
**
USACE / NAVFAC / AFCEC / NASA UFGS-23 09 53.00 20 (February 2010)
 Change 1 - 08/15

Preparing Activity: NAVFAC Superseding
 UFGS-23 09 53.00 20 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

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

SECTION 23 09 53.00 20

SPACE TEMPERATURE CONTROL SYSTEMS

02/10

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SUBCONTRACTOR SPECIAL REQUIREMENTS
 1.3 SYSTEM DESCRIPTION
 1.4 SYSTEM REQUIREMENTS
 1.5 CENTRALIZED DIRECT DIGITAL CONTROL (DDC) SYSTEMS
 1.6 PERFORMANCE REQUIREMENTS
 1.7 DESIGN REQUIREMENTS
 1.7.1 Control System Diagrams
 1.7.2 Ladder Diagram
 1.7.3 Operating Parameters
 1.7.4 Automatic Control Valve Schedules
 1.7.5 Damper Schedules
 1.7.6 Wiring Diagram
 1.7.7 Compressed Air Station Schematic
 1.7.8 Sequence of Operation
 1.7.9 Arrangement Drawing
 1.8 SUBMITTALS
 1.9 QUALITY ASSURANCE
 1.9.1 Standard Products
 1.9.2 Nameplates and Tags
 1.9.3 Verification of Dimensions
 1.9.4 Modification of References
 1.9.5 Site Testing Procedures
 1.9.6 Commissioning Procedures
 1.9.7 Calibration Adjustment and Commissioning Reports
 1.9.8 Space Temperature Control System

PART 2 PRODUCTS

 2.1 COMPONENTS
 2.2 ACTUATORS
 2.2.1 Damper Actuators
 2.2.2 Valve Actuators

SECTION 23 09 53.00 20 Page 1

 2.2.3 Positive Positioners
 2.3 AUTOMATIC CONTROL VALVES
 2.3.1 Valve Assembly
 2.3.2 Butterfly Valve Assembly
 2.3.3 Two-Way Valves
 2.3.4 Three-Way Valves
 2.3.5 Duct-Coil and Terminal-Unit-Coil Valves
 2.3.6 Valves for Chilled Water, Condenser Water, and Glycol Service
 2.3.7 Valves for Hot Water Service
 2.3.8 Valves for Steam Service
 2.3.9 Valves for High Temperature Hot Water Service
 2.3.10 Valves for Compressed Air Service
 2.4 DAMPERS
 2.4.1 Damper Assembly
 2.4.2 Operating Links
 2.5 FIRE PROTECTION DEVICES
 2.5.1 Smoke Detectors
 2.5.2 Smoke Dampers [and Combination Smoke/Fire Dampers]
 2.6 SENSORS
 2.6.1 Spans and Ranges
 2.6.2 Temperature Sensors
 2.6.2.1 Resistance Temperature Detectors (RTD's)
 2.6.2.2 Continuous Averaging RTD's
 2.6.2.3 RTD Transmitter
 2.6.2.4 Pneumatic Temperature Transmitter
 2.6.3 Relative Humidity Instruments
 2.6.3.1 Relative Humidity Sensor
 2.6.4 Dew Point Instruments
 2.6.5 Airflow Sensors
 2.6.5.1 Electronic Airflow Measurement Stations and Transmitters
 2.6.5.2 Pitot Tube Airflow Measurement Stations and Transmitters
 2.6.6 Pressure Sensors
 2.7 THERMOWELLS
 2.8 THERMOSTATS
 2.8.1 Ranges
 2.8.2 Nonmodulating Electric Room Thermostats
 2.8.3 Microprocessor-Based Room Thermostats
 2.8.4 Nonmodulating Capillary Thermostats and Aquastats
 2.8.5 Low-Temperature Protection Thermostats (Freezestats)
 2.8.6 Modulating Capillary Thermostats
 2.8.7 Modulating Pneumatic Room Thermostats
 2.8.8 Modulating, Insertion, Immersion, & Averaging Pneumatic

Thermostats
 2.8.9 Nonmodulating Pneumatic Thermostats
 2.9 SUNSHIELDS
 2.10 PRESSURE SWITCHES AND SOLENOID VALVES
 2.10.1 Pressure Switches
 2.10.2 Differential Pressure Switches
 2.10.3 Pneumatic Electric (PE) Switches
 2.10.4 Solenoid Operated Pneumatic (EP) Valves
 2.11 INDICATING DEVICES
 2.11.1 Thermometers
 2.11.2 Pressure Gages
 2.12 LOW-DIFFERENTIAL PRESSURE GAGES
 2.13 CONTROLLERS
 2.13.1 Single-Loop Controllers
 2.13.1.1 Controller Features
 2.13.1.2 Controller Parameter Input and Display
 2.13.1.3 Controller Electrical Requirements

SECTION 23 09 53.00 20 Page 2

 2.13.1.4 Controller Accuracy
 2.13.1.5 Controller Self Tuning
 2.13.1.6 Controller Manual Tuning
 2.13.2 Pneumatic Controllers
 2.13.3 Analog Electronic Controllers
 2.13.4 Unitary Control Systems
 2.13.5 Pneumatic Low-Range Pressure Controllers for Ductwork

Applications
 2.13.6 Pneumatic Differential Pressure Controllers for Liquid

Applications
 2.14 CONTROL DEVICES AND ACCESSORIES
 2.14.1 Function Modules
 2.14.1.1 Minimum Position Switches and Temperature Setpoint Devices
 2.14.1.2 Signal Inverter Modules
 2.14.1.3 High-Low Signal Selector Modules
 2.14.1.4 Sequencer Modules
 2.14.2 Relays
 2.14.3 Time-Delay Relays
 2.14.4 Time Clocks
 2.14.5 Override Timer
 2.14.6 Current-to-Pneumatic (IP) Transducers
 2.14.7 Regulated Power Supplies
 2.14.8 Transformers
 2.14.9 Pilot Lights and Manual Switches
 2.15 HVAC SYSTEM CONTROL PANELS
 2.15.1 Panel Assembly
 2.15.2 Panel Electrical Requirements
 2.15.3 Enclosures
 2.15.4 Mounting and Labeling
 2.15.5 Wiring and Tubing
 2.16 COMPRESSED AIR STATIONS
 2.16.1 Air Compressor Assembly
 2.16.2 Compressed Air Station Specialties
 2.17 ELECTRONIC VARIABLE AIR VOLUME VAV TERMINAL UNIT CONTROLS
 2.17.1 VAV Terminal Units
 2.17.2 Terminal Unit Controls
 2.18 CONTROL TUBING AND WIRING
 2.18.1 Tube and Fittings
 2.18.1.1 Copper Tubing
 2.18.1.2 Polyethylene Tubing
 2.18.2 Wiring

PART 3 EXECUTION

 3.1 INSTALLATION
 3.1.1 Sensors
 3.1.1.1 Room Sensors
 3.1.1.2 Duct Temperature Sensors
 3.1.1.3 Immersion Temperature Sensors
 3.1.1.4 Strap-on Temperature Sensors
 3.1.1.5 Outside Air Temperature Sensors
 3.1.1.6 Low-Temperature Protection Thermostats (Freezestats)
 3.1.2 Thermometers
 3.1.3 Pressure Sensors
 3.1.3.1 Duct Static Pressure
 3.1.3.2 Steam Pressure
 3.1.4 Pressure Gages
 3.1.5 Valves
 3.1.6 Damper Actuators

SECTION 23 09 53.00 20 Page 3

 3.1.7 Access Doors
 3.1.8 Tubing
 3.1.9 Wiring
 3.1.10 Foundations and Housekeeping Pads
 3.1.11 Compressed Air Stations
 3.1.12 Control Drawings
 3.2 ADJUSTMENTS
 3.3 FIELD QUALITY CONTROL
 3.3.1 Test Reporting
 3.3.2 Contractor's Field Testing
 3.3.2.1 Tubing and Wiring Integrity Tests
 3.3.2.2 System Inspection
 3.3.2.3 Calibration Accuracy and Operation of Input Test
 3.3.2.4 Operation of Output Test
 3.3.2.5 Actuator Range Adjustment
 3.3.3 Coordination With HVAC System Balancing
 3.3.4 Field Test Documentation
 3.3.5 Performance Verification Test
 3.3.6 Opposite Season Test
 3.4 TRAINING
 3.4.1 Training Course Documentation
 3.4.2 Operator Training I
 3.4.3 Operator Training II
 3.4.4 Operator Training III
 3.4.5 System Maintenance Training
 3.5 QUALIFIED SERVICE ORGANIZATION LIST
 3.6 COMMISSIONING
 3.7 SCHEDULE

-- End of Section Table of Contents --

SECTION 23 09 53.00 20 Page 4

**
USACE / NAVFAC / AFCEC / NASA UFGS-23 09 53.00 20 (February 2010)
 Change 1 - 08/15

Preparing Activity: NAVFAC Superseding
 UFGS-23 09 53.00 20 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 23 09 53.00 20

SPACE TEMPERATURE CONTROL SYSTEMS
02/10

**
NOTE: This guide specification covers the
requirements for space temperature control systems
of the electric, analog electronic, and pneumatic
type for heating, ventilating, and cooling system.

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) .

**

**
NOTE: If there are questions concerning system
design, The Engineering Field Division, Naval
Facilities Engineering Command, Mechanical
Engineering and Design Branch, and Electrical
Engineering and Design Branch should be consulted.

**

**
NOTE: The following information shall be shown on
the project drawings:

1. Complete HVAC mechanical flow diagram depicting
individual HVAC components being controlled.
Relative position of sensors and actuators,
including dampers, valves, thermostats, and wall
mounted switches.

SECTION 23 09 53.00 20 Page 5

2. Complete ATC schematics including flow diagrams,
connection diagrams, wiring interlock diagrams,
setpoints, and sequences of operation. Indicate
control and operating ranges to clarify control
sequences. Indicate manual-off-auto local controls
on the locally mounted motor starters and in control
panel(s) for remote motor starters; wire all safety
controls to protect during both local manual and
auto operation. Indicate electric elementary
diagrams of motor starters, control device
actuators, and control sensors.

3. Location and types of automatic dampers,
including smoke dampers, e.g., opposed or parallel
blade.

4. Control valve nominal sizes, flow capacities,
inlet pressures, controlled fluid, maximum and
minimum pressure drops at the designed flow, and
calculated Cv. Select valves for smallest Cv within
available pressure constraints, pipe velocities,
economy of design, and noise criteria.

5. Required controller parameters:

a. Throttling range, setpoint, and controller
action, direct or reverse.

b. Differential for two-position controllers.

c. Specify the dead-band range for heating and
cooling applications and the cascade control range
or remote setpoint adjustment.

6. Special controller parameters:

a. Fixed setpoint and fixed differential
controllers.

b. Adjustable damping and damping rate.

c. Proportional-integral-derivative mode constant
settings.

7. Scale the range of temperature and pressure
indicators. Location of temperature wells and
pressure taps.

8. Initial time switch settings for each zone.

9. Smoke detection systems and location of
key-operated override switches, when required, along
with the zoning arrangements for these systems.

10. Define which indicators and gages are mounted
on the panel face and which are located inside the
panel. Provide a complete layout of the panel faces

SECTION 23 09 53.00 20 Page 6

where a unique arrangement is necessary for
efficient operation.

11. Location of room sensors and outdoor sensors.

12. Location of pneumatic compressors and
refrigerated air dryers when required.

13. Write sequence of operation to include
conventional control operations (e.g., temperature
and pressure control loops), time clock operations,
energy management functions (e.g., night setback and
reset schedules), pushbutton overrides, safety
devices, and emergency conditions.

**

PART 1 GENERAL

1.1 REFERENCES

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

Use the Reference Wizard's Check Reference feature
when you add a RID outside of the Section's
Reference Article to automatically place the
reference in the Reference Article. Also use the
Reference Wizard's Check Reference feature to update
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 MOVEMENT AND CONTROL ASSOCIATION INTERNATIONAL (AMCA)

AMCA 500-D (2012) Laboratory Methods of Testing
Dampers for Rating

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

ASHRAE FUN IP (2013; Addenda and Corrigendum 2013)
Fundamentals Handbook, I-P Edition

ASHRAE FUN SI (2013; Addenda and Corrigendum 2013)
Fundamentals Handbook, SI Edition

SECTION 23 09 53.00 20 Page 7

ASME INTERNATIONAL (ASME)

ASME B16.1 (2015) Gray Iron Pipe Flanges and Flanged
Fittings Classes 25, 125, and 250

ASME B16.15 (2013) Cast Copper Alloy Threaded Fittings
Classes 125 and 250

ASME B16.18 (2012) Cast Copper Alloy Solder Joint
Pressure Fittings

ASME B16.22 (2013) Standard for Wrought Copper and
Copper Alloy Solder Joint Pressure Fittings

ASME B16.26 (2013) Standard for Cast Copper Alloy
Fittings for Flared Copper Tubes

ASME B16.34 (2013) Valves - Flanged, Threaded and
Welding End

ASME B16.5 (2013) Pipe Flanges and Flanged Fittings:
NPS 1/2 Through NPS 24 Metric/Inch Standard

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

ASME B31.5 (2013) Refrigeration Piping and Heat
Transfer Components

ASME B40.100 (2013) Pressure Gauges and Gauge
Attachments

ASME BPVC (2010) Boiler and Pressure Vessels Code

ASTM INTERNATIONAL (ASTM)

ASTM A126 (2004; R 2014) Standard Specification for
Gray Iron Castings for Valves, Flanges,
and Pipe Fittings

ASTM B32 (2008; R 2014) Standard Specification for
Solder Metal

ASTM B75/B75M (2011) Standard Specification for Seamless
Copper Tube

ASTM B88 (2014) Standard Specification for Seamless
Copper Water Tube

ASTM B88M (2013) Standard Specification for Seamless
Copper Water Tube (Metric)

ASTM D1238 (2013) Melt Flow Rates of Thermoplastics
by Extrusion Plastometer

ASTM D1693 (2015) Standard Test Method for
Environmental Stress-Cracking of Ethylene
Plastics

ASTM D635 (2014) Standard Test Method for Rate of

SECTION 23 09 53.00 20 Page 8

Burning and/or Extent and Time of Burning
of Self-Supporting Plastics in a
Horizontal Position

ASTM D638 (2014) Standard Test Method for Tensile
Properties of Plastics

ASTM D792 (2013) Density and Specific Gravity
(Relative Density) of Plastics by
Displacement

NATIONAL ELECTRICAL MANUFACTURERS ASSOCIATION (NEMA)

NEMA 250 (2014) Enclosures for Electrical Equipment
(1000 Volts Maximum)

NEMA ST 1 (1988; R 1994; R 1997) Specialty
Transformers (Except General Purpose Type)

NATIONAL FIRE PROTECTION ASSOCIATION (NFPA)

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

NFPA 90A (2015) Standard for the Installation of
Air Conditioning and Ventilating Systems

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

SMACNA 1780 (2002) HVAC Systems - Testing, Adjusting
and Balancing, 3rd Edition

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

U.S. FEDERAL COMMUNICATIONS COMMISSION (FCC)

FCC Part 15 Radio Frequency Devices (47 CFR 15)

UNDERWRITERS LABORATORIES (UL)

UL 508 (1999; Reprint Oct 2013) Industrial
Control Equipment

UL 555S (2014) Smoke Dampers

UL 916 (2007; Reprint Aug 2014) Standard for
Energy Management Equipment

1.2 SUBCONTRACTOR SPECIAL REQUIREMENTS

Perform all work in this section in accordance with the paragraph
SUBCONTRACTOR SPECIAL REQUIREMENTS in Section 01 30 00 ADMINISTRATIVE
REQUIREMENTS. The paragraph specifies that all contract requirements of
this section shall be accomplished directly by a first tier subcontractor.
No work required shall be accomplished by a second tier subcontractor.

SECTION 23 09 53.00 20 Page 9

1.3 SYSTEM DESCRIPTION

Provide [new and modify existing] space temperature control systems
complete and ready for operation.

1.4 SYSTEM REQUIREMENTS

**
NOTE: Indicate which control systems or control
devices must be of a particular type for reasons of
safety, control accuracy, or other technical reasons.

**

Provide control systems composed of any combination of electric, analog
electronic or pneumatic devices. Indicated control system devices of a
particular type do not intend a requirement for the device unless the
requirement is specifically indicated. Requirements apply to field
installed control systems.

**
NOTE: Regarding the text below, indicate the
manufacturer's name when there is an existing
control system.

**

[Existing control system was manufactured by [_____]. Provide new equipment
compatible with the existing control system to the extent that the direct
interface uses the same control signal type and level over the same
calibrated range as the existing equipment.

]
**

NOTE: Regarding the text below, indicate portions
of existing systems that are to be reused.

**

[Inspect and test reused portions of existing control systems, and furnish a
report to the Government identifying all inoperative components or system
deficiencies. The report shall include a cost estimate to correct
deficiencies, scheduled need dates for equipment shutdown for repairs and
connection to existing controls and systems. Proceed with repairs only
after receipt of Government approval. Diagnose and report any malfunctions
of existing control system device that occurs after the work commences.
The Government is responsible for maintenance and repair of Government
equipment. The Contractor shall be held responsible for repair costs due
to Contractor negligence or abuse of Government equipment.

] 1.5 CENTRALIZED DIRECT DIGITAL CONTROL (DDC) SYSTEMS

**
NOTE: If DDC is being used, use Section
23 09 23.13 20 BACnet DIRECT DIGITAL CONTROL SYSTEMS
FOR HVAC in lieu of this section.

**

DDC systems are not permitted. Microprocessor-based single-loop
controllers, unitary control system, variable-air-volume (VAV) boxes, and
room thermostats may be used provided that the devices are manually
configurable by the use of device firmware and require no software written

SECTION 23 09 53.00 20 Page 10

by the Contractor for their application and use.

1.6 PERFORMANCE REQUIREMENTS

Provide control systems to maintain the required heating, ventilating, and
cooling (HVAC) conditions by performing the functions and sequences of
operations indicated. Control systems shall be complete, including all
equipment and appurtenances, and ready for operation. Control systems
shall be furnished, installed, tested, calibrated, and started up by, or
under the supervision of trained technicians certified by the Contractor as
qualified and regularly employed in such work. Control system equipment,
valves, panels and dampers shall bear the manufacturer's nameplate.

1.7 DESIGN REQUIREMENTS

1.7.1 Control System Diagrams

For each system, indicate HVAC process flow and location of devices
relative to flow and to the HVAC control panel, the connections of control
devices in control loops, references of control device contacts and device
operating coils to line numbers of a ladder diagram and sequencing diagrams
showing the operation of valves, dampers, and contacts relative to
controller output, and HVAC process variables.

1.7.2 Ladder Diagram

Indicate connections and interlocks to control system devices and other
devices such as starters, drives, HVAC control system panels, and HVAC
equipment panels. Diagram shall be coordinated by line number and device
number with each control system diagram.

1.7.3 Operating Parameters

Indicate operating parameters for devices shown on the control system
diagram such as setpoints, ranges, limits, differentials, outside air
temperature schedules, contact operating points, and HVAC equipment
operating time schedules.

1.7.4 Automatic Control Valve Schedules

Indicate valve size, Cv, flow rate, pressure drop, top size, spring range,
positioner range, operating signal characteristics, and power source.

1.7.5 Damper Schedules

Indicate damper sizes, quantities and sizes of actuators, spring ranges,
positioner ranges, operating signal characteristics, and power source.

1.7.6 Wiring Diagram

Indicate terminal blocks, wire marker identification, connections to
control system devices, external and internal power sources, and
connections to external devices, starters, drives, control panels, jumpers,
and ground connections.

1.7.7 Compressed Air Station Schematic

Indicate compressors, motors and horsepower rating, voltage, starter,
isolators, manual bypasses, tubing sizes, drain piping and drain traps,

SECTION 23 09 53.00 20 Page 11

reducing valves, dryer, manufacturers' names and model numbers, mounting,
access, and clearance requirements. Also include control panel schematics
for pneumatic control.

1.7.8 Sequence of Operation

Sequence of operation for each HVAC control system coordinated with device
identifiers on control system diagram and ladder diagram.

1.7.9 Arrangement Drawing

Arrangement diagram of each HVAC control system panel coordinated with
device identifiers on the control system diagram and the ladder diagram.

1.8 SUBMITTALS

**

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

The Guide Specification technical editors have
designated those items that require Government
approval, due to their complexity or criticality,
with a "G." Generally, other submittal items can be
reviewed by the Contractor's Quality Control
System. Only add a "G" to an item, if the submittal
is sufficiently important or complex in context of
the project.

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

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

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

**

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

SECTION 23 09 53.00 20 Page 12

"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-02 Shop Drawings

Control System Diagrams for each HVAC system; G [, [_____]]

Ladder Diagram; G [, [_____]]

Operating Parameters; G [, [_____]]

Automatic Control Valve Schedules; G [, [_____]]

Damper Schedules; G [, [_____]]

Sequence of Operation; G [, [_____]]

Arrangement Drawing; G [, [_____]]

Wiring Diagram; G [, [_____]]

Compressed Air Station Schematic; G [, [_____]]

Control Panel Schematics for pneumatic control; G [, [_____]]

SD-03 Product Data

Actuators; G [, [_____]]

Valves; G [, [_____]]

Dampers; G [, [_____]]

Fire Protection Devices; G [, [_____]]

Sensors; G [, [_____]]

Thermostats; G [, [_____]]

Sunshields; G [, [_____]]

Pressure Switches; G [, [_____]]

Indicating Devices; G [, [_____]]

Controllers; G [, [_____]]

Pressure Gages; G [, [_____]]

Control Panels; G [, [_____]]

Air Compressor; G [, [_____]]

Refrigerated Air Dryer; G [, [_____]]

Air Filtration System; G [, [_____]]

SECTION 23 09 53.00 20 Page 13

Compressed Air Station Specialties; G [, [_____]]

VAV Terminal Unit Controls; G [, [_____]]

SD-06 Test Reports

Commissioning Procedures; G [, [_____]]

Calibration Adjustment And Commissioning Reports; G [, [_____]]

Site Testing Procedures Identifying Each Item Tested and
Describing Each Test; G [, [_____]]

Performance Verification Test plans and procedures; G [, [_____]]

SD-07 Certificates

Certification of Completion; G [, [_____]]

SD-08 Manufacturer's Instructions

Training Course Documentation; G [, [_____]]

SD-10 Operation and Maintenance Data

Space Temperature Control System, Data Package 3; G [, [_____]]

 Submit in accordance with Section 01 78 23 OPERATION AND
MAINTENANCE DATA.

SD-11 Closeout Submittals

Qualified Service Organization List; G [, [_____]]

1.9 QUALITY ASSURANCE

1.9.1 Standard Products

a. Material and equipment shall be standard products of manufacturers
regularly engaged in the manufacturing of such products, using
similar materials, design and workmanship. The standard products
shall have been in satisfactory commercial or industrial use for 2
years prior to bid opening. The 2-year use shall include
applications of similarly sized equipment and materials used under
similar circumstances.

 The 2 years experience must be satisfactorily completed by a
product which has been sold or is offered for sale on the
commercial market through advertisements, manufacturers' catalogs,
or brochures. Products having less than a 2-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.

b. The equipment items shall be supported by a service organization.

SECTION 23 09 53.00 20 Page 14

1.9.2 Nameplates and Tags

a. Provide nameplates bearing legends as shown and tags bearing
device unique identifiers as shown shall have engraved or stamped
characters. Nameplates shall be mechanically attached to HVAC
control panel doors.

b. A plastic or metal tag shall be mechanically attached directly to
each field-mounted device or attached by a metal chain or wire .

c. Each airflow measurement station shall have a tag showing flow
rate range for signal output range, duct size, and device
identifier where shown.

1.9.3 Verification of Dimensions

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

1.9.4 Modification of References

Accomplish work in accordance with ASME B31.1 , ASME B31.5 , NFPA 70 , and
NFPA 90A, except as modified herein or indicated otherwise for equipment,
materials, installation, examination, inspection, and testing. Consider
the advisory or recommended provisions to be mandatory, as though the word
"shall" had be substituted for the words "should" or "could" or "may,"
wherever they appear. Interpret reference to "authority having
jurisdiction" and "owner" to mean the Contracting Officer.

1.9.5 Site Testing Procedures

Indicate test equipment to be used including manufacturers' names and model
numbers, date of last calibration, and accuracy of calibration.

1.9.6 Commissioning Procedures

Define procedures specific to each control system including instructions on
how to set control parameters and setpoints, proportional, integral and
derivative mode constants, contact output settings, positioner range
adjustments, and calibration checks of transmitters

1.9.7 Calibration Adjustment and Commissioning Reports

Submit specific to each HVAC control system, including settings adjustments
and results of calibration checks

1.9.8 Space Temperature Control System

In addition to the requirements specified in the paragraph SUBMITTALS, meet
the following requirements. Submit Operation and Maintenance Manuals for
items of equipment listed under paragraph PRODUCT DATA. Manual shall
contain full hardware support documentation, which shall include but not be
limited to the following:

a. General description and specifications

b. Installation and initial checkout procedures

SECTION 23 09 53.00 20 Page 15

c. Detailed electrical and logical description

d. Troubleshooting procedures, diagrams, and guidelines

e. Alignment and calibration procedures for components

f. Preventive maintenance requirements and a maintenance checklist

g. Detailed schematics and assembly drawings

h. Spare parts list data, including required tool kits and suggested
method of repairs such as field repair, factory repair, or item
replacement

i. Signal identification and timing diagrams

j. Complete as-built control drawings, schedules, and sequence of
operation

k. Controller configuration and parameter setting procedures

l. Step-by-step procedures required for each HVAC control systems
startup, operation, shutdown, recovery, and fault diagnosis

m. Manufacturer supplied operator manuals for equipment

n. Qualified service organization list

PART 2 PRODUCTS

**
NOTE: In order to comply with UFC 1-200-02, designs
must achieve energy consumption levels that are at
least 30 percent below the baseline established in
the 2010 publication of ASHRAE 90.1. The Designer
of Record must design control systems that assist in
achieving this requirement.

**

2.1 COMPONENTS

**
NOTE: Indicate control devices that must be in
enclosures with more stringent requirements than
that covered by NEMA 250 Type 1 and state the
requirements.

**

Provide components factory ordered for this project. Rebuilt equipment,
warehoused equipment, or earlier generation equipment shall not be
acceptable. Electrical, electronic, and electropneumatic devices not
located within control panels shall have a NEMA 250 Type 1 enclosure in
accordance with NEMA 250 unless otherwise specified. Actuators and
positive positioners, and transmitters shall operate within temperature
limit ratings of plus 2 to 66 degrees C 35 to 150 degrees F. Panel mounted
instruments shall operate within limit ratings of 2 to 49 degrees C 35 to
120 degrees F and 10 percent to 95 percent relative humidity,
noncondensing. Devices installed outdoors shall operate within limit
ratings of minus 2 to 66 degrees C 35 to 150 degrees F.

SECTION 23 09 53.00 20 Page 16

2.2 ACTUATORS

Provide pneumatic, electric, or electronic actuators. Actuators shall
function as required within 85 to 110 percent of their power supply rating.
Actuators shall fail to their spring return positions on signal or power
failure unless indicated as timed, power return actuators. Actuators shall
have visible position indicators. Where actuators do not have positive
spring returns for fail-safe operation, provide capacity tanks,
restrictors, check valves, and relays, or reserve power as required to
achieve proper timed positioning for up to 4 minutes after primary power
failure. Actuators shall open or close the devices to which they are
applied within 60 seconds after a full scale signal input change.
Pneumatic actuators shall be rated for 172 kPa (gage) 25 psig operating
pressure except for high pressure cylinder type actuators.

2.2.1 Damper Actuators

Damper actuators shall be rated for at least 125 percent of the motive
power necessary to operate the connected damper. The actuator stroke shall
be limited by an adjustable stop in the direction of the return stroke.
Actuators shall be provided with mounting and connecting hardware.

2.2.2 Valve Actuators

Valve actuators shall be rated for at least 125 percent of the motive power
necessary to operate the valves over their full range of operation against
the total and differential pressures.

2.2.3 Positive Positioners

Positive positioners shall be pneumatic relays with mechanical feedback
mechanisms, adjustable operating ranges, and starting points.

2.3 AUTOMATIC CONTROL VALVES

Provide automatic control valves.

**
NOTE: Avoid selection of oversized control
valves. Select valve Cv so that maximum pressure
drops are used within constraints of available
pressures, pipe velocities, economy of design, and
noise criteria. Select steam valves using critical
pressure drop (.45 of absolute pressure) where
available, and select connected equipment using
resultant pressure on downstream side of valve.
List calculated Cv and flow rate in schedules (not
manufacturer's listed Cv) to allow bidders to
personally select valves.

**

2.3.1 Valve Assembly

Valves shall have stainless steel stems and stuffing boxes with extended
necks to clear the piping insulation. Valve bodies shall be designed for
not less than 862 kPa (gage) 125 psig working pressure or 150 percent of
the system operating pressure, whichever is greater. Maximum rated shutoff
pressure of the valve shall exceed the rated deadhead pressure of the pump

SECTION 23 09 53.00 20 Page 17

that supplies it. Valve leakage rating shall be 0.01 percent of rated Cv
for soft-seated valves and 0.05 percent for metal-to-metal seated valves.
Class 125 copper alloy valve bodies and Class 150 steel or stainless steel
valves shall conform to ASME B16.5 as a minimum. Components of cast iron
valves shall conform to ASTM A126 Class B or C as a minimum.

2.3.2 Butterfly Valve Assembly

Butterfly valves shall be threaded lug type suitable for dead-end service,
and for modulation to the fully closed position, with carbon steel bodies
or cast iron Class 125 and noncorrosive discs, stainless steel shafts
supported by bearings, and EPDM seats suitable for temperatures from minus
29 degrees to plus 121 degrees C.20 degrees to plus 250 degrees F. Valves
shall have a manual means of operation independent of the actuator.

2.3.3 Two-Way Valves

Two-way modulating valves shall have equal percentage characteristics.

2.3.4 Three-Way Valves

Three-way valves shall provide constant total flow throughout full plug
travel.

2.3.5 Duct-Coil and Terminal-Unit-Coil Valves

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

2.3.6 Valves for Chilled Water, Condenser Water, and Glycol Service

ASME B16.1 . Bodies for valves 50 mm 2 inches and smaller shall be brass or
bronze, with threaded-end or union-end connections. Bodies for valves from
 65 mm 2.5 inches and larger shall be cast iron. Bodies for valves 65 mm
2.5 inches and larger shall have flanged-end connections. Internal valve
trim shall be brass or bronze except that valve stems may be Type 316
stainless steel. Water valves shall be sized for a [21 kPa] [3 psi]
[_____] differential through the valve at rated flow, except as indicated
otherwise. Select valve flow coefficient (Cv) for an actual pressure drop
not less than 50 percent or greater than 125 percent of the design pressure
drop at design flow. Valves 100 mm 4 inches and larger shall be butterfly
valves.

2.3.7 Valves for Hot Water Service

Valves for hot water service below 121 degrees C 250 Degrees F shall
conform to ASME B16.1 . Bodies for valves 50 mm 2 inches and smaller shall
be brass or bronze, with threaded-end or union-end connections. Bodies for
valves 65 mm 2.5 inches and larger shall be cast iron. Bodies for 65 mm
2.5 inches and larger shall have flanged-end connections. Water valves
shall be sized for a [21 kPa] [3 psi] [_____] differential through the
valve at rated flow, except as indicated otherwise. Select valve flow
coefficient (Cv) for an actual pressure drop not less than 50 percent or
greater than 125 percent of the design pressure drop at design flow.
Internal trim, including seats, seat rings, modulating plugs, and springs,
of valves controlling water hotter than 99 degrees C 210 degrees F shall be
Type 316 stainless steel. Internal trim for valves controlling water 99
degrees C 210 degrees F or less shall be brass or bronze. Non-metallic

SECTION 23 09 53.00 20 Page 18

parts of hot water control valves shall be suitable for a minimum
continuous operating temperature of 121 degrees C or 10 degrees C 250
degrees F or 50 degrees F above the system design temperature, whichever is
higher. Valves 100 mm 4 inches and larger shall be butterfly valves.

2.3.8 Valves for Steam Service

ASME B16.1 . Bodies for valves 40 mm 1.5 inches and smaller shall be brass
or bronze, with threaded or union ends. Bodies for valves 50 to 80 mm 2 to
3 inches inclusive shall be brass, bronze, or cast iron. Bodies for valves
100 mm 4 inches and larger shall be cast iron. Bodies for 50 mm 2 inch
valves shall have threaded ends. Bodies for valves 65 mm 2.5 inches and
larger shall be provided with flanged-end connections. Internal valve trim
shall be Type 316 stainless steel. Steam valves shall be sized for [103
kPa (gage)] [15 psig] [_____] inlet steam pressure with a maximum [90 kPa]
[13 psi] [_____] differential through the valve at rated flow, except as
indicated otherwise.

2.3.9 Valves for High Temperature Hot Water Service

Valves for high temperature hot water service above 121 degrees C 250
degrees F. Valve bodies shall conform to ASME B16.34 Class 300. Valve and
actuator combination shall be normally closed. Bodies shall be carbon
steel, globe type with welded ends on valves 25 mm one inch and larger.
Valves smaller than 25 mm one inch shall have socket-weld ends. Packing
shall be virgin polytetrafluoroethylene (PTFE). Internal valve trim shall
be Type 316 stainless steel. Water valves shall be sized for a [21 kPa] [3
psi] [_____] differential pressure through the valve at rated flow, except
as indicated otherwise. Select valve flow coefficient (Cv) for an actual
pressure drop not less than 50 percent or greater than 125 percent of the
design pressure drop at design flow.

2.3.10 Valves for Compressed Air Service

Valves used for switching compressed air supplied to pneumatic systems
shall be brass body, three-way valves which shall conform to ASME B16.15
Class 250.

2.4 DAMPERS

Provide dampers in air ducts.

**
NOTE: Use parallel blade dampers for mixing boxes
and where two-position control is required. Use
opposed blade dampers for modulating applications
for face and bypass control.

**

2.4.1 Damper Assembly

Damper shall conform to SMACNA 1966. A single damper section shall have
blades no longer than 1219 mm 48 inches and shall be no higher than 1829 mm
72 inches. Maximum damper blade width shall be 200 mm 8 inches. Larger
sizes shall consist of a combination of sections. Dampers shall be steel
or other materials where indicated. Flat blades shall be made rigid by
folding the edges. Provide blades with compressible seals at points of
contact. Provide channel frames of dampers with jamb seals to minimize air
leakage. Dampers shall not leak in excess of 51 L/s per square meter 10

SECTION 23 09 53.00 20 Page 19

cfm per square foot at 996 Pa 4 inches water gage static pressure when
closed. Seals shall be suitable for an operating temperature range of minus
 40 degrees C to 93 degrees C 40 degrees F to 200 degrees F. Dampers shall
be rated at not less than 10 m/s 2000 fpm air velocity. Moving parts of
the operating linkage in contact with each other shall consist of
dissimilar materials. Damper axles shall be 13 mm 0.5 inch minimum plated
steel rods supported in the damper frame by stainless steel or bronze
bearings. Blades mounted vertically shall be supported by a non-ferrous
dissimilar thrust bearings. Pressure drop through dampers shall not exceed
 12 Pa 0.05 inch water gage at 5 m/s 1,000 fpm in the wide-open position.
Frames shall not be less than 51 mm 2 inches wide. Dampers shall be tested
in accordance with AMCA 500-D.

2.4.2 Operating Links

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

2.5 FIRE PROTECTION DEVICES

Provide smoke detectors in return and supply air ducts on the downstream
side of the filters in accordance with NFPA 90A, except as otherwise
indicated. Provide UL listed or FM approved detectors for duct
installation.

2.5.1 Smoke Detectors

**
NOTE: Choose one of the following options.

**

**
NOTE: Regarding the text below, use this paragraph
if project has Section 28 31 74.00 20 INTERIOR FIRE
DETECTION AND ALARM SYSTEM.

**

[Provide in each air-handling system with supply air capacity greater than
944 L/s 2000 cfm in accordance with NFPA 90A. Locate downstream of the
supply air filters and prior to any branch connection in accordance with
NFPA 72. Provide in each air-handling system, serving more than one story,
and having a return air capacity greater than 7079 L/s 15000 cfm in
accordance with NFPA 90A. Locate at each story prior to connection to
common return and at return connection to air handler prior to any fresh
air inlet connection and prior to any recirculation connection in
accordance with NFPA 72. Smoke control and exhaust systems shall have
provision for automatic and manual operation by means of a key-operated
switch to override any other shutdown features and shall be located
[adjacent to the fire alarm system control panel] [as indicated].

]
**

NOTE: Regarding the text below: Use this paragraph
if building has an existing fire evacuation alarm

SECTION 23 09 53.00 20 Page 20

system. For connection to existing system, designer
must determine if the existing fire alarm control
panel is compatible with smoke detectors and has
spare zone capacity. Edit accordingly. When in
doubt leave choice of connection to fire alarm panel
or a separate control unit in paragraph. For some
antiquated alarm systems, it may be necessary to
replace the control panel in which case Section
28 31 74.00 20, INTERIOR FIRE DETECTION AND ALARM
SYSTEM must be included in project and the first
option should be used.

**

[Provide in each air-handling system with supply air capacity greater than
944 L/s 2000 cfm in accordance with NFPA 90A. Locate downstream of the
supply air filters and prior to any branch connection in accordance with
NFPA 72.

Provide in each air-handling system, serving more than one story, and
having a return air capacity greater than 7079 L/s 15000 cfm in accordance
with NFPA 90A. Locate at each story prior to connection to common return
and at return connection to air handler prior to any fresh air inlet
connection and prior to any recirculation connection in accordance with
NFPA 72. Design for detection of abnormal smoke densities by the
[ionization] [or] photoelectric principle, responsive to both invisible and
visible particles of combustion, and not susceptible to undesired operation
by changes to relative humidity.

Provide UL listed or FM approved detectors for duct installation. Provide
duct detectors with an approved duct housing, mounted exterior to the duct,
and with perforated sampling tubes extending across the width of the duct.
Provide permanent descriptive zone labels indicating in which air-handling
units the detectors in alarm are located.

Provide detectors with a test port [, test switch] [and] [or] [, remote
keyed test device]. Provide control and power modules required for
operation of detectors [in their own control unit] [or] [integral with the
main building fire alarm control panel]. A ground fault or single break or
open condition in electrical circuitry to any detector or its control or
power units shall cause activation of building fire alarm control panel
trouble signals.

Electrical supervision of wiring used exclusively for air-handling unit
shutdown is not required provided a break in wiring would cause shutdown of
the associated unit. Equipment and devices shall be compatible and operable
in all respects with, and shall in no way impair reliability or operational
functions of, the existing building fire alarm system. The existing fire
alarm control panel was manufactured by [_____].

Smoke control and exhaust systems shall have provisions for [automatic and]
manual operation by means of a key-operated switch to override any other
shutdown features and shall be located [adjacent to the fire alarm system
control panel] [as indicated].

]
**

NOTE: Regarding the text below: Use this paragraph
only with specific approval of the Engineering Field
Division Fire Protection Engineer. Approval will
normally be granted only if the building has no fire

SECTION 23 09 53.00 20 Page 21

alarm system and none is required. When in doubt,
contact the Fire Protection Engineer.

**

[Provide in each air-handling system with supply air capacity greater than
944 L/s 2000 cfm in accordance with NFPA 90A. Locate downstream of the
supply air filters and prior to any branch connection in accordance with
NFPA 72. Provide in each air-handling system, serving more than one story,
and having a return air capacity greater than 7079 L/s 15000 cfm in
accordance with NFPA 90A. Locate at each story prior to connection to
common return and at return connection to air handler prior to any fresh
air inlet connection and prior to any recirculation connection in
accordance with NFPA 72.

Design for detection of abnormal smoke densities by the [ionization] [or]
[photoelectric] principle, responsive to both invisible and visible
particles of combustion, and not susceptible to undesired operation by
changes in relative humidity. Provide UL listed or FM approved detectors
for duct installation. Provide duct detectors with an approved duct
housing, mounted exterior to the duct, and with perforated sampling tubes
extending across the width of the duct.

Provide 115 Vac power supply unit integral with duct housing. Obtain power
from [the source to the air-handling unit or air-handling unit controls]
[the location indicated]. Detectors shall have test port or test switch.
[Provide remote alarm indicator [and keyed test] device at [_____] [the
location indicated].] Provide each detector with a visible indicator lamp
that lights when the detector is activated.

Activation of duct detector shall cause shutdown of the associated
air-handling unit [and closing of dampers] [and shall sound an alarm bell,
with minimum 152 mm 6 inch diameter, in a normally occupied area] located
[as directed] [as indicated]. [Provide a separate bell with an engraved
plastic or metal label indicating which unit each bell annunciates for each
air-handling unit.]

] 2.5.2 Smoke Dampers [and Combination Smoke/Fire Dampers]

**
NOTE: Use combination smoke/fire dampers only where
required by NFPA and design manuals.

**

Smoke dampers and actuator assemblies as required in accordance with
NFPA 90A shall meet the Class II leakage requirements of UL 555S . Dampers
shall be factory fabricated, galvanized steel or stainless steel with
lubricated bearings, linkages, and seals to withstand temperatures from
minus 29 to 121 degrees C 20 to 250 degrees F. Provide replaceable seals.
[Combination smoke/fire dampers shall have a UL 1.5 hour rating and shall
be equipped with electric/thermal links which close the damper at 74
degrees C 165 degrees F and then automatically reset after normal
temperature is restored by cycling damper actuator.] Equip dampers with
pneumatic or electric actuators which close smoke dampers tightly when
activated. After the smoke has cleared, the dampers shall automatically
reset.

2.6 SENSORS

**

SECTION 23 09 53.00 20 Page 22

NOTE: Use smallest span sufficient to cover the
operating range. Use 0.06 degrees C 0.10 degree F
allowable tolerance sensors where small temperature
changes will have large impact on energy
consumption; e.g., chilled water, where the span is
nominally 4.44 to 6.67 degrees C 8 to 12 degrees F.
The normal 0.28 degree C 0.5 degree F sensor would
have an error of 3 to 6 percent: 0.28 degree C 0.5
degree F divided by 4.44 degree C 8 degrees F
equals .06 or 6 percent.

**

**
NOTE: Indicate outside air sensors mounted on a
north wall if possible; a fan-type air aspirator if
necessary to avoid effects of wind, rain, solar
radiation, and building outside air film; and also
indicate a power source for the aspirator.

**

2.6.1 Spans and Ranges

Transmitters shall be calibrated to provide an electric or electronic
output signal of 4 to 20 mA electric or electronic and 21 to 103 kPa 3 to
15 psi output for pneumatics over the indicated span or range.

[a. Conditioned space temperature, from 10 to 38 degrees C 50 to 100
degrees F.

][b. Duct temperature, from 4 to 60 degrees C 40 to 140 degrees F.

][c. High temperature hot-water temperature, from 93 to 260 degrees C
200 to 500 degrees F.

][d. Chilled water temperature, from minus one to 27 degrees C 30 to 80
degrees F.

][e. Dual temperature water, from minus one to 116 degrees C 30 to 240
degrees F.

][f. Heating hot water temperature, from 38 to 121 degrees C 100 to 250
degrees F.

][g. Condenser water temperature, from minus one to 54 degrees C 30 to
130 degrees F.

][h. Outside air temperature, from minus 34 to 54 degrees C 30 to 130
degrees F.

][i. Relative humidity, from 0 to 100 percent for high/low limit
applications; from 20 to 80 percent for space applications.

][j. Differential pressure for VAV supply duct static pressure from 0
to 498 Pa 0 to 2.0 inches water gage.

][k. Pitot tube airflow measurement station and transmitter, from 0 to
25 Pa 0 to 0.1 inch water gage for flow velocities of 2.50 to 6 m/s
 500 to 1200 fpm, 0 to 62 Pa 0 to 0.25 inch water gage for
velocities of 2.50 to 9 m/s 500 to 1800 fpm, or 0 to 124 Pa 0 to

SECTION 23 09 53.00 20 Page 23

0.5 inch water gage for velocities of 2.50 to 13 m/s 500 to 2500
fpm, or 0 to 374 Pa 0 to 1.5 inches water gage for velocities of
7.5 to 23 m/s 1500 to 4500 fpm, or 0 to 498 Pa 0 to 2 inches water
gage for velocities of 15 to 30 m/s 3000 to 6000 fpm as required
by the duct system.

][l. Electronic airflow measurement station and transmitter, from 0.64
to 13 m/s 125 to 2500 fpm, 7.5 to 23 m/s 1500 to 4500 fpm, or 15
to 30 m/s 3000 to 6000 fpm as required by the duct system.

] 2.6.2 Temperature Sensors

2.6.2.1 Resistance Temperature Detectors (RTD's)

RTD shall be platinum with a tolerance of plus or minus 0.25 percent at 0
degrees C 32 degrees F, and shall be encapsulated in epoxy, Series 300
stainless steel, anodized aluminum, or copper. RTD shall be furnished with
RTD transmitter as specified, integrally-mounted unless otherwise indicated.

2.6.2.2 Continuous Averaging RTD's

Continuous averaging RTD's shall have a tolerance of plus or minus 0.55
degrees C 1.0 degrees F at the reference temperature, and shall be of
sufficient length to ensure that the resistance represents an average over
the cross section in which it is installed. Sensing element shall have a
bendable copper sheath. Averaging RTD shall be furnished with RTD
transmitter as specified, to match the resistance range of the averaging
RTD. Element length shall be a minimum of 3280 mm per square meter one
linear foot per square foot of coil face area.

2.6.2.3 RTD Transmitter

**
NOTE: Indicate where transmitters are required and
not required.

**

RTD transmitter shall be selected to match the resistance range of the
RTD. Transmitter shall be a two-wire, loop-powered device. Transmitter
shall produce a linear 4 to 20 mA dc output corresponding to required
temperature measurement. Output error shall not exceed 0.1 percent of the
calibrated measurement. Transmitter shall include offset and span
adjustments.

2.6.2.4 Pneumatic Temperature Transmitter

**
NOTE: Use smallest span sufficient to cover
operating range. This provides smallest allowable
deviation, improving control accuracy.

**

Transmitting sensing elements shall be bi-metal, averaging element and
capillary, rod and tube, or bulb and capillary. Transmitters shall operate
within the range of 4 to 116 degrees C 40 to 240 degrees F. Provide the
following spans and allowable deviations for applications listed.

a. Room sensors, minus 4 degrees C 25 degrees F, plus or minus 0.28
degrees C 0.5 degrees F

SECTION 23 09 53.00 20 Page 24

b. Room, chilled water, dew point, return air sensors, 10 degrees C
50 degrees F, plus or minus 0.42 degree C 0.75 degree F

c. Outside air, hot water, coil discharge sensors, 38 degrees C 100
degrees F, plus or minus 0.56 degree C 1.0 degree F

d. High temperature hot water, chilled hot water system sensors, 93
degrees C 200 degrees F, plus or minus 1.11 degrees C 2.0 degrees F.

2.6.3 Relative Humidity Instruments

2.6.3.1 Relative Humidity Sensor

**
NOTE:

1. Measuring dew point temperature and relative
humidity with accuracy and repeatability using
"commercial" controls is difficult. It is
recommended that the designer plan the control
system to eliminate the need to control dew point
temperature or relative humidity including
eliminating enthalpy control. Dry bulb temperatures
should be used to control outside, return, and
exhaust air dampers in economizer applications.
Only use humidity control when the space has
specific humidity requirements.

2. Indicate a fan powered type aspirating cabinet,
an electronic relative humidity sensing element, a
transmitter for outside air relative humidity
sensing applications, and a power source for the
cabinet.

**

Provide relative humidity sensor. Use nonsaturating sensing elements
capable of withstanding a saturated condition without permanently affecting
calibration or sustaining damage. Sensing elements shall be bulk polymer
or thin film polymer. Sensing elements shall have an accuracy of plus or
minus 2 percent of full scale within the range of 20 to 80 percent relative
humidity. Provide a two-wire, loop-powered transmitter located at the
sensing elements to convert the sensing elements output to a linear 4 to 20
mA dc output corresponding to required humidity measurement. Output error
shall not exceed 0.1 percent of calibrated measurement. Transmitter shall
include offset and span adjustments. Transmitter shall have ability to be
calibrated electronically by using a one-point, in-situ method which allows
for error correction with a single potentiometer.

2.6.4 Dew Point Instruments

**
NOTE: Provide 2 degrees C 3 degree F dew point
allowable deviation for normal control, as in
commissary refrigerated display case, anti-sweat
heater controls; provide a 0.55 degree C one degree F
 deviation for critical occupied space, as in
computer rooms.

**

SECTION 23 09 53.00 20 Page 25

Provide analog salt-phase transition or dual chilled, mirror type sensor.
Sensor shall have an allowable deviation of plus or minus [0.55] [2]
degrees C [one] [3] degrees F dew point over the range of minus 12 to plus
27 degrees C 10 to 80 degrees F dew point.

2.6.5 Airflow Sensors

Provide airflow sensors.

**
NOTE: Use only where necessary. Airflow sensors
are high maintenance items.

**

2.6.5.1 Electronic Airflow Measurement Stations and Transmitters

a. Stations shall contain an array of velocity sensing elements and
straightening vanes inside a flanged sheet metal casing. Velocity
sensing elements shall be RTD or thermistor type, with linearizing
means. Sensing elements shall be distributed across the duct
cross section in the quantity and pattern set forth for
measurements and instruments in accordance with ASHRAE FUN SI
ASHRAE FUN IP and SMACNA 1780, for traversing of ducted airflows.
Resistance to airflow through the airflow measurement station
shall not exceed 20 Pa 0.08 inch water gage at airflow of 10 m/s
2000 fpm. Station construction shall be suitable for operation at
airflows of up to 25.40 m/s 5000 fpm over a temperature range of 4
to 49 degrees C 40 to 120 degrees F, and accuracy shall be plus or
minus 3 percent over a range of 0.64 to 12.70 m/s 125 to 2500 fpm
scaled to air volume. Use stations if required velocity
measurement is below 2.50 meters per second 500 feet per minute.

b. Transmitters shall produce a linear, temperature compensated 4 to
20 mA dc output corresponding to required velocity pressure
measurement. Transmitters shall be a two-wire, loop-powered
device. Output error of transmitters shall not exceed 0.5 percent
of calibrated measurement. Transmitters shall have offset and
span adjustments.

2.6.5.2 Pitot Tube Airflow Measurement Stations and Transmitters

a. Stations shall contain an array of velocity sensing elements and
straightening vanes inside a flanged sheet metal casing. Velocity
sensing elements shall be multiple pitot tube type with averaging
manifolds. Sensing elements shall be distributed across the duct
cross section in the quantity and pattern set forth for
measurements and instruments in accordance with ASHRAE FUN SI
ASHRAE FUN IP or SMACNA 1780, for traversing of ducted airflows.
Resistance to airflow through the airflow measurement station
shall not exceed 20 Pa 0.08 inch water gage at airflow of 10 m/s
2000 fpm. Station construction shall be suitable for operation at
airflows of up to 25.40 m/s 5000 fpm over a temperature range of 4
to 49 degrees C 40 to 120 degrees F, and accuracy shall be plus or
minus 3 percent over a range of 2.5 to 12.7 m/s 500 to 2500 fpm
scaled to air volume. Do not use stations if required velocity
measurement is below 2.50 meters per second 500 feet per minute.

b. Transmitters shall produce a linear 4 to 20 mA dc output

SECTION 23 09 53.00 20 Page 26

corresponding to the required velocity pressure measurement. Each
transmitter shall have a low-range differential pressure sensing
element and a square root extractor. The transmitter shall be a
two-wire, loop powered device. Sensing element accuracy shall be
plus or minus 1 percent of full scale, and overall transmitter
accuracy shall be plus or minus 0.25 percent of the calibrated
measurement. Each transmitter shall have offset and span
adjustments.

2.6.6 Pressure Sensors

**
NOTE: Indicate spare pressure taps where in-piping
calibration is required.

**

Provide electronic pressure sensor and transmitter. Sensor shall be a
pressure transmitter with an integral sensing element. Sensor over
pressure rating shall be 172 kPa (gage) 25 psig above its normal operating
range. Sensing element accuracy shall be plus or minus one percent of full
scale. Transmitter accuracy shall be plus or minus 0.1 percent of the
calibrated measurement. Transmitter shall be a two-wire, loop-powered
device. Transmitter shall produce a linear 4 to 20 mA dc output
corresponding to required pressure measurement. Transmitter shall have
offset and span adjustments.

2.7 THERMOWELLS

Provide brass or Series 300 stainless steel thermowells with threaded brass
plug and chain, 50 mm 2 inch lagging neck and extension type well, and
inside diameter and insertion length as required for the application.
Provide thermowells for immersion sensors with conducting material inside
the well.

2.8 THERMOSTATS

Provide thermostats.

**
NOTE:

1. Use a recessed aspirating type mounting in
public areas where it is necessary to make the
thermostat less obvious to minimize vandalism. Do
not use aspirating or concealed mountings in family
housing. Use adjustable thermostats in family
housing.

2. Locate room thermostats on interior walls where
they will respond to average conditions in the
rooms. Thermostats shall not be mounted on exterior
walls if other locations are available. If mounted
on exterior walls, thermostats shall be indicated
with an insulating subbase. Thermostats for comfort
cooling that are occupant controlled (indicate the
limits) shall have fixed factory temperature
limits. Indicate centerline of room thermostat at
1.50 meters 5 feet above finished floor.

SECTION 23 09 53.00 20 Page 27

3. Indicate switch differential for each contact
and between each contact on multistage switches;
also, indicate whether the differential is
adjustable or fixed.

**

2.8.1 Ranges

Thermostat ranges shall be selected so that the setpoint is adjustable
[without tools] between plus or minus 5 degrees C plus or minus 10 degrees F
 of the setpoint indicated.

2.8.2 Nonmodulating Electric Room Thermostats

Contacts shall be single-pole double-throw (SPDT), hermetically sealed, and
wired to identified terminals. Maximum differential shall be one degree C
2 degrees F. Thermostat covers shall consist of locking metal or
heavy-duty plastic, and shall be capable of being locked by an Allen wrench
or special tool. Thermostats shall have manual switches as required by the
application and a minimum range of 13 to 32 degrees C 55 to 90 degrees F.

2.8.3 Microprocessor-Based Room Thermostats

**
NOTE: Use thermostats only for small split systems
and packaged single-zone units.

**

Microprocessor-based room thermostats shall have built-in keypads for
scheduling of day and night temperature settings. [Access to the
scheduling mode shall be by password control code.] When out of the
scheduling mode, thermostats shall have continuous 12-hour time display,
with AM and PM indication, continuous display of day of the week, and
either continuous display of room temperature with display of temperature
setpoint on demand, or continuous display of temperature setpoint with
display of room temperature on demand. In the programmable mode, use the
display for setting and interrogating time program ON-OFF setpoints for
each day of the week. The time program shall allow two separate
temperature setback intervals per day. Thermostats shall have a means for
temporary and manual override of program schedule, with automatic program
restoration on the following day. Thermostats shall have a replaceable
battery to maintain timing and to maintain the schedule in memory for one
year in the event of a power outage. Maximum differential shall be one
degree C 2 degrees F. Where used for heat pump applications, thermostat
shall have an emergency heat switch.

2.8.4 Nonmodulating Capillary Thermostats and Aquastats

a. Thermostat shall have a capillary length of at least 1 1/2 meters
5 feet, adjustable direct reading scales for both setpoint and
differential, and a differential adjustable from 3 to 9 degrees C
6 to 16 degrees F.

b. Aquastats shall be strap-on type, with 5.50 degrees C 10 degrees F
fixed differential.

2.8.5 Low-Temperature Protection Thermostats (Freezestats)

**

SECTION 23 09 53.00 20 Page 28

NOTE: Indicate capillary serpentined in a plane
perpendicular to airflow to uniformly sense entire
airflow.

**

Low-temperature protection thermostats shall be manually reset
low-temperature safety thermostats, with NO and NC contacts or a
two-position pneumatic output signal and a 6 meters 20 foot element which
shall respond to the coldest 456 mm 18 inch segment.

2.8.6 Modulating Capillary Thermostats

Thermostats shall have either one output signal, two output signals
operating in unison, or two output signals operating in sequence, as
required for the application. Thermostats shall have adjustable throttling
ranges of 2 to 4 degrees C 4 to 8 degrees F for each output.

2.8.7 Modulating Pneumatic Room Thermostats

Two-temperature combination thermostats shall be adjustable proportioning
type with dual setpoints containing two temperature sensing elements: one
for heating control and one for cooling control; two for heating control or
two for cooling control. Changeover for two-temperature combination
thermostats shall be accomplished by a change in control air supply
pressure which selects proper setpoint and proper controller action.
Single-temperature thermostats shall be adjustable proportioning type with
one temperature sensing element: one setpoint and proper controller
action. "Dead-band" thermostats shall have one adjustable proportioning
type controller with two setpoints, adjustable dead-band, and one
controller output or two adjustable proportioning type controllers mounted
on a common backplate with two setpoints, adjustable dead-band, and two
controller outputs. Temperature sensing elements shall be selected for
proper controller action. Individual temperature-sensing elements shall
have a separate adjustable throttling range of one to 5.50 degrees C 2 to
10 degrees F; thermostat shall have a minimum range of 13 to 32 degrees C
55 to 90 degrees F and minimum safe air input pressure of 172 kPa (gage) 25
psig. Dead-band setting shall have a minimum adjustable range of 2 to 8
degrees C 4 to 15 degrees F. Room thermostat shall have concealed setpoint
dial [, covers with Allen screws] [, aspirator type wall box with flush
plate and locking screws] [, built-in concealed thermometers] [, exposed
adjustment covers with visible thermometers for family housing], and
plug-in gage ports.

2.8.8 Modulating, Insertion, Immersion, & Averaging Pneumatic Thermostats

**
NOTE: Indicate remote bulb return air thermostats
in lieu of room thermostats where acceptable.

**

Thermostats shall be two-pipe, pilot-operated type with pneumatic feedback,
proportional action and shall have an adjustable throttling range of one to
55 degrees C 2 to 100 degrees F with a minimum range of minus 12 to plus
121 degrees C 10 to 250 degrees F. Averaging elements shall be 825 mm 1
foot in length for each square meter 4 square feet of ductwork
cross-sectional area with a minimum length of 2.44 meters 8 feet.

SECTION 23 09 53.00 20 Page 29

2.8.9 Nonmodulating Pneumatic Thermostats

Thermostats shall have integral positive acting relays, zero or maximum
output pressure. Remote element thermostats shall have standard or
averaging bulbs. Averaging bulbs shall be 825 mm one foot in length for
each square meter 4 square feet of ductwork cross-sectional area and a
minimum length of 2.44 meters 8 feet. Differential ranges shall be field
adjustable. Remote element thermostat differential range shall be one to
14 degrees C 2 to 25 degrees F with minimum control ranges of minus 23 to
plus 121 degrees C minus 10 to plus 250 degrees F. Room thermostat
differential range shall be one to 5.50 degrees C 2 to 10 degrees F with
minimum control ranges of 13 to 32 degrees C 55 to 90 degrees F.

2.9 SUNSHIELDS

Provide sunshields for outside air temperature sensing elements to prevent
the sun from directly striking temperature sensing elements. Provide
sunshields with adequate ventilation so that the sensing element responds
to the ambient temperature of surroundings. The top of each sunshield
shall have galvanized metal or aluminum rainshield projecting over the face
of the sunshield. Sunshields shall be painted white or shall be unpainted
aluminum.

2.10 PRESSURE SWITCHES AND SOLENOID VALVES

Provide pressure switches and solenoid valves.

2.10.1 Pressure Switches

Switches shall have an adjustable setpoint with visible setpoint scale.
Range shall be as indicated. Differential adjustment shall span 20 to 40
percent of the range of the device.

2.10.2 Differential Pressure Switches

Switches shall be an adjustable diaphragm-operated device with [two SPDT]
[one SPDT] contacts, with taps for sensing lines to be connected to duct
pressure fittings designed to sense air pressure. Fittings shall be
angled-tip type with tips pointing into the airstream. [Range shall be 125
to 1494 Pa 0.5 to 6 inches water gage. Differential shall be a maximum of
37 Pa 0.15 inch water gage at the low end of the range and 87 Pa 0.35 inch
water gage at the high end of the range.]

2.10.3 Pneumatic Electric (PE) Switches

Switches shall have an adjustable setpoint range of 21 to 138 kPa (gage) 3
to 20 psig, and differential adjustable from [14 to 41] [7to 14] [2 to 7]
kPa [2 to 6] [1 to 2] [0.25 to 1] psi.

2.10.4 Solenoid Operated Pneumatic (EP) Valves

Valves shall have three-port operation: common, normally open, and
normally closed. Valves shall have an outer cast aluminum body. The air
connection shall be a 6 mm 1/4 inch NPT threaded connection. Valves shall
be rated for 345 kPa (gage) 50 psig where used in a control system which
operates at 172 kPa (gage) 25 psig or less, or 1034 kpa (gage) 150 psig
where used in a control system which operates in the range of 172 to 689
kPa (gage) 25 to 100 psig.

SECTION 23 09 53.00 20 Page 30

2.11 INDICATING DEVICES

Provide indicating devices.

2.11.1 Thermometers

a. Thermometers for insertion in ductwork and piping systems shall
have brass, malleable iron, or aluminum alloy case and frame,
clear protective face, and permanently stabilized glass tube with
an indicating fluid column, white face, black numbers, and a 229 mm
 9 inch scale.

b. Thermometers for piping systems shall have rigid stems with
straight, angular, or inclined pattern.

c. Thermometer stems shall have expansion heads as required to
prevent breakage at extreme temperatures. On rigid stem
thermometers, the space between bulb and stem shall be filled with
a heat transfer medium.

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

e. Averaging thermometers shall have 90 mm 3.5 inch (nominal) dial,
with black legend on white background, and pointer traveling
through a 270 degree arc.

f. Thermometers shall have an accuracy of plus or minus one percent
of scale range. Thermometers shall have the following ranges:

(1) Mixed air temperature: minus 18 to plus 38 degrees C in 1/2
degree C 0 to 100 degrees F in 1 degree F graduations.

(2) Return air temperature: minus 18 to plus 38 degrees C in 1/2
degrees C 0 to 100 degrees F in 1 degree F graduations.

(3) Cooling coil discharge temperature: minus 18 to plus 38
degrees C in 1/2 degree C 0 to 100 degrees F in 1 degree F
graduations.

(4) Heating coil discharge temperature: minus one to plus 82
degrees C in one degree C 30 to 180 degrees F in 2 degree F
graduations.

(5) Hydronic heating systems below 104 degrees C 220 degrees F:
4 to 116 degrees C in one degree 40 to 240 degrees F in 2 degree
graduations.

(6) Chilled water temperature: minus 18 to plus 38 degrees C in
1/2 degree C 0 to 100 degrees F in one degree F graduations.

(7) Condenser water temperature: 4 to 60 degrees C in 1/2 degree
C 40 to 140 degrees in one degree F graduations.

(8) Glycol temperature: minus 18 to plus 38 degrees C 0 to 100
degrees Ffor cooling service in 1/2 degree C one degree F
graduations, and 4 to 116 degrees C 40 to 240 degrees F for
heating service in one degree C 2 degree F graduations.

SECTION 23 09 53.00 20 Page 31

(9) High temperature hot water: 38 to 288 degrees C in 3 degree C
 100 to 550 degrees F in 5 degree F graduations.

2.11.2 Pressure Gages

Provide pressure gages with gage cock, snubber, and syphon.

a. ASME B40.100 . Gages shall be 65 mm 2 1/2 inch (nominal) size,
back-connected, suitable for field or panel mounting as required,
shall have black legend on white background, and shall have a
pointer traveling through a 270 degree arc. Accuracy shall be
plus or minus 3 percent of scale range.

b. Gages for indicating signal output to pneumatic actuators and main
air gages shall have scale of 0 to 210 kPa (gage) in 10 kPa 0 to
30 psig in 1 psig graduations.

c. Gages for air storage tanks and for use before and after dirt and
oil filters or dryers, shall have a scale of [0 to 1100] [_____]
kPa (gage) [0 to 160] [_____] psig with 15 Kpa (gage) 2 psig
graduations.

d. Gages for [hydronic] [and] [steam] system applications shall have
ranges and graduations as indicated.

e. Pneumatic transmission receiver gages shall have a range to match
the respective transmitters.

2.12 LOW-DIFFERENTIAL PRESSURE GAGES

Gages for low-differential pressure measurements shall be 115 mm 4 1/2 inch
(nominal) size with two seats of pressure taps, and shall have a
diaphragm-actuated pointer, white dial with black figures, and pointer zero
adjustment. Gages shall have ranges and graduations as indicated.
Accuracy shall be plus or minus 2 percent of scale range.

2.13 CONTROLLERS

**
NOTE: Indicate which type of controller is required
for each application.

**

2.13.1 Single-Loop Controllers

**
NOTE: Indicate single-loop controllers for
applications where proportional-integral (PI) modes
or proportional-integral-derivative (PID) modes are
required or where the need for either mode is
anticipated. Indicate single-loop controllers where
one or two contact outputs are required to be
operated in response to changes in process variable
input signals for control application.

**

2.13.1.1 Controller Features

Controller shall be a microprocessor-based, single-loop device that does

SECTION 23 09 53.00 20 Page 32

not require Contractor-generated software. Controller shall conform to
FCC Part 15 . Controller panel cutout shall be 92 by 92 mm 3.62 by 3.62
inches. Controller shall have field selectable range for process
variables, a remote setpoint analog input and analog output with adjustable
high and low end limits, and proportional control manual reset
adjustment. Analog output shall result from PID control. Analog output
shall be configurable as direct acting and reverse acting. Controller
shall have keyboard, display, auto/manual selection for control of analog
output, and remote setpoint adjustment/local setpoint adjustment
selection. Controller shall have adjustable high-end and low-end limits,
ratio, and bias adjustments on remote setpoint input; operator initiated
self-tune/manual-tune selection, anti-reset wind-up feature, and two
configurable independent SPDT with adjustable system contact closure
outputs. Controller shall be configurable to power-up in manual with local
setpoint control, in automatic with local setpoint control, and in
automatic with remote setpoint control. Contact closures shall be
activated by a process variable and by a process variable deviation from
setpoint as configured. The range of hysteresis adjustment shall not be
smaller than 1 percent to 5 percent of process variable input span.
Controller shall power the analog output loop to 20 mA where connected to a
load of 600 ohms. Controller shall have 5-year battery backup or shall
have nonvolatile memory to store operating parameters.

2.13.1.2 Controller Parameter Input and Display

Control parameters shall be entered and displayed directly, in the correct
engineering units, through a series of keystrokes on a front panel display
with a 3 1/2-digit, seven-segment display, with decimal point and polarity
indication. Use of the display shall allow manual interrogation of
setpoint, mode constants, and values of process variables and outputs.

2.13.1.3 Controller Electrical Requirements

Controller shall be powered by 120 Vac. Controller shall provide
electrical noise isolation, not less than 100 dB at 60 Hz common mode
rejection ratio, and not less than 60 dB at 60 Hz normal mode rejection
ratio between ac power line and process variable input, remote setpoint
input, and output signals.

2.13.1.4 Controller Accuracy

Controller shall have an accuracy of plus or minus 0.30 percent of input
span, plus or minus one digit.

2.13.1.5 Controller Self Tuning

Controller self-tuning operation shall apply proportional, integral, and
derivative modes of control; mode constants shall be modified as
required. Self tuning shall only operate when selected from the front
panel.

2.13.1.6 Controller Manual Tuning

Controller manual tuning operation shall provide proportional, integral,
and derivative control modes, or any combination thereof, by means of
individual mode constant adjustments. Adjustments shall be set for the
appropriate value if a particular control mode action is desired, or to
zero for the particular mode not desired. The proportional mode constant
shall be adjustable from 0 to 200 percent of input signal range; the

SECTION 23 09 53.00 20 Page 33

integral mode constant shall be adjustable from 0 to 20 repetitions per
minute; and the derivative mode constant shall be adjustable from 0 to 5
minutes.

2.13.2 Pneumatic Controllers

**
NOTE: Indicate on drawings in sequence of
operation, the following controller characteristics:

1. Type of setpoint adjustment: local or remote.
Specify "field selectable" where future provisions
for remote setpoint may be foreseen, or where
similar units, a portion of which requires remote
adjustment, are to be used at remote job sites.

2. Type of input ports: single or dual.

3. Type of inputs: primary with single input
ports, or primary and secondary with dual input
ports.

**

Controllers shall be two-pipe devices which use main air supplied to
controller and pneumatic relay to produce the controller output signal.
Controllers shall have field selectable local and remote adjustable
setpoints, and an adjustable proportional band for analog (proportional)
control or an adjustable differential for binary (two-position or floating)
control. Controllers shall have single- or dual-input ports as required
for the application and field selectable direct or reverse action for
inputs. Dual input controllers shall have adjustable secondary input
authority. Controllers shall have integral gage or test connections for
testing or indication of input and output signals.

2.13.3 Analog Electronic Controllers

Controllers shall be solid-state electronic devices which sense the
difference between input sensor analog values (resistance or voltage) and
setpoint adjustment analog values (resistance or voltage), and shall
amplify the difference signal to provide the output signal. Controllers
shall include the following:

a. Proportional band: 2.5 to 33 percent of input device span.

b. Authority: minimum of 33 to 200 percent.

c. Inputs: thermistor, resistance, transmitter, or output of other
electronic controllers.

d. Outputs: within the range of minus 5 to 20 Vdc or a 4 to 20 mA dc
current loop.

e. Remote setpoint adjustment (SPA): plus or minus 10 percent of
input device span.

2.13.4 Unitary Control Systems

**
NOTE: Energy-efficient temperature control systems

SECTION 23 09 53.00 20 Page 34

should be used for small systems as well as large
systems. Systems that otherwise are not cost
effective may use programmable controllers that are
commercially available for HVAC applications. These
are chiefly staging type controllers but some do
incorporate modulating outdoor air damper control.
Controllers are available to control cooling in two
steps with either two or four heating steps, and in
three cooling steps with three heating steps.

**

Unitary control systems shall be energy-efficient, micro-processor-based
temperature controllers and associated devices that do not require
Contractor-generated software. Provide control systems with [integral]
[or] [remote] sensor as indicated. Controllers shall operate heating,
cooling, and ventilating modes with independent occupied and unoccupied
settings for each of 7 consecutive days. Cooling shall be controlled in
[two] [three] steps and heating shall be controlled in [two] [three] [four]
steps with modulating control provided for the ventilation mode. Provide
temperature changeover control to limit the ventilation mode when outdoor
air temperature is not sufficiently low for "free-cooling." Provision
shall be made for [automatic] [manual] changeover between heating and
cooling modes, providing a one minute minimum time delay between the start
and stop operation of heating and cooling stages upon startup and after
power failure to prevent short cycling and power surges. Provide an
optimum startup program to minimize warm-up or cool-down periods prior to
the occupied mode. Outside air dampers shall be closed during the optimum
startup program unless outside air is beneficial for cool-down in lieu of
mechanical cooling. Fan shall operate continuously during the occupied
mode and shall cycle during the unoccupied mode for heating or cooling.
Provide battery backup to retain programs and maintain clock operation for
48 hours minimum during power outages. Controller shall have a
self-diagnostic program to indicate errors and locking covers to prevent
unauthorized program entries. Provide a convenient means to restore the
occupied mode of operation for a minimum 2-hour period without removing
covers. An indexing switch shall allow operation in a continuous
unoccupied mode during abnormal periods without changing normal programs.
[Servicing tool required to place the unitary control system in use shall
be a hand-held device used to adjust and monitor setpoints, controlled
device positions, input sensor values, and other control system parameters.]

2.13.5 Pneumatic Low-Range Pressure Controllers for Ductwork Applications

Controllers shall provide two-pipe, pilot-operated control with pneumatic
feedback and proportional action. Sensing elements shall be differential
type with pressure ranges appropriate for intended service. One element
shall measure the variable while the other element measures the standard
reference. Static pressure controllers shall have slack diaphragms with
standard ranges between 0 to 1494 Pa 0 to 6 inches water gage and an
adjustable throttling range of 5 to 125 Pa 0.02 to 0.5 inch water gage.
Sensing element shall be mountable in ductwork and shall measure static
pressure without pulsations.

2.13.6 Pneumatic Differential Pressure Controllers for Liquid Applications

Differential pressure controllers shall have a minimum range of 0 to 345
kPa (gage) or 0 to 1724 kPa (gage) 0 to 50 psig or 0 to 250 psig as
specified or required for the application and shall have an adjustable
throttling range of 7 to 172 kPa (gage) 1 to 25 psig. Sensing element

SECTION 23 09 53.00 20 Page 35

shall be filled diaphragm type with three-valve manifold for isolation and
nulling. Provide syphons and pressure snubbers.

2.14 CONTROL DEVICES AND ACCESSORIES

Provide control devices and accessories.

2.14.1 Function Modules

Function modules shall accept mA dc analog input signals to produce analog
output signals or contact output signals. Modules shall have zero and span
adjustments for analog outputs, and setpoint adjustments for contact
outputs.

2.14.1.1 Minimum Position Switches and Temperature Setpoint Devices

Minimum position switches and temperature setpoint devices shall accept
manual input and shall produce steady analog output. Switches and devices
shall be suitable for recessed wall mounting or panel mounting and shall
have a graduated dial.

2.14.1.2 Signal Inverter Modules

Signal inverter modules shall accept analog input signal and produce analog
output signal that linearly reverses the direction of signal change of
input versus output.

2.14.1.3 High-Low Signal Selector Modules

High-low signal selector modules shall accept analog input signals and
select either the highest or the lowest input signal as the output signal.

2.14.1.4 Sequencer Modules

Sequencer modules shall provide fixed time delayed sequencing of one or
more contact transfers from an analog input signal. Sequencers shall
return contacts to their zero input signal condition when power is
interrupted.

2.14.2 Relays

Relays shall be two-pole, double-throw (DPDT) with a 10-ampere resistive
rating at [120] [24] Vac, and shall have an enclosed coil. Provide with a
light indicator which is lit when the coil is energized and is not lit when
the coil is not energized.

2.14.3 Time-Delay Relays

Time-delay relays shall be DPDT with octal connectors and dust covers. The
adjustable timing range shall be [0 to 3 minutes] [_____].

2.14.4 Time Clocks

**
NOTE: Indicate time clock to automatically index to
day or night thermostats; control system shall
function on Saturday and Sunday as specified for
night cooling and heating. The second clock circuit
of the same clock that controls HVAC air delivery

SECTION 23 09 53.00 20 Page 36

system timing shall be used to maintain outside air
dampers closed from beginning of night period
through the morning warm-up period.

**

Time clocks shall be a 24-hour, 365-day programmable timing device with two
independently timed circuits. Clocks shall have a manual scheduling keypad
and alphanumeric display of timing parameters. Timing parameters shall
include Gregorian calendar date for month, day and day-of-month indication;
and 24-hour time-of-day display, with one-minute resolution for programming
the ON and OFF times for each circuit. Circuits shall have programmable
timed override from 1 to 99 minutes. Clocks shall have capacity for
programming four ON events and four OFF events for each circuit.
Programmed events shall be assignable to a 365-day schedule. Clocks shall
have automatic standard time and daylight saving time adjustments, keyed to
input of appropriate dates. Provide clocks with 4-day battery backup.

2.14.5 Override Timer

**
NOTE: Mechanical override timer, when activated,
shall bypass the time clock and activate the day
heating or cooling and ventilation controls for
assigned units. Upon expiration of timer operation,
the control system shall return to normal mode.

**

Override timers shall be manually set, mechanically driven timers, or
electronic timers, without a "hold" feature. Time intervals shall be
selectable for up to 12 hours of operation and shall expire unless reset.

2.14.6 Current-to-Pneumatic (IP) Transducers

Transducers shall be two-wire transmitters which convert an input signal to
21 to 103 kPa (gage) or 103 to 21 kPa (gage) 3 to 15 psig or 15 to 3 psig
pneumatic output, with a conversion accuracy of plus or minus 2 percent of
full scale, including linearity and hysteresis. Air consumption shall not
be greater than 0.12 L/s 0.25 scfm.

2.14.7 Regulated Power Supplies

Power supplies shall provide a 24-Vdc linear supply at not less than 2
amperes, with regulation to 0.05 percent of output voltage. Power supplies
shall have a fused input, and shall be protected from voltage surges and
power-line transients. Power supply output shall be protected against
overvoltage and short circuits. Power supply loading shall not be greater
than 1.2 amperes.

2.14.8 Transformers

**
NOTE: Indicate a backup transformer connected to an
alternate voltage supply for systems connected to
critical areas where continuous operation is
necessary.

**

UL 508 and NEMA ST 1 as applicable. Transformers, other than transformers
in bridge circuits, shall have primaries wound for available voltage and

SECTION 23 09 53.00 20 Page 37

secondaries wound for correct control circuit voltage. Transformers shall
be sized so that connected loads equal 80 percent of rated capacity.
Transformers shall be enclosed in rustproof, galvanized steel cabinets with
conduit connections. Disconnect switch shall be provided on the primary
side, and a fuse cutout on the secondary side. [For systems serving]
[_____] [or] [as indicated], provide backup power supply including
transformers connected to [the emergency power source] [_____]. [Provide
for automatic switchover and alarm upon failure of primary control circuit.]

2.14.9 Pilot Lights and Manual Switches

Device illumination shall be by light-emitting diode (LED) or neon lamp.
Switches shall have operating levers and index plates showing switch
positions and names of apparatus controlled or other appropriate
designations.

2.15 HVAC SYSTEM CONTROL PANELS

Provide HVAC system control panels.

2.15.1 Panel Assembly

Panel shall be fabricated for bottom entry connection for control system
electric power, control system main air source, control system wiring,
pneumatic tubing, interconnection of control systems, interconnection of
starters, and external shutdown devices. Panel shall have an operating
temperature rise of not greater than 11 degrees C 20 degrees F above an
ambient temperature of 38 degrees C 100 degrees F.

2.15.2 Panel Electrical Requirements

Control panel shall be powered by nominal 120 Vac terminating at panel on
terminal blocks. Instrument cases shall be grounded. Interior and
exterior panel enclosures shall be grounded.

2.15.3 Enclosures

**
NOTE: Indicate NEMA class for each panel.

**

Enclosures for each panel shall be a single door, wall-mounted box
conforming to NEMA 250 with a continuous hinged and gasketed exterior door
with a print pocket, key lock, and interior back panel. Inside finish
shall be white enamel, and outside finish shall be gray primer over
phosphatized surfaces.

2.15.4 Mounting and Labeling

Provide pilot lights, switches, panel-mounted control devices, and pressure
gages shall be mounted on the door. Power conditioners, fuses, and duplex
outlets shall be mounted on the interior of the cabinet. Other components
housed in the panel shall be mounted on the interior back panel surface of
the enclosure and shall be identified by plastic or metal nameplates which
are mechanically attached to the panel. Lettering shall be cut or stamped
into the nameplate to a depth of not less than 0.4 mm 1/64 inch, and shall
have contrasting color, produced by filling with enamel or lacquer or by
use of laminated material. Painting of lettering directly on the surface
of the door or interior back panel is not permitted.

SECTION 23 09 53.00 20 Page 38

2.15.5 Wiring and Tubing

a. Pneumatic device inputs and outputs shall be piped to bulkhead
fittings in the bottom of the panel with a 50 mm 2 inch loop to
facilitate replacement. Electric, electronic, and
electropneumatic device signals entering and leaving the panel
shall be wired to identified terminal blocks.

b. Wiring shall be installed in wiring ducts so that devices can be
added or replaced without disturbing existing wiring that is not
affected by the change. Wiring to single-loop controllers shall
have a 100 mm 4 inch wiring loop in the horizontal wiring duct at
each wiring connection. There shall be no wiring splices within
the control panel. Interconnections required for power or signals
shall be made on device terminals, if available, or panel terminal
blocks, with not more than two wires connected to each terminal.

c. Instrument signal grounds at the same reference level shall end at
a grounding terminal connected to a common ground point for that
level. Wiring shield grounds at the same reference level shall
end at a grounding terminal connected to a common ground point for
that level. Grounding terminal blocks shall be identified by
reference level.

d. Wiring connected to controllers shall be identified by function
and polarity, e.g., process variable input and remote setpoint
input and output.

2.16 COMPRESSED AIR STATIONS

Provide compressed air stations.

2.16.1 Air Compressor Assembly

**
NOTE: In that are additions to existing control
systems, do not add additional loads or reuse
existing control compressor unless it is verified by
the designer that it has ample capacity and is
dependable. If existing compressor is to be reused,
so specify and indicate its location on drawings.

**

[a. Compressor shall be equipped with an electric motor with a totally
enclosed belt guard, operating pressure switch, safety relief
valves, gages, intake filter, and intake silencer. Compressor
shall have combination type magnetic starter with undervoltage
protection and thermal overload protection for each phase.
Compressor shall be supported by a steel base mounted on an air
storage tank. Air compressor shall be sized to supply compressed
air required by the control system while operating not more than
one-third of the time.

]
**

NOTE: Regarding the text below, provide duplex air
compressors for systems having greater than 50
control air users or greater than 0.71 L/s 1.5 cubic
feet per minute of free air.

SECTION 23 09 53.00 20 Page 39

**

[b. Compressor shall be a duplex machine. Compressor shall be
equipped with an electric motor with a totally enclosed belt
guard, operating pressure switch, safety relief valve, cylinder
unloader or solenoid unloader, intake filter, and intake
silencer. Provide an alternator and two magnetic starters with
undervoltage protection and thermal overload protection for each
phase. Compressors shall be supported on a steel base mounted on
an air storage tank. Compressor shall be sized to the control
system compressed air requirement while operating not more than
one-half of the time.

] c. Compressed air storage tank shall be fabricated for working
pressure of not less than 1379 kPa (gage) 200 psig, and
constructed and certified in accordance with ASME BPVC. Tank
shall be of sufficient volume so that no more than six compressor
starts per hour are required with the starting pressure switch
differential set at 138 kPa 20 psi differential. Tank shall be
provided with an automatic condensate drain trap with a manual
override feature.

2.16.2 Compressed Air Station Specialties

a. Pressure regulator and refrigerated air dryer shall be provided in
the air outlet line of the air storage tank. Dryer shall be sized
for full air delivery capacity of compressor. Air shall be dried
at a pressure of not less than 483 kPa (gage) 70 psig to a
temperature not greater than 2 degrees C 35 degrees F. Dryer
shall be provided with an automatic condensate drain trap with a
manual override feature.

b. Two parallel combination dirt and coalescing type oil filters with
shutoff valves and pressure regulators shall be provided in the
dryer discharge. Air filtration system shall be rated for full
delivery capacity of compressor. Filter shall be 100 percent
efficient for particle diameters down to 0.3 microns. Filter bowl
shall be rated for 1034 kPa (gage) 150 psig maximum working
pressure. One of the filters shall serve as a standby. Pressure
regulator and safety valve shall be provided downstream of the
filter.

c. Flexible pipe connectors shall be designed for 1034 kPa (gage) and
121 degrees C 150 psi and 250 degrees F service, and shall be
constructed of rubber, tetrafluoroethylene resin, or braided
corrosion-resistant steel, bronze, monel, or galvanized steel.
Connectors shall be suitable for service intended and may have
threaded or soldered ends. Length of connectors shall be as
recommended by the manufacturer for service intended.

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

2.17 ELECTRONIC VARIABLE AIR VOLUME VAV TERMINAL UNIT CONTROLS

Provide electronic VAV terminal unit controls.

SECTION 23 09 53.00 20 Page 40

2.17.1 VAV Terminal Units

**
NOTE: NOTE: For NAVFAC LANT projects that use the
regional specifications, refer to NAVFAC LANT
regional specification NFGS 23 73 33.00 22 HEATING,
VENTILATING AND COOLING SYSTEMS.

**

VAV terminal units shall be as specified in Section 23 00 00 AIR SUPPLY,
DISTRIBUTION, VENTILATION, AND EXHAUST SYSTEMS.

2.17.2 Terminal Unit Controls

a. UL 916 and FCC Part 15 . Controls for pressure independent boxes
shall consist of a velocity sensing device in the primary air
entering box, a room temperature sensing element, a damper
actuator, and an adjustable microprocessor-based VAV box
controller. Controls shall operate a damper for cooling [and a
duct coil for heating]. Actuator shall open or close the device
to which it is applied within 6 minutes.

b. Controls for pressure independent boxes with recirculating fans
shall consist of a velocity sensing device in the primary air
entering the box, a room temperature sensing element, an
adjustable microprocessor-based VAV box controller, a damper with
actuator, and a duct pressure switch to operate the recirculation
fan. Controller shall operate the damper for cooling and the
recirculating fan [and duct coil] for heating.

c. One hand-held communication and programming device with an
instruction manual, plus one additional hand-held communication
device and instruction manual per 100 terminal units, shall be
provided. Communication and programming device shall connect
directly to the controller or to a jack at the room temperature
sensing element location. Communication and programming device
shall be used to read and set minimum velocity, maximum velocity,
heating setpoint, and cooling setpoint, and to read air velocity
and space temperature.

2.18 CONTROL TUBING AND WIRING

Provide HVAC control tubing and wiring.

2.18.1 Tube and Fittings

**
NOTE: Systems that are critical and required for
smoke removal operation shall have tubing of
noncombustible material only.

**

2.18.1.1 Copper Tubing

ASTM B75/B75M or ASTM B88M ASTM B88. Tubing 10 mm 0.375 inch outside
diameter and larger shall have a minimum wall thickness equal to ASTM B88M
ASTM B88, Type M. Tubing less than 10 mm 0.375 inch outside diameter shall
have a minimum wall thickness of 0.64 mm 0.025 inch. Concealed tubing
shall be hard or soft copper; multiple tubing shall be racked or bundled.

SECTION 23 09 53.00 20 Page 41

Exposed tubing shall be hard copper; rack multiple tubing. Tubing for
working pressures greater than 206 kPa (gage) 30 psig shall be hard copper.
Bundled tubing shall have each tube numbered each 2.0 meters six feet
minimum. Racked and individual tubes shall be permanently identified at
each end. Fittings shall be solder type ASME B16.18 or ASME B16.22 , using
ASTM B32, Plumbing Code approved lead-free solder, or compression type
ASME B16.26 .

2.18.1.2 Polyethylene Tubing

**
NOTE: If the building has crawl spaces or ceilings
with openings to the outside, such as vent louvers,
prohibit use of bare polyethylene tubing in these
areas.

**

Polyethylene tubing shall be provided only for systems with working
pressure of 206 kPa (gage) 30 psig or less. Provide flame-resistant,
multiple polyethylene tubing in flame-resistant protective sheath with
Mylar barrier, or unsheathed flame-resistant polyethylene tubing in rigid
metal, intermediate metal, or electrical metallic tubing conduit for areas
where tubing is exposed. Single, unsheathed, flame-resistant polyethylene
tubing may be used where concealed in walls or above ceilings and within
control panels, except prohibited in crawl spaces, attics, and
above-ceiling spaces that are vented to the outdoors. Do not provide
polyethylene tubing for [systems indicated as critical and] smoke removal
systems. Number each tube in sheathing each two feet minimum. Permanently
identify unsheathed tubing at each end. Provide compression or barbed
push-on type fittings. Extruded seamless polyethylene tubing shall conform
to the following:

a. Minimum burst pressure requirements: 690 kPa (gage) at 24 degrees
C to 172 kPa (gage) at 66 degrees C 100 psig at 75 degrees F to 25
psig at 150 degrees F.

b. Stress crack resistance: ASTM D1693, 200 hours minimum.

c. Tensile strength (minimum): ASTM D638, ASTM D638, 7583 kPa 1100 psi.

d. Flow rate (average): ASTM D1238, 0.30 decigram per minute.

e. Density (average): ASTM D792, 920 kg/m3 57.5 pounds per cubic feet.

f. Burn rate: ASTM D635.

2.18.2 Wiring

a. Terminal blocks shall be insulated, modular, feed-through, clamp
style with recessed captive screw-type clamping mechanisms.
Terminal blocks shall be rail mounted, and shall have end plates,
partition plates or enclosed sides for separation.

b. Control wiring for 24-V circuits shall be 18 AWG minimum and shall
be rated for 300-V service.

c. Wiring for circuits operating at more than 100 V shall be 14 AWG
minimum and shall be rated for 600-V service.

SECTION 23 09 53.00 20 Page 42

d. Analog signal wiring circuits within control panels shall not be
less than 20 AWG and shall be rated for 300-V service.

e. Instrumentation cable shall be 18 AWG, stranded copper, single or
multiple twisted, minimum 2-inch lay of twist, 100 percent
shielded pairs, and shall have 300-V insulation. Each pair shall
have a 20-AWG tinned copper drain wire, individual pair, and
overall insulation. Cables shall have an overall aluminum
polyester or tinned overall copper cable shield tape, 20-AWG
tinned-copper cable drain wire, and overall cable insulation.

f. Nonconducting wiring ducts in control panels shall have slotted
side snap-on covers, fittings for connecting ducts, mounting clips
for securing ducts, and wire retaining clips.

PART 3 EXECUTION

3.1 INSTALLATION

**
NOTE: Indicate access doors where required for
servicing mounted devices.

**

Perform installation under the supervision of competent technicians
regularly employed in the installation of control systems. Provide
components for a complete and operational control system. Provide control
system complete and ready for operation, as specified and indicated.
Provide dielectric isolation where dissimilar metals are used for
connection and support. Penetrations through and mounting holes in the
building exterior shall be watertight. Control system installation shall
provide adequate clearance for control system maintenance by maintaining
access spaces between coils, to mixed-air plenums, and as required to
calibrate, remove, repair, or replace control system devices. Control
system installation shall not interfere with the clearance requirements for
mechanical and electrical system maintenance. Install devices mounted in
or on piping or ductwork, on building surfaces, in mechanical and
electrical spaces, or in occupied space ceilings in accordance with
manufacturer's recommendations and as indicated on contract documents.
Provide control devices to be installed in piping and ductwork with
required gaskets, flanges, thermal compounds, insulation, piping, fittings,
and manual valves for shutoff, equalization, purging, and calibration.
Certify that installation of control system is complete and technical
requirements of this section have been met.

3.1.1 Sensors

Provide sensors in locations to sense the appropriate condition. Install
sensor and transmitter where easily accessible and serviceable without
special tools. Sensors shall be calibrated to the accuracy specified in
the contract, and operate correctly when installed. Do not install sensors
designed for one application in the place of another application (e.g.,
replacing a duct sensor with a room sensor).

3.1.1.1 Room Sensors

Provide on interior walls to sense average room conditions. Avoid
locations which may be covered by office furniture. Do not mount room
sensors on exterior walls if other locations are available. Mount

SECTION 23 09 53.00 20 Page 43

centerline of sensor 1 1/2 meters 5 feet above finished floor.

3.1.1.2 Duct Temperature Sensors

Provide sensors in ductwork in general locations as indicated. Select
specific sensor location within duct to accurately sense appropriate air
temperatures. Locate sensor connection boxes in position not obstructed by
ducts or equipment. Install gaskets between sensor housing and duct
wall. Seal duct and insulation penetrations. Install duct averaging
sensors between two rigid supports in serpentine position to sense average
conditions. Sensor shall have a total minimum length of 825 mm per square
meter one linear foot per 4 square feet of duct area. Sensor shall be
mounted a minimum of 80 mm 3 inches from outside wall surface. Thermally
isolate temperature sensing elements from supports. Provide duct access
doors to averaging sensors.

3.1.1.3 Immersion Temperature Sensors

**
NOTE: Indicate pipe size increases for thermowells
in small diameter piping.

**

Provide thermowells for sensors measuring temperatures in liquid
applications or pressure vessels. Locate wells to sense continuous flow
conditions. Do not install wells using extension couplings. Where piping
diameters are smaller than the length of the wells, provide wells in piping
at elbows to effect proper flow across entire area of the well. Wells
shall not restrict flow area to less than 70 percent of pipe area.
Increase piping size as required to avoid restriction. Temperature sensors
shall be installed in thermowells with thermal transmission material to
speed the response of temperature measurement. Provide thermowells with
sealing nuts to contain thermal transmission material.

3.1.1.4 Strap-on Temperature Sensors

Strap-on temperature sensors, using helical screw stainless steel clamps,
shall be permitted on new hot water piping for on-off operation, and for
existing hot water piping sizes not greater than 80 mm 3 inches. Clean the
pipe to bright metal. Insulate strap-on bulb and pipe after installation.
Provide other liquid temperature sensors with thermowells. Provide NEMA 250
 Type 4 enclosures for outdoor installations. Provide brushed aluminum or
brushed stainless steel enclosures for sensors located in finished spaces.

3.1.1.5 Outside Air Temperature Sensors

Provide outside air temperature sensor on north side of building, away from
exhaust hoods, air intakes, and other areas which may affect temperature
readings. Install sunshields to protect outside air temperature sensor
from direct sunlight.

3.1.1.6 Low-Temperature Protection Thermostats (Freezestats)

Provide thermostat for each [7.5 square meter] [80 square feet] [_____] of
coil-face area to sense the temperature at location indicated. Install
thermostat sensing element in serpentine pattern.

SECTION 23 09 53.00 20 Page 44

3.1.2 Thermometers

Provide thermometers which are installed in liquid systems in thermowells
with thermal transmitting materials within the well to speed the response
of temperature measurement.

3.1.3 Pressure Sensors

3.1.3.1 Duct Static Pressure

Duct static pressure sensor shall be located where indicated on drawings.
If no location is indicated, it should be located approximately two-thirds
of distance from supply fan to the end of duct with greatest pressure drop.

3.1.3.2 Steam Pressure

Provide snubbers and isolation valves on steam pressure sensing
applications.

3.1.4 Pressure Gages

Provide snubbers for gages in piping systems subject to pulsation. Gages
for steam service shall have pigtail fittings with cocks. Install pressure
gages at locations indicated. Pneumatic output lines shall have pressure
gages mounted near the control panel.

3.1.5 Valves

Provide valve with stems upright where possible but with stems not lower
than horizontal. Provide positioners where indicated and where necessary
to prevent overlap of heating and cooling where one controller operates
more than one pneumatic device and to maintain the proper dead band between
heating and cooling.

3.1.6 Damper Actuators

Provide damper actuators so that the damper sealing action is smooth and
sufficient to maintain leakage at or below specified leakage rate.
Multiple actuators operating a common damper shall be connected to a common
drive shaft. Provide positioners where indicated and where necessary to
prevent overlap of heating and cooling where one controller operates more
than one pneumatic device and to maintain the proper dead band between
heating and cooling.

3.1.7 Access Doors

Provide access doors in ductwork to service airflow monitoring devices,
devices with averaging elements, and low-temperature protection thermostats
(freezestats).

3.1.8 Tubing

a. Provide control system so that pneumatic lines are not exposed to
air temperatures below minus 4 degrees C 25 degrees F. Install
tubes and tube bundles exposed to view neatly in lines parallel to
lines of the building. Route tubing between panels and actuators
in mechanical and electrical spaces so that lines are easily
traceable. Tubes shall be permanently tagged on both ends with an
identifier indicated on shop drawings. Install concealed tubing

SECTION 23 09 53.00 20 Page 45

in finished areas, and install exposed tubing in unfinished areas
such as mechanical equipment rooms.

b. Pneumatic lines in mechanical and electrical spaces shall be
plastic tubing or copper tubing. Install horizontal and vertical
runs of plastic tubes or soft copper tubing in raceways dedicated
to tubing. Dedicated raceways shall be supported every 2 meters 6
feet of horizontal run and every 2.44 meter 8 feet for vertical
runs. Tubing not installed in raceways shall be hard-drawn copper
tubing with sweat fittings and valves, supported every 2 meter 6
feet of horizontal run and every 2.44 meters 8 feet for vertical
runs.

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

d. Tubing for final connection of sensing elements and transmitters
to ductwork shall be plastic with a maximum length of 305 mm 12
inches.

e. Tubing external to mechanical and electrical spaces, where run in
plenum ceilings, shall be soft copper with sweat fittings,
supported every 2.44 meters 8 feet. Tubing not in plenum spaces
shall be soft copper with sweat fittings supported every 2.44
meters 8 feet or shall be plastic tubing in raceways dedicated to
tubing.

f. Provide tubing in concrete in rigid conduit. Install tubing in
walls containing insulation, fill, or other packing materials in
raceways dedicated to tubing.

g. Final connections to actuators shall be plastic tubing, a maximum
of 305 mm 12 inches long and unsupported at the actuator.

h. Provide a manual valve at each HVAC control panel to allow shutoff
of main air. Pneumatic connections to HVAC control panels shall
be made using bulkhead fittings except where bundled tubing is
being used.

i. Final connections to HVAC control panel bulkhead fittings shall be
exposed tubing approximately 305 mm 12 inches long.

j. Tubing and two insulated copper phone wires for installation
checkout may be run in the same conduit. Tubing and electrical
power conductors shall not be run in the same conduit. Control
circuit conductors, 24 V or less, may be run in the same conduit
as polyethylene tubing.

3.1.9 Wiring

a. Provide wiring external to control panels, including low-voltage
wiring, in metallic raceways. Install wiring without splices
between sensors, transmitters, control devices, and HVAC control
panels. Install instrumentation grounding as necessary to prevent
ground loops, noise, and surges adversely affecting operation of
the system. Tag cables, conductors, and wires at both ends, with
identifiers indicated on shop drawings.

SECTION 23 09 53.00 20 Page 46

b. Other electrical work shall be specified in Section 26 20 00
INTERIOR DISTRIBUTION SYSTEM. Provide step-down transformers
where control equipment operates at lower than line circuit
voltages. Transformers serving individual heating, ventilating,
and air-conditioning units shall be fed from fan motor leads, or
fed from the nearest distribution panelboard or motor control
center, using circuits provided for that purpose.

c. Ground control panels and cabinets as specified in Section 26 20 00
 INTERIOR DISTRIBUTION SYSTEM. Grounding of the green ac ground
wire at the breaker panel alone is not adequate. Install ground
wire from each control panel to adequate building ground.

3.1.10 Foundations and Housekeeping Pads

Provide 80 mm 3 inch high concrete foundations and housekeeping pads for
the HVAC control system air compressors.

3.1.11 Compressed Air Stations

Mount air compressor assembly on vibration eliminators, in accordance with
ASME BPVC for tank clearance. Connect air line to the tank with a flexible
pipe connector. Install compressed air station specialties with required
tubing, including condensate tubing to a floor drain.

3.1.12 Control Drawings

Post laminated copies of as-built control system drawings in each
mechanical room.

3.2 ADJUSTMENTS

Calibrate instrumentation and controls, and verify specified accuracy using
test equipment traceable to National Institute for Science and Technology
(NIST) standards. Adjust controls and equipment to maintain conditions
indicated, to perform the functions indicated, and to operate in the
sequence specified.

3.3 FIELD QUALITY CONTROL

**
NOTE: Include Section 23 05 93 TESTING, ADJUSTING
AND BALANCING.

**

a. Demonstrate compliance of HVAC control systems. Furnish
personnel, equipment, instrumentation, and supplies necessary to
perform calibration and site testing. Calibrate test equipment in
accordance with NIST standards. Ensure that tests are performed
or supervised by competent employees of the control system
installer or the control system manufacturer regularly employed in
testing and calibration of control systems.

b. Testing shall include field tests and the performance verification
test. Field tests shall demonstrate proper calibration of
instrumentation, input and output devices, and operation of
specific equipment. The performance verification test shall
ensure proper execution of sequence of operation and proper tuning
of control loops.

SECTION 23 09 53.00 20 Page 47

c. The plan for each phase of field acceptance testing shall be
approved in writing before beginning that phase of testing.
Furnish written notification of planned testing to Contracting
Officer at least 21 days prior to testing. Include proposed test
procedures with notification. The Contractor will not be allowed
to start testing without written Government approval of test
procedures. Test procedures shall consist of detailed
instructions for complete testing to prove the performance of
heating, ventilating, and air-conditioning system and control
system. Include the following tests in test procedures.

d. Submit original copies of data produced, including results of each
test procedure, to the Government at the conclusion of each phase
of testing. Tests are subject to supervision and approval by
Contracting Officer. Do not perform testing during scheduled
seasonal off-periods of heating and cooling systems.

3.3.1 Test Reporting

After completion or termination of field tests and again after the
performance verification test, identify, determine causes, replace, repair,
or calibrate equipment which fails to meet the specification; and deliver a
written report to the Government. The report shall document test results,
explain in detail the nature of each failure, and corrective action taken.
After delivering the performance verification test report, the Contractor
shall convene a test review meeting at the job site to present results and
recommendations to the Government. As a part of the test review meeting,
the Contractor shall demonstrate by performing appropriate portions of
field tests or the performance verification test that failures have been
corrected. Based on Contractor's report and test review meeting, the
Government will determine either the restart point or successful completion
of testing. Do not commence required retesting until after receipt of
written notification by the Government. At the conclusion of retesting,
repeat the assessment.

3.3.2 Contractor's Field Testing

Calibrate field equipment and verify equipment and system operation before
system is placed on-line. Include the following tests in field testing.

3.3.2.1 Tubing and Wiring Integrity Tests

Test tubing system pneumatically at 1.5 times the design working pressure
for 24 hours. Allowable leakage rate is that which produces a pressure drop
 7 kPa (gage) 1 psig in 24 hours with compressed air supply turned off.
Test wiring for continuity, ground faults, and open and short circuits.

3.3.2.2 System Inspection

Observe HVAC control system in shutdown condition. Check dampers and
valves for proper normal positions. Document positions for the performance
verification test report.

3.3.2.3 Calibration Accuracy and Operation of Input Test

Verify correct calibration and operation of input instrument. For each
sensor and transmitter, including for temperature, pressure, relative
humidity, and dew point inputs, record the reading at the sensor or

SECTION 23 09 53.00 20 Page 48

transmitter location using calibrated test equipment. Record the output
reading provided by that sensor or transmitter. Document each of these
location and output readings for the performance verification test
report. The test equipment shall have been calibrated within one year of
the date of use in the field. Test equipment calibration shall be
traceable to the measurement standard of the National Institute of
Standards and Technology.

3.3.2.4 Operation of Output Test

Check the operation of output to verify correct operation. Operate analog
device to minimum range (e.g., 4 mA) and maximum range (e.g., 20 mA), and
measure and record actual output values.

3.3.2.5 Actuator Range Adjustment

With the controller, apply a control signal to each actuator and verify
that the actuator operates properly from its normal position through to the
full range of stroke position. Record actual spring ranges and normal
positions for modulating control valves and dampers.

3.3.3 Coordination With HVAC System Balancing

Tune the control system after air and hydronic systems have been balanced,
minimum damper positions have been set, and a report has been issued.

3.3.4 Field Test Documentation

Before scheduling the performance verification test, provide field test
documentation and written certification of completion to Contracting
Officer and the Naval Energy and Environmental Support Activity (NEESA),
that the installed system has been calibrated, tested, and is ready to
begin the performance verification test. Do not start the performance
verification test prior to receiving written permission from the Government.

3.3.5 Performance Verification Test

Conduct the performance verification tests to demonstrate that the control
system maintains setpoints and that the control loops are tuned for the
correct sequence of operation. Conduct the performance verification test
during one week of continuous HVAC and control systems operation and before
final acceptance of work. Specifically, the performance verification test
shall demonstrate that the HVAC system operates properly through the
complete sequence of operation (e.g., seasonal, occupied and unoccupied,
warm up, etc.), for specified control sequences. Demonstrate proper
control system response for abnormal conditions for which there is a
specified system or controls response by simulating these conditions.
Demonstrate that hardware interlocks and safety devices work as designed.
Demonstrate that the control system performs the correct sequence of
control.

3.3.6 Opposite Season Test

Repeat the performance verification test during an opposite season to the
first performance verification test.

3.4 TRAINING

Provide a qualified instructor to conduct training courses for designated

SECTION 23 09 53.00 20 Page 49

personnel in maintenance and operation of HVAC and control systems.
Orientate training to the specific system being installed under the
contract. Furnish audiovisual equipment and other training materials and
supplies. A training day is defined as 8 hours of classroom or lab
instruction, including two 15-minute breaks and excluding lunch time,
Monday through Friday, during the daytime shift in effect at the training
facility. For guidance, assume that the attendees have a high school
education and are familiar with HVAC systems. Submit planned training
schedule, agenda, and class materials to the Government at least 45 days
prior to training.

3.4.1 Training Course Documentation

Training shall be based on the operation and maintenance manuals and
control system training manual. Deliver manuals for each trainee with two
additional sets for archiving at the project site. Include an agenda,
defined objectives, and a detailed description of subject matter for each
lesson.

3.4.2 Operator Training I

The first class shall be taught for a period of 5 consecutive training days
at least 1 month prior to the scheduled performance verification test. The
first course shall be taught in a Government-provided facility on base.
Training shall be classroom instruction, but have hands-on operation of
similar digital controllers. Maximum of [5] [_____] personnel shall attend
the course. Upon completion of course, each student, using appropriate
documentation, shall be able to perform elementary operations, with
guidance, and describe general hardware and functionality of the system.
Course shall include but not be limited to description of hardware and
operation of the system.

3.4.3 Operator Training II

The second course shall be taught in the field, using the operating
equipment at project sites for a total of 16 hours of instruction per
student, in blocks of 4 hours. Maximum of [5] [_____] personnel shall
attend the course. Include hands-on training under constant monitoring of
instructor. Course content shall duplicate the Operator Training I course
as applied to the installed system. Instructor shall determine the level
of the password to be issued to each student before each session. Upon
completion of the course, students shall be proficient in system operation.
Prepare a written report describing the skill level of each student at the
end of the course.

3.4.4 Operator Training III

The third course shall be taught in the field, at the project site, for a
period of 3 training days no later than 6 months after completion of
endurance test. Maximum of [5] [_____] personnel shall attend the
course. Course shall be structured to address specific topics that the
students need to discuss and to answer questions concerning operation of
the system. Upon completion of the course, students shall be proficient
in system operation and shall have no unanswered questions regarding
operation of the installed system.

3.4.5 System Maintenance Training

Course shall be taught at the project site within one month after

SECTION 23 09 53.00 20 Page 50

completion of endurance test for a period of 2 training days. Maximum of
[_____] personnel shall attend the course. Course shall include but not be
limited to the following:

a. Physical layout for each piece of hardware

b. Troubleshooting and diagnostics procedures

c. Repair instructions

d. Preventive maintenance procedures and schedule

e. Calibration procedures

3.5 QUALIFIED SERVICE ORGANIZATION LIST

The qualified service organization list shall include names and telephone
numbers of organizations qualified to service HVAC control systems.

3.6 COMMISSIONING

**
NOTE: If commissioning procedures are required
beyond the scope of those described in Section
23 05 93 TESTING, ADJUSTING AND BALANCING, include
procedures in this paragraph.

**

Commissioning of control systems is specified in the pre-field TAB
engineering report described in Section 23 05 93 TESTING, ADJUSTING AND
BALANCING.

3.7 SCHEDULE

Some metric measurements in this section are based on mathematical

SECTION 23 09 53.00 20 Page 51

conversion of inch-pound measurements, and not on metric measurements
commonly agreed on by the manufacturers or other parties. The inch-pound
and metric measurements shown are as follows:

Products Inch-Pound Metric

a. Pneumatic Actuators:
Operating Pressure

= 25 psig = 172 kPa (gage)

b. Transmitters: Output
Signal

= 3 to 15 psi = 21 to 103 kPa

c. Thermostat: Minimum
Ranges

= 55 to 90 degrees F = 13 to 32 degrees C

d. Thermometers: Scales = 9 inches = 229 mm

e. Pressure Gages: Diameter = 2 1/2 inches = 65 mm

f. Compressed Air Storage
Tank: Minimum Working
Pressure

= 200 psig = 1379 kPa (gage)

 -- End of Section --

SECTION 23 09 53.00 20 Page 52

