
**
USACE / NAVFAC / AFCEC / NASA UFGS-42 22 00.00 40 (May 2014)

Preparing Activity: NASA Superseding
 UFGS-42 22 00.00 40 (May 2011)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 42 - PROCESS HEATING, COOLING, AND DRYING EQUIPMENT

SECTION 42 22 00.00 40

PROCESS CHILLERS AND COOLERS

05/14

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SUBMITTALS

PART 2 PRODUCTS

 2.1 SYSTEM DESCRIPTION
 2.1.1 Design Requirements
 2.1.2 Performance Requirements
 2.2 MATERIALS
 2.2.1 Ductwork Materials
 2.2.1.1 Galvanized Steel Ductwork Materials
 2.2.1.2 Rigid Fibrous Glass Ductwork Materials
 2.2.1.3 Flexible Duct
 2.2.2 Insulation - Ductwork and Pipe
 2.2.2.1 Acoustic Duct Lining
 2.2.2.2 Adhesives
 2.2.2.3 Jacketing and Vapor Barriers
 2.2.3 Coatings
 2.3 COMPONENTS
 2.3.1 Factory Fabricated Air Handling Unit
 2.3.1.1 Centrifugal Fan
 2.3.1.2 Coils
 2.3.1.3 Enclosure
 2.3.1.4 Drain Pans
 2.3.1.5 Electrical Requirements
 2.3.2 Humidifiers
 2.3.3 Ductwork Components and Accessories
 2.3.3.1 Flexible Connectors
 2.3.3.2 Dampers
 2.3.3.3 Air Diffusion Devices
 2.3.3.4 Duct Hangers
 2.3.4 Filters
 2.3.4.1 Replaceable Type
 2.3.4.2 High Efficiency Particulate Air (HEPA)

SECTION 42 22 00.00 40 Page 1

 2.3.5 Pipes, Valves and Specialties
 2.3.5.1 Pipe
 2.3.5.2 Valves and Specialties
 2.3.5.3 Thermometers and Pressure Gages
 2.3.6 Vibration Isolation Provisions
 2.3.7 Controls and Instrumentation

PART 3 EXECUTION

 3.1 INSTALLATION
 3.1.1 Ductwork
 3.1.1.1 Metal Ductwork
 3.1.1.2 Fibrous Glass Ductwork
 3.1.1.3 Flexible Ductwork
 3.1.1.4 Air Diffusion Devices
 3.1.2 Pipe
 3.1.3 Insulation
 3.1.3.1 Acoustic Duct Lining System
 3.1.3.2 Mineral Fiber with Glass Cloth Jacket
 3.1.3.3 Cellular Elastomer
 3.1.3.4 Flexible Mineral Fiber with Jacket
 3.1.4 Vibration Isolation
 3.1.5 Controls and Instrumentation
 3.1.5.1 Tubing
 3.1.5.2 Control Indicating Devices
 3.1.5.3 Thermostats
 3.1.5.4 Unit Control Panels
 3.1.5.5 Controls
 3.2 FIELD QUALITY CONTROL
 3.2.1 Balance and Leakage Tests
 3.2.2 Acceptance Tests
 3.3 CLOSEOUT ACTIVITIES
 3.3.1 Operation and Maintenance

-- End of Section Table of Contents --

SECTION 42 22 00.00 40 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-42 22 00.00 40 (May 2014)

Preparing Activity: NASA Superseding
 UFGS-42 22 00.00 40 (May 2011)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 42 22 00.00 40

PROCESS CHILLERS AND COOLERS
05/14

**
NOTE: This specification covers the requirements
for medium scope Central-Station Air-Conditioning
Systems using existing sources of chilled and hot
water. The following Sections were edited and
condensed to produce this Section and should not be
needed:

Section 23 05 15 COMMON PIPING FOR HVAC

Section 23 05 48.00 40 VIBRATION AND SEISMIC
CONTROLS FOR HVAC PIPING AND EQUIPMENT

Section 23 07 00 THERMAL INSULATION FOR MECHANICAL
SYSTEMS

Section 22 07 19.00 40 PLUMBING PIPING INSULATION

Section 23 00 00 AIR SUPPLY, DISTRIBUTION,
VENTILATION, AND EXHAUST SYSTEMS

Section 23 31 13.00 40 METAL DUCTS

Section 23 37 13.00 40 DIFFUSERS, REGISTERS, AND
GRILLS

Section 23 41 13.00 40 PANEL FILTERS

Section 23 09 33.00 40 ELECTRIC AND ELECTRONIC
CONTROL SYSTEM FOR HVAC

Section 23 05 93 TESTING, ADJUSTING, AND BALANCING
FOR HVAC

Motors are covered in Section 26 60 13.00 40
LOW-VOLTAGE MOTORS

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

SECTION 42 22 00.00 40 Page 3

adding, deleting, or revising text. For bracketed
items, choose applicable items(s) or insert
appropriate information.

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

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

**

PART 1 GENERAL

1.1 REFERENCES

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

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

References not used in the text are 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 DIFFUSION COUNCIL (ADC)

ADC Standards Manual (2008; 5th Edition) Flexible Duct
Performance Installation Standards

AIR MOVEMENT AND CONTROL ASSOCIATION INTERNATIONAL (AMCA)

AMCA 210 (2007) Laboratory Methods of Testing Fans
for Aerodynamic Performance Rating

AMCA 300 (2014) Reverberant Room Method for Sound
Testing of Fans

AMCA 500-L (2012) Laboratory Methods of Testing
Louvers for Rating

AMCA 99 (2010) Standards Handbook

SECTION 42 22 00.00 40 Page 4

AIR-CONDITIONING, HEATING AND REFRIGERATION INSTITUTE (AHRI)

AHRI 410 (2001; Addendum 1 2002; Addendum 2 2005;
Addendum 3 2011) Forced-Circulation
Air-Cooling and Air-Heating Coils

AHRI 430 (2009) Central-Station Air-Handling Units

ANSI/AHRI 620 (2004) Performance Rating of
Self-Contained Humidifiers for Residential
Applications

AMERICAN BEARING MANUFACTURERS ASSOCIATION (ABMA)

ABMA 11 (2014) Load Ratings and Fatigue Life for
Roller Bearings

ABMA 9 (2015) Load Ratings and Fatigue Life for
Ball Bearings

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

ASHRAE 90.1 - IP (2010) Energy Standard for Buildings
Except Low-Rise Residential Buildings

ASHRAE 90.1 - SI (2010) Energy Standard for Buildings
Except Low-Rise Residential Buildings

ASHRAE EQUIP SI HDBK (2012) Handbook, HVAC Systems and
Equipment (SI Edition)

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

ASHRAE HVAC APP IP HDBK (2011) HVAC Applications Handbook, I-P
Edition

ASHRAE HVAC APP SI HDBK (2015) HVAC Applications Handbook, SI
Edition

ASME INTERNATIONAL (ASME)

ASME B16.3 (2011) Malleable Iron Threaded Fittings,
Classes 150 and 300

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

ASME B16.9 (2012) Standard for Factory-Made Wrought
Steel Buttwelding Fittings

ASTM INTERNATIONAL (ASTM)

ASTM A197/A197M (2000; R 2011) Standard Specification for

SECTION 42 22 00.00 40 Page 5

Cupola Malleable Iron

ASTM A234/A234M (2013; E 2014) Standard Specification for
Piping Fittings of Wrought Carbon Steel
and Alloy Steel for Moderate and High
Temperature Service

ASTM A278/A278M (2001; R 2011) Standard Specification for
Gray Iron Castings for Pressure-Containing
Parts for Temperatures Up to 650 degrees F
(350 degrees C)

ASTM A53/A53M (2012) Standard Specification for Pipe,
Steel, Black and Hot-Dipped, Zinc-Coated,
Welded and Seamless

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

ASTM A694/A694M (2014) Standard Specification for Carbon
and Alloy Steel Forgings for Pipe Flanges,
Fittings, Valves, and Parts for
High-Pressure Transmission Service

ASTM B62 (2015) Standard Specification for
Composition Bronze or Ounce Metal Castings

ASTM C1071 (2012) Standard Specification for Fibrous
Glass Duct Lining Insulation (Thermal and
Sound Absorbing Material)

ASTM C534/C534M (2014) Standard Specification for
Preformed Flexible Elastomeric Cellular
Thermal Insulation in Sheet and Tubular
Form

ASTM C547 (2015) Standard Specification for Mineral
Fiber Pipe Insulation

ASTM C916 (2014) Standard Specification for
Adhesives for Duct Thermal Insulation

ASTM D1785 (2012) Standard Specification for
Poly(Vinyl Chloride) (PVC), Plastic Pipe,
Schedules 40, 80, and 120

ASTM D2466 (2015) Standard Specification for
Poly(Vinyl Chloride) (PVC) Plastic Pipe
Fittings, Schedule 40

ASTM D2564 (2012) Standard Specification for Solvent
Cements for Poly(Vinyl Chloride) (PVC)
Plastic Piping Systems

ASTM D2855 (2015) Standard Practice for Making
Solvent-Cemented Joints with Poly(Vinyl
Chloride) (PVC) Pipe and Fittings

SECTION 42 22 00.00 40 Page 6

ASTM D579 (2010) Standard Specification for Greige
Woven Glass Fabrics

INTERNATIONAL ORGANIZATION FOR STANDARDIZATION (ISO)

ISO 14644-1 (2015) Cleanrooms and Associated
Controlled Environments Part 1:
Classification of Air Cleanliness

ISO 14644-2 (2015) Cleanrooms and Associated
Controlled Environments Part 2:
Specifications for Testing and Monitoring
to Prove Continued Compliance with ISO
14644-1

ISO 1940-1 (2003; Cor 2005) Mechanical Vibration -
Balance Quality Requirements for Rotors in
a Constant (Rigid) State - Part 1:
Specification and Verification of Balance

MANUFACTURERS STANDARDIZATION SOCIETY OF THE VALVE AND FITTINGS
INDUSTRY (MSS)

MSS SP-58 (1993; Reaffirmed 2010) Pipe Hangers and
Supports - Materials, Design and
Manufacture, Selection, Application, and
Installation

NATIONAL ELECTRICAL MANUFACTURERS ASSOCIATION (NEMA)

NEMA ICS 6 (1993; R 2011) Enclosures

NEMA MG 1 (2014) Motors and Generators

NATIONAL ENVIRONMENTAL BALANCING BUREAU (NEBB)

NEBB PROCEDURAL STANDARDS (2005) Procedural Standards for TAB
(Testing, Adjusting and Balancing)
Environmental Systems

NATIONAL FIRE PROTECTION ASSOCIATION (NFPA)

NFPA 220 (2015) Standard on Types of Building
Construction

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

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

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

SECTION 42 22 00.00 40 Page 7

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

SMACNA 1884 (2003) Fibrous Glass Duct Construction
Standards, 7th Edition

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

SOCIETY OF AUTOMOTIVE ENGINEERS INTERNATIONAL (SAE)

SAE AMS 3779 (1990; Rev A; R 1994) Tape Adhesive,
Pressure Sensitive Thermal Radiation
Resistant, Aluminum Foil/Glass Cloth

UNDERWRITERS LABORATORIES (UL)

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

UL 1995 (2015) Heating and Cooling Equipment

UL 555 (2006; Reprint May 2014) Standard for Fire
Dampers

UL 586 (2009; Reprint Sep 2014) Standard for
High-Efficiency Particulate, Air Filter
Units

UL 900 (2015) Standard for Air Filter Units

1.2 SUBMITTALS

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

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

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

SECTION 42 22 00.00 40 Page 8

Air Force, and NASA projects.

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

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

**

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

SD-01 Preconstruction Submittals

Connection Diagrams[; G [, [____]]]

Control Diagrams[; G [, [____]]]

SD-02 Shop Drawings

Pipes, Valves and Specialties[; G [, [____]]]

Ductwork[; G [, [____]]]

Air Handling Unit[; G [, [____]]]

Humidifiers[; G [, [____]]]

Controls and Instrumentation[; G [, [____]]]

SD-03 Product Data

Centrifugal Fan[; G [, [____]]]

Pipes, Valves and Specialties[; G [, [____]]]

Ductwork[; G [, [____]]]

Air Diffusion Devices[; G [, [____]]]

Filters[; G [, [____]]]

Insulation[; G [, [____]]]

Vibration Isolators[; G [, [____]]]

Spare Parts Lists[; G [, [____]]]

SD-04 Samples

SECTION 42 22 00.00 40 Page 9

Color Chip[; G [, [____]]]

SD-06 Test Reports

Equipment and Performance Data[; G [, [____]]]

Pressure[; G [, [____]]]

Leakage Test[; G [, [____]]]

Operation Of Fire Dampers [; G [, [____]]]

Test and Balance[; G [, [____]]]

SD-07 Certificates

Centrifugal Fan[; G [, [____]]]

Pipes, Valves and Specialties[; G [, [____]]]

Ductwork[; G [, [____]]]

Air Diffusion Devices[; G [, [____]]]

Filters[; G [, [____]]]

Insulation[; G [, [____]]]

Vibration Isolators[; G [, [____]]]

Air Handling Unit[; G [, [____]]]

Humidifiers[; G [, [____]]]

Controls and Instrumentation[; G [, [____]]]

SD-08 Manufacturer's Instructions

Manufacturer's Instructions[; G [, [____]]]

SD-10 Operation and Maintenance Data

Operation and Maintenance Manuals[; G [, [____]]]

PART 2 PRODUCTS

2.1 SYSTEM DESCRIPTION

Submit connection diagrams indicating the relations and connections of the
components. Indicate on the drawings the general physical layout of all
controls, and internal tubing and wiring details.

Submit control diagrams for chilled water air conditioning systems showing
the physical and functional relationship of equipment. Show electrical
diagrams with size, type, and capacity of the system.

Submit Color Chip samples.

SECTION 42 22 00.00 40 Page 10

2.1.1 Design Requirements

Furnish labor, materials, equipment and services to construct, install, and
test an air handling and distribution system utilizing chilled water and
hot water to achieve the following design specifications:

 Outdoor Indoor

 Winter [3][38] [_____] degrees C F DB [20.0][68] [_____] degrees C F DB

 Summer [32][90] [_____] degrees C F DB [25.6][78] [_____] degrees C F DB
 [26][78] [_____] degrees C F WB [57] [_____] percent RH

2.1.2 Performance Requirements

Test and balance HVAC system, when properly installed, per
NEBB PROCEDURAL STANDARDS to deliver air flows from each supply register
within 10 percent of design specification.

Submit equipment and performance data for chilled water air conditioning
systems[consisting of fan sound power data in accordance with AMCA 300].

2.2 MATERIALS

2.2.1 Ductwork Materials

Provide spare parts lists and information for chilled water air
conditioning systems, meeting referenced standards within this section.

[2.2.1.1 Galvanized Steel Ductwork Materials

Steel ductwork is hot dip galvanized carbon steel of lock forming quality,
with regular spangle type zinc coating conforming to ASTM A653/A653M ,
G-90. Construction, metal thickness and reinforcement thickness conforms to
 ASHRAE HVAC APP SI HDBK, ASHRAE EQUIP SI HDBK , and SMACNA 1966.

][2.2.1.2 Rigid Fibrous Glass Ductwork Materials

Provide rigid fibrous glass duct system, including tapes, adhesives, vapor
barriers and joint sealers, having a minimum density of 80 kilogram per
cubic meter 5 pounds per cubic foot, and conforming to requirements of
NFPA 90A. Ensure labels have FM approval and UL 181 , Class 1 airduct
listing. Ensure the system has a thermal conductivity of[0.45 watt per
meter per degrees K 0.26 Btu foot per hour per square foot per degree F]
[_____] at 24 degrees C 75 degrees F mean temperature, a noise reduction
coefficient of 0.070, and a vapor transmission rate less than 1.15 nanogram
per pascal per second per meter square 0.02 grains per square foot per hour
per inch mercury pressure differential for 25 millimeter 1 inch thickness.
Use materials that are odorless and non-allergenic when in service.
Provide a factory applied vapor barrier, and constructed in accordance with
SMACNA 1884.

][2.2.1.3 Flexible Duct

Provide wire reinforced flexible duct runouts to air outlets consisting of
a factory fabricated chloroprene or vinyl impregnated and coated fibrous
glass cloth. Ensure duct is bonded to and supported by a corrosion
protected spring steel helix. Fabric may be a laminate of metallic film
and fibrous glass. Ensure runout does exceed [_____] meter [_____] feet in

SECTION 42 22 00.00 40 Page 11

length and complies with NFPA 90A and UL 181 . Working pressure rating of
ducting is not less than three times maximum system pressure, and with a
temperature range between minus 30 to plus 80 degrees C minus 20 to plus
175 degrees F.

] 2.2.2 Insulation - Ductwork and Pipe

Use noncombustible thermal insulation system materials, as defined by
NFPA 220 , unless otherwise specified. Provide adhesives, coatings,
jacketing, and other thermal insulating materials, except cellular
elastomers, with a flame spread classification not to exceed [25] [_____],
and a smoke developed classification not to exceed [50] [_____], as
determined in accordance with NFPA 255 . Use adhesives, coatings, and
sealants with a published or certified temperature ratings suitable for the
range of temperatures normal for the surfaces to which they are to be
applied.

2.2.2.1 Acoustic Duct Lining

Use acoustic duct lining with [50] millimeter [2] inch [_____] thick
fibrous glass conforming to ASTM C1071. Deeply impregnate liner
composition with chloroprene on the surface exposed to the airstream and
conform to fire hazard requirements of NFPA 90A. Ensure air stream side of
the liner is capable of withstanding air velocities of 20 meter per second
4,000 feet per minute without delamination or erosion.

Use mineral fiber conforming to ASHRAE FUN SI ASHRAE FUN IP , Chapter 20,
ASHRAE HVAC APP SI HDBK, Chapter 21, ASHRAE EQUIP SI HDBK
ASHRAE HVAC APP IP HDBK and ASTM C1071, Form A, Class 1 for rigid boards,
and Form B, Class 6 for flexible blankets.

Use mineral fiber pipe insulation conforming to ASTM C547, Class 1,
[jacketed] [plain].

Use cellular elastomer conforming to ASTM C534/C534M, except that the water
vapor permeability does not exceed 10.16 nanogram per pascal second square
meter 0.30 perms.

2.2.2.2 Adhesives

Use a nonflammable solvent base, synthetic rubber type fire resistant
adhesive for attaching fibrous glass insulation to metal surfaces,
conforming to ASTM C916 and SAE AMS 3779 Class 2.

Ensure the fire resistant adhesive for bonding fibrous glass cloth to
itself and to other fibrous glass insulation materials conforms to ASTM C916
 and SAE AMS 3779 Class 1.

Ensure adhesive for cellular elastomer insulation is a solvent cutback
chloroprene elastomer conforming to ASTM C916 and SAE AMS 3779 Type II,
Class 1. Use an adhesive approved by the insulation manufacturer.

2.2.2.3 Jacketing and Vapor Barriers

Provide a 3-ply laminate of 17 kilogram per 10 square meter 35 pounds per
100 square feet white bleached kraft jacketing for mineral fiber duct
insulation. Bond jacketing to not less than 0.025 millimeter 1-mil thick
aluminum foil and reinforced with glass fiber. With foil exposed, flame
spread rating is [5] [_____] and smoke developed rating of [0] [_____].

SECTION 42 22 00.00 40 Page 12

With kraft exposed, flame spread rating is [25] [_____] and smoke developed
rating of [15] [_____]. Water vapor permeance of the composite is 0.012
nanogram per pascal second square meter 0.02 perm.

For mineral fiber pipe insulation use vapor barrier material conforming to
ASHRAE FUN SI ASHRAE FUN IP , Chapter 20, ASHRAE HVAC APP SI HDBK, Chapter
21, ASHRAE EQUIP SI HDBK ASHRAE HVAC APP IP HDBK, and ASTM C1071, Type 1
(low vapor transmission, high puncture resistance).

Ensure glass reinforcing cloth conforms to ASTM D579.

2.2.3 Coatings

Provide a polyvinyl chloride lacquer finish coating for cellular elastomer
insulation approved by the insulation manufacturer.

2.3 COMPONENTS

2.3.1 Factory Fabricated Air Handling Unit

Provide a unit that is a [horizontal] [vertical], [low] [medium] [high]
pressure, [blow] [draw] through, [single] [multi] zone, floor mounted,
factory made central station type assembly, consisting of a centrifugal
fan, fan drive, coils, filters, enclosure, vibration isolators, and
appurtenances required for specified operation.

Provide certification the unit complies with provisions of AHRI 430 and
UL 1995 , as applicable.

2.3.1.1 Centrifugal Fan

**
NOTE: Fan and Motor balance conforms to ISO 1940-1
- (1986) Balance Quality Requirements of Rigid
Rotors - Determination of Permissible Residual
Unbalance unless otherwise noted. Motor vibration
levels conform to NEMA Specification MG-1, Motors
and Generators, Part 7 unless otherwise noted.

**

**
NOTE: When possible the use of sealed bearings is
encouraged. One of the major causes of bearing
failures is over lubrication and lubrication
contamination. Using sealed bearings helps to
eliminate this failure mode.

**

**
NOTE: Furnish fans driven by motors rated over 7.5
HP [5.6 KW] with access doors and other provisions
necessary to permit field balancing of the rotating
elements, addition of corrective weights, and
measurement of residual unbalance.

**

Fully enclose fans, [single width, single inlet] [double width, double
inlet], centrifugal scroll type, having AMCA 99 Pressure Class [I] [II]
[III] rating as required for the design system pressure. Test and rate in

SECTION 42 22 00.00 40 Page 13

accordance with AMCA 210. Standard AMCA arrangement, rotation, discharge,
and motor location is as indicated. Statically and dynamically balance fan
wheel to ISO 1940-1 . Use self aligning [antifriction] [sleeve] type, and
[grease] [oil] [permanently] lubricated bearings. Ensure bearings have an
L-10 rated life of not less than [30,000] [50,000] [80,000] [_____] hours
in accordance with ABMA 9 or ABMA 11.

Fan drive is [direct] [by V-belt], designed for not less than [150] [140]
[120] percent of the connected driving capacity. Permanent sheaves are of
fixed type. Only use adjustable sheaves for system balancing. Provide
removable metal guards for exposed [shaft ends] [and] [couplings] [V-belt
drives]. Provide guards with speed test openings at the center of shafts.
[Provide adjustable V-belt drives with not less than 20 percent fan speed
variation, and producing the specified fan capacity when set at the
approximate midpoint of adjustment. Provide motors for V-belt drives with
adjustable rails or bases.]

Ensure motors conform to NEMA MG 1, not exceed 1800 rpm, and have [open]
[drip-proof] [totally enclosed] [explosion-proof] enclosures. Provide
[manual] [magnetic] [across-the-line] [reduced voltage] motor starters type
with [general purpose] [weather resistant] [watertight] enclosure.
[Provide remote manual switch with pilot indication light where
indicated.] Provide fans with personnel screens or guards on both suction
and supply ends, except that, screens are not required where ducts are
connected to the fan. Provide fan and motor assemblies with vibration
isolation supports or mountings as specified herein.

2.3.1.2 Coils

Ensure coils conform to the provisions of AHRI 410 . Provide fin and tube
type water coils, constructed of seamless [aluminum] [or] [copper] tubes,
and [uncoated] [phenolic coated] [aluminum] [or] [copper] fins mechanically
bonded or soldered to tubes. Factory test each coil under water at not
less than 1700 kilopascal 250 psi air pressure. Ensure coils are suitable
for 1350 kilopascal 200 psi working pressure at 121 degrees C 250 degrees F.

Mount coils for counterflow service. Install casing and tube support
sheets not lighter than 1.6 millimeter 16-gage galvanized steel, formed to
provide structural strength. Provide multiple tube supports when required
to prevent tube sag. Enclose cooling coil ends by the cabinet and drained
to drain pan, or factory insulated against sweating.

2.3.1.3 Enclosure

Provide a unit cabinet suitable for the AMCA 99 pressure class indicated
with leak tight joints, closures, penetrations, and access doors. Ensure
cabinet does not expand or contract during starting or stopping of fans,
and not pulsate during operation. Reinforce cabinet surfaces with
deflections in excess of [1/240] [1/360] of unsupported span prior to
acceptance. Stiffen the pulsating panels to raise natural frequency to an
easily attenuated level.

Construct the plenums to have the following minimum widths:

150 millimeter 6 inches for mounting temperature controls and to
separate two or more coils of different size, and mounted in series

350 millimeter 14 inches between face and bypass dampers and upstream
accessories, and at changes of cross section

SECTION 42 22 00.00 40 Page 14

600 millimeter 24 inches for access sections

Where cabinet size is such that personnel access is possible, strengthen
cabinet floor to permit entry without damage to any component. [Locate a
pushbutton station to stop the supply fan inside the cabinet where
indicated.] Provide access doors as large as the space can accommodate in
each section of the cabinet. Ensure doors swing so that fan suction or
pressure holds door in closed position.

Fabricate the enclosure from [mill galvanized] [or] [primed and painted
carbon steel] sheet. Ensure mill galvanized sheet metal conforms to
ASTM A653/A653M and coated with not less than 380 gram per square meter
1.25 ounces of zinc per square foot of two sided surface. Use [hot dip
galvanized] [or] [primed and painted] mill rolled structural steel.
Corrosion protect edges, burns, and scratches in galvanized surfaces.

Interior surfaces of cabinets constructed of mill galvanized steel do not
require further protection. [Leave unpainted] [Prepare by a phosphatizing
treatment and painted with two coats of the manufacturer's standard enamel
finish in color selected by the Contracting Officer] exterior surfaces of
cabinets constructed of mill galvanized steel

Acoustically and thermally insulate each section at the factory with not
less than [50] millimeter [2] inch [_____] thick fibrous glass insulation
material conforming to ASTM C1071, Type I. Insulation to be enclosed using
double-walled construction of all panels and doors.

2.3.1.4 Drain Pans

Provide intermediate coil, 75 millimeter 3 inch deep drip pans for each
tiered coil bank. Extend top pan 300 millimeter 12 inches beyond face of
coil, and extend the bottom pan not less than 600 millimeter 24 inches
beyond face of coil. Proportion pan extension when more than two pans are
used. Make adequate supports of the same type material as the pans, or of
hot-dip galvanized angle iron with isolation at interface. Ensure pan
material is 0.76 millimeter 22-gage AISI Type 304 stainless steel with
silver-soldered joints. Minimum size of drain opening is 32 millimeter
1-1/4 inches.

Extend integral cabinet drain pan under all areas where condensate is
collected. Ensure the drain pan is watertight with welded or brazed
joints, piped to drain, corrosion protected in the condensate collection
area, and insulated against sweating. Minimum thickness for sheet metal is
2 millimeter 14-gage, except that 1.6 millimeter 16-gage double drain pan
construction is acceptable.

2.3.1.5 Electrical Requirements

**
NOTE: Ability to open and/or remove access covers
is required for maintenance activities. In
addition, access may be required to inspect this
device while circuits are energized (for example,
using infrared imaging). Minimum distances to
energized circuits is specified in OSHA Standards
Part 1910.333 (Electrical - Safety-Related work
practices). OSHA Standards are available on the
internet.

SECTION 42 22 00.00 40 Page 15

**

Equip each section with a main power panel and include complete branch
circuit protection for every electrical component. Use the main power
panel to completely protect the unit from primary single phasing and
overcurrent. Ensure manufacturer provided fuses and protective devices are
installed at the factory. Designate components with a code and call out on
a wiring diagram for servicing of the power panel. Panel terminal blocks,
with the terminals clearly identified for easy connection, for the main
power supply and all auxiliary connections.

Ensure access to the main power panel is possible without interrupting the
operation of the unit. Provide sufficient access to safely check the
voltage and current of each component. Provide separate doors for access
to the main power terminal block and the auxiliary terminals. Provide UL
listed components of the main power panel and all control devices. Ensure
power and control devices, including motor starters, relays, timers, fuses,
circuit breakers, switches, and other items are in accordance with Section
26 05 70.00 40 HIGH-VOLTAGE OVERCURRENT PROTECTIVE DEVICES and Section
26 05 71.00 40 LOW-VOLTAGE OVERCURRENT PROTECTIVE DEVICES. Provide
internal wiring with not less than[1.6 millimeter No. 14 AWG,105 degree C,
2 millimeter 5/64 inch insulation, appliance type] [_____] wire for power
wiring, and not less than[1 millimeter No. 18 AWG, 105 degree C, 0.8
millimeter 2/64 inch insulation] [_____] wire for control wiring. Wire in
accordance with UL and NFPA 70 requirements. Identify each wire at every
termination with a wire number matching the wiring diagram and control
schematic. Utilize preprinted heat-shrink wire sleeves for wire
identification. Hand lettering or marking is not acceptable.

For all motors use copper windings. Equip motors with: heavy duty ball
bearings, internal overload protection, protection against primary single
phasing, and be UL listed. Size motors by the manufacturer and be rated in
accordance with the requirements of Section 26 60 13.00 40 LOW-VOLTAGE
MOTORS.

Operate equipment on [208] [230] [_____] volt, [single] [3] phase, 60 hertz
electrical service.

[2.3.2 Humidifiers

Provide self contained, atomizing, electrically operated humidifiers
conforming to ANSI/AHRI 620 .

] 2.3.3 Ductwork Components and Accessories

2.3.3.1 Flexible Connectors

Ensure connectors are UL listed, 6.1 kilogram per square meter 20 ounce per
square foot, fire-retardant, airtight, woven fibrous glass cloth
impregnated with chloroprene. Clear width, not including clamping section,
is 75 to 125 millimeter 3 to 5 inches.

2.3.3.2 Dampers

Conform damper construction to ASHRAE HVAC APP SI HDBK, ASHRAE EQUIP SI HDBK ,
and SMACNA 1966 , unless otherwise specified.

Provide balancing dampers of the opposed blade type, designed for [manual]
[electric motor] [pneumatic] operation.

SECTION 42 22 00.00 40 Page 16

Relief dampers are parallel, multiblade, adjustable counterweight type,
with 90-degree, limit stops, and close automatically under no-flow
conditions.

Install fire dampers with [electric motor] [pneumatic] operation and
constructed and labeled in accordance with UL 555 . For link loads in
excess of 90 newton 20 pounds, provide UL-approved quartzoid links.

Where required, provide [zoning] [face and bypass] [and] [mixing box]
dampers with materials and finish identical to the unit enclosure.
Individual damper blades size are not to exceed 200 millimeter 8 inches in
width, or 1189 millimeter 42 inches in length, and not less lighter than
1.2 millimeter thick 18-gage. Damper shafts rotate in [nylon] [_____]
bushings. Shafts and all interconnecting damper linkages are [corrosion
resistant steel] [galvanized steel] of the bell crank type having no
backlash. Air leakage around the damper is limited to 1 percent of the
design air flow when in the full closed position with 6 newton-meter 50
inch-pounds of torque applied by the operator.

Equip manually operated dampers with an indicating quadrant regulator, with
locking feature, externally located and easily accessible for adjustment.
Where damper rod lengths exceed 750 millimeter 30 inches, provide a
quadrant regulator at each end of the damper shaft.

[Electric motor operators are split-phase type with an oil immersed gear
train, and provide smooth proportional control under operating conditions
normal to the system.] [Ensure pneumatic operators close dampers to
failsafe position indicated. Provide positioners where two or more
operators are controlled from the same controller, and where indicated.
Mount the positioners directly on the driven device. Starting point is
adjustable from [10] [_____] to [85] kilopascal [2] [_____] to [12] [_____]
psi. Operating span is adjustable from [30] [_____] to [95] [_____]
kilopascal [5] [_____] to [13] [_____] psi.]

Provide operators for each automatic damper or valve. Each operator is
[full proportioning] [two position] type and provided with spring return
for normally [closed] [or] [open] position, as indicated, for fire, freeze,
or moisture protection on power interruption. Provide all proportioning
operators with positive positioning devices or indicators. Select or
adjust valve and damper operating speeds so that the operators remain in
step with the controller without hunting, regardless of load variations.
Ensure operators acting in sequence with other operators have adjustment of
the control sequence as required by the operating characteristics of the
system.

2.3.3.3 Air Diffusion Devices

Furnish louvers for installation in exterior walls which are directly
connected by duct work to air handling equipment. Fabricate louver blades
from anodized aluminum or galvanized steel sheets, and provide with a frame
of galvanized steel or aluminum structural shapes. Provide louvers with a
50 by 50 millimeter 2 by 2 inch mesh, 1.6 millimeter 0.063 inch diameter
aluminum wire or 0.08 millimeter 0.031 inch diameter stainless steel wire
bird screen. Air performance and water penetration ratings conform to
AMCA 500-L .

Identify the diffusers, registers, and grilles on the drawings and are
listed in latest ADC Standards Manual , or certified as having been tested

SECTION 42 22 00.00 40 Page 17

and rated in accordance with ADC Standards Manual .

Construct and mount to prevent flutter, rattle, or vibration. Provide
gaskets for terminal supply air devices mounted in finished surfaces.

[Ensure color selection [matches architectural background] [be from
manufacturer's standard color chips.]

] a. Round Ceiling Diffusers

Round, [adjustable pattern,] stamped or spun, multicore type diffuser to
discharge air in 360 degree pattern, with sectorizing baffles where
indicated. Project diffuser collar [not more than 25 millimeter one inch]
above ceiling face and connect to duct with duct ring. [In plaster
ceilings, provide plaster ring and ceiling plaque.] Fabricate of steel
with factory applied baked enamel [off white] [_____] finish. Provide
[radial opposed blade] [butterfly] [combination splitter] damper and
multi-louvered equalizing grid with damper adjustable from diffuser face.

b. Rectangular Ceiling Diffusers

Rectangular, [adjustable pattern,] stamped, multicore type diffuser to
discharge air in 360 degree pattern with sectorizing baffles where
indicated. Provide [surface mount] [snap in] [inverted T-bar] [spline]
type frame. [In plaster ceilings, provide plaster frame and ceiling
frame.] Fabricate of steel with factory applied baked enamel [off white]
[_____] finish. Provide [radial opposed blade] [butterfly] [combination
splitter] damper and multi-louvered equalizing grid with damper adjustable
from diffuser face.

c. Perforated Face Ceiling Diffusers

Perforated face with fully adjustable pattern and removable face. Provide
[surface mount] [snap in] [inverted T-bar] [spline] type frame. [In
plaster ceilings, provide plaster frame and ceiling frame.] Fabricate of
steel with steel or aluminum frame and factory applied baked enamel [off
white] [_____] finish. Provide [radial opposed blade] [butterfly]
[combination splitter] damper and multi-louvered equalizing grid with
damper adjustable from diffuser face.

d. Modified Light Troffer Diffusers

[Single] [Double] plenum type constructed independent of light troffers
with volume and pattern controllers, [100] [125] [150] millimeter [4] [5]
[6] inch round or oval [top] [side] air inlet. Match diffusers to light
troffers and connect in airtight connection without tools. Fabricate of
galvanized steel with welded or soldered joints and finish matte black
inside.

e. Ceiling Supply Registers/Grilles

Streamlined and individually adjustable curved blades to discharge air
along face of grille, [one-way] [two-way] deflection. Fabricate [25] [32]
millimeter [1] [1-1/4] inch margin frame with [countersunk screw]
[concealed] mounting and gasket. Fabricate of aluminum extrusions with
factory applied [clear lacquer] [prime coat] [_____] finish. Provide
integral, gang-operated opposed blade dampers with removable key operator,
operable from face.

SECTION 42 22 00.00 40 Page 18

f. Ceiling Exhaust and Return Registers/Grilles

Streamlined blades, depth of which exceeds 20 millimeter 3/4 inch spacing,
with spring or other device to set blades, [vertical] [horizontal] face.
Fabricate [25] [32] millimeter [1] [1-1/4] inch margin frame with
[countersunk screw] [concealed] mounting. Fabricate of steel with 1.0
millimeter 20-gage minimum frames and 0.76 millimeter 22-gage minimum
blades, steel and aluminum with 1.0 millimeter 20-gage minimum frame, or
aluminum extrusions, with factory applied [baked enamel] [prime coated]
[clear lacquer] [_____] finish. Where not individually connected to
exhaust, provide integral, gang-operated opposed blade campers with
removable key operator, operable from face. In gymnasiums, install front
pivot blades, welded in place or securely fastened to be immobile.

g. Ceiling Grid Core Exhaust and Return Registers/Grilles

Fixed grilles have 13 by 13 by 13 millimeter 1/2 by 1/2 by 1/2 inch
louvers. Fabricate [25] [32] millimeter [1] [1-1/4] inch margin frame with
[countersunk screw mounting.] [concealed mounting.] [lay-in frame for
suspended grid ceilings.] Fabricate of aluminum with factory applied
[clear lacquer] [baked enamel] finish. Where not individually connected to
exhaust fans, provide integral, gang-operated opposed blade dampers with
removable key operator, operable from face.

h. Ceiling Linear Exhaust and Return Grilles

Streamlined blades have 90 degree [one-way] [two-way] deflection, 3 by 20
millimeter 1/8 by 3/4 inch on [7] [13] millimeter [1/4] [1/2] inch
centers. Fabricate [25] [32] millimeter [1] [1-1/4] inch margin frame
[extra heavy for floor mounting,] with [countersunk screw] [concealed]
mounting. Fabricate of steel with 1.0 millimeter 20-gage minimum frames
and 0.76 millimeter 22-gage minimum blades, steel and aluminum with 1.0
millimeter 20-gage minimum frame, or aluminum extrusions, with factory
applied [baked enamel] [prime coated] [clear lacquer] [_____] finish.
Where not individually connected to exhaust fans, provide integral,
gang-operated opposed blade dampers with removable key operator, operable
from face.

i. Ceiling Slot Diffusers

Continuous [13] [20] [25] millimeter [1/2] [3/4] [1] inch wide slot, [one]
[two] [three] [four] slots wide, with adjustable vanes for left, right, or
vertical discharge. Fabricate of aluminum extrusions with factory applied
[clear lacquer] [baked enamel] [_____] finish. Fabricate [25] [32]
millimeter [1] [1-1/4] inch margin frame with [countersunk screw]
[concealed] [support clips for suspension system] [support clips for T-bar]
mounting and gasket, [mitered end border.] [open end construction.] [end
cap.]

j. Wall Supply Registers/Grilles

Streamlined and individually adjustable blades, depth of which exceeds 20
millimeter 3/4 inch maximum spacing with spring or other device to set
blades, [vertical] [horizontal] face, [single] [double] deflection.
Fabricate [25] [32] millimeter [1] [1-1/4] inch [_____] margin frame with
[countersunk screw] [concealed] mounting and gasket. Fabricate of steel
with 1.0 millimeter 20-gage minimum frames and 0.76 millimeter 22-gage
minimum blades, steel and aluminum with 1.0 millimeter 20-gage minimum
frame, or aluminum extrusions, with factory applied [baked enamel] [prime

SECTION 42 22 00.00 40 Page 19

coat] [clear lacquer] [_____] finish. Provide integral, gang-operated
opposed blade dampers with removable key operator, operable from face. In
gymnasiums, supply front pivot blades, welded in place or securely fastened
to be immobile.

k. Wall Supply Registers/Grilles

Streamlined and individually adjustable curved blades to discharge air
along face of grille, [one-way] [two-way] deflection. Fabricate [25] [32]
millimeter [1] [1-1/4] inch [_____] margin frame with [countersunk screw]
[concealed] mounting and gasket. Fabricate of aluminum extrusions with
factory applied [clear lacquer] [prime coat] [_____] finish. Provide
integral, gang-operated opposed blade dampers with removable key operator,
operable from face.

l. Wall Exhaust and Return Registers/Grilles

Streamlined blades, depth of which exceeds 20 millimeter 3/4 inch spacing,
with spring or other device to set blades, [vertical] [horizontal] face.
Fabricate [25] [32] millimeter [1] [1-1/4] inch [_____] margin frame with
[countersunk screw] [concealed] mounting. Fabricate of steel with 1.0
millimeter 20-gage minimum frames and 0.76 millimeter 22-gage minimum
blades, steel and aluminum with 1.0 millimeter 20-gage minimum frame, or
aluminum extrusions, with factory applied [baked enamel] [prime coated]
[clear lacquer] [_____] finish. Where not individually connected to
exhaust fans, provide integral, gang-operated opposed blade dampers with
removable key operator, operable from face.

m. Wall Grid Core Exhaust and Return Registers/Grilles

Fixed grilles of 13 by 13 by 13 millimeter 1/2 by 1/2 by 1/2 inch louvers.
Fabricate [25] [32] millimeter [1] [1-1/4] inch [_____] frame with
[countersunk screw mounting.] [concealed mounting.] [lay-in frame for
suspended grid ceilings.] Fabricate of aluminum with factory applied
[clear lacquer] [baked enamel] finish. Where not individually connected to
exhaust fans, provide integral, gang-operated opposed blade dampers with
removable key operator, operable from face.

n. Linear Wall Registers/Grilles

Streamlined blades with [0] [15] degree deflection, 3 by 20 millimeter 1/8
by 3/4 inch on [7] [13] millimeter [1/4] [1/2] inch centers. Fabricate of
aluminum extrusions, with factory applied [clear lacquer] [prime coat]
[_____] finish. Fabricate [25] [32] millimeter [1] [1-1/4] inch [_____]
frame with [countersunk screw] [concealed] mounting and gasket. Provide
integral [gang-operated opposed blade] [hinged single blade] damper with
removable key operator, operable from face.

o. Linear Floor Supply Registers/Grilles

Streamlined blades with [0] [15] degree deflection, 3 by 20 millimeter 1/8
by 3/4 inch on [7] [13] millimeter [1/4] [1/2] inch centers. Fabricate of
aluminum extrusions with factory applied clear lacquer finish. Fabricate
[25] [32] millimeter [1] [1-1/4] inch [_____] margin heavy frame with
[countersunk screw mounting] [concealed mounting and gasket] [, and
mounting frame.] Provide integral [gang-operated opposed blade] [hinged
single blade] damper with removable key operator, operable from face.

p. Floor Supply Registers/Grilles

SECTION 42 22 00.00 40 Page 20

Individually adjustable blades, wide stamped border, single or double blade
damper with set screw adjustment. Fabricate of steel, welded construction,
with factory applied baked enamel finish.

q. Door Grilles

V-shaped louvers of 1.0 millimeter 20-gage steel, 25 millimeter one inch
deep on 13 millimeter 1/2 inch centers. Provide 1.0 millimeter 20-gage
steel frame with auxiliary frame to give finished appearance on both sides
of door, with factory applied prime coat finish.

2.3.3.4 Duct Hangers

Ensure duct hangers and mill rolled steel, in contact with galvanized
surfaces, be galvanized steel or painted with inorganic zinc.

2.3.4 Filters

Rate air filters in accordance with UL 900 . Ensure high efficiency
particulate air filters of 99.97 percent efficiency rating by the DOP Test
method meet the requirements of UL 586 .

[Provide air filter gages or manometers for each filter assembly. Ensure
gages are the dial indicator type at least 98 millimeter 3-7/8 inches in
diameter, with white dials and black figures, graduated to read 0 to 500
pascal 0 to 2 inches wg. Ensure they have a minimum range of 250 pascal 1
inch wg beyond the specified final resistance for the filter banks on which
they are applied. Each gage incorporates a screw operated zero adjustment,
and is furnished complete with two static pressure taps with integral
compression fittings, two molded plastic vent valves, two 1.5 meter 5 foot
minimum lengths of 6 millimeter 1/4 inch diameter [aluminum] [vinyl]
tubing, and all hardware and accessories for gage mounting.

] 2.3.4.1 Replaceable Type

Sectional disposable filters are [25] [50] millimeter [1] [2] inch thick
panels, replaceable type having throwaway frames and media, standard dust
holding capacity, and 1.5 meter per second 350 feet per minute (fpm)
maximum face velocity. [Provide a stiffener bar for additional support.]

2.3.4.2 High Efficiency Particulate Air (HEPA)

Individually test HEPA filters certified to have an efficiency of not less
than [95] [99.97] percent and in accordance with ISO 14644-1 , ISO 14644-2 .
Ensure the clean air static pressure drop does not exceed [125] [250]
pascal [0.5] [1] inch water gage when operating at rated air capacity at 21
degrees C 70 degrees F.

Cement interlocking, dovetailed, molded neoprene rubber gaskets of 5-10
durometer to the perimeter of the [upstream] [downstream] face of the
filter frame. Use self extinguishing rubber base type adhesive sealer.
Assemble filter frame with [20 millimeter 3/4 inch thick exterior grade
fire retardant plywood] [cadmium plated steel] [galvanized steel] in a
rigid manner. Ensure overall frame dimensions are correct to 1.5 millimeter
 1/16 inch, and maintain squareness to within 3 millimeter 1/8 inch.
Secure the filter with spring loaded fasteners or other devices. Air
capacity and depth of the filter is as indicated. Install each filter in a
factory pre-assembled side access housing, or a sectional supporting frame

SECTION 42 22 00.00 40 Page 21

as indicated.

2.3.5 Pipes, Valves and Specialties

Use carbon steel piping, as specified in paragraph CARBON STEEL except that
polyvinyl chloride (PVC) piping may be used for drain piping.

2.3.5.1 Pipe

a. Insulation

Construct pipe insulation system with a mineral fiber vapor barrier jacket
as specified herein, except that cellular elastomer system may be used on
cold water and condensate drain piping.

b. Carbon Steel

For piping, DN50 2 inches (nominal o.d.) and under, use Schedule 40 carbon
steel conforming to ASTM A53/A53M. Fore pipe DN65 2-1/2 inches and larger,
use seamless or electric resistance welded carbon steel conforming to
ASTM A53/A53M, Type E, Grade B, or Type S, Grade B.

Provide 1050 kilopascal 150 psi flanges of forged steel conforming to
ASTM A694/A694M and ASME B16.5 .

Ensure fittings DN50 2 inches and smaller are 1050 kilopascal 150 psi,
screwed, malleable iron conforming to ASTM A197/A197M , ASTM A234/A234M and
ASME B16.3 . Fittings DN65 2-1/2 inches and larger are steel conforming to
ASTM A234/A234M , and ASME B16.9 .

Unions DN50 2 inches and under are 1750 kilopascal 250 psi, female,
screwed, malleable iron with brass-to-iron seat and ground joints.

c. Polyvinylchloride (PVC) Pipe

Use Schedule 40 PVC pipe, conforming to ASTM D1785.

Fittings are Socket Type, Schedule 40, PVC material conforming to ASTM D2466.

Solvent cement for pipe and fittings conforms to ASTM D2564. Ensure thread
lubricant is as recommended by manufacturer of pipe and fittings.

2.3.5.2 Valves and Specialties

Provide bronze valve bodies, DN50 2 inch iron pipe size (ips) and smaller,
with screwed end connections. Valve bodies, DN65 2-1/2 inch ips and
larger, are cast iron with flanged end connections.

Valves are single seated for dead-end service except where otherwise
indicated or specified.

Control valves for converters, cooling coils, reheat coils, preheat coils,
and heating coils, and miscellaneous control valves are [two] [or] [three]
way pattern of the [modulating] [or] [two position] type as required for
the sequence specified. Rate valve bodies at 850 kilopascal 125 psi
minimum for [hot] [chilled] water service. [Provide valves for modulating
service with a contoured plug with removable discs, matched to the
characteristics of the coil for effective control. Provide valves with a
valve stem travel indicator or other means of indicating position of the

SECTION 42 22 00.00 40 Page 22

valve.] Valve stem packing is spring loaded, and self adjusting
constructed with tetrafluoroethylene.

Drain, vent, and gage cocks are T-head or lever handle, ground key type,
with washer and screw, constructed of polished ASTM B62 bronze, and rated
850 kilopascal 125 psi working steam pressure (wsp). Ensure end
connections suit the service, with or without union and nipple, as required.

Install bronze strainers, conforming to ASTM B62, or cast iron strainers,
conforming to ASTM A278/A278M , Class 30, with removable basket. Fit
strainers larger than DN50 2-inches with manufacturer's standard ball type
blow down valve.

2.3.5.3 Thermometers and Pressure Gages

Provide dial type thermometers, minimum 75 millimeter 3 inch diameter
corrosion protected case, remote or direct type bulb as required, plus or
minus 0.5 degrees C 1 degree F accuracy, white face with black digits
graduated in 1 degrees C 2 degree F increments. Provide thermometer wells
of the separable socket type for each thermometer with direct type bulb.

Provide 90 millimeter 3-1/2 inches nominal diameter pressure gages, and
equipped with gage isolators. Provide corrosion resistant steel casing.
Equip gages with damper screw adjustment in inlet connection, and service
rating at midpoint of gage range.

2.3.6 Vibration Isolation Provisions

Provide equipment vibration isolation as [recommended by the equipment
manufacturer.] [closed spring mount with top and bottom housing separated
with neoprene rubber stabilizers.] [open spring mount with stiff springs
(horizontal stiffness equal to vertical stiffness.)] [open spring mount
with springs, heavy mounting frame, and limit stop.] [closed spring mount
with stiff springs and limit stop.] [closed spring hanger with acoustic
washer.] [closed spring hanger with 25 millimeter one inch thick acoustic
isolator.] [elastomer mount with threaded insert and hold down holes.]
[neoprene jacketed pre-compressed molded glass fiber.] [rubber waffle pads,
30 durometer, minimum 13 millimeter 1/2 inch thick, maximum loading 275
kilopascal 40 psi. Use neoprene in oil or exterior locations.] [13
millimeter 1/2 inch thick rubber waffle pads bonded to each side of 6
millimeter 1/4 inch thick steel plate.]

Rubber is natural rubber. Use chloroprene as elastomer. Ensure Shore A
durometer measurement of both materials ranges between 40 and 60.

Inorganic materials such as precompressed, high density, fibrous glass
encased in a resilient moisture impervious membrane may be provided in lieu
of natural rubber and elastomers.

2.3.7 Controls and Instrumentation

Provide the required sequence of operation control using automatic controls
for temperature, air flow, and humidity using [electric,] [electronic,]
[solid state electronic,] [pneumatic] type, [or a combination thereof].
Ensure electrical signals are in the [0-5Vdc] [4-20mA] [_____] range, and
pneumatic signals in the [20-110] [_____] kilopascal [3-15] [_____] psig
range.

Provide [low voltage] [proportioning] [two position] type space thermostat

SECTION 42 22 00.00 40 Page 23

with Fan Auto-Off and Heat-Off-Cool settings for heating and cooling
temperature control. Ensure thermostats take full control action for a
temperature change of plus or minus 0.5 degrees C 1 degree F of the
thermostat setting. Thermostat location are as indicated. Ensure
thermostat conforms to requirements established by ASHRAE 90.1 - IP and
ASHRAE 90.1 - SI .

Provide duct humidistats of the insertion, proportioning type, reverse
acting, with adjustable minimum throttling range no greater than 2 percent
relative humidity. Ensure the humidistat is capable of maintaining
relative humidity within this range for relative humidity of 20 to 80
percent and temperatures to 66 degrees C 150 degrees F.

Construct unit control panels of [steel not lighter than 1.6 millimeter
16-gage] [aluminum not lighter than 2.8 millimeter 12-gage] and conform to
NEMA ICS 6 , Type 12. Include in the panel, remote pushbutton stations
protective devices, gages, and other control devices that are not normally
furnished integral with the equipment. Ensure electric wiring consists of
insulated conductors installed in raceways. Identify instruments on the
panel by a plastic or metal nameplate attached to, or integral with, the
panel, and with engraved or cut lettering contrasting in color with the
plate. Painting of lettering directly on the plate or panel is not
permitted. Install within the cabinet control instruments, piping, wiring,
and terminals, except that switches, pilot lights, and pushbuttons may be
mounted on the cabinet doors. Equip doors with piano hinges, latches and
locks.

PART 3 EXECUTION

3.1 INSTALLATION

Submit manufacturer's instructions for installation of chilled water air
conditioning systems showing the manufacturer's recommended method and
sequence of installation.

Install equipment in accordance with manufacturer's printed instructions
and recommendations.

Except where shown in dimensional detail, exact locations of mechanical
equipment, ducts, and piping are not shown on design drawings. Provide and
install materials, including offsets, bends, elbows, or other elements that
may be required for the work, subject to approval by the Contracting
Officer.

Securely attach [brass][aluminum][_____] identification tags carrying
manufacturer's name, address, equipment type or style, catalog number or
model, and serial number, to major equipment components.

Tie-in to existing hot water and chilled water where indicated. Tie-ins
require [5] [_____] calendar days prior notification to the Contracting
Officer.

3.1.1 Ductwork

Ensure duct strength is sufficient to prevent distortion under pressure or
vacuum created by fast closure of ductwork devices. Secure ducts to the
building and supported to prevent vibration and pulsation under operating
conditions.

SECTION 42 22 00.00 40 Page 24

For metal duct sizes through 300 millimeter 12 inches, use Pittsburgh lock
or button punch snap lock corner seams, unless duct manual indicates
Pittsburgh lock. For duct sizes 325 millimeter 13 inches and larger, only
use Pittsburgh corner locks. Use Acme lock for sheet joining where sheets
are not cross broken.

Gasket flanged joints with chloroprene full face gaskets.

Install the turning vanes at 90 degree elbows. Use short radius elbows
having radius of 1.0 times the duct width or diameter, or square elbows
with factory fabricated turning vanes where space does not permit
installation of standard elbows.

Where the size or shape of a duct changes, do not exceed 15 degrees
transition from the straight run of duct connected thereto.

Provide balancing dampers of the splitter, butterfly, or multi-louver type,
where indicated to balance each respective main and branch duct. Install
control dampers under the supervision of the automatic temperature control
manufacturer or his authorized agent. Provide blank-off plates or
transitions required to install the dampers in the duct system as part of
the ductwork.

Connect fan inlets and outlets to upstream and downstream components by
treated woven cloth flexible connectors. Install the connectors only after
system fans are operative and vibration isolators have been adjusted.

Isolate duct supports from structure vibration. Replace, after system
startup, any duct support device that vibrates or could cause failure of a
member or damage to ducting, or alleviate the condition, at no added cost
to the Government.

3.1.1.1 Metal Ductwork

Install sheet metal ductwork in accordance with ASHRAE HVAC APP SI HDBK,
ASHRAE EQUIP SI HDBK , and SMACNA 1966, NFPA 90A, and as indicated.

Enclose dampers located behind architectural intake or exhaust louvers by a
rigid sheet metal collar and sealed to building construction with
elastomers for complete air tightness.

Provide sheet metal outside air intake ducts and plenums with soldered
watertight joints.

Provide access doors in ductwork at air flow measuring primaries, automatic
dampers, fire dampers, fire doors, coils, thermostats and other apparatus
requiring service or inspection in the duct system. Construct in
accordance with ASHRAE HVAC APP SI HDBK, ASHRAE EQUIP SI HDBK , and
SMACNA 1966. Make airtight doors that leak at no additional cost to the
government.

Friction rod assemblies and perforated strap hangers are not acceptable.

3.1.1.2 Fibrous Glass Ductwork

Install fibrous glass ductwork in accordance with SMACNA 1884, NFPA 90A,
and manufacturer's instructions.

Minimum thickness of rectangular duct is 25 millimeter 1 inch. Duct

SECTION 42 22 00.00 40 Page 25

reinforcement is in accordance with SMACNA 1884.

Coat cut-ends and edges of duct joined in the field with a suitable mastic
or cement to prevent delamination or erosion. Ensure longitudinal joints
appear as straight lines.

Make control rods and similar shaft penetrations through sheet metal
reinforcements on both sides of duct.

Support rectangular ducts either from joint reinforcement or by trapeze
hangers installed to prevent edge cutting of duct.

Provide internal metal reinforcement for fibrous glass duct around entire
duct perimeter at points of access, and frame openings with sheet metal.

3.1.1.3 Flexible Ductwork

Ensure flexible duct runouts are no longer than necessary for the
application, [_____] meter[_____] feet maximum, and fully extend when
installed.

Join and attach flexible duct in accordance with ASHRAE HVAC APP SI HDBK,
ASHRAE EQUIP SI HDBK , and SMACNA 1966.

3.1.1.4 Air Diffusion Devices

Install wall mounted supply registers 150 millimeter 6 inches below ceiling.

Install wall mounted return registers 150 millimeter 6 inches above the
finished floor.

For registers and grilles installed in vertical surfaces, provide
horizontal face bars set downward at approximately 35 degrees from vertical.

For registers and grilles installed in horizontal surfaces, provide face
bars set straight and parallel to short dimension.

Where an air-diffusion device is shown as being installed on the side, top,
or bottom of a duct, and whenever a branch takeoff is not of the splitter
type, construct radius tap-ins in accordance with ASHRAE HVAC APP SI HDBK,
ASHRAE EQUIP SI HDBK , and SMACNA 1966.

3.1.2 Pipe

Ensure support elements conform to requirements of MSS SP-58 except as
otherwise noted herein. Do not use C-clamps. Label piping, including that
which is painted, insulated, or concealed in accessible spaces, to
designate service and flow direction.

Electrically isolate connections between steel and copper piping from each
other with dielectric couplings (or unions), or flanged with gaskets rated
for the service.

Make final connections to equipment with unions or flanges.

Provide sleeves where piping passes through roofs and masonry or concrete
walls and floors. Caulk sleeves watertight.

Install PVC piping as indicated and in accordance with the manufacturer's

SECTION 42 22 00.00 40 Page 26

instructions. Thread or solvent cement joints in conformance with
ASTM D2855.

For drain piping, include a P-Trap in line.

3.1.3 Insulation

Do not apply insulation to system or component surfaces until they have
been tested and approved.

Apply materials in accordance with the recommendations of the manufacturer,
except as otherwise specified.

Ensure surfaces are clean and free of oil and grease before insulation
adhesives or mastics are applied.

Ensure contours on exposed work are smooth and continuous. Apply adhesives
for full coverage.

3.1.3.1 Acoustic Duct Lining System

Apply acoustic duct lining in cut-to-size pieces attached to the interior
of ductwork with fire resistant adhesive conforming to ASTM C916 and
SAE AMS 3779 , Class 2. Have the top and bottom pieces lap the side pieces
and, in addition, secure with pins and speed washers or cup head pins 300
millimeter 12 inches on center, maximum, and within 50 millimeter 2 inches
of each edge. Install pins and washers flush with the surface of the duct
liner, and seal all breaks and punctures of the liner with fire-resistant
adhesive. Heavily brush-coat with adhesive, exposed edges of the coated
liner, and at joints where the lining is subject to erosion and, where
necessary, with metal nosing to prevent delamination of the glass fibers.
Duct liner may also be applied to flat sheet metal with fire resistant
adhesive prior to forming duct through the sheet metal brake. At top and
bottom surfaces of the duct, secure lining by pins or adhered clips as
specified for cut-to-size lining.

3.1.3.2 Mineral Fiber with Glass Cloth Jacket

Cover piping with a mineral fiber, pipe insulation with factory attached,
presized, white, glass cloth. Securely cement the jackets, jacket laps,
flaps, and bands in place with vapor barrier adhesive. Ensure jacket
overlap is not less than 40 millimeter 1-1/2 inches. Jacketing bands for
butt joints is 75 millimeter 3 inches wide.

Cover exposed to view fittings with preformed mineral fiber fitting
insulation of the same thickness as the pipe insulation and temporarily
secured in place with light cord ties. Install impregnated glass lagging
tape with indoor vapor barrier on 50 percent overlap basis and blend the
tape smoothly into the adjacent jacketing. Apply additional coating as
needed, and rubber gloved to a smooth contour. Tape ends of insulation to
the pipe at valves DN50 2 inches and smaller. On the job fabricated
insulation for concealed fittings, and special configurations are built up
from mineral fiber combined with insulating cement mixed with lagging
adhesive, diluted with 3-parts water. Finish the surfaces with glass cloth
or tape lagging.

Cover with preformed insulation, DN65 2-1/2 inches and larger and all
flanges of the same thickness as the adjacent insulation.

SECTION 42 22 00.00 40 Page 27

Finish exposed to view insulation with a minimum 0.15 millimeter 6 mil dry
film thickness of non-vapor barrier coating suitable for painting.

3.1.3.3 Cellular Elastomer

Cover with [10] [13] millimeter [3/8] [1/2] inch thick flexible cellular
elastomer preformed insulation refrigerant suction line piping surfaces
[and] [condensate drains] [and] [humidifier dispersion piping]. Maintain
vapor seal. Cement insulation into continuous material with a solvent
cutback chloroprene adhesive applied for 100 percent coverage to both
surfaces.

Seal the insulation on cold water piping to the pipe for a minimum of 150
millimeter 6 inches at maximum intervals of 3.5 meter 12 feet to form an
effective vapor barrier. Provide continuous insulation through pipe
supports and protect against compression damage by load bearing inserts at
supports.

[Finish surfaces exposed to view or ultraviolet light with a 0.051
millimeter 2 mil minimum dry film thickness of a polyvinyl chloride
lacquer, with a minimum of 2 coats.

] 3.1.3.4 Flexible Mineral Fiber with Jacket

Cover the sheet metal duct not lined internally with acoustic duct lining
with flexible mineral fiber duct insulation with factory attached vapor
barrier jacket. Maintain vapor seal. Ensure jacket overlap is not less
than 50 millimeter 2 inches.

[Cement insulation to sheet metal surfaces with vapor barrier adhesive.

] Secure to the duct surface, insulation on rectangular or square ducting
with side or bottom surface dimensions over 750 millimeter 30 inches
impaled on pins and then locked by means of flush pin caps. Clip pins
flush with face of cap. Install pins 300 millimeter 12 inches on center,
placed not more than 50 millimeter 2 inches from duct edges, and have not
less than 2 rows of pins per surface. Seal pins with outdoor vapor barrier
coating and vapor barrier duct tape.

When insulation is in place, do not reduce the total thickness by more than
13 millimeter 0.5 inches, and no condensation appears on any surface while
the system is operating.

Securely cement jackets, jacket flaps, and bands in place with vapor
barrier adhesive. Ensure jacketing bands for butt joints are not less than
100 millimeter 4 inches wide. In lieu of jacketing bands, pressure
sensitive vapor barrier tape not less than 75 millimeter 3 inches wide may
be used to seal horizontal and transverse seams.

[Use rigid board mineral fiber insulation where penetrations through sleeves
or prepared openings occur.

] Duct insulation at fire dampers is as indicated.

Seal with outdoor vapor-barrier coating, duct insulation terminating at
insulated or uninsulated sheet metal and equipment surfaces, supports,
damper fittings, walls and any other similar penetration construction
points. Where lengths exceed 600 millimeter 24 inches, flash with glass
cloth tape and sheet metal trimming. Apply glass cloth tape in 2 layers

SECTION 42 22 00.00 40 Page 28

with minimum 75 millimeter 3 inches of overlap imbedded in 1.5 millimeter
1/16 inch minimum dry film thickness with outdoor vapor barrier coating.

3.1.4 Vibration Isolation

Vibration isolate the air handling unit from both the building structure
using vibration isolators, and from connecting ductwork using flexible
connectors. Refer to Section 23 05 48.00 40 VIBRATION AND SEISMIC CONTROLS
FOR HVAC PIPING AND EQUIPMENT if design may induce vibration considerations.

3.1.5 Controls and Instrumentation

3.1.5.1 Tubing

Conceal tubing, except in mechanical rooms or areas where other piping is
exposed.

Use hard drawn copper tubing in all exposed areas. Where concealed, use
either hard drawn or annealed tubing. Cut tubing square, with burrs
removed, and surfaces cleaned before assembly of joints. Pressure test
copper joints in accordance with paragraph BALANCE AND LEAKAGE TESTS.
Remake copper joints that fail pressure tests with new materials, including
pipe or tubing fittings and filler metal.

Use hard drawn copper tubing for terminal single lines, except that where
the run is less than 300 millimeter 12 inches, plastic tubing may be used.

Run within an adequately supported metal raceway or in metallic or plastic
electric conduit plastic tubing, in mechanical rooms or other spaces where
copper tubing is exposed.

3.1.5.2 Control Indicating Devices

Provide each controller, except space thermostats and space humidity
controllers, with a permanent indicating device at the controller to
indicate the exact point at which the controller is operating. Ensure
indicating device has an adjustable setpoint. For individually mounted
controllers, permanently mount the indicating device. For central panel
mounted controllers, provide [individual permanently mounted devices] [or]
[a single indicating device having suitable switching means to permit
connecting the device to any controller on the panel].

3.1.5.3 Thermostats

Enclose space thermostats with separate locking covers (guards) and mount
1500 millimeter 60 inches above the floor. [Provide thermostats with
proper heating and cooling anticipation to maintain desired space
conditions.]

Provide remote thermostats of the duct, immersion or outdoor type, with the
set point and throttling range adjusting mechanism for the duct and
immersion type mounted in a metal or approved plastic case outside of the
duct or pipe. Secure sensing element in the controlled medium flow stream
to respond to overall temperature within the duct or pipe. Provide outdoor
compensating thermostat sensing element with a protective metal shield or
weatherproof housing, and be secured where indicated. Mount controller
mechanism indoors where indicated. Reset ratios of the indoor-outdoor
compensating thermostat are as indicated.

SECTION 42 22 00.00 40 Page 29

Mount humidistats [on outside of duct, with sensing element within duct]
[as indicated], reverse acting, proportioning type, with adjustable minimum
throttling range no greater than 2 percent relative humidity. Ensure
humidistats are capable of maintaining relative humidity within the limits
of the throttling range for relative humidity of [20] [_____] to [80]
[_____] percent and temperatures to [43] [_____] degrees C [110] [_____]
degrees F. [Ensure sensing element is suitable for installation location.]

3.1.5.4 Unit Control Panels

[Flush mount] [or] [back mount] instruments and be completely piped, and
wired to properly identified terminal strips. Install piping and wiring on
the rear of the panel. Electric wiring consists of insulated conductors
installed in raceways.

3.1.5.5 Controls

Make provisions for starting and stopping equipment, [precision temperature
indication,] [temperature check, of the momentary contact spring return
type,] [humidity check, of the momentary contact spring return type,]
[temperature reset and remote adjustment,] [pressure indication and
control,] [equipment adjustment control,] [flow meter,] [light canopy,]
recorders, clock, improper operating condition alarm system, and scanning.

Provide pilot lights, of the front removable type, for each piece of motor
driven equipment, and provide a single switch to simultaneously check all
pilot lights for burnout.

For pneumatic systems, 150 millimeter 6 inch dial gages or other devices
may be provided in lieu of pushbuttons or momentary contact indication of
temperature, pressure, or humidity.

Provide temperature checkpoints[where indicated].

Provide temperature reset points[where indicated].

Provide start-stop switches and pilot lights[where indicated].

Provide alarm and status indicators[where indicated] by: [lights] [audible
alarm] [printout] [_____].

3.2 FIELD QUALITY CONTROL

3.2.1 Balance and Leakage Tests

**
NOTE: Variable pitch sheaves should only be used
for system balance and adjustment purposes. After
balance is determined they should be replaced with
fixed sheaves.

**

Test and balance entire air-handling and distribution system per
NEBB PROCEDURAL STANDARDS to provide specified quantities of air, plus or
minus 10 percent, and to ensure that each piece of equipment and each
system operates in accordance with the manufacturer's instructions.

Test duct systems and piping in the presence of the Contracting Officer
prior to insulation of surfaces, painting, and concealment of work.

SECTION 42 22 00.00 40 Page 30

Perform hydrostatic water system tests, using potable water supplied by the
Government. Provide for disposal of contaminated water.

Structurally test duct systems at static pressures [_____] [50] percent in
excess of total fan pressure.

Leakage test at a pressure [normal to the portion of system under test] [25
percent higher than normal operating pressure]. System is acceptable
provided [there is no audible leakage at any point when area ambient noise
is at normal-occupancy level,] [no leakage is perceptible to the hand, when
placed within 150 millimeter 6 inches of a joint,] [measured total system
leakage does not exceed one half of 1 percent of total system cubic meter
per second cubic feet per minute (cfm) capacity,] [and] [there are no
visible mechanical defects].

Test for proper operation of fire dampers in presence of the Contracting
Officer, by activating fusible link with localized heat.

3.2.2 Acceptance Tests

Use a FFT analyzer to measure vibration levels with the following
characteristics: a dynamic range greater than 70 dB; a minimum of 400 line
resolution; a frequency response range of 5 Hz-10 KHz(300-600000 cpm); the
capacity to perform ensemble averaging, the capability to use a Hanning
window; auto-ranging frequency amplitude; a minimum amplitude accuracy over
the selected frequency range of plus or minus 20 percent or plus or minus
1.5 dB.

Use an accelerometer, either stud-mounted or mounted using a rare earth,
low mass magnet and sound disk(or finished surface) with the FFT analyzer
to collect data. Ensure the mass of the accelerometer and its mounting
have minimal influence on the frequency response of the system over the
selected measurement range.

Prior to final acceptance, use vibration analysis to verify motors and fans
conformance to specifications. Vibration levels more than .075 in/sec at 1
times run speed and at pump frequency, and .04 in/sec at other multiples of
run speed are not acceptable. Provide vibration data as part of the final
test data.

Provide final test reports to the Contracting Officer. Reports have a
cover letter/sheet clearly marked with the System name, Date, and the words
"Final Test Reports - Forward to the Systems Engineer/Condition Monitoring
Office/Predictive Testing Group for inclusion in the Maintenance Database."

3.3 CLOSEOUT ACTIVITIES

3.3.1 Operation and Maintenance

Submit [6] [_____] copies of the operation and maintenance manuals 30
calendar days prior to testing the chilled water air conditioning systems.
Update and resubmit data for final approval no later than 30 calendar days
prior to contract completion.

 -- End of Section --

SECTION 42 22 00.00 40 Page 31

