
**
USACE / NAVFAC / AFCESA / NASA UFGS-23 00 00 (October 2006)

Preparing Activity: USACE Superseding
 UFGS-23 00 00 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated 9 October 2006
**

SECTION TABLE OF CONTENTS

DIVISION 23 - HEATING, VENTILATING, AND AIR CONDITIONING

SECTION 23 00 00

AIR SUPPLY, DISTRIBUTION, VENTILATION, AND EXHAUST SYSTEMS

10/06

PART 1 GENERAL

 1.1 REFERENCES
 1.2 COORDINATION OF TRADES
 1.3 DELIVERY AND STORAGE
 1.4 FIELD MEASUREMENTS
 1.5 SUBMITTALS

PART 2 PRODUCTS

 2.1 STANDARD PRODUCTS
 2.2 ASBESTOS PROHIBITION
 2.3 NAMEPLATES
 2.4 EQUIPMENT GUARDS AND ACCESS
 2.5 ELECTRICAL WORK
 2.6 INDOOR AIR QUALITY
 2.7 DUCT SYSTEMS
 2.7.1 Metal Ductwork
 2.7.1.1 Metallic Flexible Duct
 2.7.1.2 Insulated Nonmetallic Flexible Duct Runouts
 2.7.1.3 General Service Duct Connectors
 2.7.1.4 High Temperature Service Duct Connections
 2.7.1.5 Aluminum Ducts
 2.7.1.6 Copper Sheets
 2.6.1.7 Corrosion Resisting (Stainless) Steel Sheets
 2.7.2 Ductwork Accessories
 2.7.2.1 Duct Access Doors
 2.7.2.2 Fire Dampers
 2.7.2.3 Manual Balancing Dampers
 2.7.2.4 Automatic Smoke-Fire Dampers
 2.7.2.5 Automatic Smoke Dampers
 2.7.2.6 Air Deflectors and Branch Connections
 2.7.3 Plenums and Casings for Field-Fabricated Units
 2.7.3.1 Plenum and Casings
 2.7.3.2 Casing
 2.7.3.3 Access Doors

SECTION 23 00 00 Page 1

 2.7.3.4 Factory-Fabricated Insulated Sheet Metal Panels
 2.7.3.5 Duct Liner
 2.7.4 Sound Attenuation Equipment
 2.7.5 Diffusers, Registers, and Grilles
 2.7.5.1 Diffusers
 2.7.5.2 Perforated Plate Diffusers
 2.7.5.3 Linear Diffusers
 2.7.5.4 Security Ceiling Diffusers
 2.7.5.5 Registers and Grilles
 2.7.5.6 Registers
 2.7.5.7 Security Supply Air Registers Except in Cells
 2.7.5.8 Security Return and Other Air Registers Except in Cells
 2.7.5.9 Security Supply Air Registers in Cells
 2.7.5.10 Security Return and Other Type Air Registers in Cells
 2.7.6 Louvers
 2.7.7 Air Vents, Penthouses, and Goosenecks
 2.7.8 Bird Screens and Frames
 2.7.9 Radon Exhaust Ductwork
 2.8 AIR SYSTEMS EQUIPMENT
 2.8.1 Fans
 2.8.1.1 Centrifugal Fans
 2.8.1.2 In-Line Centrifugal Fans
 2.8.1.3 Axial Flow Fans
 2.8.1.4 Panel Type Power Wall Ventilators
 2.8.1.5 Centrifugal Type Power Wall Ventilators
 2.8.1.6 Centrifugal Type Power Roof Ventilators
 2.8.1.7 Propeller Type Power Roof Ventilators
 2.8.1.8 Air-Curtain Fans
 2.8.1.9 Ceiling Exhaust Fans
 2.8.2 Coils
 2.8.2.1 Direct-Expansion Coils
 2.8.2.2 Water Coils
 2.8.2.3 Steam Heating Coils
 2.8.2.4 Steam Preheat (Nonfreeze) Coils
 2.8.2.5 Electric Heating Coil
 2.8.2.6 Eliminators
 2.8.2.7 Sprayed Coil Dehumidifiers
 2.8.2.8 Corrosion Protection for Coastal Installations
 2.8.3 Air Filters
 2.8.3.1 Extended Surface Pleated Panel Filters
 2.8.3.2 Extended Surface Nonsupported Pocket Filters
 2.8.3.3 Cartridge Type Filters
 2.8.3.4 Sectional Cleanable Filters
 2.8.3.5 Replaceable Media Filters
 2.8.3.6 Automatic Renewable Media Filters
 2.8.3.7 Electrostatic Filters
 2.8.3.8 High-Efficiency Particulate Air (HEPA) Filters
 2.8.3.9 Holding Frames
 2.8.3.10 Filter Gauges
 2.9 AIR HANDLING UNITS
 2.9.1 Field-Fabricated Air Handling Units
 2.9.2 Factory-Fabricated Air Handling Units
 2.9.2.1 Casings
 2.9.2.2 Heating and Cooling Coils
 2.9.2.3 Air Filters
 2.9.2.4 Fans
 2.9.2.5 Access Sections and Filter/Mixing Boxes
 2.9.2.6 Diffuser Sections
 2.9.2.7 Dampers

SECTION 23 00 00 Page 2

 2.10 TERMINAL UNITS
 2.10.1 Room Fan-Coil Units
 2.10.1.1 Enclosures
 2.10.1.2 Fans
 2.10.1.3 Coils
 2.10.1.4 Drain Pans
 2.10.1.5 Manually Operated Outside Air Dampers
 2.10.1.6 Filters
 2.10.1.7 Motors
 2.10.2 Coil Induction Units
 2.10.2.1 Enclosures
 2.10.2.2 Air Plenums
 2.10.2.3 Coils
 2.10.2.4 Screens
 2.10.2.5 Drain Pan
 2.10.3 Variable Air Volume (VAV) and Dual Duct Terminal Units
 2.10.3.1 Constant Volume, Single Duct Terminal Units
 2.10.3.2 Variable Volume, Single Duct Terminal Units
 2.10.3.3 Variable Volume, Single Duct, Fan-Powered Terminal Units
 2.10.3.4 Dual Duct Terminal Units
 2.10.3.5 Ceiling Induction Terminal Units
 2.10.3.6 Series Fan Powered Variable Air Volume (VAV) Terminals
 2.10.3.7 Reheat Units
 2.10.4 Unit Ventilators
 2.10.4.1 Enclosures
 2.10.4.2 Electric Resistance Heating Elements
 2.10.4.3 Fans
 2.10.4.4 Coils
 2.10.4.5 Drain Pans
 2.10.4.6 Filters
 2.10.4.7 Dampers
 2.10.4.8 Motors
 2.10.4.9 Outside Air Intakes
 2.11 ENERGY RECOVERY DEVICES
 2.11.1 Rotary Wheel
 2.11.2 Run-Around-Coil
 2.11.3 Heat Pipe
 2.11.4 Dessicant Wheel
 2.11.5 Plate Heat Exchanger
 2.12 FACTORY PAINTING
 2.13 FIELD PAINTING
 2.14 SUPPLEMENTAL COMPONENTS/SERVICES
 2.14.1 Chilled, Condenser, or Dual Service Water Piping and

Accessories
 2.14.2 Refrigerant Piping
 2.14.3 Water or Steam Heating System Accessories
 2.14.4 Condensate Drain Lines
 2.14.5 Backflow Preventers
 2.14.6 Insulation
 2.14.7 Controls

PART 3 EXECUTION

 3.1 INSTALLATION
 3.1.1 Condensate Drain Lines
 3.1.2 Equipment and Installation
 3.1.3 Access Panels
 3.1.4 Flexible Duct
 3.1.5 Metal Ductwork

SECTION 23 00 00 Page 3

 3.1.5.1 Underground Ductwork
 3.1.5.2 Radon Exhaust Ductwork
 3.1.5.3 Light Duty Corrosive Exhaust Ductwork
 3.1.6 FRP Ductwork
 3.1.7 Kitchen Exhaust Ductwork
 3.1.7.1 Ducts Conveying Smoke and Grease Laden Vapors
 3.1.7.2 Exposed Ductwork
 3.1.7.3 Concealed Ducts Conveying Moisture Laden Air
 3.1.8 Acoustical Duct Lining
 3.1.9 Dust Control
 3.1.10 Insulation
 3.1.11 Duct Test Holes
 3.1.12 Power Roof Ventilator Mounting
 3.1.13 Power Transmission Components Adjustment
 3.2 PENETRATIONS
 3.3 FIELD PAINTING AND IDENTIFICATION SYSTEMS
 3.3.1 Identification Tags
 3.3.2 Finish Painting
 3.3.3 Color Coding Scheme for Locating Hidden Utility Components
 3.4 DUCTWORK LEAK TEST
 3.5 DAMPER ACCEPTANCE TEST
 3.6 TESTING, ADJUSTING, AND BALANCING
 3.7 PERFORMANCE TESTS
 3.8 CLEANING AND ADJUSTING
 3.9 OPERATION AND MAINTENANCE TRAINING

-- End of Section Table of Contents --

SECTION 23 00 00 Page 4

**
USACE / NAVFAC / AFCESA / NASA UFGS-23 00 00 (October 2006)

Preparing Activity: USACE Superseding
 UFGS-23 00 00 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated 9 October 2006
**

SECTION 23 00 00

AIR SUPPLY, DISTRIBUTION, VENTILATION, AND EXHAUST SYSTEMS
10/06

**
NOTE: This guide specification covers the
requirements for air supply, distribution,
ventilation, and exhaust portions of an HVAC system.

Comments and suggestions on this guide specification
are welcome and should be directed to the technical
proponent of the specification. A listing of
technical proponents, including their organization
designation and telephone number, is on the Internet.

Recommended changes to a UFGS should be submitted as
a Criteria Change Request (CCR).

Use of electronic communication is encouraged.

Brackets are used in the text to indicate designer
choices or locations where text must be supplied by
the designer.

**

PART 1 GENERAL

**
NOTE: The use of this specification will be
coordinated with other sections, as appropriate, in
order to specify a complete HVAC built-up system.

For Army projects, reference the UFGS specifications
approved for use by the Army; for Navy projects,
reference the UFGS specifications approved for use
by the Navy. Sections ending in "A" are for Army
projects. Sections ending in "N" are for Navy
projects. Sections without an "A" or "N" are true
UFGS, and should be used for both Army and Navy
projects.

**

1.1 REFERENCES

**

SECTION 23 00 00 Page 5

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

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

References not used in the text will automatically
be deleted from this section of the project
specification when you choose to reconcile
references in the publish print process.

**

The publications listed below form a part of this specification to the
extent referenced. The publications are referred to within the text by the
basic designation only.

AIR CONDITIONING CONTRACTORS OF AMERICA (ACCA)

ACCA Manual 4 (2001) Installation Techniques for
Perimeter Heating & Cooling; 11th Edition

AIR MOVEMENT AND CONTROL ASSOCIATION INTERNATIONAL(AMCA)

AMCA 201 (2002) Fans and Systems

AMCA 210 (1999) Laboratory Methods of Testing Fans
for Aerodynamic Performance Rating

AMCA 220 (2005) Test Methods for Air Curtain Units

AMCA 300 (2005) Reverberant Room Method for Sound
Testing of Fans

AMCA 301 (2005) Methods for Calculating Fan Sound
Ratings from Laboratory Test Data

AIR-CONDITIONING AND REFRIGERATION INSTITUTE (ARI)

ARI 260 (2001) Sound Rating of Ducted Air Moving
and Conditioning Equipment

ARI 350 (2000) Sound Rating of Non-Ducted Indoor
Air-Conditioning Equipment

ARI 410 (2001; Addendum 2002) Forced-Circulation
Air-Cooling and Air-Heating Coils

ARI 430 (1999) Central-Station Air-Handling Units

ARI 440 (2005) Room Fan-Coils

SECTION 23 00 00 Page 6

ARI 880 (1998) Air Terminals

ARI 885 (1998) Procedure for Estimating Occupied
Space Sound Levels in the Application of
Air Terminals and Air Outlets

ARI Guideline D (1996) Application and Installation of
Central Station Air-Handling Units

AMERICAN BEARING MANUFACTURERS ASSOCIATION (ABMA)

ABMA 11 (1990; R 1999) Load Ratings and Fatigue
Life for Roller Bearings

ABMA 9 (1990; R 2000) Load Ratings and Fatigue
Life for Ball Bearings

AMERICAN NATIONAL STANDARDS INSTITUTE (ANSI)

ANSI S12.51 (2002) Precision Methods for the
Determination of Sound Power Levels of
Discrete-Frequency and Narrow-Band Noise
Sources in Reverberation Rooms

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

ASHRAE 15 (2004) Safety Code for Refrigeration

ASHRAE 52.2 (1999) Method of Testing General
Ventilation Air-Cleaning Devices for
Removal Efficiency by Particle Size

ASHRAE 62.1 (2004) Ventilation for Acceptable Indoor
Air Quality

ASHRAE 68 (1997) Laboratory Method of Testing to
Determine the Sound Power In a Duct

ASHRAE 70 (1991) Method of Testing for Rating the
Performance of Air Outlets and Inlets

ASHRAE 84 (1991) Method of Testing Air-to-Air Heat
Exchangers

ASTM INTERNATIONAL (ASTM)

ASTM A 123/A 123M (2002) Zinc (Hot-Dip Galvanized) Coatings
on Iron and Steel Products

ASTM A 167 (2004) Stainless and Heat-Resisting
Chromium-Nickel Steel Plate, Sheet, and
Strip

ASTM A 53/A 53M (2004a) Pipe, Steel, Black and Hot-Dipped,
Zinc-Coated, Welded and Seamless

ASTM A 924/A 924M (2004) General Requirements for Steel

SECTION 23 00 00 Page 7

Sheet, Metallic-Coated by the Hot-Dip
Process

ASTM B 117 (2002) Operating Salt Spray (Fog) Apparatus

ASTM B 152/B 152M (2000) Copper Sheet, Strip, Plate, and
Rolled Bar

ASTM B 209 (2004) Aluminum and Aluminum-Alloy Sheet
and Plate

ASTM B 209M (2004) Aluminum and Aluminum-Alloy Sheet
and Plate (Metric)

ASTM B 280 (2003) Seamless Copper Tube for Air
Conditioning and Refrigeration Field
Service

ASTM C 1071 (2000) Fibrous Glass Duct Lining
Insulation (Thermal and Sound Absorbing
Material)

ASTM C 553 (2002) Mineral Fiber Blanket Thermal
Insulation for Commercial and Industrial
Applications

ASTM C 916 (1985; R 2001e1) Adhesives for Duct
Thermal Insulation

ASTM D 1654 (1992; R 2000) Evaluation of Painted or
Coated Specimens Subjected to Corrosive
Environments

ASTM D 1785 (2005) Poly(Vinyl Chloride)(PVC) Plastic
Pipe, Schedules 40, 80, and 120

ASTM D 2466 (2005) Poly(Vinyl Chloride)(PVC) Plastic
Pipe Fittings, Schedule 40

ASTM D 2564 (2004) Solvent Cements for Poly(Vinyl
Chloride) (PVC) Plastic Piping Systems

ASTM D 2855 (1996; R 2002) Making Solvent-Cemented
Joints with Poly(Vinyl Chloride) (PVC)
Pipe and Fittings

ASTM D 3359 (2002) Measuring Adhesion by Tape Test

ASTM D 520 (2000) Zinc Dust Pigment

ASTM E 2016 (1999; R 2004) Industrial Woven Wire Cloth

ASTM E 84 (2005) Surface Burning Characteristics of
Building Materials

ASTM F 1040 (1987; R 2001) Filter Units, Air
Conditioning: Viscous-Impingement and Dry
Types, Replaceable

SECTION 23 00 00 Page 8

INSTITUTE OF ENVIRONMENTAL SCIENCES AND TECHNOLOGY (IEST)

IEST RP-CC-001.3 (1993) HEPA and ULPA Filters

NATIONAL ELECTRICAL MANUFACTURERS ASSOCIATION (NEMA)

NEMA ICS 6 (1993; R 2001) Industrial Control and
Systems: Enclosures

NEMA MG 1 (2003; R 2004) Motors and Generators

NEMA MG 11 (1977; R 1997; R 2001) Energy Management
Guide for Selection and Use of Single
Phase Motors

NATIONAL FIRE PROTECTION ASSOCIATION (NFPA)

NFPA 70 (2005) National Electrical Code

NFPA 90A (2002) Installation of Air Conditioning
and Ventilating Systems

NFPA 96 (2001) Ventilation Control and Fire
Protection of Commercial Cooking Operations

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

SMACNA FGDCS (2003, 7th Ed) Fibrous Glass Duct
Construction Standards

SMACNA HVAC Duct Const Stds (1995, 2nd Ed) HVAC Duct Construction
Standards - Metal and Flexible

SMACNA Industry Practice (1975, 1st Ed) Accepted Industry Practice
for Industrial Duct Construction

SMACNA Install Fire Damp HVAC (2002, 5th Ed) Fire, Smoke and Radiation
Damper Installation Guide for HVAC Systems

SMACNA Leakage Test Mnl (1985, 1st Ed) HVAC Air Duct Leakage Test
Manual

UNDERWRITERS LABORATORIES (UL)

UL 181 (2005) Factory-Made Air Ducts and Air
Connectors

UL 1995 (2005) Heating and Cooling Equipment

UL 214 (1997; Rev thru Aug 2001) Tests for
Flame-Propagation of Fabrics and Films

UL 555 (1999; Rev thru Jan 2002) Fire Dampers

UL 555S (1999; Rev thru Apr 2003) Smoke Dampers

UL 586 (1996; Rev thru Apr 2000) High-Efficiency,
Particulate, Air Filter Units

SECTION 23 00 00 Page 9

UL 705 (2004) Power Ventilators

UL 723 (2003) Test for Surface Burning
Characteristics of Building Materials

UL 900 (2004) Air Filter Units

UL 94 (1996; Rev thru Dec 2003) Tests for
Flammability of Plastic Materials for
Parts in Devices and Appliances

UL Bld Mat Dir (2006) Building Materials Directory

UL Elec Const Dir (2003) Electrical Construction Equipment
Directory

UL Fire Resist Dir (2006) Fire Resistance Directory

1.2 COORDINATION OF TRADES

Furnish ductwork, piping offsets, fittings, and accessories as required to
provide a complete installation and to eliminate interference with other
construction.

1.3 DELIVERY AND STORAGE

Store equipment at the jobsite so that it is protected from the weather,
humidity and temperature variations, dirt and dust, or other contaminants.
Additionally, cap or plug all pipes until installed.

1.4 FIELD MEASUREMENTS

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

1.5 SUBMITTALS

**
NOTE: Review submittal description (SD) definitions
in Section 01 33 00 SUBMITTAL PROCEDURES and edit
the following list to reflect only the submittals
required for the project. Submittals should be kept
to the minimum required for adequate quality control.

A “G” following a submittal item indicates that the
submittal requires Government approval. Some
submittals are already marked with a “G”. Only
delete an existing “G” if the submittal item is not
complex and can be reviewed through the Contractor’s
Quality Control system. Only add a “G” if the
submittal is sufficiently important or complex in
context of the project.

For submittals requiring Government approval on Army
projects, a code of up to three characters within
the submittal tags may be used following the "G"
designation to indicate the approving authority.

SECTION 23 00 00 Page 10

Codes for Army projects using the Resident
Management System (RMS) are: "AE" for
Architect-Engineer; "DO" for District Office
(Engineering Division or other organization in the
District Office); "AO" for Area Office; "RO" for
Resident Office; and "PO" for Project Office. Codes
following the "G" typically are not used for Navy,
Air Force, and NASA projects.

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

For Navy projects, delete the following submittal
items and associated bracketed information:
Drawings, Test Procedures, Diagrams, and Bolts.

**

[Government approval is required for submittals with a "G" designation;
submittals not having a "G" designation are for [Contractor Quality Control
approval.] [information only. When used, a designation following the "G"
designation identifies the office that will review the submittal for the
Government.]] [Contracting Officer approval is required for submittals with
a "G" designation; submittals not having a "G" designation shall be
approved by the Contractor's Quality Control Manager (CQCM).] The
following shall be submitted in accordance with Section 01 33 00 SUBMITTAL
PROCEDURES:

[SD-02 Shop Drawings]

[Drawings[; G][; G, [_____]]]

 [Drawings showing equipment layout, including assembly and
installation details and electrical connection diagrams; ductwork
layout showing the location of all supports and hangers, typical
hanger details, gauge reinforcement, reinforcement spacing
rigidity classification, and static pressure and seal
classifications. Include any information required to demonstrate
that the system has been coordinated and will properly function as
a unit on the drawings and shall show equipment relationship to
other parts of the work, including clearances required for
operation and maintenance.]

SD-03 Product Data

[Components and Equipment]

 [Manufacturer's catalog data included with the detail drawings
for the following items. Highlight the data to show model, size,
options, etc., that are intended for consideration. provide
adequate data to demonstrate compliance with contract requirements
for the following:

Metallic Flexible Duct
Insulated Nonmetallic Flexible Duct Runouts
Duct Connectors
Duct Access Doors
Fire Dampers
Manual Balancing Dampers

SECTION 23 00 00 Page 11

Automatic Smoke-Fire Dampers
Automatic Smoke Dampers
Sound Attenuation Equipment
Acoustical Duct Liner
Diffusers
Registers and Grilles
Louvers
Air Vents, Penthouses, and Goosenecks
Centrifugal Fans
In-Line Centrifugal Fans
Axial Flow Fans
Panel Type Power Wall Ventilators
Centrifugal Type Power Wall Ventilators
Centrifugal Type Power Roof Ventilators
Propeller Type Power Roof Ventilators
Air-Curtain Fans
Ceiling Exhaust Fans
Air Handling Units[; G][; G, [_____]]
Room Fan-Coil Units[; G][; G, [_____]]
Coil Induction Units[; G][; G, [_____]]
Constant Volume, Single Duct Terminal Units[; G][; G, [_____]]
Variable Volume, Single Duct Terminal Units[; G][; G, [_____]]
Variable Volume, Single Duct, Fan-Powered Terminal Units[; G][; G,
[_____]]
Dual Duct Terminal Units[; G][; G, [_____]]
Ceiling Induction Terminal Units[; G][; G, [_____]]
Reheat Units[; G][; G, [_____]]
Unit Ventilators
Energy Recovery Devices[; G][; G, [_____]]]

[Test Procedures]

 [Proposed test procedures and test schedules for the [ductwork
leak test, and] performance tests of systems, at least 2 weeks
prior to the start of related testing.]

Diagrams[; G][; G, [_____]]

 [Proposed diagrams, at least 2 weeks prior to start of related
testing. System diagrams that show the layout of equipment,
piping, and ductwork, and typed condensed operation manuals
explaining preventative maintenance procedures, methods of
checking the system for normal, safe operation, and procedures for
safely starting and stopping the system shall be framed under
glass or laminated plastic. After approval, these items shall be
posted where directed.]

Operation and Maintenance Training

Proposed On-site Training schedule, submitted concurrently with
the Operation and Maintenance Manuals.

SD-06 Test Reports

Performance Tests[; G][; G, [_____]]

 Test reports for the [ductwork leak test, and] performance tests
in booklet form, upon completion of testing. Document phases of
tests performed including initial test summary,

SECTION 23 00 00 Page 12

repairs/adjustments made, and final test results in the reports.

Damper Acceptance Test[; G][; G, [_____]]

 Proposed schedule, at least 2 weeks prior to the start of test.

[SD-07 Certificates]

[Bolts]

 [Written certification from the bolt manufacturer that the bolts
furnished comply with the requirements of this specification.
Include illustrations of product markings, and the number of each
type of bolt to be furnished in the certification.]

SD-08 Manufacturer's Instructions

Manufacturer's Installation Instructions
Operation and Maintenance Training

SD-10 Operation and Maintenance Data

Operation and Maintenance Manuals

 [Six] [_____] manuals at least 2 weeks prior to field training.
Submit data complying with the requirements specified in Section
01 78 23 0PERATION AND MAINTENANCE DATA. Submit Data Package 3
for the following:

Fire Dampers[; G][; G, [_____]]
Manual Balancing Dampers[; G][; G, [_____]]
Automatic Smoke-Fire Dampers[; G][; G, [_____]]
Automatic Smoke Dampers[; G][; G, [_____]]
Centrifugal Fans[; G][; G, [_____]]
In-Line Centrifugal Fans[; G][; G, [_____]]
Axial Flow Fans[; G][; G, [_____]]
Panel Type Power Wall Ventilators[; G][; G, [_____]]
Centrifugal Type Power Wall Ventilators[; G][; G, [_____]]
Centrifugal Type Power Roof Ventilators[; G][; G, [_____]]
Propeller Type Power Roof Ventilators[; G][; G, [_____]]
Air-Curtain Fans[; G][; G, [_____]]
Ceiling Exhaust Fans[; G][; G, [_____]]
Air Handling Units[; G][; G, [_____]]
Room Fan-Coil Units[; G][; G, [_____]]
Coil Induction Units[; G][; G, [_____]]
Constant Volume, Single Duct Terminal Units[; G][; G, [_____]]
Variable Volume, Single Duct Terminal Units[; G][; G, [_____]]
Variable Volume, Single Duct, Fan-Powered Terminal Units[; G][; G,
[_____]]
Dual Duct Terminal Units[; G][; G, [_____]]
Ceiling Induction Terminal Units[; G][; G, [_____]]
Reheat Units[; G][; G, [_____]]
Unit Ventilators[; G][; G, [_____]]
Energy Recovery Devices[; G][; G, [_____]]

SECTION 23 00 00 Page 13

PART 2 PRODUCTS

2.1 STANDARD PRODUCTS

Provide Components and equipment that are "standard products" of a
manufacturer regularly engaged in the manufacturing of products that are of
a similar material, design and workmanship. "Standard products" is defined
as being in satisfactory commercial or industrial use for 2 years before
bid opening. The 2-year manufacturer's experience shall include
applications of components and equipment under similar circumstances and of
similar size. The 2 years must be satisfactorily completed by a product
that is sold on the commercial market through advertisements,
manufacturers' catalogs, or brochures. Products having less than a 2-year
field service record will be acceptable if a certified record of
satisfactory field operation, for not less than 6000 hours exclusive of the
manufacturer's factory tests, can be shown. The equipment items shall be
supported by a service organization.

2.2 ASBESTOS PROHIBITION

Asbestos and asbestos-containing products shall not be used.

2.3 NAMEPLATES

All equipment shall have a nameplate, installed by the manufacturer, that
identifies the manufacturer's name, address, type or style, and model or
serial number.

2.4 EQUIPMENT GUARDS AND ACCESS

**
NOTE: Catwalks, ladders, and guardrails may be
required. If so, select the applicable item and
indicate on drawings. If not applicable, delete the
entire last sentence.

**

Belts, pulleys, chains, gears, couplings, projecting setscrews, keys, and
other rotating parts exposed to personnel contact shall be fully enclosed
or guarded according to OSHA requirements. High temperature equipment and
piping exposed to contact by personnel or where it creates a potential fire
hazard shall be properly guarded or covered with insulation of a type
specified. The requirements for [catwalks,] [operating platforms,]
[ladders,] [and] [guardrails] are specified in Section 05 50 00 METAL:
MISCELLANEOUS AND FABRICATIONS.

2.5 ELECTRICAL WORK

**
NOTE: Show the electrical characteristics, motor
starter type(s), enclosure type, and maximum rpm on
the drawings in the equipment schedules.

Where reduced-voltage motor starters are recommended
by the manufacturer or required otherwise, specify
and coordinate the type(s) required in Section 26 20
00 INTERIOR DISTRIBUTION SYSTEM. Reduced-voltage
starting is required when full voltage starting will
interfere with other electrical equipment and

SECTION 23 00 00 Page 14

circuits and when recommended by the manufacturer.
Where adjustable speed drives (SD) are specified,
reference Section 26 29 23 VARIABLE FREQUENCY DRIVE
SYSTEMS UNDER 600 VOLTS. The methods for
calculating the economy of using an adjustable speed
drive is described in UFC 3-520-01 INTERIOR
ELECTRICAL SYSTEMS.

**

a. Provide motors, controllers, integral disconnects, contactors, and
controls with their respective pieces of equipment, except controllers
indicated as part of motor control centers. Provide electrical
equipment, including motors and wiring, as specified in Section 26 20 00
 INTERIOR DISTRIBUTION SYSTEM. Manual or automatic control and
protective or signal devices required for the operation specified and
control wiring required for controls and devices specified, but not
shown, shall be provided. For packaged equipment, the manufacturer
shall provide controllers including the required monitors and timed
restart.

b. For single-phase motors, provide high-efficiency type,
fractional-horsepower alternating-current motors, including motors that
are part of a system, in accordance with NEMA MG 11.

c. For polyphase motors, provide squirrel-cage medium induction
motors, including motors that are part of a system , and that meet the
efficiency ratings for premium efficiency motors in accordance with
NEMA MG 1.

d. Provide motors in accordance with NEMA MG 1 and of sufficient size
to drive the load at the specified capacity without exceeding the
nameplate rating of the motor. Motors shall be rated for continuos
duty with the enclosure specified. Motor duty requirements shall allow
for maximum frequency start-stop operation and minimum encountered
interval between start and stop. Motor torque shall be capable of
accelerating the connected load within 20 seconds with 80 percent of
the rated voltage maintained at motor terminals during one starting
period. Provide motor starters complete with thermal overload
protection and other necessary appurtenances. Motor bearings shall be
fitted with grease supply fittings and grease relief to outside of the
enclosure.

e. [Where two-speed or variable-speed motors are indicated,
solid-state variable-speed controllers may be provided to accomplish
the same function. Use solid-state variable-speed controllers for
motors rated 7.45 kW 10 hp or less and adjustable frequency drives for
larger motors.] [Provide variable frequency drives for motors as
specified in Section 26 29 23 VARIABLE FREQUENCY DRIVE SYSTEMS UNDER
600 VOLTS.]

2.6 INDOOR AIR QUALITY

All equipment and components furnished as part of this Section shall comply
 with the requirements of ASHRAE 62.1 unless more stringent requirements
are specified herein.

2.7 DUCT SYSTEMS

**

SECTION 23 00 00 Page 15

NOTE: Identify all pressure classification for all
ductwork in accordance with SMACNA HVAC Duct Const
Stds, including points of changes in pressure
classification, on the drawings. Indicate pitch of
ductwork, low spots in ductwork, and means of
disposing of condensate, where required. Size
outdoor air intakes so that rain and snow are not
drawn into the ductwork. Slope watertight intakes
to a drain line and provide means to dispose of the
water. The requirement that outdoor air intake
ducts and plenums be fabricated watertight with
soldered or brazed joints and seams may be
eliminated where it is not anticipated that rain or
snow will be drawn into the outdoor air intake.

Limit the use of flexible duct (due to the
inordinate pressure drop and corresponding fan
energy consumption that it causes). Show the extent
of flexible duct on the drawings. Ensure that the
restrictions in these standards pertaining to the
use of non-metallic materials in air distribution
plenums are adhered to.

The flammability and combustibility of non-metallic
duct materials is controlled by NFPA 90A, 90B, and
91. Show the extent of non-metallic duct on the
drawings when these standards limit its use.

**

2.7.1 Metal Ductwork

All aspects of metal ductwork construction, including all fittings and
components, shall comply with SMACNA HVAC Duct Const Stds unless otherwise
specified. Elbows shall be radius type with a centerline radius of 1.5
times the width or diameter of the duct where space permits. Otherwise,
elbows having a minimum radius equal to the width or diameter of the duct
or square elbows with factory fabricated turning vanes may be used.
Ductwork shall meet the requirements of Seal Class C. All ductwork in VAV
systems upstream of the VAV boxes shall meet the requirements of Seal Class
A. Sealants shall conform to fire hazard classification specified in
Section 23 07 00 THERMAL INSULATION FOR MECHANICAL SYSTEMS and shall be
suitable for the range of air distribution and ambient temperatures that it
will be exposed to. Do not use pressure sensitive tape as a sealant.
Spiral lock seam duct, and flat oval shall be made with duct sealant and
locked with not less than 3 equally spaced drive screws or other approved
methods indicated in SMACNA HVAC Duct Const Stds. Apply the sealant to the
exposed male part of the fitting collar so that the sealer will be on the
inside of the joint and fully protected by the metal of the duct fitting.
Apply one brush coat of the sealant over the outside of the joint to at
least 50 mm 2 inch band width covering all screw heads and joint gap.
Dents in the male portion of the slip fitting collar will not be
acceptable. Fabricate outdoor air intake ducts and plenums with watertight
soldered or brazed joints and seams.

2.7.1.1 Metallic Flexible Duct

a. Duct shall conform to UL 181 and NFPA 90A with factory-applied
insulation, vapor barrier, and end connections. Fire hazard rating of
duct assembly shall not exceed 25 for flame spread and 50 for smoke

SECTION 23 00 00 Page 16

developed. Proved ducts designed for working pressures of 497 Pa (gage)
 two inches water gauge positive and 373 Pa (gage) 1.5 inches water
gauge positive. Flexible round duct length shall not exceed 1525 mm
five feet. Secure connections by applying adhesive for 51 mm two inches
 over rigid duct, apply flexible duct 51 mm two inches over rigid duct,
apply metal clamp, and provide minimum of three No. 8 sheet metal
screws through clamp and rigid duct.

b. Inner duct core: Flexible core shall be interlocking spiral or
helically corrugated and constructed of zinc-coated steel, aluminum, or
stainless steel; or shall be constructed of inner liner of continous
galvanized spring steel wire helix fused to continuous, fire-retardant,
flexible vapor barrier film, inner duct core.

c. Insulation: Inner duct core shall be insulated with mineral fiber
blanket type flexible insulation, minimum of 25 mm one inch thick.
Insulation shall be covered on exterior with manufacturer's standard
fire retardant vapor barrier jacket for flexible round duct.

2.7.1.2 Insulated Nonmetallic Flexible Duct Runouts

Use flexible duct runouts only where indicated. Runout length shall be as
shown on the drawings, but shall in no case exceed 1.5 m 5 feet. Runouts
shall be preinsulated, factory fabricated, and shall comply with NFPA 90A
and UL 181. Provide either field or factory applied vapor barrier.
Provide not less than 0.60 L 20 ounce glass fabric duct connectors coated
on both sides with neoprene. Where coil induction or high velocity units
are supplied with vertical air inlets, use a streamlined, vaned and mitered
elbow transition piece for connection to the flexible duct or hose. The
last elbow to these units, other than the vertical air inlet type, shall be
a die-stamped elbow and not a flexible connector. Insulated flexible
connectors may be used as runouts. The insulated material and vapor
barrier shall conform to the requirements of Section 23 07 00 THERMAL
INSULATION FOR MECHANICAL SYSTEMS. The insulation material surface shall
not be exposed to the air stream.

2.7.1.3 General Service Duct Connectors

Provide a flexible duct connector approximately 150 mm 6 inches in width
where sheet metal connections are made to fans or where ducts of dissimilar
metals are connected. For round/oval ducts, secure the flexible material
by stainless steel or zinc-coated, iron clinch-type draw bands. For
rectangular ducts, install the flexible material locked to metal collars
using normal duct construction methods. The composite connector system
shall comply with UL 214 and be classified as "flame-retarded fabrics" in
UL Bld Mat Dir.

2.7.1.4 High Temperature Service Duct Connections

Material shall be approximately 2.38 mm 3/32 inch thick, 1.2 to 1.36 kg per
square meter 35 to 40-ounce per square yard weight, plain weave fibrous
glass cloth with, nickel/chrome wire reinforcement for service in excess of
650 degrees C 1200 degrees F.

2.7.1.5 Aluminum Ducts

ASTM B 209M ASTM B 209, alloy 3003-H14 for aluminum sheet and alloy 6061-T6
or equivalent strength for aluminum connectors and bar stock.

SECTION 23 00 00 Page 17

2.7.1.6 Copper Sheets

ASTM B 152/B 152M, light cold rolled temper.

2.6.1.7 Corrosion Resisting (Stainless) Steel Sheets

ASTM A 167

2.7.2 Ductwork Accessories

2.7.2.1 Duct Access Doors

**
NOTE: Provide duct access doors at regular
intervals to facilitate the cleaning of duct systems
for applications requiring clean air supplies, such
as hospitals, laboratories, electronics servicing
and similar activities.

**

Provide hinged access doors conforming to SMACNA HVAC Duct Const Stds in
ductwork and plenums where indicated and at all air flow measuring
primaries, automatic dampers, fire dampers, coils, thermostats, and other
apparatus requiring service and inspection in the duct system. Provide
access doors upstream and downstream of air flow measuring primaries and
heating and cooling coils. Doors shall be minimum 375 x 450 mm 15 x 18
inches, unless otherwise shown. Where duct size will not accommodate this
size door, the doors shall be made as large as practicable. Equip doors
600 x 600 mm 24 x 24 inches or larger with fasteners operable from inside
and outside the duct. Use insulated type doors in insulated ducts.

2.7.2.2 Fire Dampers

**
NOTE: Indicate the location of each fire damper and
details of the damper installations according to
NFPA 90A. Three-hour rated fire dampers must be
specifically identified on the drawings. Pressure
relief damper upstream of the fire damper will be
used for Army and Air Force projects only.

**

Use 1.5 hour rated fire dampers unless otherwise indicated. Fire dampers
shall conform to the requirements of NFPA 90A and UL 555. The Contractor
shall perform the fire damper test as outlined in NFPA 90A. Provide a
pressure relief damper upstream of the fire damper. If the ductwork
connected to the fire damper is to be insulated then this pressure relief
damper shall be factory insulated. Fire dampers shall be automatic
operating type and shall have a dynamic rating suitable for the maximum air
velocity and pressure differential to which it will be subjected. Fire
dampers shall be approved for the specific application, and shall be
installed according to their listing. Fire dampers shall be equipped with
a steel sleeve or adequately sized frame installed in such a manner that
disruption of the attached ductwork, if any, will not impair the operation
of the damper. Equip sleeves or frames with perimeter mounting angles
attached on both sides of the wall or floor opening. Construct ductwork in
fire-rated floor-ceiling or roof-ceiling assembly systems with air ducts
that pierce the ceiling of the assemblies in conformance with
UL Fire Resist Dir. Fire dampers shall be [curtain type with damper

SECTION 23 00 00 Page 18

blades] [in the air stream] [out of the air stream] [or] [single blade
type] [or] [multi-blade type]. Dampers shall not reduce the duct or the
air transfer opening cross-sectional area. Install dampers so that the
centerline of the damper depth or thickness is located in the centerline of
the wall, partition or floor slab depth or thickness. Unless otherwise
indicated, comply with the installation details given in
SMACNA Install Fire Damp HVAC and in manufacturer's instructions for fire
dampers. Perform acceptance testing of fire dampers per paragraph Fire
Damper Acceptance Test and NFPA 90A.

2.7.2.3 Manual Balancing Dampers

**
NOTE: Show all volume dampers on the drawings. Do
rely upon diffuser and register volume dampers for
balancing.

**

Furnish manual balancing dampers with accessible operating mechanisms. Use
chromium plated operators (with all exposed edges rounded) in finished
portions of the building. Manual volume control dampers shall be operated
by locking-type quadrant operators. Dampers shall be 2 gauges heavier than
the duct in which installed. Unless otherwise indicated, multileaf dampers
shall be opposed blade type with maximum blade width of 300 mm 12 inches.
Provide access doors or panels for all concealed damper operators and
locking setscrews. Unless otherwise indicated, the locking-type quadrant
operators for dampers, when installed on ducts to be thermally insulated,
shall be provided with stand-off mounting brackets, bases, or adapters to
provide clearance between the duct surface and the operator not less than
the thickness of the insulation. Stand-off mounting items shall be
integral with the operator or standard accessory of the damper manufacturer.

2.7.2.4 Automatic Smoke-Fire Dampers

**
NOTE: Use this paragraph for Navy projects only.
When this paragraph is not used, delete "Automatic
Smoke-Fire Dampers" from the submittal list.

For smoke-fire dampers, use UL 555S Class III,
unless the particular building and application such
as hospital dictates the use of UL 555S Class II
instead.

**

Multiple blade type, 82 degrees C 180 degrees F fusible fire damper link;
smoke damper assembly to include pneumatically powered operator. UL 555 as
a 1.5 hour rated fire damper; further qualified under UL 555S as a leakage
rated damper. Leakage rating under UL 555S shall be no higher than Class
[II] [or] [III] at an elevated temperature Category B (121 degrees C 250
degrees F for 30 minutes). Pressure drop in the damper open position shall
not exceed 25 Pa 0.1 inch water gauge with average duct velocities of 13
m/second 2500 fpm.

2.7.2.5 Automatic Smoke Dampers

**
NOTE: Use this paragraph for Navy projects only.
When this paragraph is not used, delete "Automatic

SECTION 23 00 00 Page 19

Smoke Dampers" from the submittal list.

For smoke-fire dampers, use UL 555S Class III,
unless the particular building and application such
as hospital dictates the use of UL 555S Class II
instead.

**

UL listed multiple blade type, supplied by smoke damper manufacturer, with
pneumatic damper operator as part of assembly. Qualified under UL 555S
with a leakage rating no higher than class [II] [or] [III] at an elevated
temperature Category B (121 degrees C 250 degrees F for 30 minutes).
Pressure drop in the damper open position shall not exceed 25 Pa 0.1 inch
water gauge with average duct velocities of 13 m/second 2500 fpm.

2.7.2.6 Air Deflectors and Branch Connections

**
NOTE: Air deflectors are for Army and Air Force
projects only.

**

Provide air deflectors at all duct mounted supply outlets, at takeoff or
extension collars to supply outlets, at duct branch takeoff connections,
and at 90 degree elbows, as well as at locations as indicated on the
drawings or otherwise specified. Conical branch connections or 45 degree
entry connections may be used in lieu of deflectors for branch connections.
 Furnish all air deflectors, except those installed in 90 degree elbows,
with an approved means of adjustment. Adjustment shall be made from easily
accessible means inside the duct or from an adjustment with sturdy lock on
the face of the duct. When installed on ducts to be thermally insulated,
external adjustments shall be provided with stand-off mounting brackets,
integral with the adjustment device, to provide clearance between the duct
surface and the adjustment device not less than the thickness of the
thermal insulation. Air deflectors shall be factory-fabricated units
consisting of curved turning vanes or louver blades designed to provide
uniform air distribution and change of direction with minimum turbulence or
pressure loss. Air deflectors shall be factory or field assembled.
Adjustment shall be easily made from the face of the diffuser or by
position adjustment and lock external to the duct. Stand-off brackets
shall be provided on insulated ducts and are described herein. Fixed air
deflectors, also called turning vanes, shall be provided in 90 degree
elbows.

2.7.3 Plenums and Casings for Field-Fabricated Units

**
NOTE: If field-fabricated air handling units are
not used, delete this paragraph entirely. Delete
inapplicable sentences or items. Delete the
push-button station if not required.

**

2.7.3.1 Plenum and Casings

Fabricate and erect plenums and casings as shown in
SMACNA HVAC Duct Const Stds, as applicable. Construct system casing of not
less than 1.6 mm 16 gauge galvanized sheet steel. Furnish cooling coil
drain pans with 25 mm 1 inch threaded outlet to collect condensation from

SECTION 23 00 00 Page 20

the cooling coils. Fabricate drain pans from not lighter than 1.6 mm 16
gauge steel, galvanized after fabrication or of 1.3 mm 18 gauge
corrosion-resisting sheet steel conforming to ASTM A 167, Type 304, welded
and stiffened. Thermally insulate drain pans exposed to the atmosphere to
prevent condensation. Insulation shall be coated with a flame resistant
waterproofing material. Provide separate drain pans for each vertical coil
section, and a separate drain line for each pan. Size pans to ensure
capture of entrained moisture on the downstream-air side of the coil. Seal
openings in the casing, such as for piping connections, to prevent air
leakage. Size the water seal for the drain to maintain a pressure of at
least 500 Pa 2 inch water gauge greater than the maximum negative pressure
in the coil space.

2.7.3.2 Casing

Terminate casings at the curb line and bolt each to the curb using
galvanized angle, as indicated in SMACNA HVAC Duct Const Stds.

2.7.3.3 Access Doors

**
NOTE: Determine whether an electrical push-button
to stop the fan by a person inside the casing is
required. If required, check the drawings to ensure
that the item is shown, and properly coordinated
with electrical drawings. Push-button station will
be used for Army and Air Force projects only.

**

Provide access doors in each section of the casing. Weld doorframes in
place, gasket each door with neoprene, hinge with minimum of two brass
hinges, and fasten with a minimum of two brass tension fasteners operable
from inside and outside of the casing. Where possible, doors shall be 900
x 450 mm 36 x 18 inches located 450 mm 18 inches above the floor. Where
the space available will not accommodate doors of this size, use doors as
large as the space will accommodate. Doors shall swing so that fan suction
or pressure holds door in closed position, and shall be airtight. Provide
a push-button station, located inside the casing, to stop the supply.

2.7.3.4 Factory-Fabricated Insulated Sheet Metal Panels

Factory-fabricated components may be used for field-assembled units,
provided all requirements specified for field-fabricated plenums and
casings are met. Panels shall be of modular design, pretested for
structural strength, thermal control, condensation control, and acoustical
control. Panel joints shall be sealed and insulated access doors shall be
provided and gasketed to prevent air leakage. Panel construction shall be
not less than one mm 20 gauge galvanized sheet steel and shall be assembled
with fasteners treated against corrosion. Standard length panels shall
deflect not more than 13 mm 1/2 inch under operation. Details of
construction, including joint sealing, not specifically covered shall be as
indicated in SMACNA HVAC Duct Const Stds. Construct the plenums and
casings to withstand the specified internal pressure of the air systems.

2.7.3.5 Duct Liner

Unless otherwise specified, duct liner shall conform to ASTM C 1071, Type I
or II.

SECTION 23 00 00 Page 21

2.7.4 Sound Attenuation Equipment

**
NOTE: Use sound attenuators or acoustical duct
liner only where acoustical treatment is required
and there are no other suitable alternatives. Do
not use acoustical duct liner in medical facilities.

Refer to UFC 3-450-02, Noise and Vibration, for
noise criteria. Sound power levels required should
be included in the appropriate schedule on the
drawings.

**

a. For systems with total pressure above 1 kPa 4 Inches Water Gauge:
Provide sound attenuators on the discharge duct of each fan operating
at a total pressure above 1 kPa 4 inch water gauge, and, when
indicated, at the intake of each fan system. Sound attenuators shall
be provided elsewhere as indicated. The sound attenuators shall be
factory fabricated and shall be tested by an independent laboratory for
sound and performance characteristics. Net sound reduction shall be as
indicated. Maximum permissible pressure drop shall not exceed 157 Pa
0.63 inch water gauge. Construct traps to be airtight when operating
under an internal static pressure of 2.5 kPa 10 inch water gauge.
Air-side surface shall be capable of withstanding air velocity of 50
m/s 10,000 fpm. The Contractor shall certify that the sound reduction
values specified will be obtained after the equipment is installed in
the system and coordinated with the sound information of the system fan
to be provided. Sound absorbing material shall conform to ASTM C 1071,
Type I or II. Sound absorbing material shall meet the fire hazard
rating requirements for insulation specified in Section 23 07 00
THERMAL INSULATION FOR MECHANICAL SYSTEMS. For connection to ductwork,
provide a duct transition section. Factory fabricated double-walled
internally insulated spiral lock seam and round duct and fittings
designed for high pressure air system may be provided in lieu of
factory fabricated sound attenuators, and shall comply with
requirements specified for factory fabricated sound attenuators.
Construct the double-walled duct and fittings from an outer metal
pressure shell of zinc-coated steel sheet, 25 mm 1 inch thick
acoustical blanket insulation, and an internal perforated zinc-coated
metal liner. Provide a sufficient length of run to obtain the noise
reduction coefficient specified. The Contractor shall certify that the
sound reduction value specified will be obtained within the length of
duct run provided. The outer sheet metal of the double-walled duct
shall have welded, or spiral lock, seams to prevent water vapor
penetration. The outer sheet of the duct and fittings shall conform to
the metal thickness of high-pressure spiral and round ducts and
fittings shown in SMACNA HVAC Duct Const Stds. The acoustical
insulation shall have a thermal conductivity "k" of not more than
0.0389 W/m-K 0.27 Btu/inch/square foot/hour/degree F at 24 degrees C 75
degrees F mean temperature. The internal perforated zinc-coated metal
liner shall be not less than 0.7 mm 24 gauge with perforations not
larger than 6.35 mm 1/4 inch in diameter providing a net open area not
less than 10 percent of the surface.

b. For system with total pressure of 1000 Pa 4 Inch Water Gauge and
Lower: Use sound attenuators only where indicated. Factory fabricated
sound attenuators shall be constructed of galvanized steel sheets.
Outer casing shall be not less than 0.85 mm 22 gauge. Acoustical fill

SECTION 23 00 00 Page 22

shall be fibrous glass. Net sound reduction shall be as indicated.
Values shall be obtained on a test unit not less than 600 by 600 mm 24
by 24 inches outside dimensions made by a certified nationally
recognized independent acoustical laboratory. Air flow capacity shall
be as indicated or required. Pressure drop through the attenuator
shall not exceed the value indicated, or shall not be in excess of 15
percent of the total external static pressure of the air handling
system, whichever is less. Sound attenuators shall be acoustically
tested with metal duct inlet and outlet sections while under the rated
air flow conditions. Noise reduction data shall include the effects of
flanking paths and vibration transmission. Construct sound attenuators
to be airtight when operating at the internal static pressure indicated
or specified for the duct system, but in no case less than 500 Pa 2
inch water gauge.

c. For acoustical duct liner: Use fibrous glass designed exclusively
for lining ductwork and conforming to the requirements of ASTM C 1071,
Type I and II. Liner composition may be uniform density, graduated
density, or dual density, as standard with the manufacturer. Lining
shall be coated, not less than 25 mm 1 inch thick. Where acoustical
duct liner is used, liner or combination of liner and insulation
applied to the exterior of the ductwork shall be the thermal equivalent
of the insulation specified in Section 23 07 00 THERMAL INSULATION FOR
MECHANICAL SYSTEMS. Duct sizes shown shall be increased to compensate
for the thickness of the lining used. [In lieu of sheet metal duct
with field-applied acoustical lining, acoustically equivalent lengths
of fibrous glass duct or factory fabricated double-walled internally
insulated duct with perforated liner may be provided.]

2.7.5 Diffusers, Registers, and Grilles

**
NOTE: Coordinate with paragraph Sound Attenuation
Equipment.

If diffusers or registers or grilles are not
required, delete reference to the omitted items.
Delete specified performance characteristics
peculiar to the omitted items. If any one or two of
the three types of units are omitted, delete the
corresponding subparagraph.

**

Units shall be factory-fabricated of [steel] [corrosion-resistant steel]
[or] [aluminum] and shall distribute the specified quantity of air evenly
over space intended without causing noticeable drafts, air movement faster
than 0.25 m/s 50 fpm in occupied zone, or dead spots anywhere in the
conditioned area. Outlets for diffusion, spread, throw, and noise level
shall be as required for specified performance. Performance shall be
certified according to ASHRAE 70. Inlets and outlets shall be sound rated
and certified according to ASHRAE 70. Sound power level shall be as
indicated. Diffusers and registers shall be provided with volume damper
with accessible operator, unless otherwise indicated; or if standard with
the manufacturer, an automatically controlled device will be acceptable.
Volume dampers shall be opposed blade type for all diffusers and registers,
except linear slot diffusers. Provide linear slot diffusers with round or
elliptical balancing dampers. Where the inlet and outlet openings are
located less than 2 m 7 feet above the floor, they shall be protected by a
grille or screen according to NFPA 90A.

SECTION 23 00 00 Page 23

2.7.5.1 Diffusers

Diffuser types shall be as indicated. Furnish ceiling mounted units with
anti-smudge devices, unless the diffuser unit minimizes ceiling smudging
through design features. Provide diffusers with air deflectors of the type
indicated. Air handling troffers or combination light and ceiling
diffusers shall conform to the requirements of UL Elec Const Dir for the
interchangeable use as cooled or heated air supply diffusers or return air
units. Install ceiling mounted units with rims tight against ceiling.
Provide sponge rubber gaskets between ceiling and surface mounted diffusers
for air leakage control. Suitable trim shall be provided for flush mounted
diffusers. Duct collar connecting the duct to diffuser shall be airtight
and shall not interfere with volume controller. Return or exhaust units
shall be similar to supply diffusers.

2.7.5.2 Perforated Plate Diffusers

**
NOTE: Use this paragraph for Navy projects only.

**

Provide adjustable [one-way,] [two-way,] [three-way,] [or] [four-way] air
pattern controls as indicated. Diffuser faceplates shall not sag or
deflect when operating under design conditions.

2.7.5.3 Linear Diffusers

**
NOTE: Use this paragraph for Navy projects only.

**

Joints between diffuser sections shall appear as hairline cracks. Provide
alignment slots for insertion of key strips or other concealed means to
align exposed butt edges of diffusers. [Equip with plaster frames when
mounted in plaster ceiling.] Do not use screws and bolts in exposed face
of frames or flanges. Frames and flanges exposed below ceiling shall be
metal-filled and ground smooth. Furnish separate pivoted or hinged
adjustable air-volume-damper and separate air-deflection blades.

2.7.5.4 Security Ceiling Diffusers

**
NOTE: Use this paragraph for brig facilities only.

**

Diffusers shall be steel with faceplate, fixed diffusion louvers, flat
surface margin, and an opposed blade damper. Faceplate shall be 14 gage
minimum with 15 by 15 mm holes on 5 mm 1/2 by 1/2 inch holes on 3/16 inch
spacing and a minimum free area of 45 percent.

2.7.5.5 Registers and Grilles

Units shall be four-way directional-control type, except that return and
exhaust registers may be fixed horizontal or vertical louver type similar
in appearance to the supply register face. Furnish registers with
sponge-rubber gasket between flanges and wall or ceiling. Install wall
supply registers at least 150 mm 6 inches below the ceiling unless
otherwise indicated. locate return and exhaust registers 150 mm 6 inches

SECTION 23 00 00 Page 24

above the floor unless otherwise indicated. Four-way directional control
may be achieved by a grille face which can be rotated in 4 positions or by
adjustment of horizontal and vertical vanes. Grilles shall be as specified
for registers, without volume control damper.

2.7.5.6 Registers

**
NOTE: Use this paragraph for Navy projects only.
Delete paragraph, "Registers and Grilles," when this
paragraph is used.

**

Double-deflection supply registers. [Provide manufacturer-furnished volume
dampers. Volume dampers shall be of the group-operated, opposed-blade type
and key adjustable by inserting key through face of register. Operating
mechanism shall not project through any part of the register face.
Automatic volume control devices will be acceptable.] [Provide exhaust and
return registers as specified for supply registers, except that exhaust and
return registers shall have a single set of nondirectional face bars or
vanes having the same appearance as the supply registers.] [Set face bars
or vanes at [____] degrees.]

2.7.5.7 Security Supply Air Registers Except in Cells

**
NOTE: Use this paragraph for brig facilities only.

**

Supply air registers, except in prisoner cells and prisoner holding cells,
shall be steel with individually adjustable horizontal and vertical vanes,
perforated faceplate, flat surface margin and opposed blade damper.
Vertical vanes shall be in front; vane spacing shall be 20 mm 3/4 inch o.c.
 Perforated faceplate shall be 14 gage (minimum) with 13 by 13 mm holes on
5 mm 1/2 by 1/2 inch holes on 3/16 inch spacing and a minimum free area of
45 percent.

2.7.5.8 Security Return and Other Air Registers Except in Cells

**
NOTE: Use this paragraph for brig facilities only.

**

Return, exhaust, transfer and relief air registers, except in prisoner
cells and prisoner holding cells shall be steel with perforated faceplate,
flat surface margin, opposed blade damper, and duct mounting sleeve.
Faceplate shall be 14 gage (minimum) with 13 by 13 mm holes on 5 mm 1/2 by
1/2 inch holes on 3/16 inch spacing and a minimum free area of 45 percent.

2.7.5.9 Security Supply Air Registers in Cells

**
NOTE: Use this paragraph for brig facilities only.

**

Supply air registers in prisoner cells and prisoner holding cells shall be
steel with perforated faceplate, flat surface margin, extension sleeve,
opposed blade damper, and back mounting flanges. Faceplate shall be 14
gage (minimum) with 13 by 13 mm holes on 5 mm 1/2 by 1/2 inch holes on 3/16

SECTION 23 00 00 Page 25

inch spacing and a minimum free area of 45 percent. Wall sleeve shall be
14 gage (minimum).

2.7.5.10 Security Return and Other Type Air Registers in Cells

**
NOTE: Use this paragraph for brig facilities only.

**

Return, exhaust, transfer and relief air registers in prisoner cells and
prisoner holding cells shall be steel with perforated faceplate, flat
surface margin, wall sleeve, opposed blade damper, and back mounting
flanges. Faceplate shall be 14 gage (minimum) with 13 by 13 mm holes on 5
mm 1/2 by 1/2 inch holes on 3/16 inch spacing and a minimum free area of 45
percent. Wall sleeve shall be 14 gage (minimum).

2.7.6 Louvers

**
NOTE: Ensure that louver selection includes
consideration of parameters such as pressure drop
and water penetration.

**

Louvers for installation in exterior walls that are associated with the air
supply and distribution system shall be as specified in Section [07 57 13
FLASHING AND SHEET METAL] [08 91 00 METAL [WALL] [AND] [DOOR] LOUVERS]

2.7.7 Air Vents, Penthouses, and Goosenecks

Fabricate Air vents, penthouses, and goosenecks from galvanized steel [or
aluminum] sheets with galvanized [or aluminum] structural shapes. Sheet
metal thickness, reinforcement, and fabrication shall conform to
SMACNA HVAC Duct Const Stds. Accurately fit and secure louver blades to
frames. Fold or bead edges of louver blades for rigidity and baffle these
edges to exclude driving rain. Provide air vents, penthouses, and
goosenecks with bird screen.

2.7.8 Bird Screens and Frames

Bird screens shall conform to ASTM E 2016, No. 2 mesh, aluminum or
stainless steel. Aluminum screens shall be rated "medium-light".
Stainless steel screens shall be rated "light". Frames shall be removable
type, and fabricated from either stainless steel or extruded aluminum.

2.7.9 Radon Exhaust Ductwork

Fabricate radon exhaust ductwork installed in or beneath slabs from
Schedule 40 PVC pipe that conforms to ASTM D 1785. Fittings shall conform
to ASTM D 2466. Use solvent cement conforming to ASTM D 2564 to make
joints. Otherwise radon exhaust ductwork shall be metal as specified
herein.

2.8 AIR SYSTEMS EQUIPMENT

**
NOTE: Items in this paragraph may or may not be
required depending on whether field-fabricated air
handling units apply or whether equipment external

SECTION 23 00 00 Page 26

to air handling units are used in the distribution
system.

**

2.8.1 Fans

**
NOTE: Coordinate with paragraph Sound Attenuation
Equipment. Include any applicable noise criteria in
appropriate equipment schedule on the drawings.

Refer to UFC 3-450-02, Design: Noise and Vibration
Control, for vibration criteria. Detail vibration
isolation required on the drawings and include it in
the appropriate schedule.

Design and detail ductwork near air moving devices
to minimize system effect on the fans in accordance
with AMCA 201. Add system effect to the duct
friction loss and indicate fan static pressure on
drawings for the designed ductwork configuration.

Indicate the location of each duct smoke detector in
the HVAC system and include the detectors on the
schematic and associated ladder diagram. Provide
duct smoke detectors according to NFPA 90A. Duct
detectors are intended to shut associated air
distribution fans and smoke dampers, if provided.
Duct smoke detectors are not for use inside ducts
where ambient temperatures exceeds 38 degrees C (100
degrees F).

When the building is equipped with a fire alarm
system, connect the duct smoke detectors to the fire
alarm control panel (FACP) for alarm initiation.
Show wiring to the FACP for either new or existing
fire alarm systems.

**

Fans shall be tested and rated according to AMCA 210. Calculate system
effect on air moving devices in accordance with AMCA 201 where installed
ductwork differs from that indicated on drawings. Install air moving
devices to minimize fan system effect. Where system effect is unavoidable,
determine the most effective way to accomodate the inefficiencies caused by
system effect on the installed air moving device. The sound power level of
the fans shall not exceed 85 dBA when tested per AMCA 300 and rated per
AMCA 301. All fans shall have an AMCA seal. Connect fans to the motors
either directly or indirectly with V-belt drive. Use V-belt drives
designed for not less than [150] [140] [120] percent of the connected
driving capacity. Motor sheaves shall be variable pitch for 11 kW 15 hp
and below and fixed pitch as defined by ARI Guideline D. Select variable
pitch sheaves to drive the fan at a speed which will produce the specified
capacity when set at the approximate midpoint of the sheave adjustment.
When fixed pitch sheaves are furnished, provide a replaceable sheave when
needed to achieve system air balance. Provide motors for V-belt drives
with adjustable rails or bases. Provide removable metal guards for all
exposed V-belt drives, and provide speed-test openings at the center of all
rotating shafts. Provide fans with personnel screens or guards on both
suction and supply ends, except that the screens need not be provided,

SECTION 23 00 00 Page 27

unless otherwise indicated, where ducts are connected to the fan. Provide
fan and motor assemblies with vibration-isolation supports or mountings as
indicated. Use vibration-isolation units that are standard products with
published loading ratings. Select each fan to produce the capacity
required at the fan static pressure indicated. Sound power level shall be
as indicated. Obtain the sound power level values according to AMCA 300.
Standard AMCA arrangement, rotation, and discharge shall be as indicated.
Power ventilators shall conform to UL 705 and shall have a UL label.

2.8.1.1 Centrifugal Fans

Centrifugal fans shall be fully enclosed, single-width single-inlet, or
double-width double-inlet, AMCA Pressure Class I, II, or III as required or
indicated for the design system pressure. Impeller wheels shall be rigidly
constructed, accurately balanced both statically and dynamically. [Fan
blades may be forward curved or backward-inclined airfoil design in wheel
sizes up to 750 mm 30 inches. Fan blades for wheels over 750 mm 30 inches
in diameter shall be backward-inclined airfoil design]. [Booster fans for
exhaust dryer systems shall be the open-wheel radial type. These fans
shall be suitable for conveying lint and the temperatures encountered.
Equip the fan shaft with a heat slinger to dissipate heat buildup along the
shaft. Install an access (service) door to facilitate maintenance to these
fans.] Fan wheels over 900 mm 36 inches in diameter shall have overhung
pulleys and a bearing on each side of the wheel. Fan wheels 900 mm 36
inches or less in diameter may have one or more extra long bearings between
the fan wheel and the drive. Bearings shall be sleeve type, self-aligning
and self-oiling with oil reservoirs, or precision self-aligning roller or
ball-type with accessible grease fittings or permanently lubricated type.
Grease fittings shall be connected to tubing and serviceable from a single
accessible point. Bearing life shall be L50 rated at not less than 200,000
hours as defined by ABMA 9 and ABMA 11. Fan shafts shall be steel,
accurately finished, and shall be provided with key seats and keys for
impeller hubs and fan pulleys. Each fan outlet shall be of ample
proportions and shall be designed for the attachment of angles and bolts
for attaching flexible connections. [[Manually] [Automatically] operated
inlet vanes shall be provided on suction inlets. [Manually]
[Automatically] operated outlet dampers shall be provided.] Motors, unless
otherwise indicated, shall not exceed 1800 rpm and shall have [open]
[dripproof] [totally enclosed] [explosion-proof] enclosures. [Motor
starters shall be [manual] [magnetic] [across-the-line]
[reduced-voltage-start] type with [general-purpose] [weather-resistant]
[watertight] enclosure.] [Provide remote manual switch with pilot
indicating light where indicated.]

2.8.1.2 In-Line Centrifugal Fans

In-line fans shall have centrifugal backward inclined blades, stationary
discharge conversion vanes, internal and external belt guards, and
adjustable motor mounts. Mount fans in a welded tubular casing. Air shall
enter and leave the fan axially. Streamline inlets with conversion vanes
to eliminate turbulence and provide smooth discharge air flow. Enclose and
isolate fan bearings and drive shafts from the air stream. Fan bearings
shall be sealed against dust and dirt and shall be permanently lubricated,
and shall be precision, self aligning ball or roller type. Bearing life
shall be L50 rated at not less than 200,000 hours as defined by ABMA 9 and
ABMA 11. [Motors shall have [open] [dripproof] [totally enclosed]
[explosion-proof] enclosure.] [Motor starters shall be [manual] [magnetic]
across-the-line with [general-purpose] [weather-resistant]
[explosion-proof] enclosures.] [Provide remote manual switch with pilot

SECTION 23 00 00 Page 28

indicating light where indicated.]

2.8.1.3 Axial Flow Fans

Axial flow fans shall be complete with drive components and belt guard, and
shall have a steel housing, cast fan wheel, cast or welded steel diffusers,
fan shaft, bearings, and mounting frame as a factory-assembled unit. Fan
wheels shall have radially projecting blades of airfoil cross-section and
shall be dynamically balanced and keyed to the fan shaft. Enclose and
isolate fan bearings and drive shafts from the air stream. Fan bearings
shall be sealed against dust and dirt, shall be permanently lubricated or
with accessible grease fittings, and shall be precision self-aligning ball
or roller type. Bearing life shall be L50 rated at not less than 200,000
hours of operation as defined by ABMA 9 and ABMA 11. Provide fan inlets
with an aerodynamically shaped bell and an inlet cone. Install diffuser or
straightening vanes at the fan discharge to minimize turbulence and provide
smooth discharge air flow. Furnish fan unit with [inlet and outlet
flanges,] [inlet screen,] [duct equalizer section,] and [manual]
[automatic] operation adjustable inlet vanes. Unless otherwise indicated,
motors shall not exceed 1800 rpm and shall have [open] [dripproof] [totally
enclosed] [explosion-proof] enclosure. [Motor starters shall be [manual]
[magnetic] across-the-line with [general-purpose] [weather-resistant]
[explosion-proof] enclosure.] [Provide remote manual switch with pilot
indicating light where indicated.]

2.8.1.4 Panel Type Power Wall Ventilators

Fans shall be propeller type, assembled on a reinforced metal panel with
venturi opening spun into panel. Fans with wheels less than 600 mm 24
inches in diameter shall be direct or V-belt driven and fans with wheels
600 mm 24 inches diameter and larger shall be V-belt drive type. Provide
fans with wall mounting collar. Lubricated bearings shall be provided.
Equip fans with wheel and motor side metal or wire guards which have a
corrosion-resistant finish. Motor enclosure shall be [dripproof] [totally
enclosed fan cooled] [explosion-proof] type. Install [gravity] [motor
operated] backdraft dampers where indicated.

2.8.1.5 Centrifugal Type Power Wall Ventilators

Fans shall be [direct] [or] [V-belt] driven centrifugal type with backward
inclined, non-overloading wheel. Motor housing shall be removable and
weatherproof. Unit housing shall be designed for sealing to building
surface and for discharge and condensate drippage away from building
surface. Construct housing of heavy gauge aluminum. Equip unit with an
[aluminum or plated steel wire discharge bird screen,] [disconnect switch,]
[[anodized aluminum] [stainless steel] wall grille,] [manufacturer's
standard [gravity] [motor-operated] damper,] an airtight and liquid-tight
metallic wall sleeve. Motor enclosure shall be [totally enclosed fan
cooled] [dripproof] [explosion-proof] type. Use only lubricated bearings.

2.8.1.6 Centrifugal Type Power Roof Ventilators

**
NOTE: Delete kitchen exhaust fan when not required.

**

Fans shall be [direct] [or] [V-belt] driven centrifugal type with backward
inclined, non-overloading wheel. Motor compartment housing shall be hinged
or removable and weatherproof, constructed of heavy gauge aluminum.

SECTION 23 00 00 Page 29

Provide fans with [birdscreen,] [disconnect switch,] [[gravity] [motorized]
dampers,] [sound curb,] [roof curb,] and [extended base]. Motors enclosure
shall be [dripproof] [explosion-proof] type. Kitchen exhaust fans shall be
centrifugal type according to UL 705 and fitted with V-belt drive, round
hood, and windband upblast discharge configuration, integral residue trough
and collection device, motor and power transmission components located in
outside positively air ventilated compartment. Use only lubricated
bearings.

2.8.1.7 Propeller Type Power Roof Ventilators

Fans shall be [direct] [or] [V-belt] driven. Fan housing shall be hinged
or removable weathertight, fitted with framed rectangular base constructed
of aluminum or galvanized steel. Motors shall be [totally enclosed fan
cooled] [explosion-proof] type. Furnish motors with nonfusible, horsepower
rated, manual disconnect mount on unit. Furnish fans with [gravity] [motor
operated] dampers, [birdscreen] [sound curb] [roof curb]. Use only
lubricated bearings.

2.8.1.8 Air-Curtain Fans

**
NOTE: Provide air curtains designed as fly fans on
all exterior entranceways to food preparation areas,
except where the entranceway is to be used only as
an emergency exit. Include air curtains for service
windows and service entries whenever feasible on the
exterior of the entranceway. When air curtains are
mounted in locations significantly above normal door
heights, verify curtain air velocities and noise
levels.

**

Fans shall conform to AMCA 220 with AMCA seal. Furnish air curtains with a
weatherproof housing constructed of high impact plastic or minimum 1.3 mm
18 gauge rigid welded steel. Fan wheels shall be backward curved,
non-overloading, centrifugal type and accurately balanced statically and
dynamically. Motors shall have totally enclosed fan cooled enclosures.
Motor starters shall be remote manual type with weather-resistant enclosure
actuated when the doorway served is open. The air curtains shall attain
the air velocities specified within 2 seconds following activation.
Provide bird screens at air intake and discharge openings. Air curtain
unit or a multiple unit installation shall be at least as wide as the
opening to be protected. Provide the air discharge openings to permit
outward adjustment of the discharge air. Adjustment and installation
placement shall be according to the manufacturer's written recommendation.
Furnish directional controls on air curtains for service windows for easy
clean or convenient removal. Air curtains shall be designed to prevent the
adjustment of the air velocities specified. The interior surfaces of the
air curtain units shall be accessible for cleaning. Provide certified test
data indicating that the fan will provide the air velocities required when
fan is mounted as indicated. Provide air curtains designed as fly fans
unless otherwise indicated. [Air curtains designed for use in service
entranceways shall develop an air curtain not less than 75 mm 3 inches
thick at the discharge nozzle. The air velocity shall be not less than 8
m/s 1600 fpm across the entire entryway when measured 900 mm 3 feet above
the floor.] [Air curtains designed for use on customer entranceways shall
develop an air curtain not less than 200 mm 8 inches thick at the discharge
opening. The velocity shall be not less than 3 m/s600 fpm across the

SECTION 23 00 00 Page 30

entire entryway when measured 900 mm 3 feet above the floor. Recirculating
type air curtains shall be equipped with readily removable filters, or the
filters shall be designed for in-position cleaning. The air capture
compartment shall be readily accessible and easily cleanable or designed
for in-position cleaning.] [Air curtains designed for use on service
windows shall develop an air curtain not less than 200 mm 8 inches thick at
the discharge opening. The air velocity shall be not less than 3 m/s 600
fpm across the entire opening of the service window measured 900 mm 3 feet
below the air discharge opening.]

2.8.1.9 Ceiling Exhaust Fans

Suspended cabinet-type ceiling exhaust fans shall be centrifugal type,
direct-driven. Fans shall have acoustically insulated housing. Integral
backdraft damper shall be chatter-proof. The integral face grille shall be
of egg-crate design or louver design. Mount fan motors on vibration
isolators. Furnish unit with mounting flange for hanging unit from above.
Fans shall be U.L. listed.

2.8.2 Coils

**
NOTE: Research local conditions to determine the
effect of corrosive atmosphere on dissimilar metals.
 Where condenser or evaporator coils are to be
installed in corrosive atmospheres, rewrite the
specification for coils and fins for these specific
conditions. Consider the following coil and fin
combinations based on past experience with the
suitability of these materials in dealing with the
local conditions.

a. Copper coil and aluminum fins, coated.

b. Copper coil and copper fins, coated.

c. Aluminum coil and aluminum fins, coated.

d. Aluminum coil and aluminum fins, uncoated.

e. Copper coil and copper fins, uncoated.

Coating may be either phenolic, vinyl or
epoxy[slsh]electrodeposition. For coils with
relatively close fin spacing such as those found in
most unitary equipment, the phenolic or
epoxy[slsh]electrodeposition coating is preferred,
as these have less tendency to bridge across the
fins than vinyl, better thermal conductivity than
vinyl and in many conditions weathers better than
vinyl.

**

Coils shall be fin-and-tube type constructed of seamless [copper] [red
brass] tubes and [aluminum] [or] [copper] fins mechanically bonded or
soldered to the tubes. [Copper tube wall thickness shall be a minimum of
[0.406] [0.508] [0.6096] mm [0.016] [0.020] [0.024] inches]. [Red brass
tube wall thickness shall be a minimum of [0.89] [1.24] mm [0.035] [0.049]
inches]. [Aluminum fins shall be [0.14] [0.19] mm [0.0055] [0.0075] inch

SECTION 23 00 00 Page 31

minimum thickness.] [Copper fins shall be 0.114 mm 0.0045 inch minimum
thickness.] Casing and tube support sheets shall be not lighter than 1.6
mm 16 gauge galvanized steel, formed to provide structural strength. When
required, multiple tube supports shall be provided to prevent tube sag.
Each coil shall be tested at the factory under water at not less than 2.76
MPa 400 psi air pressure and shall be suitable for 1.38 MPa 200 psi working
pressure and 149 degrees C 300 degrees F operating tempreature unless
otherwise stated. Mount coils for counterflow service. Coils shall be
rated and certified and meet the requirements of ARI 410.

2.8.2.1 Direct-Expansion Coils

**
NOTE: Use this paragraph for Army and Air Force
projects only.

**

Direct-expansion coils shall be suitable for the refrigerant involved.
Refrigerant piping shall conform to ASTM B 280 and shall be cleaned,
dehydrated and sealed. Suction headers shall be seamless copper tubing or
seamless or resistance welded steel tube with copper connections. Supply
headers shall consist of a distributor that shall distribute the
refrigerant through seamless copper tubing equally to all circuits in the
coil. Tubes shall be circuited to ensure minimum pressure drop and maximum
heat transfer. Circuiting shall permit refrigerant flow from inlet to
suction outlet without causing oil slugging or restricting refrigerant flow
in coil. Each coil to be field installed shall be completely dehydrated
and sealed at the factory upon completion of pressure tests.

2.8.2.2 Water Coils

Install water coils with a pitch of not less than 10 mm/m 1/8 inch/foot of
the tube length toward the drain end. Use headers constructed of cast
iron, welded steel or copper. Furnish each coil with a plugged vent and
drain connection extending through the unit casing. Water coils shall be
removable and have drain pans.

2.8.2.3 Steam Heating Coils

Construct steam coils from cast semisteel, welded steel or copper headers,
and [red brass] [copper] tubes. Construct headers from cast iron, welded
steel or copper. Fin tube and header section shall float within the casing
to allow free expansion of tubing for coils subject to high pressure steam
service. Provide each coil with a field or factory installed vacuum
breaker. Coils shall be single-tube type with tubes not less than 13 mm
1/2 inch outside diameter, except for steam preheat coils. Supply headers
shall distribute steam evenly to all tubes at the indicated steam pressure.
 Coils shall be factory tested to ensure that, when supplied with a uniform
face velocity, temperature across the leaving side will be uniform with a
maximum variation of no more than 5 percent.

2.8.2.4 Steam Preheat (Nonfreeze) Coils

Steam (nonfreeze) coils shall be steam-distribution-tube type with
condensing tubes not less than 25 mm 1 inch outside diameter for tube
lengths 1.5 m 60 inches and over and 13 mm 1/2 inch outside diameter for
tube lengths under 1.5 m 60 inches. Construct headers from cast iron,
welded steel, or copper. Distribution tubes shall be not less than 15 mm
5/8 inch outside diameter for tube lengths 1.5 m 60 inches and over and 10

SECTION 23 00 00 Page 32

mm 3/8 inch outside diameter for tube lengths under 1.5 m 60 inches with
orifices to discharge steam to condensing tubes. Distribution tubes shall
be installed concentric inside of condensing tubes and shall be held
securely in alignment. Maximum length of a single coil shall be limited to
3.66 m 144 inches. Coils shall be factory tested to ensure that, when
supplied with a uniform face velocity, temperature across the leaving side
will be uniform with a maximum variation of no more than 5 percent.

2.8.2.5 Electric Heating Coil

**
NOTE: Use this paragraph for Navy projects only.
Choose the second set of brackets if an
air-conditioning unit for EDP is specified.

**

Coil shall be an electric duct heater in accordance with UL 1995 and NFPA 70.
 Coil shall be duct- or unit-mounted. Coil shall be of the [nickel
chromium resistor, single stage, strip] [nickel chromium resistor, single
stage, strip or stainless steel, fin tubular] type. Coil shall be provided
with a built-in or surface-mounted high-limit thermostat interlocked
electrically so that the coil cannot be energized unless the fan is
energized. Coil casing and support brackets shall be of galvanized steel
or aluminum. Coil shall be mounted to eliminate noise from expansion and
contraction and be completely accessible for service.

2.8.2.6 Eliminators

**
NOTE: Use this paragraph for Navy projects only.

**

Equip each cooling coil having an air velocity of over two m/s 400 fpm
through the net face area with moisture eliminators, unless the coil
manufacturer guarantees, over the signature of a responsible company
official, that no moisture will be carried beyond the drip pans under
actual conditions of operation. Construct of minimum 24 gage [zinc-coated
steel] [copper] [copper nickel] [or] [stainless steel], removable through
the nearest access door in the casing or ductwork. Eliminators shall have
not less than two bends at 45 degrees and shall be spaced not more than 63
mm 2-1/2 inches center-to-center on face. Each bend shall have an
integrally formed hook as indicated in the SMACNA FGDCS.

2.8.2.7 Sprayed Coil Dehumidifiers

**
NOTE: Use this paragraph for Navy projects only.

**

Provide assembly with reinforced, braced, and externally insulated
galvanized steel casing, vertical in-line spray pump, bronze self-cleaning
spray nozzles, galvanized steel pipe spray headers, adjustable float valve
with replaceable neoprene seat, manufacturer's standard cooling coil, and
welded black steel drain tank. Provide overflow drain, make-up, and bleed
connection.

2.8.2.8 Corrosion Protection for Coastal Installations

**

SECTION 23 00 00 Page 33

NOTE: Use this paragraph for Navy projects only.

Specify corrosion protection for exterior HVAC
equipment, including air handling units, heat
exchanger coil surfaces, equipment casings,
air-cooled water chiller coils, heat pumps, and air
conditioning units, that is exposed to the weather
within 8 km (5 miles) of a sea (salt) water coast.

At these coastal locations, this corrosion
protection is also required on HVAC equipment within
buildings that are subject to the outside weather
conditions. Specifically, equipment requiring
protection is defined as the first HVAC equipment
(excluding louvers) met by the outside air in the
supply air ductwork system.

Specifier shall survey the HVAC equipment market
place, find and specify the manufacturer's standard
off-the-shelve anti-corrosion options for "coastal"
or "sea coast" installations. Specify the various
systems (utilizing the word "or") offered by three
competitive equipment selections. This approach is
by far less costly than specifying custom corrosion
protection.

Manufacturer's standard off-the-shelve
anti-corrosion options for "coastal" or "sea coast"
installations also vary with type and size of HVAC
equipment.

After thorough investigation of the commercial
market, determines manufacturer's standard
off-the-shelve anti-corrosion options are not
available for the selected equipment, contact the
Mechanical Design Branch, NAVFACENGCOM for
consultation if the need for this protection is
considered mandatory by the station.

For installations at MCAS Cherry Point and MCB Camp
LeJeune, including New River, and installations at
NAS Oceana including Dam Neck, specify corrosion
protection for all outside, and specific inside HVAC
equipment exposed to the weather. Follow the
guidance specified in the criteria NOTE above.

**

[_____]

2.8.3 Air Filters

**
NOTE: Select filters based on the functional needs
of the area served, including indoor air quality.
The combination of the extended surface pleated
panel filters and the extended surface nonsupported
pocket filters or the cartridge filter of the same
efficiency are intended to fulfill the filtration
requirements in UFC 3-410-01, Design: Heating,

SECTION 23 00 00 Page 34

Ventilating, and Air-Conditioning for areas where
indoor air quality is of primary concern.

In the event the retention of efficiency values in
the specification becomes cumbersome, the
requirements may be revised by referring to the
efficiencies indicated on the drawings, to show for
each air handling unit or system the efficiency of
the air filters required, and the maximum initial
resistance.

**

Air filters shall be listed according to requirements of UL 900, except
high efficiency particulate air filters of 99.97 percent efficiency by the
DOP Test method shall be as listed under the Label Service and shall meet
the requirements of UL 586.

2.8.3.1 Extended Surface Pleated Panel Filters

Filters shall be 50 mm 2 inch depth, sectional, disposable type of the size
indicated and shall have a MERV of 8 when tested according to ASHRAE 52.2.
Initial resistance at 2.54 m/s 500 fpm shall not exceed 0.09 kPa 0.36
inches water gauge. Filters shall be UL Class 2. Media shall be nonwoven
cotton and synthetic fiber mat. A wire support grid bonded to the media
shall be attached to a moisture resistant fiberboard frame. All four edges
of the filter media shall be bonded to the inside of the frame to prevent
air bypass and increase rigidity.

2.8.3.2 Extended Surface Nonsupported Pocket Filters

Filters shall be [750] [_____] mm [30] [_____] inch depth, sectional,
replaceable dry media type of the size indicated and shall have a MERV of
13 when tested according to ASHRAE 52.2. Initial resistance at [2.54]
[_____] m/s [500] [_____] fpm shall not exceed [0.1125] [_____] kPa [0.45]
[_____] inches water gauge. Filters shall be UL Class 1. Media shall be
fibrous glass, supported in the air stream by a wire or non-woven synthetic
backing and secured to a galvanized steel metal header. Pockets shall not
sag or flap at anticipated air flows. Each filter shall be installed [with
an extended surface pleated panel filter as a prefilter] in a factory
preassembled, side access housing or a factory-made sectional frame bank,
as indicated.

2.8.3.3 Cartridge Type Filters

Filters shall be 305 mm 12 inch depth, sectional, replaceable dry media
type of the size indicated and shall have a MERV of 13 when tested
according to ASHRAE 52.2. Initial resistance at [2.54] [_____] m/s [500]
[_____] fpm shall not exceed [14] [_____] kPa [0.56] [_____] inches, water
gauge. Filters shall be UL class 1. Media shall be pleated microglass
paper media with corrugated aluminum separators, sealed inside the filter
cell to form a totally rigid filter assembly. Fluctuations in filter face
velocity or turbulent airflow will have no effect on filter integrity or
performance. Each filter shall be installed [with an extended surface
pleated media panel filter as a prefilter] in a factory preassembled side
access housing, or a factory-made sectional frame bank, as indicated.

2.8.3.4 Sectional Cleanable Filters

**

SECTION 23 00 00 Page 35

NOTE: Delete washing and charging racks when not
required.

**

Cleanable filters shall be [25] [50] mm [1] [2] inches thick. Viscous
adhesive shall be provided in 20 L 5 gallon containers in sufficient
quantity for 12 cleaning operations and not less than one L one quart for
each filter section. One washing and charging tank shall be provided for
every 100 filter sections or fraction thereof. Each washing and charging
unit shall consist of a tank and [single] [double] drain rack mounted on
legs. Drain rack shall be provided with dividers and partitions to
properly support the filters in the draining position.

2.8.3.5 Replaceable Media Filters

Replaceable media filters shall be the [dry-media] [viscous adhesive] type,
of the size required to suit the application. Filtering media shall be not
less than 50 mm 2 inches thick fibrous glass media pad supported by a
structural wire grid or woven wire mesh. Pad shall be enclosed in a
holding frame of not less than 1.6 mm 16 gauge galvanized steel, and
equipped with quick-opening mechanism for changing filter media. The air
flow capacity of the filter shall be based on net filter face velocity not
exceeding [1.5] [_____] m/s [300] [_____] fpm, with initial resistance of
[32] [_____] Pa [0.13] [_____] inches water gauge. The MERV shall be not
less than [_____] when tested according to ASHRAE 52.2.

2.8.3.6 Automatic Renewable Media Filters

Automatic, renewable media filters shall consist of a horizontal or
vertical traveling curtain of adhesive-coated bonded fibrous glass supplied
in convenient roll form. Operation and maintenance requirements of the
filter shall not require water supply, sewer connections, adhesive
reservoir, or sprinkler equipment. Basic frame shall be fabricated of not
less than 2 mm 14 gauge galvanized steel. Filters shall be sectional
design with each section of each filter fully factory assembled, requiring
no field assembly other than setting in place next to any adjacent sections
and the installation of media in roll form. Each filter shall be complete
with initial loading of filter media drive motor adequate to handle the
number of sections involved, and [painted steel] [stainless steel] control
box containing a warning light to indicate media runout, a runout switch,
and a Hand-Off-Auto selector switch. Media feed across the filter face
shall be in [full-face increments] [increments] automatically controlled as
determined by [filter pressure differential] [time interval control] [time
interval control with pressure override] [photo electric control] to
provide substantially constant operating resistance to airflow and varying
not more than plus or minus 10 percent. Media shall be rolled or enclosed
in such a way that collected particulates will not re-entrain. Rolls of
clean media, no less than 19.8 m 65 feet long, shall be rerolled on
disposable spools in the rewind section of the filter after the media has
accumulated its design dirt load. Rewind section shall be equipped with a
compression panel to tightly rewind used media for ease of handling. Media
shall be of continuous, bonded fibrous glass material, shall be UL Class 2,
and shall not compress more than 6 mm 1/4 inch when subjected to air flow
at 2.54 m/s 500 fpm. Media shall be factory charged with an odorless and
flame retardant adhesive which shall not flow while in storage nor when
subjected to temperatures up to 79.4 degrees C 175 degrees F. Media shall
be supported on both the leaving and entering air faces. The initial
resistance of the clean media shall not exceed 45 Pa 0.18 inch water gauge
at its rated velocity of 2.54 m/s 500 fpm. Control shall be set so that

SECTION 23 00 00 Page 36

the resistance to air flow is between 100 and 125 Pa 0.40-and 0.50 inch
water gauge unless otherwise indicated. Dust holding capacity under these
operating conditions, when operating at a steady state with an upper
operating resistance of 125 Pa 0.50 inch water gauge, shall be at least 592
(55) grams of ASHRAE Standard Test Dust per square meter (foot) of media
area, when tested according to the dynamic testing provisions of ASHRAE 52.2.
 Average arrestance under these conditions shall be 80 percent. When used
in conjunction with factory fabricated air handling units, the horizontal
type automatic renewable media filters shall be dimensionally compatible
with the connecting air handling units. Horizontal type filter housings
shall have all exposed surfaces factory insulated internally with 25 mm 1
inch, 24 kg/cubic meter 1-1/2 pound density neoprene coated fibrous glass
with thermal conductivity not greater than 0.04 W/m-K 0.27 Btu/hour/degree
F/square foot/inch of thickness. Access doors for horizontal filters shall
be of double wall construction as specified for plenums and casings for
field-fabricated units in paragraph DUCT SYSTEMS.

2.8.3.7 Electrostatic Filters

Electrostatic filters shall be the combination dry agglomerator/extended
surface nonsupported pocket filter or the combination dry
agglomerator/automatic renewable media (roll) type, as indicated (except as
modified). Each dry agglomerator electrostatic air filter shall be
supplied with the correct quantity of fully housed power packs and equipped
with silicon rectifiers, manual reset circuit breakers, low voltage safety
cutout, relays for field wiring to remote indication of primary and
secondary voltages, and lamps mounted in the cover to indicate these
functions locally. Power pack enclosure shall be equipped with external
mounting brackets, and low and high voltage terminals shall be fully
exposed with access cover removed for ease of installation. Furnish
interlock safety switches for each access door and access panel that
permits access to either side of the filter, so that the filter will be
de-energized in the event that a door or panel is opened. Ozone generation
within the filter shall not exceed five parts per one hundred million parts
of air. High voltage insulators shall be located outside the moving air
stream or on the clean air side of the unit and shall be serviceable.
Ionizer wire supports shall be fully exposed and ionizer wires shall be
furnished precut to size and with formed loops at each end to facilitate
ionizer wire replacement. Agglomerator cell plates shall allow proper air
stream entrainment of agglomerates and prevent excessive residual dust
build-up. Cells shall be open at the top and bottom to prevent
accumulation of agglomerates which settle by gravity. Where the dry
agglomerator electrostatic filter is indicated to be the automatic
renewable media type, the storage section shall utilize a horizontal or
vertical travelling curtain of adhesive-coated bonded fibrous glass for dry
agglomerator storage section service and supplied in 19.8 m 65 foot lengths
in convenient roll form. Storage section construction and roll media
characteristics shall otherwise be as specified for automatic renewable
media filters. Initial air flow resistance of the dry
agglomerator/renewable media combination, after installation of clean
media, shall not exceed 62.3 Pa 0.25 inch water gauge at 2.54 m/s 500 fpm
face velocity. The MERV of the combination shall be not less than 15 when
tested according to ASHRAE 52.2 at an average operating resistance of 125
Pa 0.50 inch water gauge. Where the dry agglomerator electrostatic filter
is indicated to be of the extended surface nonsupported pocket filter type,
the storage section shall be as specified for extended surface
non-supported pocket filters, with sectional holding frames or side access
housings as indicated. Initial air flow resistance of the dry
agglomerator/extended surface nonsupported pocket filter section

SECTION 23 00 00 Page 37

combination, after installation of clean filters, shall not exceed 162 Pa
0.65 inch water gauge at 2.54 m/s 500 fpm face velocity. The MERV of the
combination shall be not less than 16 when tested according to ASHRAE 52.2.
 Front access filters shall be furnished with full height air distribution
baffles and upper and lower mounting tracks to permit the baffles to be
moved for agglomerator cell inspection and service. When used in
conjunction with factory fabricated air handling units, side access
housings shall be supplied which have dimensional compatibility.

2.8.3.8 High-Efficiency Particulate Air (HEPA) Filters

**
NOTE: Use high-efficiency particulate air filters
in CLEAN ROOMS (White Rooms or Dust Controlled
Facilities), clean work stations, and for critical
areas of hospitals. Show the efficiency of the
prefilter on the drawings. The efficiency will be
sufficient for the anticipated contamination load
and the degree of prefiltration required. ASME AG-1
may be referenced either all or in part when extreme
temperature or humidity requirements exist. Ensure
that requirements added to text from ASME AG-1 are
essential to customer's needs, as this standard is
not intended for routine commercial applications,
and may add unnecessary expense to the project.
When used, ASME AG-1 should be added to paragraph
REFERENCES.

**

HEPA filters shall meet the requirements of IEST RP-CC-001.3 and shall be
individually tested and certified to have an efficiency of not less than
[95] [99.97] percent. Initial resistance at [_____] m/s fpm shall not
exceed [_____] Pa inches water gauge. Filters shall be constructed by
pleating a continuous sheet of filter medium into closely spaced pleats
separated by corrugated aluminum or mineral-fiber inserts, strips of filter
medium, or by honeycomb construction of the pleated filter medium.
Interlocking, dovetailed, molded neoprene rubber gaskets of 5-10 durometer
shall be cemented to the perimeter of the [upstream] [downstream] face of
the filter cell sides. Adhesive sealer shall be of self-extinguishing
rubber-base type or other materials conforming to fire hazard
classification specified in Section 23 07 00 THERMAL INSULATION FOR
MECHANICAL SYSTEMS. Filter cell sides shall be [19 mm 3/4 inch thick
exterior grade fire-retardant plywood] [cadmium plated steel] [galvanized
steel] assembled in a rigid manner. Overall cell side dimensions shall be
correct to 2 mm 1/16 inch, and squareness shall be maintained to within 3.2
mm 1/8 inch. Each holding frame shall use spring loaded fasteners or other
devices to seal the filter tightly within it and to prevent any bypass
leakage around the filter during its installed life. Air capacity and the
nominal depth of the filter shall be as indicated. Each filter shall be
installed in a factory preassembled side access housing or a factory-made
sectional supporting frame as indicated. Provide prefilters of the type,
construction and efficiency indicated.

2.8.3.9 Holding Frames

Fabricate frames from not lighter than 1.6 mm 16 gauge sheet steel with
rust-inhibitor coating. Equip each holding frame with suitable filter
holding devices. Holding frame seats shall be gasketed. All joints shall
be airtight.

SECTION 23 00 00 Page 38

2.8.3.10 Filter Gauges

Filter gauges shall be dial type, diaphragm actuated draft and shall be
provided for all filter stations, including those filters which are
furnished as integral parts of factory fabricated air handling units.
Gauges shall be at least 98 mm 3-7/8 inches in diameter, shall have white
dials with black figures, and [graduations] [shall be graduated in 0.0025
kPa 0.01 inch of water,] and shall have a minimum range of 0.25 kPa 1 inch
of water beyond the specified final resistance for the filter bank on which
each gauge is applied. Each gauge shall incorporate a screw operated zero
adjustment and shall be furnished complete with two static pressure tips
with integral compression fittings, two molded plastic vent valves, two 1.5
m 5 foot minimum lengths of 6.35 mm 1/4 inch diameter [aluminum] [vinyl]
tubing, and all hardware and accessories for gauge mounting.

2.9 AIR HANDLING UNITS

**
NOTE: To prevent condensate overflow, calculate the
size of condensate drain pans for air handling units
where abnormally high latent loads will be
encountered such as high humidity locations or units
operating with 100 percent outside air. Where the
potential exists for a manufacturer's standard
condensate pan to be smaller than the size
calculated, include the size required in the
equipment schedule on the drawings.

For AHU's intended for outdoor installation, note on
equipment shcedule that AHU roof must slope a
minimum of 1/4 in per ft and the roof shall overhang
wall panels by a minimum of 2 inches.

**

2.9.1 Field-Fabricated Air Handling Units

Built-up units shall be as specified in paragraph DUCT SYSTEMS. Fans,
coils spray-coil dehumidifiers, and air filters shall be as specified in
paragraph AIR SYSTEMS EQUIPMENT for types indicated.

2.9.2 Factory-Fabricated Air Handling Units

**
NOTE: Coordinate with paragraph Fans and paragraph
Coils.

**

Units shall be [single-zone draw-through type] [or] [single-zone
blow-through type] [or] [multizone blow-through type] [blow-through
double-deck type] [blow-through triple deck type] as indicated. Units
shall include fans, coils, airtight insulated casing, [prefilters,]
[secondary filter sections,] [and] [diffuser sections where indicated,]
[air blender] adjustable V-belt drives, belt guards for externally mounted
motors, access sections where indicated, [mixing box] [combination
sectional filter-mixing box,] [[pan] [drysteam] [spray type] humidifier,]
vibration-isolators, and appurtenances required for specified operation.
Vibration isolators shall be as indicated. Each air handling unit shall
have physical dimensions suitable to fit space allotted to the unit and

SECTION 23 00 00 Page 39

shall have the capacity indicated. Air handling unit shall be rated in
accordance with ARI 430 and ARI certified for cooling.

2.9.2.1 Casings

Casing sections shall be [[single] [50 mm 2 inch double] wall type] [as
indicated,] constructed of a minimum 1.3 mm 18 gauge galvanized steel, or
1.3 mm 18 gauge corrosion-resisting sheet steel conforming to ASTM A 167,
Type 304. [Inner casing of double-wall units shall be minimum one mm 20
gauge solid galvanized steel or corrosion-resisting sheet steel conforming
to ASTM A 167, Type 304.] Design and construct casing with an integral
insulated structural galvanized steel frame such that exterior panels are
non-load bearing. Exterior panels shall be individually removable with
standard tools. Removal shall not affect the structural integrity of the
unit. Furnish casings with inspection doors, access sections, and access
doors, all capable of opening a minimum of 90 degrees, as indicated.
Inspection and access doors shall be insulated, fully gasketed, double-wall
type, of a minimum 1.3 mm 18 gauge outer and one mm 20 gauge inner panels
made of either galvanized steel or corrosion-resisting sheet steel
conforming to ASTM A 167, Type 304. Doors shall be rigid and provided with
heavy duty hinges and latches. Inspection doors shall be a minimum 300 mm
12 inches wide by 300 mm 12 inches high. Access doors shall be minimum 600
mm 24 inches wide and shall be the full height of the unit casing or a
minimum of 1800 mm 6 foot, whichever is less. [A minimum 200 by 200 mm 8
by 8 inches sealed glass window suitable for the intended application shall
be installed in all access doors.] Access Sections shall be according to
paragraph AIR HANDLING UNITS. Drain pan shall be double-wall insulated
type (thickness equal to exterior casing) constructed of 1.4 mm 16 gauge
[galvanized steel] [ASTM A 167, Type 304 stainless steel], conforming to
ASHRAE 62.1. Construct drain pans water tight, treated to prevent
corrosion, and designed for positive condensate drainage. When 2 or more
cooling coils are used, with one stacked above the other, condensate from
the upper coils shall not flow across the face of lower coils. Provide
intermediate drain pans or condensate collection channels and downspouts,
as required to carry condensate to the unit drain pan out of the air stream
and without moisture carryover. Construct drain pan so that the pan may be
visually inspected easily including underneath the coil without removal of
the coil and so that the pan may be physically cleaned completely and
easily underneath the coil without removal of the coil. Coils shall be
individually removable from the casing. Casing insulation shall conform to
NFPA 90A. Single-wall casing sections handling conditioned air shall be
insulated with not less than 25 mm 1 inch thick, 24 kg/cubic meter 1-1/2
pound density coated fibrous glass material having a thermal conductivity
not greater than 0.033 W/m-K 0.23 Btu/hr-sf-F. Double-wall casing sections
handling conditioned air shall be insulated with not less than 50 mm 2
inches of the same insulation specified for single-wall casings.
Foil-faced insulation shall not be an acceptable substitute for use with
double wall casing. Double wall insulation must be completely sealed by
inner and outer panels. Factory applied fibrous glass insulation shall
conform to ASTM C 1071, except that the minimum thickness and density
requirements do not apply, and shall meet the requirements of NFPA 90A.
Air handling unit casing insulation shall be uniform over the entire
casing. Foil-faced insulation shall not be an acceptable substitute for
use on double-wall access doors and inspections doors [and casing
sections]. Duct liner material, coating, and adhesive shall conform to
fire-hazard requirements specified in Section 23 07 00 THERMAL INSULATION
FOR MECHANICAL SYSTEMS. Protect exposed insulation edges and joints where
insulation panels are butted with a metal nosing strip or shall be coated
to conform to meet erosion resistance requirements of ASTM C 1071. Provide

SECTION 23 00 00 Page 40

a latched and hinged inspection door, in the fan and coil sections.
Provide additional inspection doors, access doors and access sections
[_____] [where indicated].

2.9.2.2 Heating and Cooling Coils

Coils shall be provided as specified in paragraph AIR SYSTEMS EQUIPMENT.

2.9.2.3 Air Filters

Air filters shall be as specified in paragraph AIR SYSTEMS EQUIPMENT for
types and thickness indicated.

2.9.2.4 Fans

**
NOTE: Coordinate with paragraph Sound Attenuation
Equipment.

Refer to UFC 3-450-02, Design: Noise and Vibration
Control, for vibration criteria. Detail vibration
isolation required and include it in the appropriate
schedule on the drawings.

**

Fans shall be double-inlet, centrifugal type with each fan in a separate
scroll. Fans and shafts shall be dynamically balanced prior to
installation into air handling unit, then the entire fan assembly shall be
statically and dynamically balanced at the factory after it has been
installed in the air handling unit. Mount fans on steel shafts, accurately
ground and finished. Fan bearings shall be sealed against dust and dirt
and shall be precision self-aligning ball or roller type. Bearing life
shall be L50 rated at not less than 200,000 hours as defined by ABMA 9 and
ABMA 11. Bearings shall be permanently lubricated or lubricated type with
lubrication fittings readily accessible at the drive side of the unit.
Bearings shall be supported by structural shapes, or die formed sheet
structural members, or support plates securely attached to the unit casing.
 Bearings may not be fastened directly to the unit sheet metal casing.
Furnish fans and scrolls with coating indicated. Fans shall be driven by a
unit-mounted or a floor-mounted motor connected to fans by V-belt drive
complete with belt guard for externally mounted motors. Belt guards shall
be the three-sided enclosed type with solid or expanded metal face. Belt
drives shall be designed for not less than a 1.3 service factor based on
motor nameplate rating. [Motor sheaves shall be variable pitch for 20 kW
25 hp and below and fixed pitch above 20 kW 25 hp as defined by
ARI Guideline D.] Where fixed sheaves are required, variable pitch sheaves
may be used during air balance, but shall be replaced with an appropriate
fixed sheave after air balance is completed. Select variable pitch sheaves
to drive the fan at a speed that will produce the specified capacity when
set at the approximate midpoint of the sheave adjustment. Furnish motors
for V-belt drives with adjustable bases. Fan motors shall have [open]
[splashproof] [totally enclosed] enclosures. Motor starters shall be
[manual] [magnetic] [across-the-line] [reduced-voltage-start] type with
[general-purpose] [weather-resistant] [watertight] enclosure. Unit fan or
fans shall be selected to produce the required capacity at the fan static
pressure. Sound power level shall be as indicated. The sound power level
values shall be obtained according to AMCA 300, ASHRAE 68, or ARI 260.

SECTION 23 00 00 Page 41

2.9.2.5 Access Sections and Filter/Mixing Boxes

Provide access sections where indicated and furnish with access doors as
shown. Construct access sections and filter/mixing boxes in a manner
identical to the remainder of the unit casing and equip with access doors.
Design mixing boxes to minimize air stratification and to promote thorough
mixing of the air streams.

2.9.2.6 Diffuser Sections

Furnish diffuser sections between the discharge of all housed supply fans
[and cooling coils of blow-through single zone units] [and] [filter
sections of those units with high efficiency filters located immediately
downstream of the air handling unit fan section]. Diffuser sections shall
be fabricated by the unit manufacturer in a manner identical to the
remainder of the unit casing, designed to be airtight under positive static
pressures up to [2] [_____] kPa [8] [_____] inches water gauge and with an
access door on each side for inspection purposes. Diffuser section shall
contain a perforated diffusion plate, fabricated of galvanized steel, Type
316 stainless steel, aluminum, or steel treated for corrosion with
manufacturer's standard corrosion-resisting finish. The diffusion plate
shall be designed to accomplish uniform air flow across the down-stream
[coil] [filters] while reducing the higher fan outlet velocity to within
plus or minus 5 percent of the required face velocity of the downstream
component.

2.9.2.7 Dampers

Dampers shall be as specified in paragraph CONTROLS.

2.10 TERMINAL UNITS

**
NOTE: Coordinate with paragraph Sound Attenuation
Equipment.

**

2.10.1 Room Fan-Coil Units

Base units shall include galvanized coil casing, coil assembly drain pan
[valve and piping package,] [outside air damper,] [wall intake box,] air
filter, fans, motor, fan drive, and motor switch, plus an enclosure for
cabinet models and casing for concealed models. Leveling devices integral
with the unit shall be provided for vertical type units. Sound power
levels shall be as indicated. Obtain sound power level data or values for
these units according to test procedures based on ARI 350. Sound power
values apply to units provided with factory fabricated cabinet enclosures
and standard grilles. Values obtained for the standard cabinet models will
be acceptable for concealed models without separate test provided there is
no variation between models as to the coil configuration, blowers, motor
speeds, or relative arrangement of parts. Provide automatic valves and
controls as specified in paragraph CONTROLS. Fasten each unit securely to
the building structure. Capacity of the units shall be as indicated. Room
fan-coil units shall be certified as complying with ARI 440, and shall meet
the requirements of UL 1995.

2.10.1.1 Enclosures

Fabricate enclosures from not lighter than 1.3 mm 18 gauge steel,

SECTION 23 00 00 Page 42

reinforced and braced. Front panels of enclosures shall be removable and
provided with 7 mm 1/4 inch closed cell insulation or 13 mm 1/2 inch thick
dual density foil faced fibrous glass insulation. The exposed side shall
be high density, erosion-proof material suitable for use in air streams
with velocities up to 23 m/s4,500 fpm. Discharge grille shall be
[adjustable] [fixed] and shall be of such design as to properly distribute
air throughout the conditioned space. Plastic discharge and return grilles
are acceptable provided the plastic material is certified by the
manufacturer to be classified as flame resistant according to UL 94 and the
material shall comply with the heat deflection criteria specified in UL 1995.
 Ferrous metal surfaces shall be galvanized or factory finished with
corrosion resistant enamel. Provide access doors or removable panels for
piping and control compartments. Provide duct discharge collar for
concealed models. Enclosures shall have easy access for filter replacement.

2.10.1.2 Fans

Fans shall be galvanized steel or aluminum, multiblade, centrifugal type.
In lieu of metal, fans and scrolls may be non-metallic materials of
suitably reinforced compounds. Fans shall be dynamically and statically
balanced. Surfaces shall be smooth. Assemblies shall be accessible for
maintenance. Disassembly and re-assembly shall be by means of mechanical
fastening devices and not by epoxies or cements.

2.10.1.3 Coils

Fabricate coils from not less than 10 mm 3/8 inch outside diameter seamless
copper tubing, with copper or aluminum fins mechanically bonded or soldered
to the tubes. Provide coils with not less than 13 mm 1/2 inch outside
diameter flare or sweat connectors, accessory piping package with thermal
connections suitable for connection to the type of control valve supplied,
and manual air vent. Test coils hydrostatically at 2000 kPa 300 psi or
under water at 1700 kPa 250 psi air pressure. Coils shall be suitable for
1400 kPa 200 psi working pressure. Make provisions for coil removal.

2.10.1.4 Drain Pans

Size and locate drain and drip pans to collect all water condensed on and
dripping from any item within the unit enclosure or casing. Condensate
drain pans shall be designed for self-drainage to preclude the buildup of
microbial slime and shall be thermally insulated to prevent condensation
and constructed of not lighter than 0.9 mm 21 gauge type 304 stainless
steel or noncorrosive ABS plastic. Insulation shall have a flame spread
rating not over 25 without evidence of continued progressive combustion, a
smoke developed rating no higher than 50, and shall be of a waterproof type
or coated with a waterproofing material. Design drain pans so as to allow
no standing water and pitch to drain. Provide minimum 19 mm 3/4 inch NPT
or 15 mm 5/8 inch OD drain connection in drain pan. Auxiliary drain pans
to catch drips from control and piping packages, eliminating insulation of
the packages, may be plastic; if metal, the auxiliary pans shall comply
with the requirements specified above. Insulation at control and piping
connections thereto shall extend 25 mm 1 inch minimum over the auxiliary
drain pan.

2.10.1.5 Manually Operated Outside Air Dampers

Manually operated outside air dampers shall be provided according to the
arrangement indicated. Dampers shall be parallel airfoil type and of
galvanized construction. Blades shall rotate on stainless steel or nylon

SECTION 23 00 00 Page 43

sleeve bearings.

2.10.1.6 Filters

Filters shall be of the fiberglass disposable type, 25 mm 1 inch thick,
conforming to ASTM F 1040. Filters in each unit shall be removable without
the use of tools.

2.10.1.7 Motors

**
NOTE: Edit depending on whether the units are
freestanding, built-in or both. Values for high
static motors cover 115V, 230V, and 277V.

**

Motors shall be of the permanent split-capacitor type with built-in thermal
overload protection, directly connected to unit fans. Motor switch shall
be two or three speeds and off, manually operated, and shall be mounted on
an identified plate [inside the unit below or behind an access door] [or]
[adjacent to the room thermostat] [as indicated]. In lieu of the above fan
speed control, a solid-state variable-speed controller having a minimum
speed reduction of 50 percent may be provided. Motors shall have
permanently-lubricated or oilable sleeve-type or combination ball and
sleeve-type bearings with vibration isolating mountings suitable for
continuous duty. Motor power consumption, shown in watts, at the fan
operating speed selected to meet the specified capacity shall not exceed
the following values:

Free Discharge Motors

 Unit Capacity (L/S) Maximum Power Consumption (Watts)
 115V 230V 277V
 94 70 110 90
 142 100 110 110
 189 170 150 150
 283 180 210 220
 378 240 240 230
 472 310 250 270
 566 440 400 440

Free Discharge Motors

 Unit Capacity (cfm) Maximum Power Consumption (Watts)
 115V 230V 277V
 200 70 110 90
 300 100 110 110
 400 170 150 150
 600 180 210 220
 800 240 240 230
 1000 310 250 270
 1200 440 400 440

High Static Motors

Unit Capacity (L/S) Maximum Power Consumption (Watts)
 94 145
 142 145
 189 210

SECTION 23 00 00 Page 44

High Static Motors
 283 320
 378 320
 472 530
 566 530

High Static Motors

 Unit Capacity (cfm) Maximum Power Consumption (Watts)
 200 145
 300 145
 400 210
 600 320
 800 320
 1000 530
 1200 530

2.10.2 Coil Induction Units

Base unit shall include air plenums, air-discharge nozzles, air discharge
grilles, recirculation grilles, water coil assembly, valve and piping
package, condensate drain pan, and adjustable air-balancing dampers, plus
an enclosure for cabinet models and casing for concealed models. Each unit
shall produce not less than the capacity indicated without exceeding the
indicated static pressure. The sound power level shall be as indicated.
Sound power level data or values for these units shall be based on tests
conducted according to ANSI S12.51. Sound power values apply to units
provided with factory fabricated cabinet enclosures and standard grilles.
The values obtained for the standard cabinet models will be acceptable for
concealed models without separate tests, provided there is no variation
between models as to coil configuration, air discharge nozzles, air
balancing dampers, or relative arrangement of parts. Provide automatic
valves and controls as specified in paragraph CONTROLS. Secure each unit
to the building structure. Capacity of the units shall be as indicated.

2.10.2.1 Enclosures

Fabricate enclosures from not lighter than 1.2 mm 18 gauge steel,
reinforced and braced. Front panel of enclosure shall be removable and
insulated when required acoustically and to prevent condensation.
Discharge grilles shall be [adjustable] [integrally stamped] and shall
properly distribute air throughout the conditioned space. Plastic
discharge and return grilles are not acceptable. Provide access doors for
all piping and control compartments.

2.10.2.2 Air Plenums

Fabricate plenums from galvanized steel with interior acoustically baffled
and lined with sound absorbing material that will attenuate the sound power
from the primary air supply to the room. Heat-resistant nozzles shall be
integral with or attached airtight to the plenum. Where coil induction
units are supplied with vertical runouts, a streamlined, vaned, mitered
elbow transition piece shall be provided for connection between the unit
and ductwork. Provide an adjustable air-balancing damper in each unit.

2.10.2.3 Coils

Fabricate coils from not less than 10 mm 3/8 inch outside diameter seamless
copper tubing, with copper or aluminum fins, mechanically bonded or

SECTION 23 00 00 Page 45

soldered to the tubes. Furnish coil connections with not less than 13 mm
1/2 inch outside diameter flare or sweat connectors, accessory piping
package with terminal connections suitable for connection to the type of
control valve supplied, and manual air vent. Coils shall be tested
hydrostatically at 2000 kPa 300 psi or under water at 1700 kPa 250 psi air
pressure and shall be suitable for 1400 kPa 200 psi working pressure.

2.10.2.4 Screens

Provide easily accessible lint screens or throwaway filters for each unit.

2.10.2.5 Drain Pan

Size and locate drain and drip pans to collect condensed water dripping
from any item within the unit enclosure. Drain pans shall be constructed
of not lighter than 0.9 mm 21 gauge steel, galvanized after fabrication,
and thermally insulated to prevent condensation. Insulation shall have a
flame spread rating not over 25 without evidence of continued progressive
combustion, a smoke developed rating no higher than 50, and be of a
waterproof type or coated with a waterproofing material. In lieu of the
above, drain pans may be constructed of die-formed 0.8 mm 22 gauge steel,
formed from a single sheet and galvanized after fabrication and insulated
and coated as for the 0.9 mm 21 gauge steel material or of die-formed 0.9
mm 21 gauge type 304 stainless steel insulated as specified above. Pitch
drain pans to drain. Provide drain connection when a condensate drain
system is indicated. Connection shall be minimum 19 mm 3/4 inch NPT or 15
mm 5/8 inch OD.

2.10.3 Variable Air Volume (VAV) and Dual Duct Terminal Units

**
NOTE: Delete reheat coils when not required.

**

VAV and dual duct terminal units shall be the type, size, and capacity
shown and shall be mounted in the ceiling or wall cavity and shall be
suitable for single or dual duct system applications. Actuators and
controls shall be as specified in paragraph CONTROLS. Unit enclosures
shall be constructed of galvanized steel not lighter than 0.85 mm 22 gauge
or aluminum sheet not lighter than 1.3 mm 18 gauge. Single or multiple
discharge outlets shall be provided as required. Units with flow limiters
are not acceptable. Unit air volume shall be factory preset and readily
field adjustable without special tools. Provide reheat coils as indicated.
 Attach a flow chart to each unit. Base acoustic performance of the
terminal units upon units tested according to ARI 880 with the calculations
prepared in accordance with ARI 885. Sound power level shall be as
indicated. Discharge sound power shall be shown for minimum and [375]
[_____] Pa [1-1/2] [_____] inches water gauge inlet static pressure.
Acoustical lining shall be according to NFPA 90A.

2.10.3.1 Constant Volume, Single Duct Terminal Units

Constant volume, single duct, terminal units shall contain within the
casing, a constant volume regulator. Volume regulators shall control air
delivery to within plus or minus 5 percent of specified air flow subjected
to inlet pressure from 200 to 1500 Pa 3/4 to 6 inch water gauge.

SECTION 23 00 00 Page 46

2.10.3.2 Variable Volume, Single Duct Terminal Units

Provide variable volume, single duct, terminal units with a calibrated air
volume sensing device, air valve or damper, actuator, and accessory relays.
 Units shall control air volume to within plus or minus 5 percent of each
air set point volume as determined by the thermostat with variations in
inlet pressures from 200 to 1500 Pa 3/4 to 6 inch water gauge. Internal
resistance of units shall not exceed 100 Pa 0.4 inch water gauge at maximum
flow range. Provide external differential pressure taps separate from the
control pressure taps for air flow measurement with a 0 to 250 Pa 0 to 1
inch water gauge range.

2.10.3.3 Variable Volume, Single Duct, Fan-Powered Terminal Units

Provide variable volume, single duct, fan-powered terminal units with a
calibrated air volume sensing device, air valve or damper, actuator, fan
and motor, and accessory relays. Units shall control primary air volume to
within plus or minus 5 percent of each air set point as determined by the
thermostat with variations in inlet pressure from 200 to 1500 Pa 3/4 to 6
inch water gauge. Unit fan shall be centrifugal, direct-driven,
double-inlet type with forward curved blades. Fan motor shall be either
single speed with speed controller or three-speed, permanently lubricated,
permanent split-capacitor type. Isolate fan/motor assembly from the casing
to minimize vibration transmission. Fan control shall be factory furnished
and wired into the unit control system. Provide a factory-mounted pressure
switch to operate the unit fan whenever pressure exists at the unit primary
air inlet or when the control system fan operates.

2.10.3.4 Dual Duct Terminal Units

Provide dual duct terminal units with hot and cold inlet valve or dampers.
Dampers shall be controlled in unison by single or dual actuators.
Actuator shall be as specified in paragraph CONTROLS. Unit shall control
delivered air volumes within plus or minus 5 percent with inlet air
variations from 250 to 2000 Pa 1 to 8 inch water gauge in either duct.
Mixing baffles shall be included with the unit casing. Cabinet and closed
duct leakage shall not exceed 2 percent of maximum rated air volume.
Internal resistance of units shall not exceed [_____] Pa inch water gauge
at maximum flow range.

2.10.3.5 Ceiling Induction Terminal Units

**
NOTE: Do not use ceiling induction units on NAVFAC
projects.

**

Provide ceiling induction unit with a calibrated primary air volume sensing
device, primary air valve, induced air damper, and insulated induction
tube. Arrange unit to induce air from the ceiling plenum to maintain a
maximum total flow circulated to the conditioned space. Primary air shall
be varied upon demand of the room thermostat. Upon a demand for maximum
cooling, the unit shall deliver 100 percent primary air and, at minimum
cooling, shall deliver [50] [25] percent primary air. Terminal unit shall
be capable of closing to full shut off without additional actuators or
linkage changes. Terminals shall reset primary air volume within plus or
minus 5 percent determined by the thermostat regardless of upstream changes
in the static pressure. Minimum inlet static pressure shall not exceed 250
Pa 1 inch water gauge, including a maximum of 75 Pa 0.3 inch water gauge

SECTION 23 00 00 Page 47

downstream static pressure. External differential pressure taps separate
from control pressure taps shall be provided for primary air flow
measurement with 0 to 250 Pa 0 to 1 inch water gauge range. Each unit
shall be normally [open] [closed] upon loss of pneumatic pressure.
Actuator and accuracy controls shall be completely factory piped requiring
only field installation of 138 kPa 20 psi pneumatic main air and room
thermostat.

2.10.3.6 Series Fan Powered Variable Air Volume (VAV) Terminals

**
NOTE: For evaporator variable airflow applications
such as VAV or multizone, provisions for capacity
control and minimum capacity must be indicated.
Capacity control may be compressor unloading or
multiple compressors. For minimum capacity control,
these applications should be provided with factory
installed hot-gas bypass.

**

Provide units factory assembled, designed, tested, and rated in accordance
with ARI 880. Units shall be ARI certified and listed in the ARI APD.
Units shall provide a supply air discharge mix by modulation of conditioned
primary air and recirculating of return air. Units shall include casing,
centrifugal fan and motor, primary VAV damper or valve, electronic volume
regulator, discharge air damper, primary air inlet cone with high and low
pressure flow sensors, recirculating air filter frames, filter, and
electrical disconnect. [Provide hot water heating coils integral to the
terminal, or provide insulated hot water coil section attached to the
discharge of the terminal.]

a. Casing: Provide removable full bottom access panels for servicing
internal components without disturbing duct connections. Insulate
inside of casing with manufacturer's standard insulation. Units shall
have recirculating air inlet equipped with filter frame, round primary
damper or valve, and unit mounting brackets.

b. Fans and motors: Provide centrifugal, forward curved, multiblade,
fan wheels with direct-drive motors. Motors shall be high efficiency
permanent-split capacitor type with thermal overload protection and
permanently lubricated bearings. Motors shall have three speeds or be
equipped with solid state speed controllers. Provide isolation between
fan motor assembly and unit casing. Fan and motor shall be removable
through casing access panel.

c. Flow sensor: Sensor shall be ring or cross type with minimum of two
pickup points which average the velocity across the inlet. Flow
measurement shall be within plus or minus 5 percent of rated airflow
with 1.5 diameters of straight duct upstream of unit and inlet static
variation of 124 to 1240 Pa (gage) 0.5 to 5.0 inches water gauge. Flow
measuring taps and calibration flowchart shall be supplied with each
unit for field balancing airflows.

d. Primary VAV damper or valve: Galvanized steel damper blade shall
close against gasket inside unit. Connect damper to operating shaft
with a positive mechanical connection. Provide nylon bearing for
damper shaft. Cylindrical die cast aluminum valve inlet tapered to fit
round flexible ducts with integral flow diffuser and beveled
self-centering disc. Damper or valve leakage at shutoff shall not

SECTION 23 00 00 Page 48

exceed 2 percent of capacity at 249 Pa (gage) 1 inch water gauge
pressure.

e. Regulator: Volume regulator shall be electronic. Electronic
controls contained in NEMA ICS 6, Type 1 enclosure sealed from airflow.
 Controls shall be mounted on side of unit or on air valve. System
powered regulators shall not be permitted. Volume regulator shall
reset primary air volume as determined by thermostat, within upstream
static pressure variation noted in paragraph entitled "Flow Sensor."
Volume regulators shall be field adjustable and factory set and
calibrated to indicated maximum and minimum primary airflows. Volume
regulators shall be direct acting and normally [open] [closed] upon
loss of pneumatic pressure.

f. Electrical: Unit shall incorporate single point electrical
connection with electrical disconnect. Electrical components shall be
UL or ETL listed and installed in accordance with NFPA 70. Electrical
components shall be mounted in control box. Units UL or ETL listed as
an assembly do not require airflow switch interlock with electric
heating coil when factory assembled.

g. Filters: Provide UL listed throwaway 25 mm one inch thick
fiberglass filters, standard dust-holding capacity.

2.10.3.7 Reheat Units

a. Hot Water Coils: Hot-water coils shall be fin-and-tube type
constructed of seamless copper tubes and copper or aluminum fins
mechanically bonded or soldered to the tubes. Headers shall be
constructed of cast iron, welded steel or copper. Casing and tube
support sheets shall be 1.6 mm 16 gauge, galvanized steel, formed
to provide structural strength. Tubes shall be correctly
circuited for proper water velocity without excessive pressure
drop and they shall be drainable where required or indicated. At
the factory, each coil shall be tested at not less than 1700 kPa
250 psi air pressure and shall be suitable for 1400 kPa 200 psi
working pressure. Install drainable coils in the air handling
units with a pitch of not less than 10 mm per m 1/8 inch per foot
of tube length toward the drain end. Coils shall conform to the
provisions of ARI 410.

b. Steam Coils: Steam coils shall be constructed of cast
semisteel, welded steel, or copper headers, red-brass or copper
tubes, and copper or aluminum fins mechanically bonded or soldered
to the tubes. Tubes shall be rolled and bushed, brazed or welded
into headers. Coil casings and tube support sheets, with collars
of ample width, shall be not lighter than 1.6 mm 16 gauge
galvanized steel formed to provide structural strength. When
required, multiple tube supports shall be provided to prevent tube
sag. The fin tube and header section shall float within the
casing to allow free expansion of tubing for coils subject to high
pressure steam service. Coils shall be factory pressure tested
and capable of withstanding 1700 kPa 250 psi hydrostatic test
pressure or 1400 kPa 250 psi air pressure, and shall be for [700]
[1400] kPa [100] [200] psi steam working pressure. Preheat coils
shall be steam-distribution tube type with condensing tubes having
not less than 15 mm 5/8 inch outside diameters. Distribution
tubes shall have not less than 10 mm 3/8 inch outside diameter,
with orifices to discharge steam to condensing tubes.

SECTION 23 00 00 Page 49

Distribution tubes shall be installed concentric inside of
condensing tubes and shall be held securely in alignment. The
maximum length of a single coil shall be limited to 120 times the
diameter of the outside tube. Other heating coils shall be single
tube type with not less than 13 mm 1/2 inch outside diameter.
Supply headers shall distribute steam evenly to all tubes at the
indicated steam pressure. Coils shall conform to the provisions
of ARI 410.

c. Electric Resistance Heaters: Electric resistance heaters
shall be of the duct-mounting type consisting of a nickel-chromium
resistor mounted on refractory material and a steel or aluminum
frame for attachment to ductwork. Electric duct heater shall meet
the requirement of Underwriters Laboratories and NFPA 70 and shall
be provided with a built-in or surface-mounted high-limit
thermostat. Interlock electric duct heaters electrically so that
they cannot be energized unless the fan is running.

2.10.4 Unit Ventilators

Unit ventilators shall include an enclosure, [galvanized casing,]
[cold-rolled steel casing with corrosion resistant coating,] coil assembly,
[resistance heating coil assembly,] [valve and piping package,] drain pan,
air filters, fan assembly, fan drive, motor, motor controller, dampers, and
damper operators. Sound power level shall be as indicated. Obtain sound
power level data or values for these units according to test procedures
based on ARI 350. Sound power values apply to units provided with factory
fabricated cabinet enclosures and standard grilles, when handling standard
flow for which the unit air capacity is rated. Secure each unit to the
building structure. Capacity of the unit ventilators shall be as
indicated. Unit ventilators shall be of the year-round classroom type with
automatic controls arranged to properly heat, cool, and ventilate the room.
 Automatic valves and controls shall be provided as specified in paragraph
CONTROLS. Sequence of control shall be any one of the standard ANSI cycles
specified in paragraph CONTROLS.

2.10.4.1 Enclosures

Fabricate enclosures from not lighter than 1.6 mm 16 gauge galvanized
steel, reinforced and braced, or all welded framework with panels to
provide equivalent strength. The casing shall be acoustically and
thermally insulated internally with not less than 13 mm 1/2 inch thick dual
density fibrous glass insulation. The exposed side shall be high density,
erosion-proof material suitable for use in air streams with velocities up
to 246 m/s 4500 fpm. Fasten the insulation with waterproof, fire-resistant
adhesive. Design front panel for easy removal by one person. [Discharge
grilles shall have adjustable grilles or grilles with adjustable vanes and]
[Discharge grilles] shall properly distribute air throughout the
conditioned space. Return grilles shall be removable where front panel
does not provide access to interior components. Plastic discharge or
return grilles are not acceptable. Furnish removable panels or access
doors for all piping and control compartments. Fan switch shall be key
operated or accessible through a locked access panel. Install gaskets at
the back and bottom of the unit for effective air seal, as required.

2.10.4.2 Electric Resistance Heating Elements

Electric resistance heating elements shall be of the sheathed, finned,
tubular type, or of the open resistance type designed for direct exposure

SECTION 23 00 00 Page 50

to the air stream. Heating element electrical characteristics shall be as
indicated. Where fan motor or control voltage is lower than required for
the electric-resistance heating element, provide a fused factory mounted
and wired transformer.

2.10.4.3 Fans

Fans shall be of the galvanized steel or aluminum, multiblade, centrifugal
type, dynamically and statically balanced. Equip fan housings with
resilient mounted, self-aligning permanently lubricated ball bearings,
sleeve bearings, or combination ball and sleeve bearings, capable of not
less than 2000 hours of operation on one oiling. Fans shall be
direct-connected.

2.10.4.4 Coils

Coils shall be circuited for a maximum water velocity of 2.4 m/s 8 fps
without excessive pressure drop and shall otherwise be as specified for hot
water coils in paragraph TERMINAL UNITS.

2.10.4.5 Drain Pans

Size and locate drain and drip pans to collect all condensed water dripping
from any item within the unit enclosure. Drain pans shall be constructed
of not lighter than 1.2 mm 18 gauge steel, galvanized after fabrication,
and thermally insulated to prevent condensation. Insulation shall be
coated with a fire-resistant waterproofing material. In lieu of the above,
drain pans may be constructed of die-formed 1.0 mm 20 gauge steel, formed
from a single sheet and galvanized after fabrication and insulated and
coated as for the 1.3 mm 18 gauge steel material, or of die-formed 1.3 mm
18 gauge type 304 stainless steel insulated as specified above. Pitch
drain pans to drain. Furnish drain connection unless otherwise indicated.
Connection shall be minimum 19 mm 3/4 inch NDT or 18 mm 5/8 inch OD.

2.10.4.6 Filters

Fiberglass disposable type, 25 mm 1 inch thick, installed upstream of coil.

2.10.4.7 Dampers

Provide an outside air proportioning damper on each unit. In addition,
provide a vane to prevent excessive outside air from entering unit and to
prevent blow-through of outside air through the return air grille under
high wind pressures. Where outside air and recirculated air proportioning
dampers are provided on the unit, an additional vane will not be required.
Provide face and bypass dampers for each unit to ensure constant air volume
at all positions of the dampers. Furnish each unit with a factory
installed control cam assembly, pneumatic motor, or electric motor to
operate the face and bypass dampers and outside air damper or outside air
and recirculated air dampers in the sequence as specified in paragraph
CONTROLS.

2.10.4.8 Motors

**
NOTE: Edit based on whether the units are
freestanding, built-in, or both.

**

SECTION 23 00 00 Page 51

Motors shall be of the permanent split-capacitor type with built-in thermal
overload protection and automatic reset. Mount motor on a resilient
mounting, isolated from the casing and suitable for operation on electric
service available. A manually operated motor switch shall provide for 2 or
3 speeds and off and shall be mounted on an identified plate [inside the
unit below or behind an access door] [or] [adjacent to the room thermostat]
[as indicated]. In lieu of speed control, a solid state variable speed
controller having minimum speed reduction of 50 percent may be provided.

2.10.4.9 Outside Air Intakes

Outside air intakes shall be the manufacturer's standard design and
provided with 13 mm 1/2 inch mesh bird screen or louvers on 13 mm 1/2 inch
centers.

2.11 ENERGY RECOVERY DEVICES

2.11.1 Rotary Wheel

**
NOTE: Energy recovery device supply/exhaust
filters, preheat coils, backdraft dampers, exhaust
dampers, recirculation dampers, face and bypass
dampers, drainage provisions, controls and like
ancillaries will be shown on the drawings and
supplemented by the specifications as necessary.
Select minimum acceptable energy transfer
effectiveness and maximum acceptable
cross-contamination.

Delete moisture resistance and chain drive if not
required.

**

Unit shall be a factory fabricated and tested assembly for air-to-air
energy recovery by transfer of sensible heat from exhaust air to supply air
stream. Device performance shall be according to ASHRAE 84. Device shall
deliver an energy transfer effectiveness of not less than [70] [85] [_____]
percent with cross-contamination not in excess of [0.1] [1.0] [_____]
percent of exhaust airflow rate at system design differential pressure,
including purging sector if provided with wheel. Exchange media shall be
chemically inert, moisture-resistant, fire-retardant, laminated,
nonmetallic material which complies with NFPA 90A. Exhaust and supply
streams shall be isolated by seals which are static, field adjustable, and
replaceable. Equip chain drive mechanisms with ratcheting torque limiter
or slip-clutch protective device. Fabricate enclosure from galvanized
steel and include provisions for maintenance access. Recovery control and
rotation failure provisions shall be as indicated.

2.11.2 Run-Around-Coil

**
NOTE: Delete "factory fabricated and tested" if not
required.

Coordinate with paragraph Glycol Solution in Section
23 64 26 CHILLED AND CONDENSER WATER PIPING AND
ACCESSORIES. Glycol is considered a hazardous
waste. If the base does not have a used glycol

SECTION 23 00 00 Page 52

waste program, using glycol can be an expensive
maintenance item..

**

Assembly shall be factory fabricated and tested air-to-liquid-to-air energy
recovery system for transfer of sensible heat from exhaust air to supply
air stream. System shall deliver an energy transfer effectiveness not less
than that indicated without cross-contamination with maximum energy
recovery at minimum life cycle cost. Components shall be computer
optimized for capacity, effectiveness, number of coil fins per inch, number
of coil rows, flow rate, heat transfer rate of [_____] percent by volume of
[ethylene] [propylene] glycol solution, and frost control. Coils shall
conform to paragraph AIR HANDLING UNITS. Related pumps, and piping
specialties shall conform to requirements of [Section 23 63 00.00 10 COLD
STORAGE REFRIGERATION SYSTEMS] [Section 23 57 10.00 10 FORCED HOT WATER
HEATING SYSTEMS USING WATER AND STEAM HEAT EXCHANGERS] [23 69 00.00 20
REFRIGERATION EQUIPMENT FOR COLD STORAGE] [_____].

2.11.3 Heat Pipe

**
NOTE: Include face air velocity, static pressure
drop, temperature requirements for entering and
leaving air or exhaust streams on the equipment
schedule for heat pipes.

Delete flexible connectors if not required.
**

Device shall be a factory fabricated, assembled and tested, counterflow
arrangement, air-to-air heat exchanger for transfer of sensible heat
between exhaust and supply streams. Device shall deliver an energy
transfer effectiveness not less than that indicated without
cross-contamination. Heat exchanger tube core shall be [15] [18] [25] mm
[1/2] [5/8] [1] inch nominal diameter, seamless aluminum or copper tube
with extended surfaces, utilizing wrought aluminum Alloy 3003 or Alloy
5052, temper to suit. Maximum fins per unit length and number of tube rows
shall be as indicated. Tubes shall be fitted with internal capillary wick,
filled with an ASHRAE 15, Group 1 refrigerant working fluid, selected for
system design temperature range, and hermetically sealed. Heat exchanger
frame shall be constructed of not less than 1.6 mm 16 gauge galvanized
steel and fitted with intermediate tube supports, and flange connections.
Tube end-covers and a partition of galvanized steel to separate exhaust and
supply air streams without cross-contamination and in required area ratio
shall be provided. [A drain pan constructed of welded Type 300 series
stainless steel shall be provided.] Heat recovery regulation shall be
provided by [system face and bypass dampers and related control system as
indicated] [interfacing with manufacturer's standard tilt-control mechanism
for summer/winter operation, regulating the supply air temperature and
frost prevention on weather face of exhaust side at temperature indicated].
 Coil shall be fitted with pleated flexible connectors.

2.11.4 Dessicant Wheel

Supply and regeneration airstreams shall be counterflow. The dehumidifier
shall be a rotary type designed for continuous operation. The wheel
structure shall be of the extended surface type in the axial flow direction
and the geometry shall provide for laminar flow over the operating range
for minimum air pressure differentials. The dehumidifier shall be complete

SECTION 23 00 00 Page 53

with a drive system utilizing a fractional-horsepower electric motor and
speed reducer assembly driving the rotor. A slack-side tensioner shall be
included for automatic take-up for belt-driven wheels. The desiccant
material shall be an adsorbing type. The desiccant material shall be
applied to the wheel such that the entire surface is active as a desiccant
and the desiccant material does not degrade or detach from the surface of
the wheel. The wheel shall be fitted with full-face, low-friction contact
seals on both sides to prevent cross leakage. The rotary structure shall
have underheat, overheat and rotation fault circuitry. The wheel assembly
shall be warranted for a minimum of five years.

2.11.5 Plate Heat Exchanger

Energy recovery ventilator unit shall be factory-fabricated for indoor
installation, consisting of a flat plate cross-flow heat exchanger, cooling
coil, supply air fan and motor and exhaust air fan and motor. Casing shall
be 1 mm 20 gauge G90, galvanized steel, double wall construction with 25 mm
one inch insulation. Heat exchanger core shall be fibrous desiccant
cross-flow type capable of easy removal from the unit.

2.12 FACTORY PAINTING

Units which are not of galvanized construction according to
ASTM A 123/A 123M or ASTM A 924/A 924M shall be factory painted with a
corrosion resisting paint finish. Internal and external ferrous metal
surfaces shall be cleaned, phosphatized and coated with a paint finish
which has been tested according to ASTM B 117, ASTM D 1654, and ASTM D 3359.
 Evidence of satisfactory paint performance for a minimum of 125 hours for
units to be installed indoors and 500 hours for units to be installed
outdoors shall be submitted. Rating of failure at the scribe mark shall be
not less than 6, average creepage not greater than 3 mm 1/8 inch. Rating
of the inscribed area shall not be less than 10, no failure. On units
constructed of galvanized steel that have been welded, exterior surfaces of
welds or welds that have burned through from the interior shall receive a
final shop docket of zinc-rich protective paint according to ASTM D 520
Type I.

2.13 FIELD PAINTING

Clean, pretreat, prime and paint metal surfaces; except aluminum surfaces
need not be painted. Apply coatings to clean dry surfaces. Clean the
surfaces to remove dust, dirt, rust, oil and grease by wire brushing and
solvent degreasing prior to application of paint, except metal surfaces
subject to temperatures in excess of 50 degrees C 120 degrees F shall be
cleaned to bare metal. Where more than one coat of paint is specified,
apply the second coat after the preceding coat is thoroughly dry. Lightly
sand damaged painting and retouch before applying the succeeding coat.
Color of finish coat shall be aluminum or light gray.

a. Temperatures less than 50 degrees C 120 degrees F: Immediately
after cleaning, the metal surfaces subject to temperatures less than 50
degrees C 120 degrees F shall receive one coat of pretreatment primer
applied to a minimum dry film thickness of 0.0076 mm 0.3 mil, one coat
of primer applied to a minimum dry film thickness of 0.0255 mm one mil;
and two coats of enamel applied to a minimum dry film thickness of
0.0255 mm one mil per coat.

b. Temperatures between 50 and 205 degrees C 120 and 400 degrees F:
Metal surfaces subject to temperatures between 50 and 205 degrees C 120

SECTION 23 00 00 Page 54

and 400 degrees F shall receive two coats of 205 degrees C 400 degrees F
 heat-resisting enamel applied to a total minimum thickness of 0.05 mm
two mils.

c. Temperatures greater than 205 degrees C 400 degrees F: Metal
surfaces subject to temperatures greater than 205 degrees C 400 degrees
F shall receive two coats of 315 degrees C 600 degrees F heat-resisting
paint applied to a total minimum dry film thickness of 0.05 mm two mils.

2.14 SUPPLEMENTAL COMPONENTS/SERVICES

2.14.1 Chilled, Condenser, or Dual Service Water Piping and Accessories

The requirements for chilled, condenser, or dual service water piping and
accessories are specified in Section 23 64 26 CHILLED, CHILLED-HOT, AND
CONDENSER WATER PIPING SYSTEMS

2.14.2 Refrigerant Piping

The requirements for refrigerant piping are speicified in Section 23 23 00
REFRIGERANT PIPING.

2.14.3 Water or Steam Heating System Accessories

The requirements for water or steam heating accessories such as expansion
tanks and steam traps are specified in Section [23 52 00.00 10 WATER AND
STEAM HEATING; OIL, GAS OR BOTH; UP TO 20 MBTUH] [23 21 13.00 20 LOW
TEMPERATURE WATER [LTW] HEATING SYSTEM] [23 22 26.00 20 STEAM SYSTEM AND
TERMINAL UNITS].

2.14.4 Condensate Drain Lines

Provide and install condensate drainage for each item of equipment that
generates condensate in accordance with Section [22 00 00 PLUMBING, GENERAL
PURPOSE] [23 64 26 CHILLED, CHILLED-HOT, AND CONDENSER WATER PIPING
SYSTEMS] except as modified herein.

2.14.5 Backflow Preventers

The requirements for backflow preventers are specified in Section 22 00 00
PLUMBING, GENERAL PURPOSE.

2.14.6 Insulation

The requirements for shop and field applied insulation are specified in
Section 23 07 00 THERMAL INSULATION FOR MECHANICAL SYSTEMS.

2.14.7 Controls

The requirements for controls are specified in [Section 23 05 93.00 10
TESTING, ADJUSTING, AND BALANCING OF HVAC SYSTEMS][and][Section 23 09 23
DIRECT DIGITAL CONTROL FOR HVAC AND OTHER LOCAL BUILDING SYSTEMS] [Section
23 09 53.00 20 SPACE TEMPERATURE CONTROL SYSTEMS][and][23 09 54.00 20
DIRECT DIGITAL CONTROL SYSTEMS].

SECTION 23 00 00 Page 55

PART 3 EXECUTION

3.1 INSTALLATION

Installation shall be as shown and according to the manufacturer's diagrams,
recommendations and manufacturer's installation instructions.

3.1.1 Condensate Drain Lines

Water seals shall be provided in the condensate drain from all [units.]
[units except room [fan-coil units] [and] [coil-induction units]]. The
depth of each seal shall be 50 mm 2 inches plus 0.1 mm for each Pathe
number of inches, measured in water gauge, of the total static pressure
rating of the unit to which the drain is connected. Water seals shall be
constructed of 2 tees and an appropriate U-bend with the open end of each
tee plugged. Pipe cap or plug cleanouts shall be provided where indicated.
 Drains indicated to connect to the sanitary waste system shall be
connected by an indirect waste fitting. Air conditioner drain lines shall
be insulated as specified in Section 23 07 00 THERMAL INSULATION FOR
MECHANICAL SYSTEMS.

3.1.2 Equipment and Installation

Provide frames and supports for tanks, compressors, pumps, valves, air
handling units, fans, coils, dampers, and other similar items requiring
supports. Floor mount or ceiling hang air handling units as indicated.
The method of anchoring and fastening shall be as detailed. Set
floor-mounted equipment on not less than 150 mm 6 inch concrete pads or
curbs doweled in place unless otherwise indicated. Concrete foundations
for circulating pumps shall be heavy enough to minimize the intensity of
the vibrations transmitted to the piping and the surrounding structure, as
recommended in writing by the pump manufacturer. In lieu of a concrete pad
foundation, a concrete pedestal block with isolators placed between the
pedestal block and the floor may be provided. The concrete foundation or
concrete pedestal block shall be of a mass not less than three times the
weight of the components to be supported. Lines connected to the pump
mounted on pedestal blocks shall be provided with flexible connectors.
Furnish foundation drawings, bolt-setting information, and foundation bolts
prior to concrete foundation construction for all equipment indicated or
required to have concrete foundations. Concrete for foundations shall be
as specified in Section [03 31 00.00 10 CAST-IN-PLACE STRUCTURAL CONCRETE] [
03 30 00.00 20 CAST-IN-PLACE CONCRETE].

3.1.3 Access Panels

Install access panels for concealed valves, vents, controls, dampers, and
items requiring inspection or maintenance. Access panels shall be of
sufficient size and located so that the concealed items may be serviced and
maintained or completely removed and replaced. Access panels shall be as
specified in Section 05 50 00 METAL: MISCELLANEOUS AND FABRICATIONS.

3.1.4 Flexible Duct

Install pre-insulated flexible duct in accordance with the latest printed
instructions of the manufacturer to ensure a vapor tight joint. Hangers,
when required to suspend the duct, shall be of the type recommended by the
duct manufacturer and shall be provided at the intervals recommended.

SECTION 23 00 00 Page 56

3.1.5 Metal Ductwork

Installation shall be according to SMACNA HVAC Duct Const Stds unless
otherwise indicated. Duct supports for sheet metal ductwork shall be
according to SMACNA HVAC Duct Const Stds, unless otherwise specified.
Friction beam clamps indicated in SMACNA HVAC Duct Const Stds shall not be
used. Risers on high velocity ducts shall be anchored in the center of the
vertical run to allow ends of riser to move due to thermal expansion.
Supports on the risers shall allow free vertical movement of the duct.
Supports shall be attached only to structural framing members and concrete
slabs. Supports shall not be anchored to metal decking unless a means is
provided and approved for preventing the anchor from puncturing the metal
decking. Where supports are required between structural framing members,
suitable intermediate metal framing shall be provided. Where C-clamps are
used, retainer clips shall be provided.

3.1.5.1 Underground Ductwork

**
NOTE: Due to potential contaminants of air-stream,
such as pesticides and corrosion, underground
ductwork should be used only for exhaust air.

**

Underground ductwork shall be PVC plastisol coated galvanized steel with
coating on interior and exterior surfaces and watertight joints. Ductwork
shall be installed as indicated, according to ACCA Manual 4 and
manufacturer's instructions. Maximum burial depth shall be 2 m 6 feet.

3.1.5.2 Radon Exhaust Ductwork

**
NOTE: Subslab ventilation for radon mitigation will
be designed as prescribed in TM 5-810-1.

**

Subslab suction piping shall be perforated where indicated. PVC joints
shall be installed as specified in ASTM D 2855.

3.1.5.3 Light Duty Corrosive Exhaust Ductwork

Light duty corrosive exhaust ductwork shall be PVC plastisol coated
galvanized steel with PVC coating on interior [surfaces.] [and exterior
surfaces] [and epoxy wash primer coating on exterior surfaces].

3.1.6 FRP Ductwork

**
NOTE: Study characteristics of exhaust stream
constituents and contaminant materials to determine
service life and safety controlling parameters.
Consider that constituents concentrate upon
evaporation of carrier. Some concentrates detonate
upon impact. Design to preclude concentrate
high-out water washing may be necessary. Review
fire protection provisions, and the need for fire
stops. The manufacturer cannot be held responsible
for performance of his product, unless the
specification delineates product exposure. Modify

SECTION 23 00 00 Page 57

or supplement specification criteria as necessary.
**

Fibrous glass reinforced plastic ducting and related structures shall
conform to SMACNA Industry Practice. Flanged joints shall be provided
where indicated. Crevice-free butt lay-up joints are acceptable where
flanged joints are not indicated. When ambient temperatures are lower than
10 degrees C 50 degrees F, joints shall be heat cured by exothermic
reaction heat packs.

3.1.7 Kitchen Exhaust Ductwork

**
NOTE: The requirements in NFPA 96 pertaining to
enclosures around kitchen exhaust ducts shall be
shown on the drawings.

The referenced SMACNA HVAC Duct Construction Manual
does not cover negative pressures in excess of 3
inches water gauge. If the static pressure within
the duct will exceed 3 inches negative, then the
spacing and duct thickness must be indicated on the
drawings and the paragraph accordingly.

**

3.1.7.1 Ducts Conveying Smoke and Grease Laden Vapors

Ducts conveying smoke and grease laden vapors shall conform to requirements
of NFPA 96. Seams, joints, penetrations, and duct-to-hood collar
connections shall have a liquid tight continuous external weld. Duct
material shall be [minimum 1.3 mm 18 gauge, Type 304L or 316L, stainless
steel] [minimum 1.6 mm 16 gauge carbon steel]. [Duct construction shall
include external perimeter angle sized in accordance with
SMACNA HVAC Duct Const Stds, except welded joint reinforcement shall be on
maximum of 600 mm 24 inch centers; continuously welded companion angle
bolted flanged joints with flexible ceramic cloth gaskets where indicated;
pitched to drain at low points; welded pipe coupling-plug drains at low
points; welded fire protection and detergent cleaning penetration; steel
framed, stud bolted, and flexible ceramic cloth gasketed cleaning access
provisions where indicated. Angles, pipe couplings, frames, bolts, etc.,
shall be same material as that specified for the duct unless indicated
otherwise.]

3.1.7.2 Exposed Ductwork

Exposed ductwork shall be fabricated from minimum 1.3 mm 18 gauge, Type
304L or 316L, stainless steel with continuously welded joints and seams.
Ducts shall be pitched to drain at hoods and low points indicated. Surface
finish shall match hoods.

3.1.7.3 Concealed Ducts Conveying Moisture Laden Air

Concealed ducts conveying moisture laden air shall be fabricated from
minimum [1.3 mm 18 gauge, Type 300 series, stainless steel] [1.6 mm 16 gauge,
galvanized steel] [0.55 mm 16 ounce, tempered copper sheet]. Joints shall
be continuously welded, brazed, or soldered to be liquid tight. Duct shall
be pitched to drain at points indicated. Transitions to other metals shall
be liquid tight, companion angle bolted and gasketed.

SECTION 23 00 00 Page 58

3.1.8 Acoustical Duct Lining

Lining shall be applied in cut-to-size pieces attached to the interior of
the duct with nonflammable fire resistant adhesive conforming to ASTM C 916,
Type I, NFPA 90A, UL 723, and ASTM E 84. Top and bottom pieces shall lap
the side pieces and shall be secured with welded pins, adhered clips of
metal, nylon, or high impact plastic, and speed washers or welding cup-head
pins installed according to SMACNA HVAC Duct Const Stds. Welded pins,
cup-head pins, or adhered clips shall not distort the duct, burn through,
nor mar the finish or the surface of the duct. Pins and washers shall be
flush with the surfaces of the duct liner and all breaks and punctures of
the duct liner coating shall be sealed with the nonflammable, fire
resistant adhesive. Exposed edges of the liner at the duct ends and at
other joints where the lining will be subject to erosion shall be coated
with a heavy brush coat of the nonflammable, fire resistant adhesive, to
prevent delamination of glass fibers. Duct liner may be applied to flat
sheet metal prior to forming duct through the sheet metal brake. Lining at
the top and bottom surfaces of the duct shall be additionally secured by
welded pins or adhered clips as specified for cut-to-size pieces. Other
methods indicated in SMACNA HVAC Duct Const Stds to obtain proper
installation of duct liners in sheet metal ducts, including adhesives and
fasteners, will be acceptable.

3.1.9 Dust Control

To prevent the accumulation of dust, debris and foreign material during
construction, temporary dust control protection shall be provided. The
distribution system (supply and return) shall be protected with temporary
seal-offs at all inlets and outlets at the end of each day's work.
Temporary protection shall remain in place until system is ready for
startup.

3.1.10 Insulation

Thickness and application of insulation materials for ductwork, piping, and
equipment shall be according to Section 23 07 00 THERMAL INSULATION FOR
MECHANICAL SYSTEMS. Outdoor air intake ducts and plenums shall be
externally insulated [up to the point where the outdoor air reaches the
conditioning unit] [or] [up to the point where the outdoor air mixes with
the outside air stream].

3.1.11 Duct Test Holes

**
NOTE: The location of duct test holes will be shown
on the drawings. Holes should be located so as to
implement the requirements of Section 23 05 93.00 10
TESTING, ADJUSTING, AND BALANCING OF HVAC SYSTEMS.

**

Holes with closures or threaded holes with plugs shall be provided in ducts
and plenums as indicated or where necessary for the use of pitot tube in
balancing the air system. Extensions, complete with cap or plug, shall be
provided where the ducts are insulated.

3.1.12 Power Roof Ventilator Mounting

Foamed 13 mm 1/2 inch thick, closed-cell, flexible elastomer insulation
shall cover width of roof curb mounting flange. Where wood nailers are

SECTION 23 00 00 Page 59

used, holes shall be pre-drilled for fasteners.

3.1.13 Power Transmission Components Adjustment

V-belts and sheaves shall be tested for proper alignment and tension prior
to operation and after 72 hours of operation at final speed. Belts on
drive side shall be uniformly loaded, not bouncing. Alignment of direct
driven couplings shall be to within 50 percent of manufacturer's maximum
allowable range of misalignment.

3.2 PENETRATIONS

**
NOTE: Where sleeves are installed in the bearing
walls, the designer must provide design details in
drawings of the structural steel sleeves. Consult
with structural engineers for the design details.

**

Provide sleeves and prepared openings for duct mains, branches, and other
penetrating items, and install during the construction of the surface to be
penetrated. Cut sleeves flush with each surface. Provide sleeves for
round duct 380 mm 15 inches and smaller. Provide framed prepared openings
for round duct larger than 380 mm 15 inches and square, rectangular or oval
ducts. Sleeves and framed openings are also required where grilles,
registers, and diffusers are installed at the openings. Provide 25 mm one
inch clearance between penetrating and penetrated surfaces except at
grilles, registers, and diffusers. Pack spaces between sleeve or opening
and duct or duct insulation with mineral fiber conforming with ASTM C 553,
Type 1, Class B-2.

a. Sleeves: Fabricate sleeves, except as otherwise specified or
indicated, from one mm 20 gauge thick mill galvanized sheet metal.
Where sleeves are installed in bearing walls or partitions, provide
black steel pipe conforming with ASTM A 53/A 53M, Schedule 20.

b. Framed Prepared Openings: Fabricate framed prepared openings from
one mm 20 gauge galvanized steel, unless otherwise indicated.

c. Insulation: Provide duct insulation in accordance with Section
23 07 00 THERMAL INSULATION FOR MECHANICAL SYSTEMS continuous through
sleeves and prepared openings except firewall penetrations. Terminate
duct insulation at fire dampers and flexible connections. For duct
handling air at or below 16 degrees C 60 degrees F, provide insulation
continuous over the damper collar and retaining angle of fire dampers,
which are exposed to unconditioned air.

d. Closure Collars: Provide closure collars of a minimum 100 mm four
inches wide, unless otherwise indicated, for exposed ducts and items on
each side of penetrated surface, except where equipment is installed.
Install collar tight against the surface and fit snugly around the duct
or insulation. Grind sharp edges smooth to prevent damage to
penetrating surface. Fabricate collars for round ducts 380 mm 15 inches
 in diameter or less from one mm 20 gauge galvanized steel. Fabricate
collars for square and rectangular ducts, or round ducts with minimum
dimension over 380 mm 15 inches from 1.40 mm 18 gauge galvanized steel.
 Fabricate collars for square and rectangular ducts with a maximum side
of 380 mm 15 inches or less from one mm 20 gauge galvanized steel.
Install collars with fasteners a maximum of 150 mm six inches on

SECTION 23 00 00 Page 60

center. Attach to collars a minimum of 4 fasteners where the opening
is 300 mm 12 inches in diameter or less, and a minimum of 8 fasteners
where the opening is 500 mm 20 inches in diameter or less.

e. Firestopping: Where ducts pass through fire-rated walls, fire
partitions, and fire rated chase walls, seal the penetration with fire
stopping materials as specified in Section 07 84 00 FIRESTOPPING.

3.3 FIELD PAINTING AND IDENTIFICATION SYSTEMS

**
NOTE: There is a similar requirement for
identification in Section 22 00 00 PLUMBING, GENERAL
PURPOSE. The designer will ensure that color coding
for all mechanical systems is coordinated.

**

3.3.1 Identification Tags

**
NOTE: Delete when identification tags are not
considered necessary on small projects.

**

Provide identification tags made of brass, engraved laminated plastic, or
engraved anodized aluminum, indicating service and item number on all
valves and dampers. Tags shall be 35 mm 1-3/8 inch minimum diameter and
marking shall be stamped or engraved. Indentations shall be black for
reading clarity. Tags shall be attached to valves with No. 12 AWG, copper
wire, chrome-plated beaded chain or plastic straps designed for that
purpose.

3.3.2 Finish Painting

**
NOTE: Designer will coordinate color code marking
with Section 09 90 00.

**

The requirements for finish painting of items only primed at the factory,
and surfaces not specifically noted otherwise, are specified in Section
09 90 00 PAINTS AND COATINGS.

3.3.3 Color Coding Scheme for Locating Hidden Utility Components

**
NOTE: Coordinate the Color Code Table with the
installation. Delete identification plate specified
in Section 09 90 00 PAINTS AND COATINGS if color
coding scheme is specified.

**

Use scheme in buildings having suspended grid ceilings. The color coding
scheme shall identify points of access for maintenance and operation of
components and equipment that are not visible from the finished space and
are accessible from the ceiling grid. The color coding scheme shall
consist of a color code board and colored metal disks. Each colored metal
disk shall be approximately 13 mm 3/8 inch diameter and secured to
removable ceiling panels with fasteners. Insert each fastener into the

SECTION 23 00 00 Page 61

ceiling panel so as to be concealed from view. The fasteners shall be
manually removable without the use of tools and shall not separate from the
ceiling panels when the panels are dropped from ceiling height.
Installation of colored metal disks shall follow completion of the finished
surface on which the disks are to be fastened. The color code board shall
be approximately 1 m 3 foot wide, 750 mm 30 inches high, and 13 mm 1/2
inches thick. The board shall be made of wood fiberboard and framed under
glass or 1.6 mm 1/16 inch transparent plastic cover. The color code
symbols shall be approximately 19 mm 3/4 inch in diameter and the related
lettering in 13 mm 1/2 inch high capital letters. Mount the color code
board [where indicated] [in the mechanical or equipment room]. The color
code system shall be as indicated below:

 Color System Item Location
[_____] [_____] [_____] [_____]

3.4 DUCTWORK LEAK TEST

**
NOTE: Omit this paragraph for Navy projects.
Delete the bracketed portion of "Test Procedures"
in SD-03, and "Performance Tests" in SD-06 of this
Section.

This paragraph may be omitted where all ductwork is
constructed to static pressure Class 125, 250, or
500 Pa (1/2, 1, or 2 inch W.G.). Delete the
corresponding requirements in SD-06 of this Section
and corresponding paragraph in Section 23 05 93.00
10 TESTING, ADJUSTING, AND BLANCING OF HVAC SYSTEMS
when this paragraph is deleted.

Otherwise, derive the leakage rate for each system
based on procedure outlined in SMACNA Leakage Test
Mnl for Seal Class A. If round/oval metal ductwork
only is specified, C sub L = 3 will be used,
otherwise C sub L = 6 may be used. The value of P
used will be equal to the highest duct static
pressure class; i.e., 3, 4, 6, or 10, for the
ductwork to be tested. Where major components such
as fans, coils, filters, etc. will be included in
ductwork test, an appropriate allowance will be
included in the maximum allowable leakage rate.

**

Perform ductwork leak test for the entire air distribution and exhaust
system, including fans, coils, [filters, etc.] [filters, etc. designated as
static pressure Class 750 Pa 3 inch water gauge through Class 2500 Pa 10
inch water gauge.] Test procedure, apparatus, and report shall conform to
SMACNA Leakage Test Mnl. The maximum allowable leakage rate is [_____] L/s
cfm. Ductwork leak test shall be completed with satisfactory results prior
to applying insulation to ductwork exterior.

3.5 DAMPER ACCEPTANCE TEST

Operate all fire dampers and smoke dampers under normal operating
conditions, prior to the occupancy of a building to determine that they
function properly. Test each fire damper equipped with fusible link by
having the fusible link cut in place. Test dynamic fire dampers with the

SECTION 23 00 00 Page 62

air handling and distribution system running. Reset all fire dampers with
the fusible links replaced after acceptance testing. To ensure optimum
operation and performance, install the damper so it is square and free from
racking.

3.6 TESTING, ADJUSTING, AND BALANCING

The requirements for testing, adjusting, and balancing are specified in
Section [23 05 93.00 10 TESTING, ADJUSTING, AND BALANCING OF HVAC SYSTEMS] [
23 08 00.00 20 HVAC TESTING/ADJUSTING/BALANCING]. Testing, adjusting, and
balancing shall begin only when the air supply and distribution, including
controls, has been completed, with the exception of performance tests.

3.7 PERFORMANCE TESTS

After testing, adjusting, and balancing is complete as specified, test each
system as a whole to see that all items perform as integral parts of the
system and temperatures and conditions are evenly controlled throughout the
building. Make corrections and adjustments as necessary to produce the
conditions indicated or specified. Capacity tests and general operating
tests shall be conducted by an experienced engineer. Tests shall cover a
period of not less than [_____] days for each system and shall demonstrate
that the entire system is functioning according to the specifications.
Make coincidental chart recordings at points indicated on the drawings for
the duration of the time period and shall record the temperature at space
thermostats or space sensors, the humidity at space humidistats or space
sensors and the ambient temperature and humidity in a shaded and weather
protected area.

3.8 CLEANING AND ADJUSTING

Provide a temporary bypass for water coils to prevent flushing water from
passing through coils. Inside of [room fan-coil units] [coil-induction
units,] [air terminal units,] [unit ventilators,] ducts, plenums, and
casing shall be thoroughly cleaned of debris and blown free of small
particles of rubbish and dust and then shall be vacuum cleaned before
installing outlet faces. Wipe equipment clean, with no traces of oil,
dust, dirt, or paint spots. Temporary filters shall be provided prior to
startup of all fans that are operated during construction, and new filters
shall be installed after all construction dirt has been removed from the
building, and the ducts, plenums, casings, and other items specified have
been vacuum cleaned. Maintain system in this clean condition until final
acceptance. Properly lubricate bearings with oil or grease as recommended
by the manufacturer. Tighten belts to proper tension. Adjust control
valves and other miscellaneous equipment requiring adjustment to setting
indicated or directed. Adjust fans to the speed indicated by the
manufacturer to meet specified conditions.

3.9 OPERATION AND MAINTENANCE TRAINING

**
NOTE: Determine the number of hours of instruction
based on the number and complexity of the systems
specified.

**

The Contractor shall conduct a training course for the members of the
operating staff as designated by the Contracting Officer. The training
period shall consist of a total of [_____] hours of normal working time and

SECTION 23 00 00 Page 63

shall start after all work specified herein is functionally completed and
the Performance Tests have been approved. The field instruction shall
cover all of the items contained in the Operation and Maintenance Manuals
as well as demonstrations of routine maintenance operations. Notify the
Contracting Officer at least 14 days prior to the date of proposed conduct
of the training course.

 -- End of Section --

SECTION 23 00 00 Page 64

