
**
USACE / NAVFAC / AFCEC / NASA UFGS- 07 05 23 (May 2014)
 Change 1 - 11/ 14
 -
Pr epar i ng Act i v i t y: USACE UFGS- 07 08 27. 00 10 (Febr uar y 2013)

UNI FI ED FACI LI TI ES GUI DE SPECI FI CATI ONS

Ref er ences ar e i n agr eement wi t h UMRL dat ed Apr i l 2019
**

SECTI ON TABLE OF CONTENTS

DI VI SI ON 07 - THERMAL AND MOI STURE PROTECTI ON

SECTI ON 07 05 23

PRESSURE TESTI NG AN AI R BARRI ER SYSTEM FOR AI R TI GHTNESS

05/14

PART 1 GENERAL

 1. 1 SUMMARY
 1. 2 REFERENCES
 1. 3 DEFI NI TI ONS
 1. 3. 1 Ai r Bar r i er Envel ope
 1. 3. 2 Ai r Leakage Rat e
 1. 3. 3 Bi as Pr essur e
 1. 3. 4 Bl ower Door
 1. 3. 5 Envi r onment al Separ at or
 1. 3. 6 Pr essur e Test
 1. 3. 6. 1 Negat i ve Pr essur e Test (Depr essur i zat i on Test)
 1. 3. 6. 2 Posi t i ve Pr essur e Test (Pr essur i zat i on Test)
 1. 4 WORK PLAN
 1. 5 SUBMI TTALS
 1. 6 QUALI TY ASSURANCE
 1. 6. 1 Modi f i cat i on of Ref er ences
 1. 6. 2 Qual i f i cat i ons
 1. 6. 2. 1 Pr essur e Test Agency
 1. 6. 2. 2 Ther mogr apher Qual i f i cat i ons
 1. 6. 3 Test I nst r ument s And Dat e Of Last Cal i br at i on
 1. 7 CLI MATE CONDI TI ONS SUI TABLE FOR A PRESSURE TEST
 1. 7. 1 Rai n
 1. 7. 2 Snow
 1. 7. 3 Wi nd

PART 2 PRODUCTS

 2. 1 PRESSURE TEST EQUI PMENT
 2. 1. 1 Bl ower Door Fans and Tr ai l er Mount ed Fans
 2. 1. 2 Di gi t al Gages as Test I nst r ument s
 2. 2 THERMAL I MAGI NG CAMERA REQUI REMENTS

PART 3 EXECUTI ON

 3. 1 PRESSURE TEST AGENCY

SECTI ON 07 05 23 Page 1

 3. 1. 1 Fi el d Wor k
 3. 1. 2 Repor t i ng Wor k
 3. 2 ENVELOPE SURFACE AREA CALCULATI ON
 3. 3 PREPARI NG THE BUI LDI NG ENVELOPE FOR THE PRESSURE TEST
 3. 3. 1 Test i ng Dur i ng Const r uct i on
 3. 3. 2 Seal i ng The Ai r Bar r i er Envel ope
 3. 3. 3 Seal i ng Pl umbi ng
 3. 3. 4 Cl ose and Lock Door s
 3. 3. 5 Hol d Excl uded Bui l di ng Ar eas at t he Out door Pr essur e Level
 3. 3. 6 Mai nt ai n an Even Pr essur e wi t hi n t he Envel ope
 3. 3. 7 Mai nt ai n Access t o Mechani cal and El ect r i cal Rooms
 3. 3. 8 Mi ni mi ze Pot ent i al f or Bl owi ng Dust and Debr i s
 3. 3. 9 De- ener gi ze Ai r Movi ng Devi ces
 3. 3. 10 I nst al l i ng Bl ower Door Equi pment i n a Door Openi ng
 3. 4 BUI LDI NG ENVELOPE AI R TI GHTNESS REQUI REMENT
 3. 4. 1 Ar chi t ect ur al Onl y Test
 3. 4. 1. 1 Test Goal
 3. 4. 1. 2 Pr epar i ng The Envel ope For The Pr essur e Test - Seal Al l

Openi ngs Thr ough The Ai r Bar r i er
 3. 4. 2 Ar chi t ect ur al Pl us HVAC Syst em Test
 3. 4. 2. 1 Test Goal
 3. 4. 2. 2 Pr epar i ng t he Bui l di ng f or t he Pr essur e Test
 3. 5 CONDUCTI NG THE PRESSURE TEST
 3. 5. 1 Ext end Pneumat i c Tubes and Est abl i sh a Ref er ence Di f f er ent i al

Pressure
 3. 5. 2 Bi as Pr essur e Readi ngs
 3. 5. 3 Test i ng i n Bot h Posi t i ve and Negat i ve Di r ect i ons
 3. 5. 4 Si ngl e Di r ect i on Test i ng
 3. 5. 5 Usi ng a Bui l di ng' s Own Ai r Handl i ng Syst em t o Pr essur e Test an

Envelope
 3. 5. 5. 1 Test Set up
 3. 5. 5. 2 Measur i ng Ai r f l ows
 3. 5. 5. 3 Out door Ai r Fl ow Measur i ng St at i ons
 3. 5. 6 Pr essur e Test i ng - Speci al Cases
 3. 5. 6. 1 Pr essur e Test i ng a Tal l or Lar ge Bui l di ng Envel ope
 3. 5. 6. 2 Pr essur e Test i ng a Mul t i pl e I sol at ed Zoned Bui l di ng
 3. 5. 6. 3 Pr essur e Test i ng a Bui l di ng Addi t i on
 3. 5. 7 Fai l ed Pr essur e Test
 3. 5. 8 Ai r Leakage Test Repor t
 3. 6 LOCATI NG LEAKS BY DI AGNOSTI C TESTI NG
 3. 6. 1 Fi nd Test
 3. 6. 2 Feel Test
 3. 6. 3 I nf r ar ed Ther mogr aphy Test
 3. 6. 3. 1 Ther mogr aphy Test Met hods
 3. 6. 3. 1. 1 Ther mogr aphy Test i ng of t he Ai r Bar r i er
 3. 6. 3. 1. 2 Ther mogr aphy Test i ng of t he I nsul at i on Envel ope t o Fi nd

I nsul at i on Voi ds (Qual i t at i ve Test)
 3. 6. 3. 1. 3 Ther mogr aphy Test i ng of Ther mal Br i dgi ng
 3. 6. 3. 2 Ther mogr aphy Test Resul t s
 3. 6. 4 Fog Test
 3. 6. 5 Di agnost i c Test Repor t
 3. 6. 5. 1 Ther mogr aphi c I nvest i gat i on Repor t
 3. 6. 5. 2 Fog Test Repor t
 3. 7 CALCULATI ON PROGRAM
 3. 8 AFTER COMPLETI ON OF THE PRESSURE AND/ OR DI AGNOSTI C TEST
 3. 9 REPAI R AND PROTECTI ON
 3. 10 APPENDI CES

ATTACHMENTS:

SECTI ON 07 05 23 Page 2

Pr essur e Test Dat a Anal ysi s

Appendi x A - Ai r Leakage Test For m

Appendi x B - Ai r Leakage Test Resul t s For m

Appendi x C - Test Agency Qual i f i cat i ons Sheet

- - End of Sect i on Tabl e of Cont ent s - -

SECTI ON 07 05 23 Page 3

**
USACE / NAVFAC / AFCEC / NASA UFGS- 07 05 23 (May 2014)
 Change 1 - 11/ 14
 -
Pr epar i ng Act i v i t y: USACE UFGS- 07 08 27. 00 10 (Febr uar y 2013)

UNI FI ED FACI LI TI ES GUI DE SPECI FI CATI ONS

Ref er ences ar e i n agr eement wi t h UMRL dat ed Apr i l 2019
**

SECTI ON 07 05 23

PRESSURE TESTI NG AN AI R BARRI ER SYSTEM FOR AI R TI GHTNESS
05/14

**
NOTE: Thi s gui de speci f i cat i on cover s
r equi r ement s f or pr essur e t est i ng a bui l di ng' s ai r
bar r i er f or ai r l eaks. Mi ni mi zi ng ai r l eakage
t hr ough an ai r bar r i er hel ps r educe ener gy cost s.
Thi s speci f i cat i on i s appl i cabl e t o new bui l di ng
const r uct i on and maj or r enovat i ons i nvol v i ng
upgr ades t o t he bui l di ng envel ope.

Adher e t o UFC 1- 300- 02 Uni f i ed Faci l i t i es Gui de
Speci f i cat i ons (UFGS) For mat St andar d when edi t i ng
t hi s gui de speci f i cat i on or pr epar i ng new pr oj ect
speci f i cat i on sect i ons. Edi t t hi s gui de
speci f i cat i on f or pr oj ect speci f i c r equi r ement s by
addi ng, del et i ng, or r evi s i ng t ext . For br acket ed
i t ems, choose appl i cabl e i t em(s) or i nser t
appr opr i at e i nf or mat i on.

Remove i nf or mat i on and r equi r ement s not r equi r ed i n
r espect i ve pr oj ect , whet her or not br acket s ar e
present.

Comment s, suggest i ons and r ecommended changes f or
t hi s gui de speci f i cat i on ar e wel come and shoul d be
submi t t ed as a Cr i t er i a Change Request (CCR) .

NOTE: TO DOWNLOAD UFGS GRAPHI CS AND APPENDI CES
Go t o
http://www.wbdg.org/ffc/dod/unified-facilities-guide-specifications-ufgs/forms-graphics-tables

**

PART 1 GENERAL

**
NOTE: The basi s f or t hi s dr af t speci f i cat i on i s UFC
3- 101- 01 and t he U. S. Ar my Cor ps of Engi neer s Ai r
Leakage Test Pr ot ocol f or Measur i ng Ai r Leakage i n
Bui l di ngs. Thi s pr ot ocol can be f ound at t he
f ol l owi ng web si t e:
http://www.wbdg.org/pdfs/usace_airleakagetestprotocol.pdf .

SECTI ON 07 05 23 Page 4

Thi s speci f i cat i on i ncl udes addi t i onal
r ecommendat i ons not f ound i n t he af or ement i oned
pr ot ocol . These r ecommendat i ons ar e based on
per sonal pr essur e t est exper i ence and di scussi ons
wi t h i ndust r y exper t s.

An Excel spr eadsheet ent i t l ed Pr essur e Test Dat a
Anal ysi s, avai l abl e f or downl oad at
http://www.wbdg.org/ffc/dod/unified-facilities-guide-specifications-ufgs/forms-graphics-tables
i s an i nt egr al par t of t he bui l di ng' s ai r bar r i er
pr essur e t est . Dat a obt ai ned dur i ng t he t est may be
i nput i nt o t he spr eadsheet t o det er mi ne t he ai r
bar r i er ' s l eakage r at e.

Thi s speci f i cat i on descr i bes t he r esponsi bi l i t i es of
t he cont r act or and t he cont r act or ' s pr essur e t est
agency. The bui l di ng desi gner i s r esponsi bl e f or
cr eat i ng, def i ni ng and det ai l i ng t he ai r bar r i er
envel ope. The cont r act or ' s pr essur e t est agency i s
r esponsi bl e f or pr epar i ng t he bui l di ng envel ope f or
t he pr essur e t est , per f or mi ng t he t est , r ecor di ng
t est r esul t s, and r et ur ni ng t he bui l di ng t o pr e- t est
condi t i ons. The t est agency i s al so r esponsi bl e f or
per f or mi ng t he cal cul at i ons t o det er mi ne i f t he
envel ope passed t he pr essur e t est . Di agnost i c
t est i ng i s al so t he r esponsi bi l i t y of t he t est
agency.

**

1. 1 SUMMARY

Empl oy an i ndependent agency t o conduct t he pr essur e t est on t he bui l di ng
envel ope i n accor dance wi t h t hi s speci f i cat i on sect i on and ASTM E779.

1. 2 REFERENCES

**
NOTE: Thi s par agr aph i s used t o l i s t t he
publ i cat i ons c i t ed i n t he t ext of t he gui de
speci f i cat i on. The publ i cat i ons ar e r ef er r ed t o i n
t he t ext by basi c desi gnat i on onl y and l i s t ed i n
t hi s par agr aph by or gani zat i on, desi gnat i on, dat e,
and t i t l e.

Use t he Ref er ence Wi zar d' s Check Ref er ence f eat ur e
when you add a Ref er ence I dent i f i er (RI D) out s i de of
t he Sect i on' s Ref er ence Ar t i c l e t o aut omat i cal l y
pl ace t he r ef er ence i n t he Ref er ence Ar t i c l e. Al so
use t he Ref er ence Wi zar d' s Check Ref er ence f eat ur e
t o updat e t he i ssue dat es.

Ref er ences not used i n t he t ext wi l l aut omat i cal l y
be del et ed f r om t hi s sect i on of t he pr oj ect
speci f i cat i on when you choose t o r econci l e
r ef er ences i n t he publ i sh pr i nt pr ocess.

**

The publ i cat i ons l i s t ed bel ow f or m a par t of t hi s speci f i cat i on t o t he
ext ent r ef er enced. The publ i cat i ons ar e r ef er enced wi t hi n t he t ext by t he

SECTI ON 07 05 23 Page 5

basi c desi gnat i on onl y.

AMERI CAN SOCI ETY FOR NONDESTRUCTI VE TESTI NG (ASNT)

ANSI / ASNT CP- 189 (2016) ASNT St andar d f or Qual i f i cat i on and
Cer t i f i cat i on of Nondest r uct i ve Test i ng
Per sonnel (ANSI / ASNT CP- 105- 2006)

ASNT CP- 105 (2011) ASNT St andar d Topi cal Out l i nes f or
Qual i f i cat i on of Nondest r uct i ve Test i ng
Per sonnel - I t em No. 2821

ASNT SNT- TC- 1A (2016) Recommended Pr act i ce f or Per sonnel
Qual i f i cat i on and Cer t i f i cat i on i n
Nondest r uct i ve Test i ng

AMERI CAN SOCI ETY OF HEATI NG, REFRI GERATI NG AND AI R- CONDI TI ONI NG
ENGI NEERS (ASHRAE)

ASHRAE RP- 935 (1998) Pr ot ocol f or Fi el d Test i ng of Tal l
Bui l di ngs t o Det er mi ne Envel ope Ai r
Leakage Rat e

ASTM I NTERNATI ONAL (ASTM)

ASTM D3464 (1996; R 2014) St andar d Test Met hod f or
Aver age Vel oci t y i n a Duct Usi ng a Ther mal
Anemometer

ASTM E1186 (2017) St andar d Pr act i ces f or Ai r Leakage
Si t e Det ect i on i n Bui l di ng Envel opes and
Ai r Bar r i er Syst ems

ASTM E1827 (2011; R 2017) St andar d Test Met hods f or
Det er mi ni ng Ai r t i ght ness of Bui l di ngs
Usi ng an Or i f i ce Bl ower Door

ASTM E2029 (2011) St andar d Test Met hod f or Vol umet r i c
and Mass Fl ow Rat e Measur ement i n a Duct
Usi ng Tr acer Gas Di l ut i on

ASTM E779 (2019) St andar d Test Met hod f or
Det er mi ni ng Ai r Leakage Rat e by Fan
Pressurization

I NTERNATI ONAL ORGANI ZATI ON FOR STANDARDI ZATI ON (I SO)

I SO 6781 (1983) Ther mal I nsul at i on - Qual i t at i ve
Det ect i on of Ther mal I r r egul ar i t i es i n
Bui l di ng Envel opes - I nf r ar ed Met hod

1. 3 DEFINITIONS

The f ol l owi ng t er ms as t hey appl y t o t hi s sect i on:

1. 3. 1 Ai r Bar r i er Envel ope

The sur f ace t hat separ at es t he i nsi de ai r f r om t he out s i de ai r . The
combi nat i on of ai r bar r i er assembl i es and ai r bar r i er component s, connect ed

SECTI ON 07 05 23 Page 6

by ai r bar r i er accessor i es ar e desi gned t o pr ovi de a cont i nuous bar r i er t o
t he movement of ai r t hr ough an envi r onment al separ at or . A s i ngl e bui l di ng
may have mor e t han one ai r bar r i er envel ope. The ai r bar r i er sur f ace
i ncl udes t he t op, bot t om, and si des of t he envel ope. The t er m " ai r bar r i er
envel ope" i s al so known as " ai r bar r i er syst em" or s i mpl y " ai r bar r i er " .

1. 3. 2 Ai r Leakage Rat e

How l eaky, or conver sel y how ai r t i ght a bui l di ng envel ope i s. The ai r
l eakage i s nor mal l y descr i bed i n t er ms of ai r f l ow r at e f or t he sur f ace
ar ea of t he envel ope at a def i ned di f f er ent i al pr essur e.

1. 3. 3 Bi as Pr essur e

Al so known as zer o f l ow pr essur e, basel i ne pr essur e, of f set pr essur e or
backgr ound pr essur e. Wi t h t he envel ope not ar t i f i c i al l y pr essur i zed, bi as
i s t he di f f er ent i al pr essur e t hat al ways exi st s bet ween t he envel ope t hat
has been pr epar ed (seal ed) f or t he pr essur e t est and t he out door s. Bi as
pr essur e i s made up of t wo component s, f i xed st at i c of f set (usual l y due t o
st ack ef f ect or t he HVAC syst em) and f l uct uat i ng pr essur e (usual l y due t o
wi nd or a movi ng el evat or) . Because of pr essur e f l uct uat i ons many bi as
pr essur e r eadi ngs ar e r ecor ded and aver aged f or use i n t he cal cul at i ons.

1. 3. 4 Bl ower Door

Commonl y used t er m f or an appar at us used t o pr essur i ze and depr essur i ze t he
space wi t hi n t he bui l di ng envel ope and quant i f y ai r l eakage t hr ough t he
envel ope. The bl ower door t ypi cal l y i ncl udes a door f an and an ai r
r esi st ant f abr i c or a ser i es of har d panel s t hat ext ends t o cover and seal
t he door openi ng bet ween t he f an shr oud and door f r ame. The door f an i s a
cal i br at ed f an capabl e of measur i ng ai r f l ow and i s usual l y pl aced i n t he
openi ng of an ext er i or door . Wi t h t he ai r bar r i er ot her wi se seal ed, ai r
pr oduced by t he door f an pr essur i zes or de- pr essur i zes t he envel ope,
dependi ng on t he f an' s or i ent at i on.

1. 3. 5 Envi r onment al Separ at or

The par t s of a bui l di ng t hat separ at e t he cont r ol l ed i nt er i or envi r onment
f r om t he uncont r ol l ed ext er i or envi r onment , or t hat separ at e spaces wi t hi n
a bui l di ng t hat have di ssi mi l ar envi r onment s. The t er m " envi r onment al
separ at or " i s al so known as t he " cont r ol l ayer " .

1. 3. 6 Pr essur e Test

A gener i c t er m f or a t est i n whi ch t he envel ope i s ei t her pr essur i zed or
de- pr essur i zed wi t h r espect t o t he out door s.

1. 3. 6. 1 Negat i ve Pr essur e Test (Depr essur i zat i on Test)

A t est wher ei n ai r i nsi de t he envel ope i s dr awn t o t he out door s. Thi s
pl aces t he envel ope at a l ower (negat i ve) pr essur e wi t h r espect t o t he
outdoors.

1. 3. 6. 2 Posi t i ve Pr essur e Test (Pr essur i zat i on Test)

A t est wher ei n out door ai r i s pushed i nt o t he envel ope. Thi s ai r movement
pl aces t he envel ope at a hi gher (posi t i ve) pr essur e wi t h r espect t o t he
outdoors.

SECTI ON 07 05 23 Page 7

1. 4 WORK PLAN

Submi t t he f ol l owi ng not l at er t han [120] [_____] cal endar days [af t er
cont r act awar d, but] bef or e st ar t of pr essur e t est i ng wor k, st eps t o be
t aken by t he l ead pr essur e t est t echni c i an t o accompl i sh t he r equi r ed
testing.

a. Memor andum of t est pr ocedur e.

(1) Pr oposed dat es f or conduct i ng t he pr essur e, t her mogr aphi c and f og
tests.

(2) Submi t det ai l ed pr essur e t est pr ocedur es pr i or t o t he t est .
Pr ovi de a pl an v i ew showi ng pr oposed l ocat i ons (per sonnel door s or
ot her s i mi l ar openi ngs) t o i nst al l bl ower door s or f l exi bl e duct s
(f or t r ai l er - mount ed f ans) , i f used.

b. Test equi pment t o be used.

c. Scaf f ol di ng, sci ssor l i f t s , power , el ect r i cal ext ensi on cor ds, duct
t ape, pl ast i c sheet i ng and ot her Cont r act or ' s suppor t equi pment
r equi r ed t o per f or m al l t est s.

d. Ot her Cont r act or ' s suppor t per sonnel who wi l l be on s i t e f or t est i ng.

1. 5 SUBMITTALS

**
NOTE: Revi ew submi t t al descr i pt i on (SD) def i ni t i ons
i n Sect i on 01 33 00 SUBMI TTAL PROCEDURES and edi t
t he f ol l owi ng l i s t t o r ef l ect onl y t he submi t t al s
r equi r ed f or t he pr oj ect .

The Gui de Speci f i cat i on t echni cal edi t or s have
desi gnat ed t hose i t ems t hat r equi r e Gover nment
appr oval , due t o t hei r compl exi t y or cr i t i cal i t y ,
wi t h a " G. " Gener al l y, ot her submi t t al i t ems can be
r evi ewed by t he Cont r act or ' s Qual i t y Cont r ol
Syst em. Onl y add a “ G” t o an i t em, i f t he submi t t al
i s suf f i c i ent l y i mpor t ant or compl ex i n cont ext of
t he pr oj ect .

For submi t t al s r equi r i ng Gover nment appr oval on Ar my
pr oj ect s, a code of up t o t hr ee char act er s wi t hi n
t he submi t t al t ags may be used f ol l owi ng t he " G"
desi gnat i on t o i ndi cat e t he appr ovi ng aut hor i t y.
Codes f or Ar my pr oj ect s usi ng t he Resi dent
Management Syst em (RMS) ar e: " AE" f or
Ar chi t ect - Engi neer ; " DO" f or Di st r i c t Of f i ce
(Engi neer i ng Di v i s i on or ot her or gani zat i on i n t he
Di st r i c t Of f i ce) ; " AO" f or Ar ea Of f i ce; " RO" f or
Resi dent Of f i ce; and " PO" f or Pr oj ect Of f i ce. Codes
f ol l owi ng t he " G" t ypi cal l y ar e not used f or Navy,
Ai r For ce, and NASA pr oj ect s.

The " S" f ol l owi ng a submi t t al i t em i ndi cat es t hat
t he submi t t al i s r equi r ed f or t he Sust ai nabi l i t y
eNot ebook t o f ul f i l l f eder al l y mandat ed sust ai nabl e
r equi r ement s i n accor dance wi t h Sect i on 01 33 29

SECTI ON 07 05 23 Page 8

SUSTAI NABI LI TY REPORTI NG. Locat e t he " S" submi t t al
under t he SD number t hat best descr i bes t he
submi t t al i t em.

Choose t he f i r st br acket ed i t em f or Navy, Ai r For ce
and NASA pr oj ect s, or choose t he second br acket ed
i t em f or Ar my pr oj ect s.

**

Gover nment appr oval i s r equi r ed f or submi t t al s wi t h a " G" desi gnat i on;
submi t t al s not havi ng a " G" desi gnat i on ar e f or [Cont r act or Qual i t y Cont r ol
appr oval .] [i nf or mat i on onl y. When used, a desi gnat i on f ol l owi ng t he " G"
desi gnat i on i dent i f i es t he of f i ce t hat wi l l r evi ew t he submi t t al f or t he
Gover nment .] Submi t t al s wi t h an " S" ar e f or i ncl usi on i n t he
Sust ai nabi l i t y eNot ebook, i n conf or mance t o Sect i on 01 33 29 SUSTAI NABI LI TY
REPORTI NG. Submi t t he f ol l owi ng i n accor dance wi t h Sect i on 01 33 00
SUBMI TTAL PROCEDURES:

SD- 01 Pr econst r uct i on Submi t t al s

Wor k Pl an; G[, [_____]]

SD- 03 Pr oduct Dat a

Ther mal I magi ng Camer a; G[, [_____]]

SD- 05 Desi gn Dat a

Envel ope Sur f ace Ar ea Cal cul at i ons; G[, [_____]]

SD- 07 Cer t i f i cat es

Pr essur e Test Agency
Ther mogr apher Qual i f i cat i ons
Test I nst r ument s
Dat e Of Last Cal i br at i on

SD- 06 Test Repor t s

Pr essur e Test Pr ocedur es; G[, [_____]]
Ai r Leakage Test Repor t ; G[, [_____]]
Di agnost i c Test Repor t ; G[, [_____]]

 No l at er t han 14 days af t er compl et i on of t he pr essur e t est ,
submi t [6] [_____] copi es of an or gani zed r epor t bound i n a
dur abl e 3- r i ng bi nder . The r epor t i s t o cont ai n a t abl e of
cont ent s, an execut i ve summar y, an i nt r oduct i on, a r esul t s sect i on
and a di scussi on of t he r esul t s. Submi t t he Ai r Leakage Test
Repor t as descr i bed i n par agr aph AI R LEAKAGE TEST REPORT. Submi t
a di agnost i c t est r epor t as descr i bed i n par agr aph LOCATI NG LEAKS
BY DI AGNOSTI C TESTI NG. The di agnost i c t est r epor t i s t o i ncl ude
t he Ther mogr aphi c I nvest i gat i on Repor t and t he Fog Test Repor t (i f
performed).

 Submi t f i el d dat a and compl et ed r epor t f or ms f ound i n t he
appendi ces. Use t he sampl e f or ms, Test Agency Qual i f i cat i on
Sheet , Ai r Leakage Test For m and Ai r Leakage Test Resul t s For m t o
summar i ze t he t est s f or t he appr opr i at e bui l di ng envel ope. Submi t

SECTI ON 07 05 23 Page 9

bot h el ect r oni cal l y popul at ed and f i el d hand f i l l ed- i n f or ms.

 Repor t Dat a. I ncl ude i n t he r epor t t he f ol l owi ng i nf or mat i on
f or al l t est s:

 a. Dat e of I ssue
 b. Pr oj ect t i t l e and number
 c. Name, addr ess, and t el ephone number of t est i ng agency
 d. Dat es and l ocat i ons of sampl es and t est s or i nspect i ons
 e. Names of i ndi v i dual s maki ng t he i nspect i on or t est
 f . Desi gnat i on of t he wor k and t est met hod
 g. I dent i f i cat i on of pr oduct and Speci f i cat i on Sect i on
 h. Compl et e i nspect i on or t est dat a
 i . Test r esul t s and an i nt er pr et at i on of t est r esul t s
 j . Comment s or pr of essi onal opi ni on on whet her i nspect ed or
t est ed wor k compl i es wi t h cont r act document r equi r ement s
 k. Recommendat i ons on r et est i ng

1. 6 QUALI TY ASSURANCE

1. 6. 1 Modi f i cat i on of Ref er ences

Per f or m al l pr essur e and di agnost i c t est s accor di ng t o t he r ef er enced
publ i cat i ons l i s t ed i n par agr aph REFERENCES and as modi f i ed by t hi s
sect i on. Consi der t he advi sor y or r ecommended pr ovi s i ons, of t he r ef er r ed
r ef er ences, as mandat or y.

1. 6. 2 Qualifications

1. 6. 2. 1 Pr essur e Test Agency

Submi t , no l at er t han [15] [___] cal endar days af t er cont r act awar d,
i nf or mat i on cer t i f y i ng t hat t he pr essur e t est agency i s not af f i l i at ed wi t h
any ot her company par t i c i pat i ng i n wor k on t hi s cont r act . The wor k of t he
t est agency i s l i mi t ed t o pr essur e t est i ng t he bui l di ng envel ope,
per f or mi ng a t her mogr aphy t est and f og t est , and i nvest i gat i ng, t hr ough
var i ous met hods, t he l ocat i on of ai r l eaks t hr ough t he ai r bar r i er . See
par agr aph PRESSURE TEST AGENCY f or addi t i onal r equi r ement s. For
t her mogr apher qual i f i cat i ons, see par agr aph THERMOGRAPHER QUALI FI CATI ONS.

Use t he sampl e TEST AGENCY QUALI FI CATI ONS SHEET f or m (Appendi x C) , t o
submi t t he f ol l owi ng i nf or mat i on.

a. Ver i f i cat i on of [2] [_____] year s of exper i ence as an agency i n pr essur e
t est i ng commer ci al and/ or i ndust r i al bui l di ngs.

b. Li st of at l east t en commer ci al / i ndust r i al f ac i l i t i es wi t h bui l di ng
envel opes t hat t he agency has t est ed wi t hi n t he past 2 year s. I ncl ude
bui l di ng name, addr ess, and name of pr i me const r uct i on cont r act or and
cont r act or ' s poi nt - of - cont act i nf or mat i on.

c. Conf i r mat i on of 2 year s of commer ci al and or i ndust r i al bui l di ng
pr essur e t est exper i ence f or t he l ead pr essur e t est t echni c i an and t he
t her mogr apher i n usi ng t he speci f i ed ASTM E779 t est i ng st andar d.
Ref er ences f r om f i ve Cont r act i ng Of f i cer s f or f aci l i t i es wher e t he l ead
t est t echni c i an has super vi sed commer ci al and or i ndust r i al bui l di ng
pr essur e t est s i n t he l ast 2 year s.

d. Ver i f i cat i on t hat t he l ead pr essur e t est t echni c i an has been empl oyed

SECTI ON 07 05 23 Page 10

by a bui l di ng pr essur e t est i ng agency i n t he capaci t y of a l ead
pr essur e t est t echni c i an f or not l ess t han 1 year .

1. 6. 2. 2 Ther mogr apher Qual i f i cat i ons

To per f or m an i nf r ar ed di agnost i c eval uat i on, use a l ead t her mogr apher who
has at l east an act i ve Level I I Cer t i f i cat i on t hat i s based on t he
r equi r ement s i n ASNT CP- 105 or ANSI / ASNT CP- 189 and i s i n accor dance wi t h
ASNT SNT- TC- 1A. The cour se of st udy i s t o be speci f i cal l y f ocused on
i nf r ar ed t her mogr aphy f or bui l di ng sci ence. The t her mogr apher must have at
l east t wo year s of bui l di ng sci ence t her mogr aphy exper i ence i n I R t est i ng
commer ci al or i ndust r i al bui l di ngs. The t her mogr apher must al so have
exper i ence i n bui l di ng envel opes and bui l di ng sci ence i n or der t o make
ef f ect i ve r ecommendat i ons t o t he cont r act or shoul d t he envel ope r equi r e
addi t i onal seal i ng. Submi t t he t her mogr apher ' s cer t i f i cat e f or appr oval .
Submi t a l i s t of at l east t en commer ci al / i ndust r i al bui l di ngs on whi ch t he
t her mogr apher has per f or med I R t her mogr aphy i n t he past t wo year s. The
t her mogr apher i s t o have a cur r ent act i ve cer t i f i cat i on. Submi t
cer t i f i cat i on at l east 60 days pr i or t o t her mogr aphy t est i ng.

1. 6. 3 Test I nst r ument s And Dat e Of Last Cal i br at i on

Submi t a s i gned and dat ed l i s t of t est i nst r ument s, t hei r appl i cat i on,
manuf act ur er , model , ser i al number , r ange of oper at i on, accur acy and dat e
of most r ecent cal i br at i on.

1. 7 CLI MATE CONDI TI ONS SUI TABLE FOR A PRESSURE TEST

As t he t est dat e appr oaches, moni t or t he weat her f or ecast f or t he t est
s i t e. Avoi d t est i ng on days f or ecast t o exper i ence hi gh wi nds, r ai n, or
snow. Moni t or weat her f or ecast s pr i or t o shi ppi ng pr essur e t est equi pment
t o t he s i t e. Pr ef er r ed ambi ent weat her t est condi t i ons as st at ed i n
ASTM E779 ar e 0 t o 6 km per hour 0 t o 4 mph wi nds and an ambi ent
t emper at ur e r ange of 5 t o 35 degr ees C 41 - 95 degr ees F. Based on cur r ent
and f or ecast weat her condi t i ons, t he Cont r act i ng Of f i cer ' s r epr esent at i ve
i s t o gr ant f i nal appr oval f or t est i ng t o occur .

1. 7. 1 Rain

**
NOTE: Leakage t hr ough some f l oor , r oof , and wal l
assembl i es can be af f ect ed by heavy r ai n when mi nut e
cr acks and hol es become t empor ar i l y seal ed. Rai n
may cl ose pot ent i al l eaks, maki ng t he envel ope
appear t i ght er t han i t woul d be i n dr i er
condi t i ons. Rai nwat er can al so bl ock pneumat i c
t ubes used i n pr essur e t est i ng t her eby al t er i ng
di f f er ent i al pr essur e r eadi ngs.

**

Rai n can t empor ar i l y seal r oof and wal l assembl i es so t hat t hey l eak l ess
t han under no- r ai n condi t i ons. Do not t est dur i ng r ai n or i f r ai n i s
ant i c i pat ed dur i ng t est i ng. I f pneumat i c hoses ar e i nst al l ed and exposed
t o r ai n i nspect t he hose t o i nsur e r ai nwat er has not mi gr at ed i nt o t he hose
ends. Or i ent al l exposed hose ends t o keep t hem out of wat er puddl es.
Success i n t empor ar i l y seal i ng out door vent i l at i on component s such as
l ouver s and exhaust f ans may al so be compr omi sed by r ai n. Don' t seal
r oof - mount ed vent i l at i on component s dur i ng t i mes of pot ent i al l i ght ni ng.

SECTI ON 07 05 23 Page 11

1. 7. 2 Snow

Snow pi l ed agai nst a wal l or on t op of a r oof can make a bui l di ng envel ope
appear t o be mor e ai r t i ght t han i t act ual l y i s . Snow may al so i mpact
t her mogr aphy r eadi ngs. Remove snow f r om ar ound and on t op of t he bui l di ng
pr i or t o t est i ng.

1. 7. 3 Wind

Because wi nd can skew pr essur e t est r esul t s, t est onl y on days and at t i mes
when wi nds ar e ant i c i pat ed t o be t he cal mest . Avoi d pr essur e t est i ng
dur i ng gust y or hi gh wi nd condi t i ons.

PART 2 PRODUCTS

2. 1 PRESSURE TEST EQUI PMENT

**
NOTE: The si ze of t he envel ope and t he abundance of
l eaks t hr ough t he envel ope det er mi nes t he t ype and
quant i t y of pr essur e t est i ng equi pment needed. A
s i ngl e bl ower door syst em usual l y pr ovi des
suf f i c i ent ai r f l ow (2360 t o 3775 L/ s5000 t o 8000 CFM
) t o t est an aver age si ngl e f ami l y r esi dence. A
bui l di ng t he s i ze of a basket bal l gymnasi um may
r equi r e t wo or mor e bl ower door syst ems.
Logi st i cal l y t her e may be an upper l i mi t t o t he
number of bl ower door syst ems t hat can be i nst al l ed
and oper at ed t oget her . The aut hor of t hi s
speci f i cat i on has ant i dot al knowl edge of up t o 24
bl ower s bei ng used i n one t est t o del i ver about
90, 615 L/ s 192, 000 CFM at 75 Pa. Thi s means t hat a
bui l di ng envel ope of up t o about 71, 350 sq. m
768, 000 sq. f t can be pr essur e t est ed t o meet a
l eakage r at e of 1. 27 L per sec/ sq. m 0. 25 cf m/ sq. f t .
 @75 Pa usi ng bl ower door equi pment . Tr ai l er
mount ed f ans t hat can t ypi cal l y del i ver up t o 28, 317
L/ s 60, 000 CFM may be used f or bot h pr essur i zat i on
and de- pr essur i zat i on. Bl ower door syst ems and
t r ai l er mount ed f ans may al so be used t oget her i n a
t est . I f bl ower door syst ems and t r ai l er mount ed
f ans pr ovi de i nsuf f i c i ent ai r f or pr essur e t est i ng,
t he bui l di ng' s own ai r handl i ng syst em can be used
i n l i eu of bl ower door f ans and t r ai l er mount ed
f ans. Obt ai ni ng accur at e f l ow r eadi ng when usi ng a
bui l di ng' s own ai r handl i ng syst em may be especi al l y
chal l engi ng. Del et e unnecessar y pr essur e t est
met hods as necessar y.

**

Dependi ng on s i t e condi t i ons and si ze of t he envel ope, t he t est may be
conduct ed usi ng [bl ower door equi pment] [and/ or] [t r ai l er - mount ed f ans] [or
t he bui l di ng' s own suppl y ai r syst em] . The t est i ng agency i s t o suppl y
suf f i c i ent quant i t y of bl ower equi pment t hat wi l l pr oduce a mi ni mum of 75
Pa di f f er ent i al pr essur e bet ween t he envel ope and out door s usi ng t he t est
met hods descr i bed her ei n. Suppl y i ng addi t i onal bl ower t est equi pment t o
pr ovi de addi t i onal ai r f l ow capaci t y or t o act as a backup i s hi ghl y
recommended.

SECTI ON 07 05 23 Page 12

2. 1. 1 Bl ower Door Fans and Tr ai l er Mount ed Fans

**
NOTE: For Gener al I nf or mat i on Onl y.
Ther e cur r ent l y ar e onl y 3 manuf act ur er s of bl ower
door equi pment i n t he Uni t ed St at es. I nf i l t ec,
Mi nneapol i s Bl ower Door and Ret r ot ec. The aut hor
has anecdot al knowl edge of bl ower door and/ or
t r ai l er - mount ed f an t est i ng bei ng used i n Canada,
Gr eat Br i t ai n, I r el and, Aust r al i a and some
Scandi navi an count r i es.

**

Each ai r f l ow measur i ng syst em i ncl udi ng bl ower door f ans and t r ai l er
mount ed f ans ar e t o be cal i br at ed wi t hi n t he l ast 3 year s i n accor dance
with ASTM E1827. Cal i br at ed bl ower door f ans and t r ai l er mount ed f ans must
measur e accur at el y t o wi t hi n pl us or mi nus 5 per cent of t he f l ow r eadi ng.
Bl ower door equi pment and t r ai l er mount ed f ans ar e t o be speci f i cal l y
desi gned t o pr essur i ze bui l di ng envel opes. Each set of bl ower door
equi pment i s t o i ncl ude f an(s) , di gi t al gage(s) , door f r ame, door f abr i c or
har d panel s.

2. 1. 2 Di gi t al Gages as Test I nst r ument s

Use onl y di gi t al gages as measur i ng i nst r ument s i n t he pr essur e t est ;
anal og gages ar e not accept abl e. The gauges must be accur at e t o wi t hi n 1. 0
per cent of t he pr essur e r eadi ng or 0. 15 Pa, whi chever i s gr eat er . Each
gage i s t o have been cal i br at ed wi t hi n t wo year s of t he t est . The
cal i br at i on i s t o be checked agai nst a Nat i onal I nst i t ut e of St andar ds and
Technol ogy (NI ST, f or mer l y Nat i onal Bur eau of St andar ds) t r aceabl e st andar d.

2. 2 THERMAL I MAGI NG CAMERA REQUI REMENTS

The t her mal i magi ng camer a used i n t he t her mogr aphy t est must have a
t her mal sensi t i v i t y (Noi se Equi val ent Temper at ur e Di f f er ence.) of +/ - 0. 1
degr ee C at 30 degr ees C 0. 18 degr ees F at 86 degr ees F or l ess. Ensur e
t he camer a' s oper at i ng spect r al r ange f al l s bet ween 2 and 15 mi cr omet er s.
Ensur e t he camer a' s I R i mage vi ewi ng scr een r esol ut i on measur es at l east
240x180 pi xel s. Ensur e t he camer a has a means of r ecor di ng t her mal i mages
seen on t he camer a v i ewi ng scr een. The camer a i s t o di spl ay out put as
i ndi v i dual st i l l f r ame i mages t hat al so can be downl oaded and i nser t ed i nt o
an el ect r oni c Ther mogr aphi c I nvest i gat i on Repor t . Submi t camer a make and
model , and cat al og i nf or mat i on t hat def i nes t he camer a t her mal sensi t i v i t y
f or appr oval .

PART 3 EXECUTI ON

3. 1 PRESSURE TEST AGENCY

The t est agency i s t o be an i ndependent t hi r d par t y subcont r act or , not an
af f i l i at ed or subsi di ar y of t he pr i me cont r act or , subcont r act or s or A/ E
f i r m. The agency i s t o be r egul ar l y engaged i n pr essur e t est i ng of
commer ci al / i ndust r i al bui l di ng envel opes. I f usi ng bl ower door or
t r ai l er - mount ed f ans, t he l ead t est t echni c i an must have at l east t wo year s
of exper i ence i n usi ng such equi pment i n bui l di ng envel ope pr essur i zat i on
t est s. For mal t r ai ni ng usi ng pr essur e t est equi pment i s hi ghl y
r ecommended. Techni c i ans usi ng t he bui l di ng' s ai r handl i ng syst em f or
pr essur e t est i ng ar e t o have t est ed at l east f i ve commer ci al / i ndust r i al

SECTI ON 07 05 23 Page 13

bui l di ngs wi t hi n t he past t wo year s wi t h each bui l di ng havi ng over 4645
squar e met er s 50, 000 squar e f eet of f l oor ar ea. Submi t t he name, addr ess
and f l oor ar eas of each of t hese f i ve bui l di ngs f or appr oval .

3. 1. 1 Fi el d Wor k

The l ead pr essur e t est t echni c i an and t her mogr apher ar e t o be pr esent at
t he pr oj ect s i t e whi l e t est i ng i s per f or med and i s t o be r esponsi bl e f or
conduct i ng, super vi s i ng, and managi ng of t hei r r espect i ve t est wor k.
Management i ncl udes heal t h and saf et y of t est agency empl oyees.

3. 1. 2 Repor t i ng Wor k

The l ead pr essur e t est t echni c i an i s t o pr epar e, s i gn, and dat e t he t est
agenda, equi pment l i s t , and submi t a cer t i f i ed Ai r Leakage Test Repor t .
The t her mogr apher i s t o pr epar e, s i gn, and dat e t he t est agenda, equi pment
l i s t , and submi t a cer t i f i ed Ther mogr aphi c I nvest i gat i on Repor t . The
cont r act or i s t o pr epar e a f i nal r epor t t hat i dent i f i es i mpr ovement s t hat
wer e made t o t he envel ope t o r educe l eaks [, mi t i gat e t her mal br i dgi ng] [,
el i mi nat e moi st ur e mi gr at i on,] [, r epai r i nsul at i on voi ds] di scover ed dur i ng
di agnost i c t est s. Joi nt l y submi t al l r epor t s.

3. 2 ENVELOPE SURFACE AREA CALCULATI ON

**
NOTE: The desi gn ar chi t ect i s r esponsi bl e f or
def i ni ng t he ai r bar r i er boundar y (al l 6 s i des) ,
showi ng t he boundar i es on t he dr awi ngs, cal cul at i ng
t he ai r bar r i er envel ope sur f ace ar ea, and showi ng
t he cal cul at i on r esul t on t he dr awi ngs.

**

The ar chi t ect ur al ai r bar r i er boundar y i ncl udes t he f l oor , wal l s, and
cei l i ng. Af t er const r uct i on of t he ai r bar r i er envel ope i s compl et e, f i el d
measur e t he envel ope t o ensur e t he physi cal measur ement s mat ch t he desi gn
dr awi ngs and t he ai r bar r i er envel ope sur f ace ar ea cal cul at i ons. I f t he
measur ement s ar e not consi st ent wi t h t he def i ned ai r bar r i er boundar y as
i ndi cat ed, r e- cal cul at e t he envel ope sur f ace ar ea and submi t t he envel ope
sur f ace ar ea cal cul at i on and r esul t s f or r evi ew. [I f t he ai r bar r i er was
def i ned dur i ng desi gn but t he ai r bar r i er envel ope sur f ace ar ea was not
cal cul at ed, cal cul at e i t dur i ng const r uct i on and submi t t he envel ope
sur f ace ar ea cal cul at i ons and r esul t f or r evi ew.]

3. 3 PREPARI NG THE BUI LDI NG ENVELOPE FOR THE PRESSURE TEST

3. 3. 1 Test i ng Dur i ng Const r uct i on

The pr essur e t est cannot be conduct ed unt i l al l component s of t he ai r
bar r i er syst em have been i nst al l ed. Af t er al l seal i ng as descr i bed her ei n
has been compl et ed, i nspect t he envel ope t o ensur e i t has been adequat el y
pr epar ed. Dur i ng t he pr essur e t est , st op al l ongoi ng const r uct i on wi t hi n
and nei ghbor i ng t he envel ope whi ch may i mpact t he t est or t he ai r bar r i er
i nt egr i t y. The pr essur e t est may be conduct ed bef or e f i ni shes t hat ar e not
par t of t he ai r bar r i er envel ope have been i nst al l ed. For exampl e, i f
suspended cei l i ng t i l e, i nt er i or gypsum boar d or c l addi ng syst ems ar e not
par t of t he ai r bar r i er t he t est can be conduct ed bef or e t hey ar e
i nst al l ed. Recommend t est i ng pr i or t o i nst al l i ng t he f i ni shed cei l i ngs
wi t hi n t he envel ope and i mmedi at el y sur r oundi ng i t . The absence of
f i ni shed cei l i ngs al l ows f or i nspect i on and di agnost i c t est i ng of t he

SECTI ON 07 05 23 Page 14

r oof / wal l i nt er f ace and f or i mpl ement at i on of r epai r s t o t he ai r bar r i er ,
i f necessar y t o compl y wi t h t he maxi mum al l owed l eakage.

3. 3. 2 Seal i ng The Ai r Bar r i er Envel ope

**
NOTE: The desi gn dr awi ngs ar e t o det ai l
ar chi t ect ur al t r eat ment s necessar y t o pr ovi de a
compl et e ai r bar r i er i ncl udi ng seal i ng al l
i nt er f aces i n t he ai r bar r i er envel ope.

**

Seal al l penet r at i ons t hr ough t he ai r bar r i er . Unavoi dabl e penet r at i ons
due t o el ect r i cal boxes or condui t , pl umbi ng, and ot her assembl i es t hat ar e
not ai r t i ght ar e t o be made so by seal i ng t he assembl y and t he i nt er f ace
bet ween t he assembl y and t he ai r bar r i er or by ext endi ng t he ai r bar r i er
over t he assembl y. Suppor t t he ai r bar r i er so as t o wi t hst and t he maxi mum
posi t i ve and negat i ve ai r pr essur e t o be pl aced on t he bui l di ng wi t hout
di spl acement or damage, and t r ansf er t he l oad t o t he st r uct ur e. Dur abl y
const r uct t he ai r bar r i er t o l ast t he ant i c i pat ed ser vi ce l i f e of t he
assembl y and t o wi t hst and t he maxi mum posi t i ve and negat i ve pr essur es
pl aced on i t dur i ng pr essur e t est i ng. Do not i nst al l l i ght i ng f i x t ur es
t hat ar e equi pped wi t h vent i l at i on hol es t hr ough t he ai r bar r i er .

3. 3. 3 Seal i ng Pl umbi ng

Pr i me al l pl umbi ng t r aps l ocat ed wi t hi n t he envel ope f ul l of wat er .

3. 3. 4 Cl ose and Lock Door s

Cl ose and l ock al l door s and wi ndows i n t he envel ope per i met er . For door s
not equi pped wi t h l at chi ng har dwar e, t empor ar i l y secur e t hem i n t he c l osed
posi t i on. Secur e t he door s i n such a way t hat t hey r emai n f ul l y c l osed even
when t he maxi mum ant i c i pat ed di f f er ent i al ai r pr essur e pr oduced dur i ng t he
t est act s on t hem.

3. 3. 5 Hol d Excl uded Bui l di ng Ar eas at t he Out door Pr essur e Level

Keep bui l di ng ar eas i mmedi at el y sur r oundi ng but excl uded f r om t he t est
envel ope at t he out door pr essur e l evel dur i ng t he pr essur e t est . Mai nt ai n
t hese ar eas at t he out door pr essur e l evel by pr oppi ng ext er i or door s open,
openi ng wi ndows and de- ener gi z i ng al l ai r movi ng devi ces i n or ser v i ng
t hese ar eas.

3. 3. 6 Mai nt ai n an Even Pr essur e wi t hi n t he Envel ope

Ensur e t he pr essur e di f f er ences wi t hi n t he envel ope ar e mi ni mi zed by
openi ng al l i nt er nal ai r pat hways i ncl udi ng pr oppi ng open al l i nt er i or
door s. Di st r i but e t est f ans t hr oughout t he envel ope as necessar y t o
ensur e t he i nt er nal pr essur es ar e uni f or m (wi t hi n 10 per cent of t he aver age
di f f er ent i al pr essur e) . I deal l y, do not i nst al l suspended cei l i ngs unt i l
af t er al l pr essur e t est s have been compl et ed. I f , however t he envel ope
i ncl udes f i ni shed suspended cei l i ng spaces, t empor ar i l y r emove
appr oxi mat el y 5 per cent of al l cei l i ng t i l es or a mi ni mum of 1 t i l e f r om
each i sol at ed suspended cei l i ng space, whi chever compr i ses t he gr eat est
sur f ace ar ea. Tempor ar i l y r emove addi t i onal cei l i ng t i l es dur i ng t est i ng
t o al l ow f or i nspect i on and di agnost i c t est i ng of t he cei l i ng/ wal l
interface.

SECTI ON 07 05 23 Page 15

3. 3. 7 Mai nt ai n Access t o Mechani cal and El ect r i cal Rooms

Mai nt ai n access t o mechani cal r ooms and el ect r i cal r ooms associ at ed wi t h
t he envel ope t o al l ow f or de- ener gi z i ng vent i l at i on equi pment and r eset t i ng
c i r cui t br eaker s t r i pped by bl ower door equi pment , i f used.

3. 3. 8 Mi ni mi ze Pot ent i al f or Bl owi ng Dust and Debr i s

Because hi gh vel oci t y ai r wi l l be bl own i nt o and out of t he envel ope dur i ng
t he t est , debr i s , i ncl udi ng dust and l i t t er , may become ai r bor ne.
Ai r bor ne debr i s may become t r apped or ent angl ed i n t est equi pment , t her eby
skewi ng t est r esul t s. Ensur e ar eas wi t hi n and sur r oundi ng t he envel ope ar e
f r ee of dust , l i t t er and const r uct i on mat er i al s t hat ar e easi l y ai r bor ne.
I f pr essur i z i ng exi st i ng, occupi ed ar eas, pr ovi de adequat e not i ce t o
bui l di ng occupant s of bl owi ng dust and debr i s, and gener al di sr upt i on of
nor mal act i v i t i es dur i ng t he t est .

3. 3. 9 De- ener gi ze Ai r Movi ng Devi ces

De- ener gi ze al l ai r movi ng devi ces ser vi ng t he envel ope t o keep ai r wi t hi n
t he envel ope as st i l l as r easonabl y achi evabl e. De- ener gi ze al l f ans t hat
del i ver ai r t o, exhaust ai r f r om, or r eci r cul at e ai r wi t hi n t he envel ope.
Al so de- ener gi ze al l f ans ser vi ng ar eas adj acent t o but excl uded f r om t he
envelope.

[3. 3. 10 I nst al l i ng Bl ower Door Equi pment i n a Door Openi ng

**
NOTE: Del et e t hi s par agr aph i f bl ower door
equi pment wi l l not be used f or t he pr essur e t est .

**

Wher e bl ower door f ans ar e used, bef or e i nst al l i ng bl ower door equi pment ,
sel ect a door openi ng t hat does not r est r i c t ai r f l ow i nt o and out of t he
envel ope and has at l east 1. 5 m 5 f eet c l ear di st ance i n f r ont of and
behi nd t he door openi ng. Di sconnect t he door act uat or and secur e t he door
open t o pr event i t f r om bei ng dr awn i nt o t he f an by f an pr essur e.

] 3. 4 BUI LDI NG ENVELOPE AI R TI GHTNESS REQUI REMENT

**
NOTE: UFC 3- 101- 01 i mposes ai r t i ght ness
r equi r ement s f or al l bui l di ngs but r equi r es onl y
i nspect i on (and not ai r t i ght ness l eak t est i ng) f or
t he f ol l owi ng bui l di ng t ypes:
a) Those f aci l i t y t ypes out s i de t he scope of
ANSI / ASHRAE/ I ESNA 90. 1,
b) Bui l di ngs and condi t i oned spaces under 465
squar e met er s 5000 squar e f eet of f l oor ar ea,
c) Semi - heat ed bui l di ngs,
d) Hanger bays, mai nt enance bays, or s i mi l ar ar ea,
e) Bui l di ng addi t i ons ont o non- r enovat ed st r uct ur es
i f t he i nt er f ace cannot be adequat el y seal ed f or
testing.

Seal exi st i ng bui l di ngs under goi ng maj or
r enovat i ons, especi al l y t he ones l ocat ed i n col d or
hot and humi d c l i mat es, t o t he same st andar d as
newl y const r uct ed ones. The ai r bar r i er boundar i es

SECTI ON 07 05 23 Page 16

of t he condi t i oned por t i on may not necessar i l y
f ol l ow t he ext er i or boundar y of t he bui l di ng; i t may
onl y be a par t of t he whol e. For addi t i onal
gui dance, see Ai r Leakage Test Pr ot ocol f or Bui l di ng
Envel ope at t he f ol l owi ng s i t e: (
http://www.wbdg.org/references/pa_dod_energy.php) .

**

For each bui l di ng envel ope, per f or m t wo pr essur e t est s; t he Ar chi t ect ur al
Onl y t est and t he Ar chi t ect ur al Pl us HVAC Syst em t est . The pur pose of t he
pr essur e (ai r l eakage) t est i s t o det er mi ne f i nal compl i ance wi t h t he
ai r t i ght ness r equi r ement by demonst r at i ng t he per f or mance of t he cont i nuous
ai r bar r i er . An ef f ect i ve ai r bar r i er envel ope mi ni mi zes i nf i l t r at i on and
exf i l t r at i on t hr ough uni nt ended ai r pat hs (l eaks) . The t est s may be
per f or med i n any desi r ed or der .

3. 4. 1 Ar chi t ect ur al Onl y Test

The t est envel ope i s t he ar chi t ect ur al ai r bar r i er boundar y as def i ned on
t he cont r act dr awi ngs. Thi s boundar y i ncl udes connect i ng wal l s, r oof and
f l oor whi ch compr i se a compl et e, whol e, and cont i nuous t hr ee di mensi onal
envel ope. Per f or m bot h a posi t i ve pr essur e t est and a negat i ve pr essur e
t est on t hi s envel ope, unl ess ot her wi se di r ect ed.

3. 4. 1. 1 Test Goal

I nput dat a f r om t he t est i nt o t he Ai r Leakage Rat e by Fan Pr essur i zat i on
spr eadsheet as descr i bed i n par agr aph CALCULATI ON PROGRAM vi a t he Ai r
Leakage Test For m. Compar e out put f r om t he spr eadsheet agai nst t he maxi mum
al l owabl e l eakage def i ned i n Sect i on 07 27 10. 00 10 BUI LDI NG AI R BARRI ER
SYSTEM. The envel ope passes t he t est i f t he l eakage r at e, as cal cul at ed
usi ng t he spr eadsheet , i s equal t o or l ower t han t he Ar chi t ect ur al Onl y
l eakage r at e goal .

3. 4. 1. 2 Pr epar i ng The Envel ope For The Pr essur e Test - Seal Al l Openi ngs
Thr ough The Ai r Bar r i er

Tempor ar i l y c l ose al l per i met er wi ndows, r oof hat ches and door s i n t he
envel ope per i met er except f or t hose door s t hat ar e t o r emai n open t o
accommodat e bl ower door or t r ai l er mount ed f an t est equi pment
i nst al l at i on. Seal , or i sol at e al l ot her i nt ent i onal openi ngs, pat hways
and f enest r at i ons t hr ough t he ar chi t ect ur al envel ope pr i or t o pr essur e
t est i ng. Fol l ow t he Recommended Test Envel ope Condi t i ons i dent i f i ed i n
ASTM E1827, Tabl e 1, f or t he Cl osed Envel ope condi t i on. These openi ngs may
i ncl ude boi l er f l ues, f uel - bur ni ng wat er heat er f l ues, f uel - bur ni ng k i t chen
equi pment , c l ot hes dr yer vent s, f i r epl aces, wal l or cei l i ng gr i l l es,
di f f user s et c. Bef or e seal i ng f l ues, c l ose t hei r associ at ed f uel val ves
and ver i f y t he associ at ed pi l ot l i ght s ar e ext i ngui shed. Pr i me al l
pl umbi ng t r aps l ocat ed wi t hi n t he envel ope f ul l of wat er . I n l i eu of
appl y i ng t ape and/ or pl ast i c, Typi cal t empor ar y seal i ng mat er i al s i ncl ude
t ape and sheet pl ast i c or a sel f - adhesi ve gr i l l e wr ap. Use and appl y t ape
and pl ast i c i n a manner t hat does not def ace or r emove pai nt or mar t he
f i ni sh of per manent sur f aces. Be especi al l y awar e of r esi due t hat r emai ns
f r om t ape appl i ed t o st ai nl ess st eel sur f aces such as k i t chen hoods or
r ol l up door s. For pai nt ed sur f aces, use t ape t ypes t hat do not r emove
f i ni sh pai nt when t he t ape i s r emoved. I f pai nt i s r emoved f r om t he
f i ni shed sur f ace, r epai nt t o mat ch exi st i ng sur f aces. Secur e damper s
c l osed ei t her manual l y or by usi ng t he bui l di ng' s HVAC syst em cont r ol s.
Use t he t abl e bel ow f or f ur t her gui dance i n bui l di ng pr epar at i on.

SECTI ON 07 05 23 Page 17

Bui l di ng Component Envel ope Condi t i on

Ai r handl i ng uni t s, duct f ans As f ound (open) or t empor ar i l y seal ed as
necessary

Cl ot hes dr yer Off

Cl ot hes dr yer vent s Tempor ar i l y seal ed

Damper s - i nt ake, exhaust Physi cal l y c l osed or c l osed usi ng cont r ol
power or t empor ar i l y seal ed

Di f f user s, r egi st er s, gr i l l es wi t hi n t he
envelope

Tempor ar i l y seal ed

Door s, per sonnel t ype, at t he envel ope
perimeter

Secur ed cl osed

Door s, per sonnel t ype, wi t hi n t he envel ope Secur ed (pr opped) open

Door s, r ol l - up t ype, at t he envel ope
perimeter

Cl osed (no addi t i onal seal i ng)

Exhaust hoods Cl osed* and t empor ar i l y seal ed

Fi r epl ace hear t h Tempor ar i l y seal ed *

Ki t chen hoods Tempor ar i l y seal ed *

Pi l ot l i ght and associ at ed f uel val ve Ext i ngui shed and cl osed, r espect i vel y

Vent ed combust i on appl i ance Tempor ar i l y seal ed *

Vent ed combust i on appl i ance exhaust f l ue Off

Windows Secur ed cl osed

* I f t he bui l di ng component has an associ at ed manual or aut omat i c damper , consi der
secur i ng t he damper c l osed i n l i eu of t empor ar i l y seal i ng.

3. 4. 2 Ar chi t ect ur al Pl us HVAC Syst em Test

Thi s t est envel ope i ncl udes t he ar chi t ect ur al ai r bar r i er boundar y as
def i ned on t he cont r act dr awi ngs pl us al l HVAC suppl y, r et ur n and exhaust
syst ems t hat penet r at e and t er mi nat e wi t hi n sai d ar chi t ect ur al ai r bar r i er
boundar y and t hat ext ends out war d f r om sai d boundar y. Al l associ at ed
duct wor k, i nt ake and exhaust damper s, and ai r movi ng devi ces, i ncl udi ng ai r
handl i ng uni t s and f ans, ar e i ncl uded i n t hi s t est envel ope even i f t hey
ar e physi cal l y l ocat ed out s i de of t he ar chi t ect ur al ai r bar r i er boundar y.
The boundar y ext ends t o and i ncl udes t he l ow l eakage i nt ake and exhaust
damper s. Per f or m bot h a posi t i ve pr essur e t est and a negat i ve pr essur e
t est on t hi s envel ope, unl ess ot her wi se i ndi cat ed.

3. 4. 2. 1 Test Goal

Dat a f r om t he t est i s t o be i nput i nt o t he Ai r Leakage Rat e by Fan
Pr essur i zat i on spr eadsheet as descr i bed i n par agr aph CALCULATI ON PROGRAM
vi a t he Ai r Leakage Test For m. I f bot h a posi t i ve and negat i ve pr essur e
t est s wer e per f or med, bot h dat a set s ar e t oget her t o be i nput i n t he

SECTI ON 07 05 23 Page 18

spr eadsheet . Compar e out put f r om t he spr eadsheet agai nst t he l eakage r at e
goal . The envel ope passes t he t est i f t he l eakage r at e, as cal cul at ed
usi ng t he spr eadsheet , i s equal t o or l ower t han t he Ar chi t ect ur al Pl us
HVAC Syst em l eakage r at e goal .

3. 4. 2. 2 Pr epar i ng t he Bui l di ng f or t he Pr essur e Test

I n pr epar at i on of t hi s t est , de- ener gi ze al l ai r movi ng devi ces wi t hi n t hi s
envel ope by put t i ng t hei r cont r ol s i n t he Unoccupi ed mode. Thi s al l ows t he
bui l di ng' s HVAC cont r ol s t o c l ose al l associ at ed mot or i zed i nt ake, exhaust ,
and r el i ef damper s. Make no ot her changes t o t he HVAC syst ems.
Tempor ar i l y seal i ng di f f user s, gr i l l es, r egi st er s, k i t chen hoods, exhaust
hoods, f ans, ai r handl i ng uni t s and al l ot her HVAC syst em el ement s wi t h
t ape and/ or pl ast i c sheet i ng or any ot her means i s not al l owed. I f t he
envel ope i ncl udes a f i r epl ace hear t h do not seal i t wi t h t ape and pl ast i c.
Use t he t abl e bel ow f or f ur t her gui dance i n bui l di ng pr epar at i on.

Bui l di ng Component Envel ope Condi t i on

Ai r handl i ng uni t s, duct f ans As f ound (open)

Cl ot hes dr yer Off

Cl ot hes dr yer vent s As f ound (no pr epar at i on)

Damper s - i nt ake, exhaust As f ound (no pr epar at i on)

Di f f user s, r egi st er s, gr i l l es wi t hi n t he
envelope

As f ound (open)

Door s, per sonnel t ype, at t he envel ope
perimeter

Secur ed cl osed

Door s, per sonnel t ype, wi t hi n t he envel ope Secur ed (pr opped) open

Door s, r ol l - up t ype, at t he envel ope
perimeter

Cl osed (no pr epar at i on)

Exhaust hoods Closed

Fi r epl ace hear t h As f ound (open)

Ki t chen hoods As f ound (open)

Pi l ot l i ght and associ at ed f uel val ve Ext i ngui shed and cl osed, r espect i vel y

Vent ed combust i on appl i ance Off

Vent ed combust i on appl i ance exhaust f l ue As f ound (open)

Windows Secur ed cl osed

3. 5 CONDUCTI NG THE PRESSURE TEST

Not i f y t he Cont r act i ng Of f i cer at l east 10 wor ki ng days bef or e conduct i ng
t he pr essur e t est s t o pr ovi de t he Gover nment t he oppor t uni t y t o wi t ness t he
t est s and t o moni t or weat her f or ecast s f or condi t i ons f avor abl e f or

SECTI ON 07 05 23 Page 19

t est i ng. Do not pr essur e t est unt i l ver i f y i ng t hat t he cont i nuous ai r
bar r i er i s i n pl ace and i nst al l ed wi t hout f ai l ur es i n accor dance wi t h
i nst al l at i on i nst r uct i ons. Dur i ng t he pr essur e t est per i odi cal l y i nspect
t empor ar i l y seal ed i t ems t o ensur e t hey ar e st i l l seal ed. Seal s on
t empor ar i l y seal ed i t ems t end t o r el ease mor e r eadi l y at hi gher pr essur es.
Test dat a obt ai ned af t er t empor ar i l y seal ed i t ems become unseal ed cannot be
used as i nput i nt o t he cal cul at i on pr ogr am. Fol l ow t he Envel ope Pr essur e
Test Pr ocedur es i n t he par agr aphs bel ow. Submi t det ai l ed pr essur e t est
pr ocedur es i ndi cat i ng t he t est appar at us, t he t est met hods and pr ocedur es,
and t he anal ysi s met hods t o be empl oyed f or t he bui l di ng envel ope pr essur e
(ai r t i ght ness) t est . Submi t t hese pr ocedur es not l at er t han 60 days af t er
Not i ce t o Pr oceed.

3. 5. 1 Ext end Pneumat i c Tubes and Est abl i sh a Ref er ence Di f f er ent i al
Pressure

Conf i r m t he var i ous zones wi t hi n t he envel ope have a r el at i vel y uni f or m
i nt er i or pr essur e di st r i but i on by est abl i shi ng a r epr esent at i ve
di f f er ent i al pr essur e bet ween t he envel ope and t he out door s wi t h bl ower
door or t r ai l er - mount ed f ans oper at i ng. The number of i ndoor pr essur e
di f f er ence measur ement s (pneumat i c hoses) r equi r ed depends on t he number of
i nt er i or zones separ at ed by bot t l e necks t hat coul d cr eat e s i gni f i cant
pr essur e dr ops (e. g. door ways and st ai r wel l s) . Ext end at l east f our
pneumat i c hoses (di f f er ent i al pr essur e moni t or i ng por t s) t o l ocat i ons
wi t hi n t he envel ope t hat ar e physi cal l y opposi t e of each ot her . I n
mul t i pl e st or y bui l di ngs, especi al l y t hose over t hr ee st or i es, ext end hoses
t o mul t i pl e f l oor s. Locat e t he hose ends away f r om t he ef f ect s of ai r
di schar ge f r om bl ower t est equi pment . Sel ect one of t he f our (or mor e)
i nt er i or hoses, one j udged by t he t est agency t o be t he most unaf f ect ed by
ai r vel oci t y pr oduced by bl ower t est equi pment , t o ser ve as t he i nt er i or
r ef er ence pr essur e por t . Ext end at l east one addi t i onal pneumat i c hose t o
t he out door s (out door pr essur e por t) . To t he end of t hi s hose mani f ol d at
l east f our hoses t oget her and t er mi nat e each hose on a di f f er ent s i de of
t he bui l di ng. Wi t h t he envel ope seal ed and t he bl ower s ener gi zed, measur e
t he di f f er ent i al pr essur e usi ng t he i nt er i or r ef er ence pr essur e por t and
t he f our out door pr essur e por t s. Then measur e and r ecor d t he di f f er ent i al
pr essur e by i ndi v i dual l y usi ng each of t he r emai ni ng t hr ee i nt er i or hoses.
Ensur e each r eadi ng i s wi t hi n pl us or mi nus 10 per cent of t he r ef er ence
r eadi ng. Thus at an aver age 75 Pa maxi mum pr essur e di f f er ence acr oss t he
envel ope, t he di f f er ence bet ween t he hi ghest and l owest i nt er i or pr essur e
di f f er ence measur ement s shoul d be 15 Pa or l ess. I f t hi s condi t i on cannot
be met , at t empt t o cr eat e addi t i onal ai r pat hways wi t hi n t he envel ope t o
mi ni mi ze pr essur e di f f er ences wi t hi n t he envel ope. I f necessar y, move t he
i nt er i or hose ends. See st ep 2. 13 of t he Ai r Leakage Test For m i n Appendi x
A.

3. 5. 2 Bi as Pr essur e Readi ngs

Wi t h t he f an pr essur i zat i on equi pment de- ener gi zed and t he envel ope seal ed,
obt ai n t he di f f er ent i al pr essur e bet ween t he out door s and t he envel ope.
Recor d 12 bi as pr essur e r eadi ngs bef or e t he pr essur e t est and 12 bi as
pr essur e r eadi ngs af t er t he pr essur e t est . Each r eadi ng i s t he aver age of
t en or mor e 1- second measur ement s. I ncl ude posi t i ve and negat i ve s i gns f or
each r eadi ng. To hel p dampen bi as pr essur es t hat s i gni f i cant l y cont r i but e
t o t est pr essur e, r educe t emper at ur e di f f er ences bet ween i ndoor and out door
ai r . Temper at ur e di f f er ences can be r educed by oper at i ng t est f an
equi pment f or a f ew mi nut es t o r epl ace most of t he i ndoor ai r wi t h out door
air.

SECTI ON 07 05 23 Page 20

3. 5. 3 Test i ng i n Bot h Posi t i ve and Negat i ve Di r ect i ons

**
NOTE: The pr ef er r ed way t o dampen bi as pr essur e due
t o wi nd i s t o t est t he bui l di ng envel ope i n bot h t he
pr essur i zat i on and depr essur i zat i on di r ect i ons and
aver age t he r esul t s. Bi as pr essur es ar e non l i near
and cannot be adequat el y al l owed f or by mer el y
subt r act i ng t he bi as f r om t he pr essur e r eadi ng.
Test i ng i n bot h di r ect i ons mor e ef f ect i vel y dampens
bi as pr essur es t hus t ol er at i ng t he occur r ence of
l ar ger bi as pr essur es dur i ng a t est , up t o 30
per cent of t he l owest t est pr essur e. Al l ow si ngl e
di r ect i on t est i ng onl y i f t est i ng i n bot h di r ect i ons
cannot l ogi st i cal l y be per f or med.

**

The pr ef er r ed met hod f or t est i ng a bui l di ng envel ope i s t o t est i n bot h t he
pr essur i zed and depr essur i zed di r ect i ons. Test i ng i n one di r ect i on i s onl y
al l owed i f opposi t e di r ect i on t est i ng cannot l ogi st i cal l y be per f or med due
t o t est equi pment l i mi t at i ons or r est r i c t i ons. Af t er obt ai ni ng t he
pr e- t est bi as di f f er ent i al pr essur e r eadi ngs, conduct t he pr essur e t est .
Recor d t he envel ope pr essur es (i n uni t s of Pascal s) f r om one i nt er i or
pneumat i c hose (moni t or i ng por t) and t he out door pneumat i c hose(s) ,
aver aged or mani f ol ded, wi t h cor r espondi ng f l ows (i n uni t s of L/ s cf m) f or
each f an. Recor d t he f l ow r at es at at l east 10 t o 12 posi t i ve and 10 t o
12 negat i ve bui l di ng pr essur e r eadi ngs. I f conduct i ng bot h posi t i ve and
negat i ve pr essur e t est s t he l owest al l owabl e t est pr essur e i s 40 Pa and t he
hi ghest t est pr essur e i s 85 Pa. Keep at l east 25 Pa di f f er ence bet ween t he
l owest and hi ghest t est pr essur e r eadi ngs. I ncl ude t he 75 Pa pr essur e
val ue bet ween t he l owest and hi ghest r eadi ngs. The 10 t o 12 r eadi ngs i n
each di r ect i on ar e t o be r oughl y evenl y spaced al ong t he r ange of pr essur es
and f l ows. Af t er t est i ng i s compl et e de- ener gi ze t he equi pment used t o
pr ovi de pr essur i zat i on and obt ai n an addi t i onal 10 t o 12 post - t est bi as
pr essur e r eadi ngs. None of t he bi as pr essur e r eadi ngs ar e al l owed t o
exceed 30 per cent of t he mi ni mum t est pr essur e. I f t hese l i mi t s ar e
exceeded t he t est f ai l s and must be r epeat ed.

[3. 5. 4 Si ngl e Di r ect i on Test i ng

**
NOTE: Al l owi ng t est i ng i n onl y one di r ect i on,
acknowl edges t hat ver y l ar ge bui l di ngs may r equi r e
t r uck or t r ai l er mount ed bl ower equi pment t hat
l ogi st i cal l y wi l l not easi l y al l ow t est i ng i n bot h
posi t i ve and negat i ve di r ect i ons. Because bi as
pr essur es wi l l have a gr eat er i mpact on
s i ngl e- di r ect i on t est s, t he maxi mum al l owabl e bi as
pr essur e under t hese ci r cumst ances i s 10 per cent of
t he l owest t est pr essur e. At t hese gener al l y hi gher
pr essur es, t he ef f ect s due t o bi as pr essur e i s
somewhat masked by t he hi gher t est pr essur e r ange.
Because bui l di ng envel opes ar e of t en l eaki er when
measur ed i n one di r ect i on t han t he ot her , t est i ng i n
onl y one di r ect i on i s consi der ed l ess accur at e t han
t est i ng i n bot h di r ect i ons. Assume f or exampl e,
t hat t he bi as pr essur e i n a 12 m 40 f oot hi gh
bui l di ng envel ope wher e t he t emper at ur e i s - 18
degr ees C 0 degr ees F out s i de and 20 degr ees C 68

SECTI ON 07 05 23 Page 21

degr ees F i nsi de and wi t h negl i gi bl e wi nd i s 10. 5
Pa. Thi s bi as pr essur e can t ypi cal l y be assumed t o
be 5. 25 Pa at t he t op of t he bui l di ng envel ope and
- 5. 25 Pa at t he bot t om of t he bui l di ng envel ope.

Sel ect t he 50 t o 85 Pa r ange f or al l Ar my and Navy
pr oj ect s. Sel ect t he 25 t o 50 Pa r ange onl y f or Ai r
For ce pr oj ect s. Not e t hat t he 25 t o 50 Pa r ange i s
mor e suscept i bl e t o i naccur aci es i n t est dat a due t o
wind.

**

Af t er obt ai ni ng t he 12 af or ement i oned bi as pr essur e r eadi ngs, conduct t he
[posi t i ve] [negat i ve] pr essur e t est . Obt ai n f l ow r at es at 10 t o 12 r oughl y
evenl y spaced pr essur e r eadi ngs over a pr essur e r ange of [50 t o 85] [25 t o
50] Pa. Af t er t he dat a i s r ecor ded, de- ener gi ze t he bl ower equi pment and
obt ai n an addi t i onal 10 t o 12 bi as pr essur e r eadi ngs. None of t he bi as
pr essur e r eadi ngs may exceed 10 per cent of t he mi ni mum t est pr essur e. I f
t hese l i mi t s ar e exceeded t he t est f ai l s .

] 3. 5. 5 Usi ng a Bui l di ng' s Own Ai r Handl i ng Syst em t o Pr essur e Test an
Envelope

**
NOTE: Unf or t unat el y, a USA r ef er ence t hat
adequat el y descr i bes t he speci al r equi r ement s f or
pr essur i z i ng an envel ope usi ng t he bui l di ng' s own
ai r handl i ng syst em does not exi st . However , ASTM
E779 at t empt s t o addr ess t hi s t opi c. Canadi an
Gener al St andar ds Boar d r ef er ence CAN/ CGSB- 149. 15,
" Det er mi nat i on of t he Over al l Envel ope Ai r t i ght ness
of Bui l di ngs by Fan Pr essur i zat i on Met hod Usi ng t he
Bui l di ng' s Ai r Handl i ng Syst ems" may hel p t he
desi gner bet t er under st and t hi s t est met hod.

**

3. 5. 5. 1 Test Set up

Tempor ar i l y seal t he envel ope i n a manner s i mi l ar t o t hat f or t est i ng wi t h
bl ower door or t r ai l er - mount ed f ans. To posi t i vel y pr essur i ze t he
envel ope, de- ener gi ze al l vent i l at i on equi pment and cl ose al l associ at ed
damper s, except t hose out s i de ai r i nt ake damper s associ at ed wi t h suppl y
f ans t hat wi l l be used t o pr essur i ze t he bui l di ng envel ope. Ful l y open
t hese damper s. For t he negat i ve pr essur e t est , de- ener gi ze al l vent i l at i on
equi pment except f or t hose f ans t hat wi l l be used t o de- pr essur i ze t he
envel ope. Al l damper s associ at ed wi t h de- ener gi zed f ans ar e t o be c l osed
and al l exhaust damper s associ at ed wi t h f ans used t o de- pr essur i ze t he
envel ope wi l l be f ul l y opened.

3. 5. 5. 2 Measur i ng Ai r f l ows

When usi ng t he bui l di ng' s own ai r handl i ng syst em t o pr essur e t est t he
envel ope, ai r f l ows can gener al l y be measur ed usi ng one of t he f ol l owi ng
methods:

a. [When t est i ng usi ng t he bui l di ng' s own ai r handl i ng syst em, ensur e f l ow
r eadi ngs obt ai ned by anemomet er compl y wi t h ASTM D3464.] Pi t ot t ube or
hot wi r e anemomet er t r aver se i n accor dance wi t h ASTM D3464.

SECTI ON 07 05 23 Page 22

b. Pr essur e compensat ed shr ouds (especi al l y r ecommended f or r oof t op
exhaust f ans)

c. Tr acer gas met hods f or measur i ng ai r f l ows i n duct s i n accor dance wi t h
ASTM E2029. Do not use t r acer gas decay, const ant i nj ect i on and
const ant concent r at i on met hods f or est i mat i ng t he t ot al vent i l at i on
r at e of t he envel ope.

3. 5. 5. 3 Out door Ai r Fl ow Measur i ng St at i ons

Ai r f l ow st at i ons may be used t o measur e out door ai r f l ows i f one of t he
above met hods i s used t o check accur acy of at l east one ai r f l ow r eadi ng
f or each st at i on or i f t he desi gn of t he HVAC syst em speci f i cal l y pl aced
out door ai r f l ow st at i ons i n l ocat i ons t hat wi l l y i el d accur at e r esul t s.
Fi el d ver i f y t he accur acy of r eadi ngs at t he ai r f l ow measur i ng st at i ons
bef or e obt ai ni ng pr essur e t est r eadi ngs.

3. 5. 6 Pr essur e Test i ng - Speci al Cases

[3. 5. 6. 1 Pr essur e Test i ng a Tal l or Lar ge Bui l di ng Envel ope

**
NOTE: Use t hi s met hod onl y i f t he ent i r e envel ope
cannot be pr essur e t est ed usi ng t he met hods
pr evi ousl y descr i bed. Not e t hat i f t hi s met hod of
pr essur e t est i ng i s used, t he Ar chi t ect ur al Pl us
HVAC t est cannot be per f or med.

**

Pr essur e t est i ng t he envel ope of a t al l or l ar ge bui l di ng may be unwor kabl e
and unr eal i st i c usi ng bl ower door or t r ai l er - mount ed equi pment . I n t hi s
case, t he t est agency may def i ne and pr essur e t est separ at e zones or f l oor s
wi t hi n t he envel ope and sum t he l eakage of al l of t he zones t o cr eat e an
over al l envel ope l eakage r at e. Usi ng t hi s met hod, t he t est agency i s t o
compl y wi t h t he r equi r ement s of ASHRAE RP- 935.

] 3. 5. 6. 2 Pr essur e Test i ng a Mul t i pl e I sol at ed Zoned Bui l di ng

**
NOTE: Some bui l di ngs may consi st of mul t i pl e zones
t hat do not shar e a common ai r pl enum and cannot
easi l y be modi f i ed t o do so. Typi cal l y , t hese
bui l di ngs ar e dor mi t or i es, apar t ment bui l di ngs,
hot el s and of f i ces wher ei n occupant s ent er and l eave
each zone vi a a separ at e, excl usi ve, ext er i or door .
Wal l s and f l oor s i sol at e each zone such t hat no
di scer nabl e ai r pat hway bet ween zones exi st s. I n
t hi s case, t est i ng cannot be per f or med on t he ent i r e
bui l di ng envel ope; r at her , sever al r epr esent at i ve
ai r bar r i er zones wi t hi n t he bui l di ng ar e t o be
i ndi v i dual l y pr essur e t est ed.

**

Pr essur e t est each ext er i or cor ner zone pl us at l east an addi t i onal 20
per cent (as measur ed by f l oor ar ea) of r emai ni ng zones. The Cont r act i ng
Of f i cer i s r esponsi bl e f or sel ect i ng whi ch of t hese addi t i onal zones t o
t est . I f al l zones pass t he pr essur e t est i t i s assumed t hat al l unt est ed
zones al so pass and no f ur t her t est i ng i s r equi r ed. I f , however , any zone
f ai l s t o pass t he t est ' s l eakage r equi r ement s, r e- seal and r e- t est unt i l i t

SECTI ON 07 05 23 Page 23

passes i n accor dance wi t h par agr aph FAI LED PRESSURE TEST. Test an
addi t i onal 20 per cent of pr evi ousl y unt est ed zones. I f al l t est ed zones
pass, no f ur t her t est i ng i s needed. I f any zone i n t hi s gr oup f ai l s t he
t est r e- seal and r e- t est t he zone unt i l i t passes. Cont i nue t hi s pr ocess
unt i l al l t he t est ed zones pass. When t est i ng a zone, t he door s t o al l
adj acent zones t hat shar e a common sur f ace wi t h t he t est ed zone ar e t o have
t hei r door s opened t o t he out door s. The r esul t i ng l eakage f r om t he t est
zoned i s t hat t hr ough al l 6 suf aces (4 wal l s, r oof and f l oor , f or a
r ect angul ar shaped zone) .

3. 5. 6. 3 Pr essur e Test i ng a Bui l di ng Addi t i on

**
NOTE: UFC 3- 101- 01 i ndi cat es t hat pr essur e t est i ng
a new bui l di ng addi t i on i s not r equi r ed i f t he
i nt er f ace bet ween new and exi st i ng sur f aces cannot
be (or ar e not) adequat el y seal ed f or t est i ng. An
accur at e pr essur e t est can st i l l be per f or med on t he
bui l di ng addi t i on usi ng t he met hod descr i bed i n t hi s
par agr aph. I f a pr essur e t est i s per f or med on t he
addi t i on, t he sur f ace ar ea cal cul at i on shoul d onl y
i ncl ude t hose sur f aces equi pped wi t h an ai r bar r i er
and not t he i nt er f ace (common) sur f aces.

**

I f t he exi st i ng bui l di ng i s occupi ed, coor di nat e t he pr essur e t est wi t h
bui l di ng r epr esent at i ves. I n pr epar at i on of t he t est , de- ener gi ze t he ai r
handl i ng syst em ser vi ng t hat por t i on of t he exi st i ng bui l di ng t hat shar es
sur f aces wi t h t he new bui l di ng addi t i on. Pr essur e t est i ng a new bui l di ng
addi t i on may al so r equi r e pr essur i z i ng t hat par t of t he exi st i ng bui l di ng
t hat shar es sur f aces i n common wi t h t he new bui l di ng addi t i on. I f an ai r
bar r i er i s appl i ed t o t he common sur f aces separ at i ng t he exi st i ng bui l di ng
f r om t he new addi t i on, pr i or t o t he t est pr op open a suf f i c i ent quant i t y of
door s and/ or wi ndows t o keep t he exi st i ng bui l di ng at t he same pr essur e as
t he out door s. I f an ai r bar r i er i s not appl i ed t o t he common sur f aces
separ at i ng t he exi st i ng bui l di ng f r om t he new addi t i on, pr essur i ze t hat
par t of t he exi st i ng bui l di ng t hat shar es sur f aces i n common wi t h t he
bui l di ng addi t i on t o t he same l evel as t he as t he addi t i on usi ng separ at e
t est pr essur i zat i on equi pment .

3. 5. 7 Fai l ed Pr essur e Test

I f t he pr essur e t est f ai l s t o meet t he est abl i shed cr i t er i a, use di agnost i c
t est met hods descr i bed i n par agr aph LOCATI NG LEAKS BY DI AGNOSTI C TESTI NG t o
di scover t he l eak l ocat i ons. Pr ovi de addi t i onal per manent seal i ng measur es
t o r educe or el i mi nat e l eak sour ces di scover ed dur i ng di agnost i c t est i ng.
Ret est (per f or m anot her pr essur e t est) af t er seal i ng has been compl et ed.
Repeat t hi s sequence of document i ng t est r esul t s i n t he t est r epor t ,
per f or mi ng di agnost i c t est s, document i ng r ecommendat i ons f or addi t i onal
seal i ng measur es i n t he t est r epor t , seal i ng l eak l ocat i ons per
r ecommendat i ons, and r e- t est i ng as necessar y unt i l t he bui l di ng envel ope
passes t he pr essur e t est and i s i n compl i ance wi t h t he per f or mance
requirements.

3. 5. 8 Ai r Leakage Test Repor t

Repor t vol umet r i c f l ow r at es and cor r espondi ng di f f er ent i al pr essur es i n
l i t er s per second (L/ s) cubi c f eet per mi nut e (cf m) and Pascal s (Pa) ,
r espect i vel y, on t he Ai r Leakage Test For m sampl e f or m f ound i n Appendi x

SECTI ON 07 05 23 Page 24

A. Popul at e t he accompanyi ng spr eadsheet f i l e ent i t l ed Pr essur e Test Dat a
Anal ysi s wi t h i nf or mat i on obt ai ned dur i ng t he t est . The spr eadsheet uses
equat i ons f ound i n ASTM E779 as a basi s f or cal cul at i ng t he envel ope
l eakage r at e. Ot her s i mi l ar l eakage r at e cal cul at i on pr ogr ams cannot be
used or submi t t ed f or r evi ew. Submi t a pr i nt out of t he dat a i nput and
out put i n t he r epor t . Shoul d any ai r t i ght ness (pr essur e) t est f ai l , t he
pr essur e t est r epor t i s t o i ncl ude dat a and r esul t s f r om al l pr evi ous
f ai l ed t est s al ong wi t h t he f i nal successf ul t est dat a and r esul t s.
I ndi cat e i f t he r esul t i ng l eakage r at e di d or di d not meet t he goal l eakage
r equi r ement . I dent i f y and document def i c i enci es i n t he bui l di ng
const r uct i on upon f ai l ur e of a t est t o meet t he speci f i ed maxi mum l eakage
rate.

I ncl ude t he Test Agency Qual i f i cat i on Sheet , Ai r Leakage Test For m and Ai r
Leakage Test Resul t s For m i n t he wr i t t en r epor t . Document ever y t est
set - up condi t i on wi t h di agr ams and phot os t o ensur e t he t est s can be made
r epeat abl e. Document al l pneumat i c hose t er mi nat i on l ocat i ons. Recor d i n
det ai l how t he bui l di ng envel ope was pr epar ed f or t he t est s. Al so descr i be
i n det ai l whi ch bui l di ng i t ems wer e t empor ar i l y seal ed. I ncl ude phot os of
t est equi pment and seal i ng measur es i n t he r epor t . I ncl ude an el ect r oni c
(pdf) ver si on of al l t est r epor t s on a CD. I f t he bui l di ng envel ope f ai l s
t o meet t he l eakage r at e goal , pr ovi de r ecommendat i ons t o f ur t her seal t he
envel ope and document t hese r ecommendat i ons i n t he t est r epor t .

3. 6 LOCATI NG LEAKS BY DI AGNOSTI C TESTI NG

Use di agnost i c t est met hods descr i bed her ei n t o di scover obvi ous l eaks
t hr ough t he envel ope. Per f or m di agnost i c t est s on t he bui l di ng envel ope
r egar dl ess of t he envel ope meet i ng or f ai l i ng t o meet t he desi gnat ed
l eakage r at e goal . Use di agnost i c t est met hods i n accor dance wi t h ASTM E1186
 and i n conj unct i on wi t h pr essur i zat i on equi pment as necessar y. Use t he
t her mogr aphy di agnost i c t est t o est abl i sh a basel i ne f or envel ope l eakage.
Appl y addi t i onal di agnost i c t est s (f i nd, f eel , f og or ot her t est s) as
necessar y t o f ur t her def i ne l eak l ocat i ons and pat hways di scover ed usi ng
t her mogr aphy or t o f i nd addi t i onal l eaks not r eadi l y det ect ed by
t her mogr aphy. Usi ng a var i et y of di agnost i c t est s may hel p l ocat e l eaks
t hat woul d ot her wi se go undet ect ed i f onl y a s i ngl e di agnost i c t est wer e
used. Pay speci al at t ent i on t o l ocat i ng l eaks at i nt er f aces wher e t her e
i s a change i n mat er i al s or a change i n di r ect i on of l i ke mat er i al s . These
i nt er f aces, at a mi ni mum, i ncl ude r oof / wal l , wal l / wal l , f l oor / wal l ,
wal l / wi ndow, wal l / door , wal l / l ouver , r oof mount ed equi pment / r oof cur b
i nt er f aces and al l ut i l i t y penet r at i ons (duct s, pi pes, condui t , et c) t hr ough
t he envel ope' s ar chi t ect ur e. Al so use di agnost i c t est s t o check f or
l eakage bet ween t he ai r duct and duct damper , when t he damper , under nor mal
cont r ol power , i s pl aced i n t he c l osed posi t i on. Shoul d l eaks be di scover ed
dur i ng di agnost i c t est s, t hor oughl y document t hei r exact l ocat i ons on a
f l oor pl an so t hat seal i ng can be l at er appl i ed, i f r equi r ed or as
di r ect ed. I f t he envel ope passes t he l eakage t est , use t he di agnost i c t est
pr ocedur e descr i bed above t o i dent i f y obvi ous l eakage l ocat i ons. Seal t he
l eaks at t he di scr et i on of t he COR based on t he magni t ude, l ocat i on,
pot ent i al f or l i qui d moi st ur e penet r at i on or r et ent i on, pot ent i al f or
condensat i on, pr esence of dayl i ght t hr ough an ar chi t ect ur al sur f ace or i f
t he l eakage l ocat i on coul d pot ent i al l y cause r api d det er i or at i on or mol d
gr owt h of , or i n t he bui l di ng envel ope mat er i al s and assembl i es. Appl y
seal i ng measur es af t er di agnost i c t est i ng i s compl et e and al l
pr essur i zat i on bl ower s ar e of f . To ver i f y t hat t he appl i ed seal i ng
measur es t hat ar e ef f ect i ve, r e- t est f or l eaks usi ng t he same di agnost i c
met hods t hat di scover ed t he l eak. Reseal and r et est unt i l t he envel ope
meet s t he l eakage r at e goal and al l obvi ous l eaks t hr ough t he envel ope ar e

SECTI ON 07 05 23 Page 25

seal ed.

3. 6. 1 Fi nd Test

Use vi sual obser vat i on t o l ocat e dayl i ght and/ or ar t i f i c i al l i ght s t r eami ng
f r om t he opposi t e s i de of t he envel ope. Obser ve al l i nt er f aces i dent i f i ed
above.

3. 6. 2 Feel Test

Use t he bui l di ng' s ai r handl i ng syst em or bl ower door equi pment t o
negat i vel y pr essur i ze t he bui l di ng envel ope, t o at l east 25 Pa but no
gr eat er t han 85 Pa, wi t h r espect t o t he out door s. The l ar ger t he pr essur e
di f f er ence, t he easi er di scover i ng l eaks by f eel i ng t hem becomes. Whi l e
i nsi de t he envel ope, hand f eel r oof / wal l , wal l / wal l , and f l oor / wal l
i nt er f aces and ut i l i t y penet r at i ons (duct s, pi pes, condui t , et c) f or l eaks
and not e t he l eak l ocat i ons on a f l oor pl an. The " Feel " t est may al so be
used t o check f or l eaks bet ween t he duct wor k and duct wor k damper . To do
t hi s, posi t i vel y pr essur i ze t he envel ope and check f or ai r movement f r om
t he envel ope ext er i or .

3. 6. 3 I nf r ar ed Ther mogr aphy Test

**
NOTE: Gener al l y , t her mogr aphy can onl y be per f or med
i f t her e i s a suf f i c i ent l y s i gni f i cant t emper at ur e
di f f er ence bet ween t he i ndoor s and out door s.
Pr essur i z i ng and depr essur i z i ng t he envel ope whi l e
per f or mi ng t her mogr aphy can hel p exagger at e l eaks,
t her eby maki ng t hem mor e not i ceabl e.

**

Avoi d per f or mi ng t her mogr aphy t est s j ust af t er pr essur e t est i ng t he
bui l di ng envel ope (pr essur i z i ng and/ or depr essur i z i ng t he bui l di ng
envel ope) as t her mogr aphy r eadi ngs may be i naccur at e due t o excessi ve
ai r - wash. Per f or m t her mogr aphy ei t her bef or e t he pr essur e t est or wai t an
appr opr i at e amount of t i me af t er pr essur e t est compl et i on f or t he
t emper at ur es wi t hi n t he bui l di ng envel ope t o st abi l i ze bef or e st ar t i ng t he
t her mogr aphy t est s. Coor di nat e t her mogr aphy exami nat i on wi t h t he pr essur e
t est agency and t he t est agency' s pr essur i zat i on equi pment . The pr essur e
t est agency i s t o al l ow adequat e t i me f or t he t her mogr apher t o per f or m a
compl et e t her mogr aphi c exami nat i on, as descr i bed her ei naf t er , of t he
envel ope i nt er i or and ext er i or .

3. 6. 3. 1 Ther mogr aphy Test Met hods

Bef or e t her mogr aphi c t est i ng, r emove f ur ni t ur e, const r uct i on equi pment , and
al l ot her obst r uct i ons bot h i nsi de and out s i de t he bui l di ng as necessar y t o
gai n a c l ear f i el d of v i ew. I n t he Ther mogr aphi c I nvest i gat i on Repor t ,
document al l ar eas wher e obst r uct i ons r emai n. For ext er i or t her mal
exami nat i on of t he envel ope, ver i f y t hat no di r ect sol ar r adi at i on has
heat ed t he envel ope sur f aces t o be exami ned f or a per i od of appr oxi mat el y 3
hour s f or f r ame const r uct i on and f or appr oxi mat el y 8 hour s f or masonr y
veneer const r uct i on. Conduct ext er i or i nvest i gat i ons af t er sunset , bef or e
sunr i se, or on an over cast day when t he i nf l uence of sol ar r adi at i on can be
det er mi ned t o be mi ni mal . Li mi t ext er i or exami nat i ons t o t i mes when t he
i nf l uence of sol ar r adi at i on i s mi ni mal , such as af t er sunset or bef or e
sunr i se or dur i ng an over cast day. Conduct t her mal i magi ng t est s onl y when
wi nd speeds ar e l ess t han 8 mph at t he t i me of anal ysi s and at t he end of

SECTI ON 07 05 23 Page 26

anal ysi s. Document any var i at i ons i n wi nd dur i ng t he t est . Document al l
var i at i ons of t est condi t i ons i n t he Ther mogr aphi c I nvest i gat i on Repor t .
Test onl y when ext er i or sur f aces ar e dr y. Moni t or and document ongoi ng t est
par amet er s, such as t he t emper at ur es i nsi de and out s i de t he ai r bar r i er
envel ope, wi nd speed, and di f f er ent i al pr essur e.

3. 6. 3. 1. 1 Ther mogr aphy Test i ng of t he Ai r Bar r i er

Test t he bui l di ng envel ope i n accor dance wi t h I SO 6781, and ASTM E1186.
Per f or m a compl et e t her mogr aphi c i nspect i on consi st i ng of t he f ul l
i nspect i on of t he i nt er i or and ext er i or of t he compl et e ai r bar r i er
envel ope. Document envel ope ar eas t hat ar e i naccessi bl e f or t est i ng. Use
i nf r ar ed t her mogr aphy t echnol ogy i n concer t wi t h st andar d pr essur i zat i on
met hods (bl ower door s, t r ai l er mount ed f ans and/ or t he bui l di ng' s own ai r
handl i ng syst ems) t o l ocat e l eaks t hr ough t he ai r bar r i er . Because
t her mogr aphy wor ks best wi t h at l east a 10 degr ee C 18 degr ee F t emper at ur e
di f f er ence bet ween t he envel ope i nt er i or and t he ext er i or , adj ust t he HVAC
syst em, i f possi bl e, t o cr eat e or enhance t hi s t emper at ur e di f f er ence. The
mi ni mum al l owabl e t emper at ur e di f f er ence i s 1. 7 degr ee C 3 degr ees F.
Mai nt ai n t hi s t emper at ur e di f f er ence f or at l east 3 hour s pr i or t o t he
t est . Use pr essur i zat i on met hods t o est abl i sh a mi ni mum of +20 Pa pr essur e
di f f er ence wi t h r espect t o t he out door s whi l e usi ng an i nf r ar ed camer a t o
v i ew t he envel ope f r om out door s. When vi ewi ng wi t h t he camer a f r om i nsi de
t he envel ope, keep t he envel ope at a pr essur e di f f er ent i al of - 20 Pa wi t h
r espect t o t he out door s usi ng pr essur e t est i ng equi pment or t he bui l di ng' s
own ai r handl i ng syst em.

3. 6. 3. 1. 2 Ther mogr aphy Test i ng of t he I nsul at i on Envel ope t o Fi nd
I nsul at i on Voi ds (Qual i t at i ve Test)

**
NOTE: Cl ear l y and compl et el y def i ne and i dent i f y
t he l i mi t s of t he i nsul at i on envel ope on t he
dr awi ngs so t he t her mogr apher knows wher e t o ai m t he
I R camer a.

**

Af t er i nst al l at i on of t he i nsul at i on envel ope i s compl et e, use t her mogr aphy
t o i dent i f y anomal i es (i nsul at i on voi ds) i n t hi s envel ope. Test onl y when
t he t emper at ur e di f f er ence bet ween i nsi de and out s i de wal l sur f aces and as
def i ned by t he sur f ace bei ng i maged i s a mi ni mum of 10 degr ees C 18 degr ees
F or gr eat er f or a per i od of 4 hour s bef or e t he t est . Al t er nat i vel y, t he
t her mogr apher i s t o ver i f y and document i n t he Ther mogr aphi c I nvest i gat i on
Repor t t hat t he i magi ng syst em i s capabl e of pr ovi di ng sat i sf act or y r esul t s
wi t h l ess t emper at ur e di f f er ence bet ween i nsi de and out s i de. Test dur i ng a
t i me when t her e i s no mor e t han 12. 5 Pa 0. 05 i nches di f f er ent i al pr essur e
acr oss t he i nsul at i on envel ope. Document t he l ocat i on of t he voi ds on
f l oor pl ans or wal l sect i ons.

3. 6. 3. 1. 3 Ther mogr aphy Test i ng of Ther mal Br i dgi ng

Take sampl e t her mal i mages of r epr esent at i ve par t s of t he bui l di ng envel ope
bei ng exami ned and anal yze t o demonst r at e t he maj or i t y of ar eas wi t h
anomal i es or i dent i f i abl e t her mal f eat ur es. Al so sampl e t her mal br i dges i n
par t s of t he bui l di ng t hat have no appar ent anomal i es t o demonst r at e t he
cor r ect f unct i oni ng of bui l di ng component s. [I n exi st i ng bui l di ngs, l ook
f or i nt er i or sur f ace pat t er n st ai ni ng. Such st ai ni ng may be evi dence of
t her mal br i dges. Thi s pat t er n st ai ni ng i s t he deposi t i on of di r t , of t en
accompani ed by mol d gr owt h, whi ch occur s on t he i nsi de sur f ace of t he

SECTI ON 07 05 23 Page 27

t her mal br i dge.]

3. 6. 3. 2 Ther mogr aphy Test Resul t s

Document t he l ocat i on of al l l eaks, anomal i es, and unusual t her mal f eat ur es
on a f l oor pl an and/ or el evat i on v i ew and cat al og t hem wi t h a v i s i bl e l i ght
pi ct ur e f or l ocat i ng t he def ect f or cor r ect i on. The t her mogr apher i s t o
r ecommend cor r ect i ve act i ons t o el i mi nat e t he l eaks, anomal i es and unusual
t her mal f eat ur es. Wher e l eaks ar e f ound per f or m cor r ect i ve seal i ng as
necessar y t o achi eve t he whol e envel ope ai r l eakage r at e speci f i ed. Af t er
seal i ng, agai n use t her mogr aphy i n concer t wi t h st andar d pr essur i zat i on
met hods t o ver i f y t hat t he ai r l eakage has been r educed. Af t er t hese l eaks
have been per manent l y seal ed not e al l act i ons t aken on t he dr awi ngs or i n
t he Ther mogr aphi c I nvest i gat i on Repor t . Submi t t he dr awi ngs f or appr oval
as par t of t he Ther mogr aphi c I nvest i gat i on Repor t . Al so i ncl ude
t her mogr aphi c phot os t hat show wher e l eaks wer e di scover ed. I ncl ude
t her mogr ams usi ng an i magi ng pal et t e t hat c l ear l y shows t he obser ved
t her mal pat t er ns i ndi cat i ng ai r l eakage. The Cont r act i ng Of f i cer ' s
Repr esent at i ve i s t o wi t ness al l t est i ng.

3. 6. 4 Fog Test

**
NOTE: A f og gener at or i s an el ect r i cal devi ce t hat
heat s a wat er - based f l ui d and conver t s i t i nt o a
saf e, br eat habl e and r el at i vel y buoyant f og. Thi s
f og can be i ssued t owar ds a bui l di ng i nt er f ace f r om
a di st ance of 6 m 20 f eet or gr eat er . Consumer
gr ade f og gener at or s ar e commonl y used f or par t i es
or dur i ng t he Hal l oween season.

**

Bef or e usi ng a t heat r i cal f og gener at or , di sabl e al l bui l di ng smoke
det ect or s as t hey may al ar m when f og i s i ssued. Coor di nat e f og t est s and
t he di sabl i ng of al l smoke det ect or s wi t h t he Cont r act i ng Of f i cer ' s
r epr esent at i ve and t he l ocal f i r e depar t ment as necessar y. Use pr essur e
t est equi pment or t he bui l di ngs own ai r handl i ng syst em t o posi t i vel y
pr essur i ze t he bui l di ng envel ope t o at l east 25 Pa but not gr eat er t han 85
Pa over t he out door s. Usi ng a t heat r i cal f og gener at or wi t hi n t he
envel ope, di r ect f og at suspect ed l eakage poi nt s such as at bui l di ng
i nt er f aces. Test t he f ol l owi ng i nt er f aces: r oof / wal l , wal l / wal l ,
f l oor / wal l , wal l / wi ndow, r oof / mount ed mechani cal equi pment . Fr om t he
vant age poi nt i mmedi at el y out s i de t he envel ope and opposi t e t hat of t he
i nt er f ace bei ng t est ed, obser ve t he ef f ect as t he f og i s i ssued. Det ect i on
may al so be f ur t her enhanced by usi ng a scent ed f og l i qui d or a f og l i qui d
t hat pr oduces a col or ed f og. Look f or f og and smel l f or associ at ed odor
per col at i ng t hr ough t he i nt er f ace. Al so use smoke puf f er s and smoke st i cks
as necessar y t o l ocat e l eaks at t hese and ot her i nt er f ace l ocat i ons. I f t he
Ar chi t ect ur al Pl us HVAC Syst em pr essur e t est wi l l be/ was per f or med
i nt r oduce f og i nt o duct wor k t o check f or l eakage bet ween duct wor k and
associ at ed damper s. Af t er f og t est i ng has ended, r eact i vat e t he bui l di ng
smoke det ect or s and not i f y t he Cont r act i ng Of f i cer and l ocal f i r e
depar t ment t hat t he t est has ended. Af t er seal i ng has been compl et ed
r et est t hese ar eas usi ng f og. Seal addi t i onal l eaks t hat ar e f ound.

3. 6. 5 Di agnost i c Test Repor t

Once t he di agnost i c t est s have been compl et ed and t he l eakage l ocat i ons
i dent i f i ed and seal ed, document t hese pr ocedur es, l ocat i ons and

SECTI ON 07 05 23 Page 28

r ecommendat i ons i n t he di agnost i c t est r epor t . Submi t pl an and/ or pr of i l e
dr awi ngs t hat t hor oughl y i dent i f y l eak l ocat i ons. Descr i be i n det ai l al l
l eak l ocat i ons so t hat t he seal - up cr ew knows wher e t o appl y seal i ng
measur es. Af t er seal i ng measur es have been appl i ed, descr i be t he met hods
used al ong wi t h appl i cabl e phot os of t he f i nal seal ed condi t i on.

3. 6. 5. 1 Ther mogr aphi c I nvest i gat i on Repor t

Submi t a r epor t of each t her mogr aphi c i nvest i gat i on i dent i f y i ng t he t her mal
di scont i nui t i es i n t he t her mal cont r ol l ayer . I ndi cat e i n t he f i nal
r epor t l ocat i ons t o whi ch i mpr ovement s f or bot h t he ai r cont r ol l ayer and
t he t her mal cont r ol l ayer wer e made t o r educe ai r l eaks and cor r ect
di scont i nui t i es i n t he t her mal cont r ol l ayer . I nc l ude i n t he r epor t some
sel ect ed r adi omet r i c i mages of suspect ed f ai l ur e poi nt s i n t he ai r bar r i er
envel ope t hat i ndi cat e bef or e and af t er condi t i ons. [Devot e a chapt er (s)
of t he Ther mogr aphi c I nvest i gat i on Repor t t o i dent i f y i ng suspect ed poi nt s
of t her mal br i dgi ng, moi st ur e mi gr at i on t hr ough r oof s and wal l s, and
i nsul at i on voi ds.] I ndi cat e i n t he f i nal r epor t i mpr ovement s t hat wer e
made t o t he envel ope t o r educe ai r l eaks[, cor r ect wet r oof and wal l
ar eas] [, and r epai r i nsul at i on] . I ncl ude t he f ol l owi ng i t ems i n t he r epor t :

a. Br i ef descr i pt i on of t he bui l di ng const r uct i on

b. Types of i nt er i or and ext er i or sur f ace mat er i al s used i n t he bui l di ng.

c. Geogr aphi cal or i ent at i on of t he bui l di ng wi t h a descr i pt i on of t he
ext er i or sur r oundi ngs i ncl udi ng ot her bui l di ngs, veget at i on,
l andscapi ng, and sur f ace wat er dr ai nage.

d. Camer a br and, model and ser i al number , and dat e of most r ecent
cal i br at i on dat e; opt i onal l enses wi t h ser i al number s (i f appl i cabl e)

e. Ther mogr apher ' s and Gover nment I nspect or ' s names

f . Dat e and t i me of t est s

g. Ai r t emper at ur e and humi di t y i nsi de t he ai r bar r i er envel ope

h. Out door ai r t emper at ur e and humi di t y

i . Gener al i nf or mat i on f or t he l ast 12 hour s on t he sol ar r adi at i on
condi t i ons i n t he geogr aphi c ar ea wher e t he t est i s bei ng per f or med.

j . Ambi ent condi t i ons such as pr eci pi t at i on and wi nd di r ect i on and speed
occur r i ng wi t h t he l ast 24 hour s, as appl i cabl e. Ref er t o speci f i c
r equi r ement s i n each sect i on of each t her mogr aphi c i nspect i on t ype f or
r equi r ement s i n each speci f i c ar ea.

k. Document at i on of t hose por t i ons of t he bui l di ng envel op whi ch wer e not
wi t hi n t est condi t i ons when t he scan was per f or med and whi ch por t i ons
wer e obst r uct ed by adj acent st r uct ur es, i nt er i or f ur ni shi ngs,
i nt er veni ng cavi t i es or r ef l ect i ve sur f aces.

l . Ot her r el evant i nf or mat i on, whi ch may have i nf l uenced t est r esul t s.

m. Dr awi ngs, sket ches, f l oor pl ans and/ or phot ogr aphs det ai l i ng t he
l ocat i ons i n t he bui l di ngs wher e t her mogr ams wer e t aken det ai l i ng
possi bl e i r r egul ar i t i es i n t he component s bei ng t est ed.

SECTI ON 07 05 23 Page 29

n. Ther mal i mages t aken dur i ng t he i nspect i on wi t h t hei r r el at i ve
l ocat i ons and wr i t t en or voi ced r ecor ded expl anat i ons of t he anomal y
l i s t ed al ong wi t h v i sual and r ef er ence i mages.

o. An i dent i f i cat i on of t he aspect s or component s of t he bui l di ng bei ng

examined.

p. Expl anat i ons f or t he t ype and t he ext ent of each const r uct i on def ect
obser ved dur i ng t he i nspect i on.

q. Any r esul t s f r om addi t i onal measur ement s and i nvest i gat i ons. I dent i f y
addi t i onal equi pment used and suppor t wi t h t ype, model number , ser i al
number and dat e of most r ecent cal i br at ed.

3. 6. 5. 2 Fog Test Repor t

Document al l t ur bul ent ai r f l ow and dead ai r spaces wi t hi n t he envel ope.
Repor t f og behavi or as i t exi t s f r om and/ or i s ent r ai ned wi t hi n t he
bui l di ng. I ncl ude a f l oor pl an i n t he r epor t t hat document s t he l ocat i ons
wher e f og passed t hr ough t he envel ope.

3. 7 CALCULATI ON PROGRAM

To cal cul at e t he envel ope l eakage r at e and ot her r equi r ed out put s, i nput
t he dat a obt ai ned dur i ng t he pr essur e t est s as document ed i n t he Ai r
Leakage Test For m (Appendi x A) i nt o t he Ai r Leakage Rat e by Fan
Pr essur i zat i on Excel spr eadsheet . Thi s spr eadsheet can be f ound at t he
f ol l owi ng web si t e:
http://www.wbdg.org/ffc/dod/unified-facilities-guide-specifications-ufgs/forms-graphics-tables

3. 8 AFTER COMPLETI ON OF THE PRESSURE AND/ OR DI AGNOSTI C TEST

Af t er al l pr essur e and/ or di agnost i c t est i ng has been compl et ed unseal al l
t empor ar i l y seal ed i t ems. Unl ess ot her wi se di r ect ed by t he Cont r act i ng
Of f i cer , r et ur n al l damper s, door s, and wi ndows t o t hei r pr e- t est
condi t i on. Remove t ape and pl ast i c f r om al l t empor ar i l y seal ed openi ngs,
bei ng car ef ul not t o def ace pai nt ed sur f aces. I f pai nt i s r emoved f r om
f i ni shed sur f aces, r epai nt t o mat ch exi st i ng sur f aces. Unl ess ot her wi se
di r ect ed by t he Cont r act i ng Of f i cer ' s r epr esent at i ve, r et ur n f uel (gas)
val ves t o t hei r pr e- t est posi t i on and r el i ght pi l ot l i ght s. Ret ur n al l
f ans and ai r handl i ng uni t s t o pr e- t est condi t i ons.

3. 9 REPAI R AND PROTECTI ON

Repai r and pr ot ect i on i s t he Cont r act or ' s r esponsi bi l i t y , r egar dl ess of t he
assi gnment of r esponsi bi l i t y f or t est i ng, i nspect i on, and si mi l ar
ser vi ces. Upon compl et i on of i nspect i on, t est i ng, or sampl e t aki ng and
si mi l ar ser vi ces, r epai r damaged const r uct i on and r est or e subst r at es and
f i ni shes, pr ot ect const r uct i on exposed by or f or qual i t y cont r ol ser vi ce
act i v i t i es, and pr ot ect r epai r ed const r uct i on.

3. 10 APPENDICES

**
NOTE: Downl oad appendi ces f r om
http://www.wbdg.org/ffc/dod/unified-facilities-guide-specifications-ufgs/forms-graphics-tables
 and i nser t as speci f i ed. At t achment s t o t hi s
sect i on wi l l be l i s t ed i n t he sect i on t abl e of
cont ent s gener at ed t hr ough t he SpecsI nt act pr i nt

SECTI ON 07 05 23 Page 30

process.
**

The f ol l owi ng f or ms ar e avai l abl e f or downl oad as a MS Wor d f i l e at
http://www.wbdg.org/ffc/dod/unified-facilities-guide-specifications-ufgs/forms-graphics-tables

Appendi x A - Ai r Leakage Test For m
Appendi x B - Ai r Leakage Test Resul t s For m
Appendi x C - Test Agency Qual i f i cat i ons Sheet

 - - End of Sect i on - -

SECTI ON 07 05 23 Page 31

