

FIFTH EDITION

HVAC SYSTEMS DESIGN HANDBOOK

Roger W. Haines and Michael E. Myers

Contents

Preface	ix
Acknowledgments	xi
Introduction	xiii
Chapter 1. HVAC Engineering Equations for Daily Use	1
1.1 Introduction	1
Part 1—Frequently Used HVAC Equations	
1.2 Air Side Equations	3
1.3 Fan Laws	6
1.4 Heat Transfer Equations	7
1.5 Fluid Handling	8
1.6 Power and Energy	10
1.7 Steam Equations	11
Part 2—Infrequently Used HVAC Equations	
1.8 Air Side Equations	12
1.9 Fluid Handling	15
1.10 Smoke Management	16
Chapter 2. HVAC Engineering Fundamentals: Part 1	21
2.1 Introduction	21
2.2 Problem Solving	21
2.3 Value Engineering	22
2.4 Codes, Regulations and Standards	23
2.5 Fluid Mechanics	23
2.6 Thermodynamics	23
2.7 Heat Transfer	24
2.8 Psychrometrics	25
2.9 Sound and Vibration	25
2.10 Energy Conservation	25
2.11 Summary	25
Chapter 3. HVAC Engineering Fundamentals: Part 2	27
3.1 Introduction	27
3.2 Comfort	27

3.3 HVAC Cycles	28
3.4 Control Strategies	29
3.5 Architectural, Structural and Electrical Considerations	29
3.6 Conceptual Design	30
3.7 Environmental Criteria for Typical Buildings	30
3.8 Designing for Operation and Maintenance	33
3.9 Codes and Standards	34
3.10 Summary	34
Chapter 4. Design Procedures: Part 1—Load Calculations	37
4.1 Introduction	37
4.2 Use of Computers	38
4.3 Rule of Thumb Calculations	38
4.4 Design Criteria and Documentation Forms	39
4.5 Factors for Load Components	45
4.6 Load Calculations	79
4.7 Dynamic versus Static Load Calculations	86
4.8 Ventilation Loads	86
4.9 Other Loads	87
4.10 Summary	88
Chapter 5. Design Procedures: Part 2—General Concepts for Equipment Selection	89
5.1 Introduction	89
5.2 Sustainable Systems and Equipment	89
5.3 Maintainability of Systems and Equipment	90
5.4 Criteria for System and Equipment Selection	90
5.5 Options in System and Equipment Selection	97
5.6 The Psychrometric Chart	100
5.7 Effects of Altitude and Temperature	103
5.8 Software-Based Equipment Selection	105
5.9 Summary	105
Chapter 6. Design Procedures: Part 3—Air Handling Systems	107
6.1 Introduction	107
6.2 Fans	107
6.3 Air Duct Design	121
6.4 Registers and Grilles	141
6.5 Louvers	143
6.6 Dampers	144
6.7 Filters	147
6.8 Air Distribution with High Flow Rates	148
6.9 Stratification	152
6.10 Noise Control	154
6.11 Indoor Air Quality	155
6.12 Summary	155
Chapter 7. Design Procedures: Part 4—Fluid Handling Systems	157
7.1 Introduction	157
7.2 Steam	157

7.3	Water	165
7.4	High-Temperature Water	167
7.5	Secondary Coolants (Brines and Glycols)	167
7.6	Piping Systems	169
7.7	Pumps	196
7.8	Refrigerant Distribution	204
7.9	Summary	205
Chapter 8. Design Procedures: Part 5—Central Plants		207
8.1	Introduction	207
8.2	General Plant Design Concepts	207
8.3	Central Steam Plants	208
8.4	Low-Temperature Hot Water Central Plants	210
8.5	High-Temperature Hot Water Central Plants	212
8.6	Fuel Options and Alternate Fuels	213
8.7	Central Chilled Water Plants	214
8.8	Thermal Storage Systems	221
8.9	Central Plant Distribution Arrangements	224
8.10	Cogeneration Plants	225
8.11	Summary	230
Chapter 9. Design Procedures: Part 6—Automatic Controls		231
9.1	Introduction	231
9.2	Control Fundamentals	232
9.3	Control Devices	237
9.4	Instrumentation	268
9.5	Typical Control Systems	269
9.6	Electrical Interfaces	280
9.7	Computer-Based Controls	281
9.8	Control Symbols	284
9.9	Summary	284
Chapter 10. Equipment: Part 1—Cooling		287
10.1	Introduction	287
10.2	Refrigeration Cycles	287
10.3	Compressors	291
10.4	Chillers	295
10.5	Condensers	297
10.6	Cooling Towers	300
10.7	Cooling Coils	304
10.8	Radiant Cooling	313
10.9	Evaporative Cooling	313
10.10	Refrigerants	316
10.11	Summary	317
Chapter 11. Equipment: Part 2—Heating		319
11.1	Introduction	319
11.2	General	319

11.3	Boilers	320
11.4	Boiler Types	321
11.5	Combustion Processes and Fuels	322
11.6	Fuel-Burning Equipment	324
11.7	Boiler Feedwater and Water Treatment Systems	328
11.8	Boiler Codes and Standards	331
11.9	Boiler Design	331
11.10	Acceptance and Operational Testing	332
11.11	Direct- and Indirect-Fired Heating Equipment	332
11.12	Heat Exchangers—Water Heating	332
11.13	Heat Exchangers—Air Heating	333
11.14	Unit Heaters and Duct Heaters	337
11.15	Terminal Heating Equipment	340
11.16	Heat Pumps	342
11.17	Heat Recovery and Reclaim	346
11.18	Solar Heating	354
11.19	Humidification	354
11.20	Summary	358
Chapter 12. Equipment: Part 3—Air-Handling Systems		361
12.1	Introduction	361
12.2	AHU System Arrangements	363
12.3	Package AHUs	375
12.4	Built-Up (Field-Assembled) AHU	378
12.5	Terminal Units	379
12.6	Individual Room AHUs	380
12.7	Humidity Control	383
12.8	Control of Outside Air Quantity	384
12.9	Effects of Altitude	386
12.10	Exhaust Systems	387
12.11	Smoke Control	387
12.12	Summary	387
Chapter 13. Electrical Features of HVAC Systems		389
13.1	Introduction	389
13.2	Fundamentals of Electric Power	389
13.3	Common Service Voltages	390
13.4	Power Factor	391
13.5	Motors	391
13.6	Variable Speed Drives	393
13.7	Electrical Interface	394
13.8	Uninterruptible Power Supply (UPS)	396
13.9	Standby Power Generation	397
13.10	Electrical Room Ventilation	397
13.11	Lighting Systems	398
13.12	National Electrical Code	398
13.13	Summary	398
Chapter 14. Design Documentation: Drawings and Specifications		401
14.1	Introduction	401
14.2	The Nature of Contracts	402

14.3 Drawings	403
14.4 Specifications	404
14.5 Summary	415
Chapter 15. After Design: Through Construction to Operation	417
15.1 Introduction	417
15.2 Participation During Construction	417
15.3 Commissioning	421
15.4 Summary	422
Chapter 16. Technical Report Writing	425
16.1 Introduction	425
16.2 Organization of a Report	425
16.3 Writing with Clarity	427
16.4 Use of Tables and Figures	427
16.5 Printing and Binding	428
16.6 Letter Reports	428
16.7 Summary	428
Chapter 17. Engineering Fundamentals: Part 1—Fluid Mechanics	431
17.1 Introduction	431
17.2 Terminology in Fluid Mechanics	431
17.3 Law of Conservation of Mass	432
17.4 The Bernoulli Equation (Law of Conservation of Energy)	432
17.5 Flow Volume Measurement	434
17.6 Summary	435
Chapter 18. Engineering Fundamentals: Part 2—Thermodynamics	437
18.1 Introduction	437
18.2 Thermodynamics Terms	437
18.3 First Law of Thermodynamics	438
18.4 Second Law of Thermodynamics	439
18.5 Efficiency	440
18.6 Coefficient of Performance	440
18.7 Specific Heat C_p	441
18.8 Summary	441
Chapter 19. Engineering Fundamentals: Part 3—Heat Transfer	443
19.1 Introduction	443
19.2 Heat Transfer Modes	443
19.3 Thermal Conduction	443
19.4 Thermal Convection	446
19.5 Thermal Radiation	448
19.6 Latent Heat and Moisture	449
19.7 Summary	451
Chapter 20. Engineering Fundamentals: Part 4—Psychrometrics	453
20.1 Introduction	453
20.2 Thermodynamic Properties of Moist Air	453

viii **Contents**

20.3	Tables of Properties	455
20.4	Psychrometric Charts	455
20.5	HVAC Processes on the Psychrometric Chart	461
20.6	The Protractor on the ASHRAE Psychrometric Chart	465
20.7	Effects of Altitude	467
20.8	Summary	468
Chapter 21. Engineering Fundamentals: Part 5—Sound and Vibration		469
21.1	Introduction	469
21.2	Definitions	469
21.3	Methods of Specifying and Measuring Sound	470
21.4	Sound and Vibration Transmission	473
21.5	Ambient Sound Level Design Goals	475
21.6	Reducing Sound and Vibration Transmission	477
21.7	Summary	484
Chapter 22. Indoor Air Quality (IAQ)		485
22.1	Introduction	485
22.2	Basics of IAQ Design	486
22.3	Methods of Providing Acceptable IAQ	487
22.4	Design Considerations for Acceptable IAQ	490
22.5	Additional Design Considerations for Acceptable IAQ	497
22.6	Protection of Outside Air Intakes	499
22.7	IAQ and Energy Conservation	504
22.8	Summary	506
Chapter 23. Sustainable HVAC Systems		507
23.1	Introduction	507
23.2	Energy-Efficient “Green” Buildings	508
23.3	HVAC Sustainable Design Approaches	508
23.4	Energy Efficiency Compliance	509
23.5	Indoor Air Quality Compliance	509
23.6	Bridging the Gap Between Energy Efficiencies and IAQ Requirements	510
23.7	Summary	521
Chapter 24. Smoke Management		523
24.1	Introduction	523
24.2	Basics Statements, Codes, Definitions and Design Guides for Smoke Management Systems	524
24.3	Atrium and Mall Smoke Management Design Requirements	526
24.4	Zoned Smoke Management System	541
24.5	Design Procedure for Zoned Smoke Control	544
24.6	Zoned Smoke Management Calculation Example	545
24.7	Implementation and Performance Testing	548
24.8	Testing of Zoned Smoke Control Systems	549
24.9	Note of Caution on Smoke Machine or Smoke Bomb Testing	550
24.10	Summary	552