork is closed. At the same time, a
(bypass) damper in the outside air ductwork is open
so that a central station air handling unit will not
have to draw minimum (or economizer cycle) outside
air quantities through the desiccant unit; i.e.,
outside air will bypass the desiccant unit on its
way to the central air handler. When
dehumidification is called for, the bypass damper
will close and the damper in the process air
ductwork will open, which will enable desiccant unit
components to be energized (the dampers can be near
one another and set to assume reversible and
opposite positions through mounting on a common
jackshaft). This control has numerous advantages:
it reduces aggregate flow through desiccant unit
filters and rotors, extending their useful lives; it
reduces fan head pressure loss from particulate
accumulation on filters and rotors, simultaneously
reducing desiccant fouling and accompanying loss of
dehumidification capacity; also, it reduces
electrical energy consumption since the desiccant
unit process air fan will not (and cannot) operate
to move air through the desiccant unit to the
central station air handler when dehumidification is
not called for. The differential on the controls
must be set; however, so that dampers and desiccant

SECTION 23 72 26.00 10 Page 21

unit components do not short cycle.
**

Automatic controls for the specified desiccant system shall be provided
with the desiccant equipment. These controls shall operate automatically
to balance the equipment capacity with the load on the air conditioning
system, and shall be fully coordinated with and integrated into the
[temperature control system specified in Sections 23 00 00 AIR SUPPLY,
DISTRIBUTION, VENTILATION, AND EXHAUST SYSTEM and 23 09 00 INSTRUMENTATION
AND CONTROL FOR HVAC][existing air-conditioning system].

PART 3 EXECUTION

3.1 EXAMINATION

After becoming familiar with all details of the work, perform verification
of dimensions in the field, and advise the Contracting Officer of any
discrepancy before performing any work. Submit a letter, at least 2 weeks
prior to beginning construction, indicating the date the site was visited,
confirming existing conditions, and noting any discrepancies found.

3.2 INSTALLATION

All work shall be performed in accordance with the manufacturer's published
diagrams, recommendations, and equipment warranty requirements.

3.2.1 Equipment

**
NOTE: Designer will determine, in the initial
stages of design, the approximate distances required
for maintenance clearances of all new equipment. he
maintenance clearances will be used in determining
the final layout of the equipment. For
installations where noise and vibration transmission
to the building must be reduced, the maximum
tolerable transmissibility, in percent, should be
determined and the blank filled with the appropriate
value. When it is not necessary to specify the
percent of transmissibility, the item in the
brackets will be deleted and brackets removed.
Recommended transmissibility in percentages is: 10
percent for equipment mounted in very critical
areas; 10 to 20 percent for critical areas; and 20
to 40 percent for noncritical areas. The drawings
should be checked to ensure that all structural and
equipment connection factors and the conditions
surrounding the equipment to be provided with the
vibration isolation units favorably influence the
effectiveness of the isolators. Where many items of
equipment require different transmission values,
based on the equipment location, the specification
may be revised to indicate the appropriate values on
the drawings.

**

Necessary supports shall be provided for all equipment, appurtenances, and
pipe as required, including frames or supports. Housings shall be isolated
from the building structure. If mechanical vibration isolators are not

SECTION 23 72 26.00 10 Page 22

provided, vibration absorbing foundations shall be furnished. Each
foundation shall include isolation units consisting of machine and floor or
foundation fastenings, together with intermediate isolation material.
Other floor-mounted equipment shall be set on not less than a 150 mm 6 inch
concrete pad doweled in place. Concrete foundations for floor mounted
pumps shall have a mass equivalent to three times the weight of the
components, pump, base plate, and motor to be supported. In lieu of
concrete pad foundation, concrete pedestal block with isolators placed
between the pedestal block and the floor may be provided. Concrete
pedestal block shall be of mass not less than three times the combined
pump, motor, and base weights. Isolators shall be selected and sized based
on load-bearing requirements and the lowest frequency of vibration to be
isolated. Isolators shall limit vibration to [_____] percent at lowest
equipment rpm. Lines connected to pumps mounted on pedestal blocks shall
be provided with flexible connectors. Foundation drawings, bolt-setting
information, and foundation bolts shall be furnished prior to concrete
foundation construction for all equipment indicated or required to have
concrete foundations. Concrete for foundations and concrete-structured or
cast-cooling towers shall be as specified in Section 03 30 00.00 10
CAST-IN-PLACE CONCRETE. Equipment shall be properly leveled, aligned, and
secured in place in accordance with manufacturer's instructions.

3.2.2 General Piping, Valves, and Duct Installation

All piping, valve, and duct installation shall be made in accordance with
the desiccant equipment manufacturer's recommendation or in accordance with
Sections 23 00 00 AIR SUPPLY, DISTRIBUTION, VENTILATION, AND EXHAUST
SYSTEM[, 23 64 26 CHILLED, CHILLED-HOT, AND CONDENSER WATER PIPING SYSTEMS][
23 23 00 REFRIGERANT PIPING][[_____],] and 22 00 00 PLUMBING, GENERAL
PURPOSE.

3.2.3 Pipe Color Code Marking

**
NOTE: Designer will coordinate color code marking
with Section 09 90 00. Color code marking for
piping not listed in Table I of Section 09 90 00,
will be added to the table.

**

Color code marking of piping shall be as specified in Section 09 90 00
PAINTS AND COATINGS.

3.3 MANUFACTURER'S FIELD SERVICE

Provide the services of a factory-trained representative for [_____] days.
The representative shall advise on the proper operation and servicing of
the equipment and make any adjustments necessary to insure full compliance
with design criteria.

3.4 DEMONSTRATIONS

Conduct a training course for the operating staff as designated by the
Contracting Officer. Submit a schedule for training demonstrations, at
least 2 weeks prior to the date of the proposed training course,
identifying the date, time, and location for the training. 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.

SECTION 23 72 26.00 10 Page 23

a. The field instructions shall cover all of the items contained in the
Operation and Maintenance Manuals as well as demonstrations of routine
maintenance operations. Submit posted instructions, at least 2 weeks
prior to construction completion, 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.

b. Submit [6] [_____] complete bound copies (216 by 279 mm 8-1/2 x 11
inches) of an operation and maintenance manual listing step-by-step
procedures required for system startup, operation, maintenance, and
shutdown. The manual shall include the manufacturer's name, model
number, parts list, service manual, and a brief description of all
equipment and their basic operating features. The manual shall include
routine maintenance procedures, possible breakdowns and repairs, and a
trouble shooting guide. The manuals shall include piping and equipment
layouts and simplified wiring and control diagrams of the system as
installed.

3.5 PERFORMANCE TESTS

**
NOTE: Performance data should be provided at other
than or in addition to "design day" conditions, or
the 1 percent or 2.5 percent outdoor "Summer Design
Data - Air Conditioning" dry-bulb (Db) temperature
conditions defined in UFC 3-400-02. Peak humidity
loads arising from ventilation or makeup air occur
when the outdoor specific humidity (Gr./lb) is
highest, frequently at dry-bulb temperature
conditions other than design day, or 1 percent or
2.5 percent outdoor summer design dry-bulb
temperature conditions. Also, there may be
significantly more hours occurring annually at
conditions of higher outdoor specific humidity than
at higher outdoor dry-bulb temperature. However,
dry-bulb temperature can be important, as at times
during the summer when the regeneration heating
required is less than capacity due to a relatively
low outdoor dry-bulb temperature that is coincident
with a relatively high outdoor specific humidity.
The foregoing is predicated on the assumption that
outside air would be used as the source of process
air and regeneration air. Obviously, other
arrangements are possible, such as facility exhaust
air providing the source of regeneration air, or a
mixture of both return and outside air, providing
the source for process air. Designer needs to
indicate the range of humidities the equipment
should cover in the plans or specifications.

**

Before each desiccant system is accepted, tests to demonstrate the general
operating characteristics of all equipment shall be conducted by a

SECTION 23 72 26.00 10 Page 24

registered professional engineer or an approved manufacturer's startup
representative experienced in system startup and testing, at such times as
directed. Submit test schedules, at least 2 weeks prior to the start of
the field tests and the system performance test. The schedules shall
identify the date, time, and location for the performance test. The tests
shall measure quantities listed below. Tests shall cover a period of not
less than [_____] days for each system and shall demonstrate that the
entire system is functioning in accordance with the drawings and
specifications. Corrections and adjustments shall be made as necessary and
tests shall be re-conducted to demonstrate that the entire system is
simultaneously functioning as specified. Submit a report documenting the
data taken versus the specified performance criteria, upon completion of
installation and performance testing of the system. Submit [6] [_____]
copies of the bound report (216 by 279 mm 8-1/2 by 11 inches) shall be
provided. The report shall document compliance with the specified
performance criteria upon completion and testing of the system. The report
shall indicate the number of days covered by the tests and any conclusions
as to the adequacy of the system. The report shall also include the
following information and shall be taken at least three different times at
outside dry-bulb temperatures that are at least 5 degrees C F apart. A
report shall be prepared for each desiccant system, including the
information outlined below. Data for the tests shall be taken at least
three different times at outside wet-bulb temperatures which are at least 3
degrees C 5 degrees F apart.

3.5.1 Liquid Desiccant System

a. Date and outside weather conditions (at least two parameters to define
the state of the outside air: DB (dry bulb temperature), Gr./LB
(grains water per LB dry air), Wb (wet bulb temperature), relative
humidity).

b. The load on the system based on the following:

(1) CFM entering the system (Process and Regeneration).
(2) Conditioner side - entering air conditions (Db, Gr./LB).
(3) Conditioner side - discharge air conditions (Db, Gr./LB).
(4) Conditioner side - coolant entering temperature.
(5) Regenerator side - entering air conditions (Db, Gr./LB).
(6) Regenerator side - discharge air conditions (Db, Gr./LB).
(7) Regenerator side - heat source temperature (Btu/hr).
(8) Running current, voltage and proper phase sequence for each phase

of all motors.
(9) The actual on-site setting of all operating and safety controls.

3.5.2 Solid (Wheel) Desiccant System:

a. Date and outside weather conditions (at least two parameters to define
the state of the outside air: DB, Gr./LB, Wb, relative humidity).

b. The load on the system based on the following:

(1) CFM entering the system (Process and Regeneration).
(2) Process side - entering air conditions (Db, Gr./LB).
(3) Process side - discharge air conditions (Db, Gr./LB).
(4) Process side - post coolant capacity (tons).
(5) Regenerator side - entering air conditions (Db, Gr./LB).
(6) Regenerator side - discharge air conditions (Db, Gr./LB).
(7) Regenerator side - heat source capacity (Btu/hr).

SECTION 23 72 26.00 10 Page 25

(8) Running current, voltage and proper phase sequence for each phase
of all motors.

(9) The actual on-site setting of all operating and safety controls.

3.6 INSPECTIONS

**
NOTE: It is strongly suggested that the customer
obtain a service contract on these units (solid and
liquid) to insure proper operation of the desiccant.

**

The manufacturer of the liquid desiccant system shall supply, free of
charge, testing of solution samples sent to them by the customer every two
months for the life of the equipment. The manufacturer of each type system
shall inspect the systems after one year of operation to insure the systems
are operating properly. Submit a bound inspection report (216 by 279 mm
8-1/2 x 11 inches) at the completion of one year of service. The report
shall identify the condition of the desiccant system and shall include a
comparison of the condition of the desiccant system with the manufacturer's
recommended operating conditions.

3.7 CLEANING AND ADJUSTING

Wipe equipment clean, with all traces of oil, dust, dirt, or paint spots
removed. Provide temporary filters for all fans that are operated during
construction, and install new filters after all construction dirt has been
removed from the building. Maintain system in this clean condition until
final acceptance. Bearings shall be properly lubricated with oil or grease
as recommended by the manufacturer. Belts shall be tightened to proper
tension. Control valves and other miscellaneous equipment requiring
adjustment shall be adjusted to the setting indicated or directed. Fans
shall be adjusted to the speed indicated by the manufacturer to meet
specified conditions.

 -- End of Section --

SECTION 23 72 26.00 10 Page 26

