
**
USACE / NAVFAC / AFCEC / NASA UFGS-11 53 00 (May 2011)

Preparing Activity: NAVFAC Superseding
 UFGS-11 53 00 (November 2008)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 11 - EQUIPMENT

SECTION 11 53 00

LABORATORY EQUIPMENT AND FUMEHOODS

05/11

PART 1 GENERAL

 1.1 REFERENCES
 1.2 RELATED WORK SPECIFIED IN OTHER SECTIONS
 1.3 SUBMITTALS
 1.4 SUBMITTAL REQUIREMENTS
 1.4.1 Hood Paint
 1.4.2 Drawing Requirements
 1.4.3 Schedule
 1.4.4 Tests

PART 2 PRODUCTS

 2.1 MATERIALS, COMPONENTS, AND SPECIAL DESIGN REQUIREMENTS
 2.1.1 Aluminum Alloy
 2.1.2 Carbon Steel
 2.1.3 Stainless Steel
 2.1.4 Safety Glass
 2.1.5 Casework Components
 2.1.6 High Efficiency Particulate Air (HEPA) Filter
 2.1.7 Fumehood Design
 2.1.8 Hood Static Pressure Loss
 2.1.9 Electrical Devices
 2.2 UNITS
 2.2.1 Unit [_____], [_____]
 2.2.1.1 Base Cabinet Portion of Assembly
 2.2.1.2 Hood Interior
 2.2.1.3 Sash
 2.2.2 Fumehood Assembly, Constant Volume
 2.2.2.1 Base Cabinet Portion of Assembly
 2.2.2.2 Hood Interior, Including Working Surface
 2.2.2.3 Sash
 2.2.2.4 Baffle
 2.2.2.5 Lighting Fixtures
 2.2.2.6 Service Fixtures
 2.2.2.7 Blower Switch

SECTION 11 53 00 Page 1

 2.2.2.8 Duct Stub
 2.2.3 Radio Isotope Fumehood With Vent
 2.2.3.1 Base Cabinet Portion of Assembly
 2.2.3.2 Hood Interior, Including Working Surface
 2.2.3.3 Sash
 2.2.3.4 Lead Lining
 2.2.3.5 Baffle
 2.2.3.6 Lighting Fixture
 2.2.3.7 Mirror
 2.2.3.8 Service Fixtures
 2.2.3.9 Blower Switch
 2.2.3.10 Duct Stub
 2.2.3.11 Replaceable Filter
 2.2.3.12 Warning System
 2.2.4 Biological Safety Cabinet
 2.2.4.1 Glove Panel
 2.2.4.2 Light Fixture[s]
 2.2.4.3 Service Fittings
 2.2.4.4 Viewing Panel
 2.2.4.5 Blower Switch
 2.2.4.6 Duct Stub
 2.2.4.7 Intake and Exhaust Filters
 2.2.4.8 Warning System

PART 3 EXECUTION

 3.1 INSTALLATION
 3.2 POSTED OPERATING INSTRUCTIONS
 3.3 FIELD QUALITY CONTROL
 3.3.1 Inspection
 3.3.2 Tests

-- End of Section Table of Contents --

SECTION 11 53 00 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-11 53 00 (May 2011)

Preparing Activity: NAVFAC Superseding
 UFGS-11 53 00 (November 2008)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 11 53 00

LABORATORY EQUIPMENT AND FUMEHOODS
05/11

**
NOTE: This guide specification covers the
requirements for laboratory equipment and fume hoods.

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: Types of equipment normally specified in this
section include fumehoods, furniture not specified
in casework section, and related laboratory
products. Laboratory fumehoods included by the
guide specification are not to be utilized for
perchloric acid handling operations. Perchloric
acid is extremely dangerous because it is a very
strong oxidizer. When this acid reacts with organic
material, an explosive product may form.

**

**
NOTE: On the drawings, show:

1. Location of equipment, utility connections and
relation to other work.

2. Remotely located blower and ductwork, to create
negative pressure at hood. Require weatherproof

SECTION 11 53 00 Page 3

caution labels attached to outlet end of exhaust
systems where warning of dangerous chemical fumes
will be necessary.

3. Fans and ductwork needed to create negative
pressure. Laboratory fume hoods are ventilated
enclosures designed to provide safe working area for
laboratory activities involving hazardous materials,
generated fumes, aerosols, gases, and particulate
matter. To operate satisfactorily, air is removed
from enclosure at optimum face velocity. Require
velocities measurable at maximum face area of hood,
with maximum allowances for hood, filter, and
appurtenance static pressure losses within specified
limits.

**

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.

AMERICAN CONFERENCE OF GOVERNMENTAL INDUSTRIAL HYGIENISTS (ACGIH)

ACGIH-2092S (2004) Industrial Ventilation: A Manual
of Recommended Practice

ASTM INTERNATIONAL (ASTM)

ASTM A1008/A1008M (2015) Standard Specification for Steel,
Sheet, Cold-Rolled, Carbon, Structural,
High-Strength Low-Alloy and High-Strength
Low-Alloy with Improved Formability,
Solution Hardened, and Bake Hardened

SECTION 11 53 00 Page 4

ASTM B221 (2014) Standard Specification for Aluminum
and Aluminum-Alloy Extruded Bars, Rods,
Wire, Profiles, and Tubes

ASTM B221M (2013) Standard Specification for Aluminum
and Aluminum-Alloy Extruded Bars, Rods,
Wire, Profiles, and Tubes (Metric)

ASTM C1048 (2012; E 2012) Standard Specification for
Heat-Treated Flat Glass - Kind HS, Kind FT
Coated and Uncoated Glass

CENTERS FOR DISEASE CONTROL AND PREVENTION (CDC)

CDC BMBL (2009) Biosafety in Microbiological and
Biomedical Laboratories, 5th Edition

NATIONAL FIRE PROTECTION ASSOCIATION (NFPA)

NFPA 45 (2015) Standard on Fire Protection for
Laboratories Using Chemicals

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

UNDERWRITERS LABORATORIES (UL)

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

1.2 RELATED WORK SPECIFIED IN OTHER SECTIONS

Conform to provisions of Section 11 70 00 GENERAL REQUIREMENTS FOR MEDICAL
AND DENTAL EQUIPMENT and Section 12 35 70 HEALTHCARE CASEWORK. Provide
final utility connections and utility service to equipment including waste,
under Sections 23 03 00.00 20 BASIC MECHANICAL MATERIALS AND METHODS;
22 00 00 PLUMBING SYSTEMS; 22 60 70 GAS AND VACUUM SYSTEMS FOR HEALTHCARE
FACILITIES; 26 00 00.00 20 BASIC ELECTRICAL MATERIALS AND METHODS; and
26 20 00 INTERIOR DISTRIBUTION SYSTEM.

1.3 SUBMITTALS

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

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

SECTION 11 53 00 Page 5

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

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

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

**

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

SD-02 Shop Drawings

Laboratory equipment and fume hood layout; G [, [_____]]

Laboratory equipment and hood schedules

SD-03 Product Data

Fumehood assembly; G [, [_____]]

Radio isotope fumehood; G [, [_____]]

Biological safety cabinet; G [, [_____]]

 Include descriptive literature, technical data sheets, and
diagrams.

SD-04 Samples

Exterior hood paint; G [, [_____]]

SD-06 Test Reports

Fumehood test; G [, [_____]]

SECTION 11 53 00 Page 6

Base cabinet test; G [, [_____]]

SD-08 Manufacturer's Instructions

Fumehood assembly

Radio isotope fumehood

Biological safety cabinet

SD-10 Operation and Maintenance Data

Fumehood assembly, Data Package 2; G [, [_____]]

Radio isotope fumehood, Data Package 2; G [, [_____]]

Biological safety cabinet, Data Package 2; G [, [_____]]

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

1.4 SUBMITTAL REQUIREMENTS

1.4.1 Hood Paint

Submit color chips of exterior hood paint. Submit [at least five] colors
which are standard with the manufacturer.

1.4.2 Drawing Requirements

Show pertinent installation layout. Indicate details of construction and
rough-in requirements.

1.4.3 Schedule

Include each type of equipment and hood and submit in accordance with
Section 11 70 00 GENERAL REQUIREMENTS FOR MEDICAL AND DENTAL EQUIPMENT.

1.4.4 Tests

Submit fumehood test [and] cabinet test reports required by ACGIH-2092S .

PART 2 PRODUCTS

2.1 MATERIALS, COMPONENTS, AND SPECIAL DESIGN REQUIREMENTS

**
NOTE: Use of certain chemicals such as hydrochloric
and hydrofluoric acids may react with specified
materials. Epoxy, mineral, or synthetic materials
for hood interior working area, acid wastes, and
drains may be required depending on chemicals to be
used. If other materials are required, add text.

**

2.1.1 Aluminum Alloy

 ASTM B221M ASTM B221 equivalent in ultimate tensile, yield, and shear
strengths to Alloy 6063-T5 or 6063-T6.

SECTION 11 53 00 Page 7

2.1.2 Carbon Steel

ASTM A1008/A1008M , cold rolled sheets, commercial bright finish.

2.1.3 Stainless Steel

No 4 satin finish including welds and fabricated surfaces. Provide Type
302, 304, or 316 alloy unless otherwise specified. Provide minimum
thickness of 1.5 mm U.S. Standard 16 gage, except 1.8 mm thick 14 gage for
working surface.

2.1.4 Safety Glass

ASTM C1048, fully tempered "FT," clear.

2.1.5 Casework Components

Conform with Section 12 35 70 HEALTHCARE CASEWORK for base cabinets,
counter tops, service fittings and finishes.

2.1.6 High Efficiency Particulate Air (HEPA) Filter

Meet requirements of UL 586 .

2.1.7 Fumehood Design

Design, calculate face velocities, and test fume hoods in accordance with
ACGIH-2092S , Laboratory fume hoods, auxiliary systems, and associated
equipment shall meet the requirements of NFPA 70 and NFPA 45 .

2.1.8 Hood Static Pressure Loss

**
NOTE: For determining the system total static
pressure loss for sizing blowers, use the hood
maximum static pressure loss when operating at 46 mpm
 150 fpm face velocity; allow 50 mm 2 inch water
gage loss for dirty HEPA filter and 25 mm one inch
water gage additional loss for a downstream charcoal
filter or a prefilter (or the filter manufacturer's
recommended resistance at the rated cfm of exhaust
air).

**

With the sash in full-open position the static pressure loss through the
fumehood shall not exceed 13 mm 1/2 inch water gage when operating at 23 mpm
 75 feet per minute (fpm), 22 mm 7/8 inch water gage at 30 mpm 100 fpm, 29
mm 1.125 inch water gage at 38 mpm 125 fpm. For hoods equipped with
bypass, the static pressure loss and exhaust volume shall remain relatively
constant (within 5 percent) regardless of sash position.

2.1.9 Electrical Devices

Prewired at the factory to a common, integral junction box to provide easy
exterior connection and disconnection.

SECTION 11 53 00 Page 8

2.2 UNITS

2.2.1 Unit [_____], [_____]

2.2.1.1 Base Cabinet Portion of Assembly

[_____].

2.2.1.2 Hood Interior

[_____].

2.2.1.3 Sash

[_____].

2.2.2 Fumehood Assembly, Constant Volume

**
NOTE: Provide packaged heater assembly for
tempering cold outside air when auxiliary air type
hoods are specified.

**

Constant volume, [auxiliary air] [bypass/airfoil] configuration, enclosed
unit mounted on base cabinet; exterior dimensions maximum 1245 mm wide
(across face) by 750 mm deep (front to back by 2400 mm high 49 inches wide
(across face) by 30 inches deep (front to back) by 96 inches high; interior
working area at least 900 mm wide by 600 mm deep by 1195 mm high 36 inches
wide 24 inches deep by 47 inches high.

2.2.2.1 Base Cabinet Portion of Assembly

Carbon steel, modified to have recessed apron to contain electrical
convenience outlets.

2.2.2.2 Hood Interior, Including Working Surface

Type 304 stainless steel, with interior vertical joints and intersections
of vertical surface with working surface having an approximate 20 mm 3/4
inch radius. Provide working surface with a raised rim around all sides to
prevent spillage from running out face of hood.

2.2.2.3 Sash

Safety glass, 5.6 mm 7/32 inch minimum thickness, counterbalanced, vertical
sliding type, Type 304 stainless steel frame.

2.2.2.4 Baffle

Adjustable, with moving parts resistant to corrosion, removable for
cleaning.

2.2.2.5 Lighting Fixtures

[Explosion proof] [Vapor proof], fluorescent, with cool white lamps and
switch, providing 800 lux 75 foot candles on working area. Locate switch
for fixture on exterior of hood frame, or in recess of base cabinet.
Provide sealed safety glass window barrier between interior working and

SECTION 11 53 00 Page 9

fixture spaces, and access for tube replacement exterior to hood interior
working area.

2.2.2.6 Service Fixtures

Provide remote controls for piped services and locate on hood exterior
frame. Provide serrated supply ends with nozzles arranged close to sash,
precluding the need of reaching to interior back of hood to make
connections to outlets. Base metal of fixtures shall be brass. Protect
metal fixtures inside hood with chemical resistant coating of [clear
plastic over polished chrome plate] [or] [_____].

a. Cold water: Remote controlled valve, with vacuum breaker; hood wall
mounted gooseneck faucet with serrated nozzle. Arrange faucet parallel
to hood wall and over cup sink.

b. Gas, air and vacuum: Provide fixtures for each service, each fitting
with remote controlled valve and supply end (inside hood) consisting of
a serrated hose nozzle and escutcheon trim. Provide natural gas, air at
 685 kPa 85 psig, and vacuum at 750 mm 30 inches of HG.

c. Acid waste: Recessed cup sink, 75 by 150 mm 3 by 6 inches or 75 by 225
mm 3 by 9 inches, fabricated of Type 316 stainless steel, 2 liter
capacity. Furnish with acid waste p-trap and locate under water
faucet, integral with countertop. Provide acid vent.

d. Electrical convenience outlets: Two duplex, grounded, three-wire, 125
volt, 60 Hz, single phase [and one 240 volt single phase], 20 ampere.
Locate in recessed area of base cabinet or on side posts of hood.
Provide stainless steel or chrome-plated cover plate. [Provide 15
ampere circuit breaker protection.]

2.2.2.7 Blower Switch

**
NOTE: Coordinate switch requirements with
specifications for the blowers for fume hoods. Fans
requiring switches not discussed in the paragraph
cited above (e.g., greater than one horsepower or
208-volt) shall have a single pole switch with an
indicator light.

**

[Single-pole, 115-volt] [Double-pole, 208-volt], 60-Hz, with pilot light.
Locate switch in hood frame or in recess of base cabinet.

2.2.2.8 Duct Stub

**
NOTE: Verify that ductwork to hoods is discussed in
the appropriate documents and that blowers for the
hoods are located at exhaust end. Avoid positive
pressure in ducts.

**

Collar size suitable for ductwork indicated. Finish of areas that may come
in direct contact with fumes shall be same material and finish as hood
interior.

SECTION 11 53 00 Page 10

2.2.3 Radio Isotope Fumehood With Vent

Enclosed, isotope-type hood mounted on base cabinet of [auxiliary air]
[bypass/airfoil] configuration. Maximum exterior dimensions: 900 mm wide
(across face) by 750 mm deep (front to back) by 2400 mm high (including
base) 36 inches wide (across face) by 30 inches deep (front to back) by 96
inches high (including base). Minimum interior working area: 750 by 600
mm deep by 1170 mm high 30 by 24 inches deep by 46 inches high.

2.2.3.1 Base Cabinet Portion of Assembly

Carbon steel comparable to a sink cupboard section, modified to have
recessed apron to contain electrical convenience outlets.

2.2.3.2 Hood Interior, Including Working Surface

Type 304 stainless steel, with interior vertical joints and intersections
of vertical surface with working surface having an approximate 20 mm 3/4
inch radius. Working surface shall have a raised rim all around to prevent
spillage from running out face of hood.

2.2.3.3 Sash

**
NOTE: Several materials are available for sash.
Clear safety glass is acceptable where minimum
storage of materials allows use of lead bricks as a
front barrier. Leaded safety glass provides
excellent protection but scratches easily.
Bulletproof glass and various plastics have good
resistance to certain levels of radiation.

**

[Safety glass] [Leaded (equivalent to [_____] mm inch lead protection)
safety glass] [_____], vertical sliding type, counterbalanced.

2.2.3.4 Lead Lining

Concealed, [_____] mm inch[es] thick. Provide with lapped seams,
protecting areas adjacent to the three enclosed vertical sides of the hood
[and the area below working surface of hood]. Lap sash area and
intersections with adjacent surfaces at least 10 mm 3/8 inch.

2.2.3.5 Baffle

Adjustable with moving parts resistant to corrosion, removable for cleaning.

2.2.3.6 Lighting Fixture

Vapor proof, fluorescent, with cool white lamps and switch, providing 800
lux 75 foot candles on working area. Locate switch for fixture on exterior
front of hood, or in recess of base cabinet.

2.2.3.7 Mirror

**
NOTE: Mirror is for view behind lead brick
barrier. Clear safety glass is acceptable where
minimum storage of materials allows use of lead

SECTION 11 53 00 Page 11

bricks as a front barrier. Leaded safety glass
provides excellent protection but scratches easily.
Bulletproof glass and various plastics have good
resistance to certain levels of radiation. It may
be desirable for any sash finish. Delete if special
equipment must be attached to back interior.

**

Fully framed, fully adjustable, and suitably backed to prevent fume damage
to silvering.

2.2.3.8 Service Fixtures

Locate remote controls for piped services on hood exterior and provide
serrated supply ends with nozzles arranged close to sash, precluding the
need of reaching to interior back of hood to make connections to outlets.
Base metal of fixtures shall be brass. Protect metal fittings inside hood
with chemical resistant coating of [clear plastic over polished chrome
plate] [or] [_____].

a. Cold water: Remote controlled valve with vacuum breaker; hood wall
mounted gooseneck faucet with serrated nozzle. Arrange faucet parallel
to hood wall .

b. Natural gas and vacuum: Provide fixtures for each service, each
fitting with remote controlled valve. Supply end (inside hood)
consisting of a serrated hose nozzle and escutcheon trim. Provide
natural gas and vacuum 750 mm HG 30 inches HG.

c. Acid waste: Recessed cup sink, 750 by 150 or 75 by 225 mm 3 by 6 or 3
by 9 inches, fabricated of Type 316 stainless steel, 2 liter capacity.
Furnish with acid waste p-trap and locate under water faucet, integral
with countertop. Provide acid vent.

d. Electrical convenience outlet: Two polarized duplex, grounded,
three-wire, 125 volt, 60 Hz, single phase [and one 240 volt single
phase], 20 ampere. Locate in recessed area of base cabinet or on side
posts of hood. Provide stainless steel or chrome-plated cover plate.
[Provide 15 ampere circuit breaker protection.]

2.2.3.9 Blower Switch

**
NOTE: Coordinate switch requirements with
specifications for the blowers for fume hoods. Fans
requiring switches not discussed in the paragraphs
cited above (e.g., greater than one horsepower or
208-volt) shall have a single pole switch with an
indicator light.

**

[Single-pole, 115-volt] [Double-pole, 208-volt], 60-Hz, with pilot light.
Locate switch in hood frame or in recess of base cabinet.

2.2.3.10 Duct Stub

**
NOTE: Verify that ductwork to hoods is discussed in
the appropriate documents and that blowers for the

SECTION 11 53 00 Page 12

hoods are located at exhaust end. Avoid positive
pressure in ducts.

**

Collar size suitable for ductwork indicated. Material of collar same as
hood interior or metal coated with epoxy having corrosion resistance
comparable to finish on fittings in hood.

2.2.3.11 Replaceable Filter

[HEPA, efficiency [_____] percent] [and] [prefilter] [activated charcoal
filter]; with stainless steel filter housing. HEPA filter static pressure
loss shall not exceed 249 pascals one inch water gage when clean and
operated at the rated airflow capacity.

2.2.3.12 Warning System

Ensure detection and alarm for insufficient air velocities caused by
failure of supply or exhaust system or by dirty filter. [Provide static
pressure sensing switch in exhaust duct to shut off auxiliary air blower
when failure occurs].

2.2.4 Biological Safety Cabinet

Suitable for biological work and protecting the user from airborne
infectious agents and similar hazardous particulate matter by providing an
inward flow of air while preventing hazardous discharge into ambient
atmosphere. Hood must meet the requirements for CDC BMBL, and have overall
approximate dimensions of 1800 mm wide (across front) by 790 mm deep (front
to back) by 2160 high 72 inches wide (across front) by 31 inches deep
(front to back) by 85 inches high.

2.2.4.1 Glove Panel

Removable, with two pairs of combination gloves, hand sections of surgical
rubber, detachable from neoprene sleeves. Provide with built-in tubes
connectable to air supply and appropriate "O" rings and clamps. Glove
assembly removable, providing access into hood for bare-hand work. Hood
shall meet the requirements for general purpose fume hoods of ACGIH-2092S ,
when operated with glove panel removed.

2.2.4.2 Light Fixture[s]

Fluorescent, prewired, with cool white bulbs, with switch hood-mounted
exterior to working area. [Ultraviolet, germicidal, prewired, single tube,
with separate switch hood-mounted exterior to working area].

2.2.4.3 Service Fittings

Locate remote controls for piped services on hood exterior; provide
serrated supply end. Base metal of fixtures shall be brass. Protect metal
fixtures inside hood with [chemical resistant coating of clear plastic over
polished chrome plate] [or] [_____].

a. Natural gas, air at 685 kPa 85 psig minimum, and vacuum at 750 mm 30
inches HG.

b. Cold water: Remote controlled valve with vacuum breaker; hood-wall
mounted gooseneck faucet with serrated nozzle. Arrange faucet parallel

SECTION 11 53 00 Page 13

to hood wall.

c. Sink and drain: 300 mm long by 150 mm wide by 50 mm deep 12 inches long
by 6 inches wide by 2 inches deep; minimum of 1.25 mm 0.050 inch thick
stainless steel, welded into surface of cabinet, corners coved to not
less than 6 mm 1/4 inchradius. Provide with stainless steel strainer;
drain plug; and 38 mm 1 1/2 inch borosilicate glass non-syphon P-Trap,
with compression joints and bottom clean-out fitting.

d. Electrical convenience outlets: Two polarized duplex, grounded,
three-wire, 125 volt, 60-Hz., single phase [and one 240 volt single
phase], 20 ampere. Locate on exterior of hood front or on hood side
walls near hood front. Include stainless steel or chrome-plated cover
plate. [Provide 15 ampere circuit breaker.]

2.2.4.4 Viewing Panel

Safety glass, 5.56 mm 7/32 inch minimum thickness.

2.2.4.5 Blower Switch

**
NOTE: Coordinate switch requirements with
specifications for the blowers for fume hoods. Fans
requiring switches not discussed in the paragraphs
cited above (e.g., greater than 750 watt one
horsepower or 208 volt) shall have a single pole
switch with an indicator light.

**

[Single-pole, 115 volt] [Double-pole, 208 volt], 60 Hz, with pilot light.
Include galvanized switch box and chrome-plated metal switch cover plate.
Locate switch on hood exterior.

2.2.4.6 Duct Stub

**
NOTE: Verify that ductwork to hoods is discussed in
the appropriate documents and that blowers for the
hoods are located at exhaust end. Avoid positive
pressure in ducts.

**

Collar size suitable for ductwork indicated. Finish of areas that may come
in direct contact with fumes to be same as to hood interior.

2.2.4.7 Intake and Exhaust Filters

Replaceable HEPA filters having a minimum efficiency rating of 99.97
percent, including stainless steel housing. HEPA filter static pressure
loss shall not exceed one inch water gage when clean and operated at the
rated airflow capacity.

2.2.4.8 Warning System

Ensure detection and alarm for insufficient air velocities caused by
failure of exhaust system or by dirty filters.

SECTION 11 53 00 Page 14

PART 3 EXECUTION

3.1 INSTALLATION

Install units at locations indicated. Conform to installation provisions
of Section 11 70 00 GENERAL REQUIREMENTS FOR MEDICAL AND DENTAL EQUIPMENT
[and utility installation provisions of] [Section 23 11 25 FACILITY GAS
PIPING;] [Section 33 51 15 NATURAL-GAS / LIQUID PETROLEUM GAS
DISTRIBUTION;] [Section 22 00 00 PLUMBING SYSTEMS;] [Section 22 60 70 GAS
AND VACUUM SYSTEMS FOR HEALTHCARE FACILITIES] [and] the ACGIH-2092S
including provision for an adequate supply of tempered make-up air to meet
the air flow requirements of fume hood(s). Provide interlocks for controls
and alarms to maintain the required air balance between hood interiors and
the room.

3.2 POSTED OPERATING INSTRUCTIONS

Provide in accordance with the requirements in Section 23 03 00.00 20 BASIC
MECHANICAL MATERIALS AND METHODS.

3.3 FIELD QUALITY CONTROL

3.3.1 Inspection

Examine each unit for visual defects, operation and conformance to
specifications.

3.3.2 Tests

Test each unit to ensure that the equipment is operational and conforms to
specification requirements. Field tests for fume hood operation and
performance shall meet the requirements of ACGIH-2092S .

 -- End of Section --

SECTION 11 53 00 Page 15

