
**
USACE / NAVFAC / AFCEC / NASA UFGS-23 01 30.41 (February 2015)
 Change 1 - 05/16

 Superseding
Preparing Activity: NASA UFGS-23 01 30.41 (August 2010)

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 01 30.41

HVAC SYSTEM CLEANING

02/15

PART 1 GENERAL

 1.1 REFERENCES
 1.2 DEFINITIONS
 1.2.1 NADCA Standards
 1.3 SUBMITTALS
 1.4 QUALITY CONTROL
 1.4.1 NADCA Firm
 1.4.2 Experience
 1.4.3 Equipment, Materials and Labor
 1.4.4 Licensing
 1.4.5 Health And Safety
 1.4.5.1 Safety Standards
 1.4.5.2 Occupant Safety
 1.4.5.3 Disposal of Debris
 1.5 PROJECT/SITE CONDITIONS
 1.5.1 Mechanical Drawings
 1.5.2 Site Conditions

PART 2 PRODUCTS

PART 3 EXECUTION

 3.1 PREPARATION
 3.1.1 HVAC System Inspections And Site Preparations
 3.1.1.1 HVAC System Evaluation
 3.1.1.2 Site Evaluation and Preparations
 3.2 APPLICATION
 3.2.1 General HVAC System Cleaning Requirements
 3.2.1.1 Containment
 3.2.1.2 Particulate Collection
 3.2.1.3 Controlling Odors
 3.2.1.4 Component Cleaning
 3.2.1.5 Air-Volume Control Devices

SECTION 23 01 30.41 Page 1

 3.2.1.6 Service Openings
 3.2.1.7 Ceiling Sections (Tile)
 3.2.1.8 Air Distribution Devices (Registers, Grilles and Diffusers)
 3.2.1.9 Air Handling Units, Terminal Units, Blowers and Exhaust Fans
 3.2.1.10 Duct Systems
 3.2.2 Mechanical Cleaning Methodology
 3.2.2.1 Source Removal Cleaning Methods
 3.2.2.2 Methods of Cleaning Fibrous Glass Insulated Components
 3.2.2.3 Damaged Fibrous Glass Material
 3.2.2.4 Replacement Material
 3.2.2.5 Cleaning of Coils
 3.2.2.6 Antimicrobial Agents and Coatings
 3.3 FIELD QUALITY CONTROL
 3.3.1 CLEANLINESS VERIFICATION
 3.3.1.1 General
 3.3.1.2 Visual Inspection
 3.3.1.3 Gravimetric Analysis
 3.3.1.4 Verification of Coil Cleaning
 3.3.2 Post-Project Report

-- End of Section Table of Contents --

SECTION 23 01 30.41 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-23 01 30.41 (February 2015)
 Change 1 - 05/16

 Superseding
Preparing Activity: NASA UFGS-23 01 30.41 (August 2010)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in Agreement with UMRL dated April 2016
**

SECTION 23 01 30.41

HVAC SYSTEM CLEANING
02/15

**
NOTE: This guide specification covers the
requirements for cleaning of HVAC systems, including
applicable industry standards, qualifications of
cleaning contractor, cleaning methodology, and
performance verification.

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 01 30.41 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.

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

ASHRAE 62.1 (2010) Ventilation for Acceptable Indoor
Air Quality

NATIONAL AIR DUCT CLEANERS ASSOCIATION (NADCA)

ACR (2013) Standard for Assessment, Cleaning,
and Restoration of HVAC Systems

NADCA HVAC Inspection Manual (2005) Procedures for Assessing the
Cleanliness of Commercial HVAC Systems

NORTH AMERICAN INSULATION MANUFACTURERS ASSOCIATION (NAIMA)

NAIMA AH112 (1993) Cleaning Fibrous Glass or Lined
Sheet Metal Ducts

NAIMA AH122 (2006) Cleaning Fibrous Insulated Duct
Systems - Recommended Practices

NAIMA AH127 (1999) Impact of Duct Cleaning on Internal
Duct Insulation

SHEET METAL AND AIR CONDITIONING CONTRACTORS' NATIONAL ASSOCIATION
(SMACNA)

SMACNA 1966 (2005) HVAC Duct Construction Standards
Metal and Flexible, 3rd Edition

U.S. ARMY CORPS OF ENGINEERS (USACE)

EM 385-1-1 (2014) Safety and Health Requirements
Manual

U.S. ENVIRONMENTAL PROTECTION AGENCY (EPA)

EPA 402-C-01-001 (2001) IAQ Building Education and
Assessment Tool (I-BEAM)

EPA 402-F-91-102 (1991) Building Air Quality: A Guide for
Building Owners and Facility Managers

SECTION 23 01 30.41 Page 4

UNDERWRITERS LABORATORIES (UL)

UL 181 (2013) Factory-Made Air Ducts and Air
Connectors

UL 181A (2013) Standard for Closure Systems for
Use with Rigid Air Ducts and Air Connectors

UL 181B (2013) Standard for Closure Systems for
Use with Flexible Air Ducts and Air
Connectors

1.2 DEFINITIONS

1.2.1 NADCA Standards

Perform the services specified here in accordance with the current
published standards of the National Air Duct Cleaners Association (ACR and
NADCA HVAC Inspection Manual).

a. All terms in this specification are defined as stated in the NADCA
Standards.

b. Follow NADCA Standards without modification or deviation.

1.3 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

SECTION 23 01 30.41 Page 5

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

SD-01 Preconstruction Submittals

Record of Existing Conditions[; G [, [____]]]

Coordination Plan[; G [, [____]]]

NADCA Firm[; G [, [____]]]

NADCA Team Assistants[; G [, [____]]]

NADCA Air System Cleaning Specialist (ASCS)[; G [, [____]]]

NADCA Supervisor Qualifications[; G [, [____]]]

Records of Experience in the Field of HVAC System Cleaning[; G [,
[____]]]

NADCA Work Execution Schedule[; G [, [____]]]

SD-03 Product Data

Material Safety Data Sheets (MSDS)[; G [, [____]]]

SD-06 Test Reports

Testing Procedures Summary[; G [, [____]]]

Gravimetric Analysis[; G [, [____]]]

Post-Project Report[; G [, [____]]]

1.4 QUALITY CONTROL

1.4.1 NADCA Firm

Submit information certifying that the NADCA firm is a first tier
subcontractor who is not affiliated with any other company participating in
work on this contract, including furnishing equipment. Further, submit the
following, for the firm, to Contracting Officer for approval:

a. Independent NADCA firm:

NADCA Firm: NADCA registration number and expiration date of current

SECTION 23 01 30.41 Page 6

certification;

NADCA Supervisor Qualifications: Name and copy of NADCA supervisor
certificate and expiration date of current certification.

NADCA Air System Cleaning Specialist (ASCS): Name and documented
evidence that the team field leader has satisfactorily performed
full-time supervision of HVAC cleaning work in the field for not less
than 3 years immediately preceding this contract's bid opening date.

NADCA Team Assistants: Names and documented evidence that each field
technician has satisfactorily assisted a NADCA team field leader in
performance of HVAC cleaning work in the field for not less than one
year immediately preceding this contract's bid opening date.

Current Certificates: Ensure registrations and certifications are
current, and valid for the duration of this contract. Renew
Certifications which expire prior to completion of the HVAC cleaning
work, in a timely manner so that there is no lapse in registration or
certification. NADCA agency or NADCA team personnel without a current
registration or current certification are not to perform HVAC cleaning
work on this contract.

b. TAB Team Members: NADCA team approved to accomplish work on this
contract are full-time employees of the NADCA firm. No other personnel
is allowed to do HVAC cleaning work on this contract.

c. Replacement of NADCA Team Members: Replacement of members may occur if
each new member complies with the applicable personnel qualifications
and each is approved by the Contracting Officer.

1.4.2 Experience

Submit records of experience in the field of HVAC system cleaning. Bids
will only be considered from firms which are regularly engaged in HVAC
system maintenance with an emphasis on HVAC system cleaning and
decontamination.

1.4.3 Equipment, Materials and Labor

Possess and furnish all necessary equipment, materials and labor to
adequately perform the specified services and comply with the applicable
provisions of NADCA General Specifications for the Cleaning of Commercial
HVAC Systems and ASHRAE 62.1 .

a. Assure that all employees have received safety equipment training,
medical surveillance programs, individual health protection measures,
and manufacturer's product and Material Safety Data Sheets (MSDS) as
required for the work by the U.S. Occupational Safety and Health
Administration, and as described by this specification. For work
performed in countries outside of the U.S.A., comply with applicable
national safety codes and standards.

b. Maintain a copy of all current MSDS documentation and safety
certifications at the site at all times, as well as comply with all
other site documentation requirements of applicable OSHA programs and
this specification.

c. Submit all Material Safety Data Sheets (MSDS) for all chemical products

SECTION 23 01 30.41 Page 7

proposed used in the cleaning process, including all VOC ratings.

[1.4.4 Licensing

**
NOTE: If specific state or territorial licensing
requirements are specified in Division 00, delete
the following paragraph.

**

Provide proof of maintaining the proper license(s), if any, as required to
do work in [_____][the state of[_____]]. Comply with all Federal, State
and local rules, regulations, and licensing requirements.

] 1.4.5 Health And Safety

1.4.5.1 Safety Standards

Comply with all applicable Federal, State, and local requirements for
protecting the safety of the contractors' employees, building occupants,
and the environment. In particular, follow all applicable standards of the
Occupational Safety and Health Administration (OSHA) when working in
accordance with this specification[, and EM 385-1-1].

1.4.5.2 Occupant Safety

Employ no processes or materials in such a manner that introduce additional
hazards into occupied spaces.

1.4.5.3 Disposal of Debris

Dispose of all debris removed from the HVAC System in accordance with
applicable Federal, State and local requirements.

1.5 PROJECT/SITE CONDITIONS

1.5.1 Mechanical Drawings

Obtain one copy of the following documents:

a. Project drawings and specifications

b. Approved construction revisions pertaining to the HVAC system

c. Any existing indoor air quality (IAQ) assessments or environmental
reports prepared for the facility.

Submit a NADCA Work Execution Schedule to the Contracting Officer within
[10] [_____] working days of the contract award.

1.5.2 Site Conditions

**
Note: Modify the following paragraph to succinctly
and specifically define those systems and components
requiring cleaning.

**

The HVAC system includes any interior surface of the facility's air

SECTION 23 01 30.41 Page 8

distribution system for conditioned spaces and/or occupied zones. This
includes the entire heating, air-conditioning and ventilation system from
the points where the air enters the system to the points where the air is
discharged from the system. The return air grilles, return air ducts
(except ceiling plenums and mechanical room) to the air handling unit
(AHU), the interior surfaces of the AHU, mixing box, coil compartment,
condensate drain pans, humidifiers and dehumidifiers, supply air ducts,
fans, fan housing, fan blades, air wash systems, spray eliminators, turning
vanes, filters, filter housings, reheat coils, and supply diffusers are all
considered part of the HVAC system. The HVAC system may also include other
components such as dedicated exhaust and ventilation components and make-up
air systems.

PART 2 PRODUCTS

Not Used

PART 3 EXECUTION

Perform the services specified here in accordance with the current
published standards of the National Air Duct Cleaners Association (ACR and
NADCA HVAC Inspection Manual).

a. All terms in this specification have their meaning defined as stated in
the NADCA Standards.

b. Follow NADCA Standards with no modifications or deviations being
allowed. Remove visible surface contaminants and deposits from within
the HVAC system in strict accordance with these specifications.

3.1 PREPARATION

3.1.1 HVAC System Inspections And Site Preparations

3.1.1.1 HVAC System Evaluation

Prior to the commencement of any cleaning work, perform a visual inspection
of the HVAC system in the presence of the Contracting Officer to determine
appropriate methods, tools, and equipment required to satisfactorily
complete this project. Notify the Contracting Officer [_____][10] days
prior to the planned inspection.

Document damaged system components found during the inspection and submit
to the Contracting Officer, clearly labeled "Record of Existing Conditions."

3.1.1.2 Site Evaluation and Preparations

Conduct a site evaluation, and establish a specific, coordination plan
which details how each area of the building is protected during the various
phases of the project.

3.2 APPLICATION

3.2.1 General HVAC System Cleaning Requirements

3.2.1.1 Containment

Collect debris removed during cleaning and take precautions to ensure that
debris is not otherwise dispersed outside the HVAC system during the

SECTION 23 01 30.41 Page 9

cleaning process.

3.2.1.2 Particulate Collection

Where the Particulate Collection Equipment (PCE) is exhausting inside the
building, use HEPA filtration with 99.97 percent collection efficiency for
0.3-micron size (or greater). When the PCE is exhausting outside the
building, undertake mechanical cleaning operations only with PCE, including
adequate filtration to contain debris removed from the HVAC system. When
the PCE is exhausting outside the building, take precautions to locate the
equipment down wind and away from all air intakes and other points of entry
into the building.

3.2.1.3 Controlling Odors

Take all reasonable measures to control offensive odors and/or mist vapors
during the cleaning process.

3.2.1.4 Component Cleaning

Employ cleaning methods such that all HVAC system components are Visibly
Clean as defined in applicable standards. Upon completion, return all
components to those settings recorded just prior to cleaning operations.

3.2.1.5 Air-Volume Control Devices

Mark the position of dampers and any air-directional mechanical devices
inside the HVAC system prior to cleaning and, upon completion, restore to
their marked position.

3.2.1.6 Service Openings

Utilize service openings, as required for proper cleaning, at various
points of the HVAC system for physical and mechanical entry, and
inspection. Utilize the existing service openings already installed in the
HVAC system where possible.

Create other openings where needed, created and resealed in conformance
with NADCA Standard 05. Place closures so they do not significantly
hinder, restrict, alter the air-flow within the system, or compromise the
structural integrity of the system. Properly insulate closures to prevent
heat loss/gain or condensation on surfaces within the system. Conform
construction techniques used in the creation of openings to requirements of
applicable building and fire codes, and applicable NFPA, SMACNA and NADCA
Standards. Cutting service openings into flexible duct is not permitted.
Disconnect flexible duct at the ends as needed for proper cleaning and
inspection.

Reseal rigid fiber glass ductboard duct systems in accordance with NAIMA
recommended practices; NAIMA AH112, NAIMA AH122, and NAIMA AH127. Only
closure techniques which comply with UL 181 , UL 181A , or UL 181B are
suitable for fiber glass duct system closures.

Clearly mark all service openings, capable of being re-opened for future
inspection or remediation, and report their location in project report
documents.

SECTION 23 01 30.41 Page 10

3.2.1.7 Ceiling Sections (Tile)

Carefully remove and reinstall ceiling sections to gain access to HVAC
systems during the cleaning process. Replace any damaged ceiling sections
caused by the removal at no cost to the Government.

3.2.1.8 Air Distribution Devices (Registers, Grilles and Diffusers)

Clean all air distribution devices.

3.2.1.9 Air Handling Units, Terminal Units, Blowers and Exhaust Fans

Ensure that supply, return, and exhaust fans and blowers are thoroughly
cleaned. Areas for cleaning include blowers, fan housings, plenums (except
ceiling supply and return plenums), scrolls, blades, or vanes, shafts,
baffles, dampers and drive assemblies. Remove all visible surface
contamination deposits in accordance with NADCA Standards.

a. Clean all air handling unit (AHU) internal surfaces, components and
condensate collectors and drains.

b. Assure that a suitable operative drainage system is in place prior to
beginning wash down procedures.

c. Clean all coils and related components, including evaporator fins.

3.2.1.10 Duct Systems

a. Create service openings in the system as necessary in order to
accommodate cleaning of otherwise inaccessible areas.

b. Mechanically clean all duct systems to remove all visible contaminants,
such that the systems are capable of passing NADCA Cleaning
Verification Testings Standards.

3.2.2 Mechanical Cleaning Methodology

3.2.2.1 Source Removal Cleaning Methods

Clean the HVAC system using Source Removal mechanical cleaning methods
designed to extract contaminants from within the HVAC system and safely
remove contaminants from the facility. Select Source Removal methods which
will render the HVAC System Visibly Clean and capable of passing NADCA
cleaning verification methods Standards and other specified standards and
tests, in accordance with all general requirements. Use no cleaning
method, or combination of methods, which could potentially damage
components of the HVAC system or negatively alter the integrity of the
system.

Incorporate the use of vacuum collection devices that are operated
continuously during cleaning for all methods used. Connect a vacuum device
to the downstream end of the section being cleaned through a predetermined
opening. Use a vacuum collection device of sufficient power to render all
areas being cleaned under negative pressure, such that containment of
debris and the protection of the indoor environment is assured.

Equip all vacuum devices exhausting air inside the building, including
hand-held vacuums and wet-vacuums, with HEPA filters (minimum efficiency).

SECTION 23 01 30.41 Page 11

Equip all vacuum devices exhausting air outside the facility with
Particulate Collection including adequate filtration to contain Debris
removed from the HVAC system, in a manner that does not allow contaminants
to re-enter the facility. Release of debris outdoors which violates any
outdoor environmental standards, codes or regulations is not allowed.

All methods require mechanical agitation devices to dislodge debris adhered
to interior HVAC system surfaces, such that debris may be safely conveyed
to vacuum collection devices. Acceptable methods include those which will
not potentially damage the integrity of the ductwork, nor damage porous
surface materials such as liners inside the ductwork or system components.

3.2.2.2 Methods of Cleaning Fibrous Glass Insulated Components

Thoroughly clean glass [thermal] [acoustical] insulation elements present
in any equipment or ductwork with HEPA vacuuming equipment. Clean while
the HVAC system is under constant negative pressure, and not permitted to
get wet in accordance with applicable NADCA and NAIMA standards and
recommendations.

Do not use cleaning methods that cause damage to fibrous glass components
or renders the system capable of passing Cleaning Verification Tests NADCA
Standards.

3.2.2.3 Damaged Fibrous Glass Material

If there is any evidence of damage, deterioration, delamination, friable
material, mold or fungus growth, or moisture such that fibrous glass
materials cannot be restored by cleaning or resurfacing with an acceptable
insulation repair coating, identify them to the Contracting Officer for
replacement.

When requested or specified, remediate exposed damaged insulation in air
handlers and/or ductwork requiring replacement.

3.2.2.4 Replacement Material

If replacement of fiber glass materials is required, conform all materials
to applicable industry codes and standards, including those of UL and
SMACNA 1966.

Replacement of damaged insulation is not covered by this specification.

3.2.2.5 Cleaning of Coils

Use any cleaning method which renders the coil visibly clean and capable of
passing NADCA Coil Cleaning Verification Standards. Coil drain pans are
subject to Non-Porous Surfaces Cleaning Verification. Maintain operability
of the drain for the condensate at all times. Do not damage, displace,
inhibit heat transfer, or cause erosion of the coil surface or fins, and
conform to coil manufacturer recommendations when available. Thoroughly
rinse coils with clean water to remove any latent residues.

3.2.2.6 Antimicrobial Agents and Coatings

Only apply antimicrobial agents if active fungal growth is reasonably
suspected, or where unacceptable levels of fungal contamination have been
verified through testing.

SECTION 23 01 30.41 Page 12

Perform application of any antimicrobial agents used to control the growth
of fungal or bacteriological contaminants after the removal of surface
deposits and debris.

Use only antimicrobial agents registered by the U.S. Environmental
Protection Agency (EPA 402-F-91-102)(EPA 402-C-01-001) specifically for use
within HVAC system.

Apply antimicrobial agents in strict accordance with manufacturer's
instructions.

Use only antimicrobial coating products, for both porous and non-porous
surfaces,which are EPA registered, water soluble solutions with supporting
efficacy data and MSDS records.

Apply antimicrobial coatings according to manufacturer's instructions.
Spray coatings directly onto interior ductwork surfaces, rather than "fog"
downstream onto surfaces. Achieve a continuous film on the surface treated
by the coating application, and apply in strict accordance with
manufacturer's minimum millage surface application rate standards for
effectiveness.

3.3 FIELD QUALITY CONTROL

3.3.1 CLEANLINESS VERIFICATION

3.3.1.1 General

Verification of HVAC System cleanliness is determined after mechanical
cleaning and before the application of any treatment or introduction of any
treatment-related substance to the HVAC system, including antimicrobial
agents and coatings.

3.3.1.2 Visual Inspection

Visually inspect the HVAC system to ensure that no visible contaminants are
present.

If no contaminants are evident through visual inspection, consider the HVAC
system clean; however, further verification of the system cleanliness
through gravimetric or wipe testing analysis testing may be requested at
the discretion of the Contracting Officer.

If visible contaminants are evident through visual inspection, re-clean
those portions of the system where contaminants are visible, and subject to
re-inspection for cleanliness.

[3.3.1.3 Gravimetric Analysis

At the expense of the Contractor , test sections of the HVAC system for
cleanliness using the NADCA Vacuum Test (gravimetric analysis) as specified
in applicable NADCA Standards. Ensure levels of debris collected are equal
to or less than acceptable levels defined in applicable NADCA Standards.

If gravimetric analysis determines that levels of debris are equal to or
lower than those levels specified, the system is considered clean and to
have passed cleanliness verification.

If gravimetric analysis determines that levels of debris exceed those

SECTION 23 01 30.41 Page 13

specified in applicable NADCA standards, the system will not be considered
clean, and re-cleaning of those sections of the system which failed
cleanliness verification will be required at the expense of the HVAC system
cleaning contractor.

Perform cleanliness verification immediately after mechanical cleaning and
before the HVAC system is restored to normal operation.

] 3.3.1.4 Verification of Coil Cleaning

Cleaning is to restore the coil pressure drop to within 10 percent of the
pressure drop measured when the coil was first installed. If the original
pressure drop is not known, the coil will be considered clean only if the
coil is free of foreign matter and chemical residue, based on a thorough
visual inspection (see NADCA HVAC Inspection Manual Standards).

3.3.2 Post-Project Report

At the conclusion of the project, provide a Testing Procedures Summary and
Post-Project Report indicating the following:

a. Success of the cleaning project, as verified through visual inspection
[and][or] gravimetric analysis.

b. Areas of the system found to be damaged and/or in need of repair.

 -- End of Section --

SECTION 23 01 30.41 Page 14

