[bookmark: _GoBack]SECTION 23 05 41
NOISE AND VIBRATION CONTROL FOR HVAC PIPING AND EQUIPMENT
SPEC WRITER NOTE:
1. Delete between //______// if not applicable to project. Also delete any other item or paragraph not applicable in the section and renumber the paragraphs.
1. Provide the year of latest edition to each publication given in Article 1.5 APPLICABLE PUBLICATIONS.

PART 1 ‑ GENERAL
1.1 DESCRIPTION
0. This section specifies the application of noise control measures, //seismic restraint for equipment// and vibration control techniques to boiler plant rotating equipment and parts including chillers, cooling towers, boilers, pumps, fans, compressors, motors and steam turbines.
0. A complete listing of all common acronyms and abbreviations are included in Section 23 05 11, COMMON WORK RESULTS FOR HVAC.
	Noise criteria, // seismic restraints for equipment //, vibration tolerance and vibration isolation for HVAC and plumbing work.
1.2 RELATED WORK
 A.	Section 01 33 23, SHOP DRAWINGS, PRODUCT DATA and SAMPLES.
B.	Section 23 05 10, COMMON WORK RESULTS FOR HVAC.
C.	Section 23 31 00, HVAC DUCTS and CASINGS.
D.	Section 23 08 00, COMMISSIONING OF HVAC SYSTEMS.

SPEC WRITER NOTE: The designer shall perform an acoustic analysis, as stipulated in the VA HVAC Design Manual, to ensure compliance with the specified Room Design NC Levels. The designer is responsible for evaluating and controlling equipment noise and shall select equipment, specify sound ratings, and provide attenuators so that noise criteria listed below, local noise ordinance levels, and OSHA requirements will not be exceeded. It is recognized that for the rooms equipped with self-contained cooling units, room noise levels cannot be no more than 5 dB higher than the specified values.
1.3 QUALITY ASSURANCE
A.	Refer to article, QUALITY ASSURANCE in specification Section 23 05 11, COMMON WORK RESULTS FOR HVAC and STEAM GENERATION.
SPEC WRITER NOTE: Edit list of rooms and NC levels to suit specific project being designed. Add rooms and NC levels if required.
B.	Noise Criteria:
1.	Noise levels in all 8 octave bands due to equipment and duct systems shall not exceed following NC levels:
	TYPE OF ROOM
	NC LEVEL

	Audio Speech Pathology
	25

	Audio Suites
	25

	Auditoriums, Theaters
	35-40

	Bathrooms and Toilet Rooms
	40

	Chapels
	35

	Conference Rooms
	35

	Corridors (Nurse Stations)
	40

	Corridors(Public)
	40

	Dining Rooms, Food Services/ Serving
	40

	Examination Rooms
	35

	Gymnasiums
	50

	Kitchens
	50

	Laboratories (With Fume Hoods)
	45 to 55

	Laundries
	50

	Lobbies, Waiting Areas
	40

	Locker Rooms
	45

	Offices, Large Open
	40

	Offices, Small Private
	35

	Operating Rooms
	40

	Patient Rooms
	35

	Phono/Cardiology
	25

	Recreation Rooms
	40-45

	Shops
	50

	SPD (Decontamination and Clean Preparation)
	45

	Therapeutic Pools
	45

	Treatment Rooms
	35

	Warehouse
	50

	X-Ray and General Work Rooms
	40

2.	For equipment which has no sound power ratings scheduled on the plans, the contractor shall select equipment such that the fore-going noise criteria, local ordinance noise levels, and OSHA requirements are not exceeded. Selection procedure shall be in accordance with ASHRAE Fundamentals Handbook, Chapter 8, Sound and Vibration.
3.	An allowance, not to exceed 5db, may be added to the measured value to compensate for the variation of the room attenuating effect between room test condition prior to occupancy and design condition after occupancy which may include the addition of sound absorbing material, such as, furniture. This allowance may not be taken after occupancy. The room attenuating effect is defined as the difference between sound power level emitted to room and sound pressure level in room.
4.	In absence of specified measurement requirements, measure equipment noise levels three feet from equipment and at an elevation of maximum noise generation.
//C.	Seismic Restraint Requirements:

SPEC WRITER NOTE: Brace equipment in accordance with Seismic Design Categories B, C, D, E, and F and Importance Factor as defined in ASCE-7. Brace ductwork and piping in accordance with the above guidelines as well as the Seismic Hazard Level as found in the SMACNA Seismic Restraint Manual.

1.	Equipment:
a.	All mechanical equipment not supported with isolators external to the unit shall be securely anchored to the structure. Such mechanical equipment shall be properly supported to resist a horizontal force of // 50 // 20 // percent of the weight of the equipment furnished.
b.	All mechanical equipment mounted on vibration isolators shall be provided with seismic restraints capable of resisting a horizontal force of // 100 // 50 // percent of the weight of the equipment furnished.//
2.	Piping: Refer to specification Section 23 05 10, COMMON WORK RESULTS FOR HVAC.
[bookmark: _Hlk22995631]3.	Ductwork: Refer to specification Section 23 31 00, HVAC DUCTS AND CASINGS.//
D.	Allowable Vibration Tolerances for Rotating, Non-reciprocating Equipment: Not to exceed a self-excited vibration maximum velocity of 5 mm per second (0.20 inch per second) RMS, filter in, when measured with a vibration meter on bearing caps of machine in vertical, horizontal and axial directions or measured at equipment mounting feet if bearings are concealed. Measurements for internally isolated fans and motors may be made at the mounting feet.
1.4 SUBMITTALS
A.	Submit in accordance with specification Section 01 33 23, SHOP DRAWINGS, PRODUCT DATA, and SAMPLES.
B.	Manufacturer's Literature and Data:
1.	Vibration isolators:
a.	Floor mountings
b.	Hangers
c.	Snubbers
d.	Thrust restraints
2.	Bases.
 //3.	Seismic restraint provisions and bolting.//
4.	Acoustical enclosures.
C.	Isolator manufacturer shall furnish with submittal load calculations for selection of isolators, including supplemental bases, based on lowest operating speed of equipment supported.
//D.	Seismic Requirements: Submittals are required for all equipment anchors, supports and seismic restraints. Submittals shall include weights, dimensions, standard connections, and manufacturer's certification that all specified equipment will withstand seismic Lateral Force requirements as shown on drawings.//
SPEC WRITER NOTE: Insert the year of approved latest edition of the publications between the brackets and delete the brackets //‑‑‑‑// if applicable to this project.
1.5 APPLICABLE PUBLICATIONS
A.	The publications listed below form a part of this specification to the extent referenced. The publications are referenced in the text by the basic designation only.
B.	American Society of Heating, Refrigerating and Air-Conditioning Engineers, Inc. (ASHRAE):
Handbook //2017//	Fundamentals Handbook, Chapter 8, Sound and Vibration
C.	American Society for Testing and Materials (ASTM):
A123/A123M-//2017//	Standard Specification for Zinc (Hot-Dip Galvanized) Coatings on Iron and Steel Products
A307-//2016//	Standard Specification for Carbon Steel Bolts and Studs, 60,000 PSI Tensile Strength
D2240-05(2010)	Standard Test Method for Rubber Property - Durometer Hardness
D.	Manufacturers Standardization (MSS):
SP-58-//2018//	Pipe Hangers and Supports-Materials, Design and Manufacture
E.	Occupational Safety and Health Administration (OSHA):
29 CFR //1960.95//	Occupational Noise Exposure
F.	American Society of Civil Engineers (ASCE):
ASCE 7-//2017//	Minimum Design Loads for Buildings and Other Structures.
G.	American National Standards Institute / Sheet Metal and Air Conditioning Contractor’s National Association (ANSI/SMACNA):
001-//2008//	Seismic Restraint Manual: Guidelines for Mechanical Systems, 3rd Edition.
H.	International Code Council (ICC):
IBC //2018//	International Building Code.
I.	Department of Veterans Affairs (VA):
H-18-8 //2016//	Seismic Design Requirements.
PART 2 - PRODUCTS
2.1 GENERAL Requirements
A.	Type of isolator, base, and minimum static deflection shall be as required for each specific equipment application as recommended by isolator or equipment manufacturer but subject to minimum requirements indicated herein and in the schedule on the drawings.
B.	Elastometric Isolators shall comply with ASTM D2240 and be oil resistant neoprene with a maximum stiffness of 60 durometer and have a straight-line deflection curve.
C.	Exposure to weather: Isolator housings to be either hot dipped galvanized or powder coated to ASTM B117 salt spray testing standards. Springs to be powder coated or electro galvanized. All hardware to be electro galvanized. In addition provide limit stops to resist wind velocity. Velocity pressure established by wind shall be calculated in accordance with section 1609 of the International Building Code. A minimum wind velocity of 75 mph shall be employed.
D.	Uniform Loading: Select and locate isolators to produce uniform loading and deflection even when equipment weight is not evenly distributed.
E.	Color code isolators by type and size for easy identification of capacity.
2.2 SEISMIC RESTRAINT REQUIREMENTS FOR EQUIPMENTS
A.	Bolt pad mounted equipment, without vibration isolators, to the floor or other support using ASTM A307 standard bolting material.
B.	Floor mounted equipment, with vibration Isolators: Type SS. Where Type N isolators are used provide channel frame base horizontal restraints bolted to the floor, or other support, on all sides of the equipment Size and material required for the base shall be as recommended by the isolator manufacturer.
C.	On all sides of suspended equipment, provide bracing for rigid supports and provide restraints for resiliently supported equipment.
2.3 VIBRATION ISOLATORS
A.	Floor Mountings:
1.	Double Deflection Neoprene (Type N): Shall include neoprene covered steel support plated (top and bottom), friction pads, and necessary bolt holes.
SPEC WRITER NOTE: For projects in Seismic Design Category C, D, E, and F delete Types S, D, W and L. For projects in Seismic Design Category B delete Types DS, SS, and snubbers.
2.	Spring Isolators (Type S): Shall be free-standing, laterally stable and include acoustical friction pads and leveling bolts. Isolators shall have a minimum ratio of spring diameter-to-operating spring height of 1.0 and an additional travel to solid equal to 50 percent of rated deflection.
3.	Captive Spring Mount for Seismic Restraint (Type SS):
a.	Design mounts to resiliently resist seismic forces in all directions. Snubbing shall take place in all modes with adjustment to limit upward, downward, and horizontal travel to a maximum of 6 mm (1/4-inch) before contacting snubbers. Mountings shall have a minimum rating of one G coefficient of gravity as calculated and certified by a registered structural engineer.
b.	All mountings shall have leveling bolts that must be rigidly bolted to the equipment. Spring diameters shall be no less than 0.8 of the compressed height of the spring at rated load. Springs shall have a minimum additional travel to solid equal to 50 percent of the rated deflection. Mountings shall have ports for spring inspection. Provide an all directional neoprene cushion collar around the equipment bolt.
4.	Spring Isolators with Vertical Limit Stops (Type SP): Similar to spring isolators noted above, except include a vertical limit stop to limit upward travel if weight is removed and also to reduce movement and spring extension due to wind loads. Provide clearance around restraining bolts to prevent mechanical short circuiting. // Isolators shall have a minimum seismic rating of one G. //
5.	Pads (Type D), Washers (Type W), and Bushings (Type L): Pads shall be natural rubber or neoprene waffle, neoprene and steel waffle, or reinforced duck and neoprene. Washers and bushings shall be reinforced duck and neoprene. Washers and bushings shall be reinforced duck and neoprene. Size pads for a maximum load of 345 kPa (50 pounds per square inch).
6.	Seismic Pad (Type DS): Pads shall be natural rubber / neoprene waffle with steel top plate and drilled for an anchor bolt. Washers and bushings shall be reinforced duck and neoprene. Size pads for a maximum load of 345 kPa (50 pounds per square inch).
B.	Hangers: Shall be combination neoprene and springs unless otherwise noted and shall allow for expansion of pipe.
1.	Combination Neoprene and Spring (Type H): Vibration hanger shall contain a spring and double deflection neoprene element in series. Spring shall have a diameter not less than 0.8 of compressed operating spring height. Spring shall have a minimum additional travel of 50 percent between design height and solid height. Spring shall permit a 15 degree angular misalignment without rubbing on hanger box.
2.	Spring Position Hanger (Type HP): Similar to combination neoprene and spring hanger except hanger shall hold piping at a fixed elevation during installation and include a secondary adjustment feature to transfer load to spring while maintaining same position.
3.	Neoprene (Type HN): Vibration hanger shall contain a double deflection type neoprene isolation element. Hanger rod shall be separated from contact with hanger bracket by a neoprene grommet.
4.	Spring (Type HS): Vibration hanger shall contain a coiled steel spring in series with a neoprene grommet. Spring shall have a diameter not less than 0.8 of compressed operating spring height. Spring shall have a minimum additional travel of 50 percent between design height and solid height. Spring shall permit a 15 degree angular misalignment without rubbing on hanger box.
5.	Hanger supports for piping 50 mm (2 inches) and larger shall have a pointer and scale deflection indicator.
6.	Hangers used in seismic applications shall be provided with a neoprene and steel rebound washer installed ¼’ clear of bottom of hanger housing in operation to prevent spring from excessive upward travel
C.	Snubbers: Each spring mounted base shall have a minimum of four all-directional or eight two directional (two per side) seismic snubbers that are double acting. Elastomeric materials shall be shock absorbent neoprene bridge quality bearing pads, maximum 60 durometer, replaceable and have a minimum thickness of 6 mm (1/4 inch). Air gap between hard and resilient material shall be not less than 3 mm (1/8 inch) nor more than 6 mm (1/4 inch). Restraints shall be capable of withstanding design load without permanent deformation.
D.	Thrust Restraints (Type THR): Restraints shall provide a spring element contained in a steel frame with neoprene pads at each end attachment. Restraints shall have factory preset thrust and be field adjustable to allow a maximum movement of 6 mm (1/4 inch) when the fan starts and stops. Restraint assemblies shall include rods, angle brackets and other hardware for field installation.
2.4 BASES
A.	Rails (Type R): Design rails with isolator brackets to reduce mounting height of equipment and cradle machines having legs or bases that do not require a complete supplementary base. To assure adequate stiffness, height of members shall be a minimum of 1/12 of longest base dimension but not less than 100 mm (4 inches). Where rails are used with neoprene mounts for small fans or close coupled pumps, extend rails to compensate overhang of housing.
B.	Integral Structural Steel Base (Type B): Design base with isolator brackets to reduce mounting height of equipment which require a complete supplementary rigid base. To assure adequate stiffness, height of members shall be a minimum of 1/12 of longest base dimension, but not less than 100 mm (four inches).
C.	Inertia Base (Type I): Base shall be a reinforced concrete inertia base. Pour concrete into a welded steel channel frame, incorporating prelocated equipment anchor bolts and pipe sleeves. Level the concrete to provide a smooth uniform bearing surface for equipment mounting. Provide grout under uneven supports. Channel depth shall be a minimum of 1/12 of longest dimension of base but not less than 150 mm (six inches). Form shall include 13-mm (1/2-inch) reinforcing bars welded in place on minimum of 203 mm (eight inch) centers running both ways in a layer 40 mm (1-1/2 inches) above bottom. Use height saving brackets in all mounting locations. Weight of inertia base shall be equal to or greater than weight of equipment supported to provide a maximum peak-to-peak displacement of 2 mm (1/16 inch).
D.	Curb Mounted Isolation Base (Type CB): Fabricate from aluminum to fit on top of standard curb with overlap to allow water run-off and have wind and water seals which shall not interfere with spring action. Provide resilient snubbers with 6 mm (1/4 inch) clearance for wind resistance. Top and bottom bearing surfaces shall have sponge type weather seals. Integral spring isolators shall comply with Spring Isolator (Type S) requirements.
2.5 SOUND ATTENUATING UNITS
	Refer to specification Section 23 31 00, HVAC DUCTS and CASINGS.
SPEC WRITER NOTE: Acoustical enclosures are rarely required.
//2.6 ACOUSTICAL ENCLOSURES IN MECHANICAL ROOMS
	Provide where shown on the drawings. Enclosures shall be removable and sectional, of a size and weight that sections can be readily handled with typical lifting and moving equipment available in the equipment room. Enclosures must contain access openings, observation ports, lights, and ventilation where required for normal operation, observation and servicing.//
PART 3 - EXECUTION
3.1 INSTALLATION
A.	Vibration Isolation:
1.	No metal-to-metal contact will be permitted between fixed and floating parts.
2.	Connections to Equipment: Allow for deflections equal to or greater than equipment deflections. Electrical, drain, piping connections, and other items made to rotating or reciprocating equipment (pumps, compressors, etc.) which rests on vibration isolators, shall be isolated from building structure for first three hangers or supports with a deflection equal to that used on the corresponding equipment.
3.	Common Foundation: Mount each electric motor on same foundation as driven machine. Hold driving motor and driven machine in positive rigid alignment with provision for adjusting motor alignment and belt tension. Bases shall be level throughout length and width. Provide shims to facilitate pipe connections, leveling, and bolting.
4.	Provide heat shields where elastomers are subject to temperatures over 38 degrees C (l00 degrees F).
5.	Extend bases for pipe elbow supports at discharge and suction connections at pumps. Pipe elbow supports shall not short circuit pump vibration to structure.
6.	Non-rotating equipment such as heat exchangers and convertors shall be mounted on isolation units having the same static deflection as the isolation hangers or support of the pipe connected to the equipment.
B.	Inspection and Adjustments: Check for vibration and noise transmission through connections, piping, ductwork, foundations, and walls. Adjust, repair, or replace isolators as required to reduce vibration and noise transmissions to specified levels.
3.2 ADJUSTING
A.	Adjust vibration isolators after piping systems are filled and equipment is at operating weight.
B.	Adjust limit stops on restrained spring isolators to mount equipment at normal operating height. After equipment installation is complete, adjust limit stops so they are out of contact during normal operation.
C.	Attach thrust limits at centerline of thrust and adjust to a maximum of 1/4inch (6-mm) movement during start and stop.
D.	Adjust active height of spring isolators.
E.	Adjust snubbers according to manufacturer's recommendations.
F.	Adjust seismic restraints to permit free movement of equipment within normal mode of operation.
G.	Torque anchor bolts according to equipment manufacturer's recommendations to resist seismic forces.
3.3 commissioning
A.	Provide commissioning documentation in accordance with the requirements of section 23 08 00 – COMMISSIONING OF HVAC SYSTEMS for all inspection, start up, and contractor testing required above and required by the System Readiness Checklist provided by the Commissioning Agent.
B.	Components provided under this section of the specification will be tested as part of a larger system. Refer to section 23 08 00 – COMMISSIONING OF HVAC SYSTEMS and related sections for contractor responsibilities for system commissioning.
- - - E N D - - -
02-01-20
0x-01-20

23 05 41 - 1
23 05 41 - 10
[bookmark: _Hlt498762491][bookmark: attach5][bookmark: _Toc378676335][bookmark: _Toc415998701]SELECTION GUIDE FOR VIBRATION ISOLATORS
	EQUIPMENT
	ON GRADE
	20FT FLOOR SPAN
	30FT FLOOR SPAN
	40FT FLOOR SPAN
	50FT FLOOR SPAN

	
	BASE TYPE
	ISOL TYPE
	MIN DEFL
	BASE TYPE
	ISOL TYPE
	MIN DEFL
	BASE TYPE
	ISOL TYPE
	MIN DEFL
	BASE TYPE
	ISOL TYPE
	MIN DEFL
	BASE TYPE
	ISOL TYPE
	MIN DEFL

	REFRIGERATION MACHINES

	ABSORPTION

	D
	0.3

	SP
	0.8

	SP
	1.5

	SP
	1.5

	SP
	2.0

	PACKAGED HERMETIC

	D
	0.3

	SP
	0.8

	SP
	1.5

	SP
	1.5
	R
	SP
	2.5

	OPEN CENTRIFUGAL
	B
	D
	0.3
	B
	SP
	0.8

	SP
	1.5
	B
	SP
	1.5
	B
	SP
	3.5

	RECIPROCATING:

	ALL

	D
	0.3

	SP
	0.8
	R
	SP
	2.0
	R
	SP
	2.5
	R
	SP
	3.5

	COMPRESSORS AND VACUUM PUMPS

	UP THROUGH 1-1/2 HP

	D,L,W
	0.8

	D,L,W
	0.8

	D,L,W
	1.5

	D,L,W
	1.5

	D,L,W

	2 HP AND OVER:

	500 - 750 RPM

	D
	0.8

	S
	0.8

	S
	1.5

	S
	1.5

	S
	2.5

	750 RPM & OVER

	D
	0.8

	S
	0.8

	S
	1.5

	S
	1.5

	S
	2.5

	PUMPS

	CLOSE COUPLED
	UP TO 1-1/2 HP

	D,L,W

	D,L,W

	D,L,W

	D,L,W

	2 HP & OVER

	I
	S
	0.8
	I
	S
	1.5
	I
	S
	1.5
	I
	S
	2.0

	LARGE INLINE
	Up to 25 HP

	S
	0.75

	S
	1.50

	S
	1.50

	NA

	
	26 HP THRU 30 HP

	S
	1.0

	S
	1.50

	S
	2.50

	NA

	

BASE MOUNTED
	UP TO 10 HP

	D,L,W

	D,L,W

	D,L,W

	D,L,W

	15 HP THRU 40 HP
	I
	S
	1.0
	I
	S
	1.0
	I
	S
	2.0
	I
	S
	2.0
	I
	S
	2.0

	
	50 HP & OVER
	I
	S
	1.0
	I
	S
	1.0
	I
	S
	2.0
	I
	S
	2.5
	I
	S
	2.5

	ROOF FANS

	ABOVE OCCUPIED AREAS:

	5 HP & OVER

	CB
	S
	1.0
	CB
	S
	1.0
	CB
	S
	1.0
	CB
	S
	1.0

	CENTRIFUGAL FANS

	UP TO 50 HP:

	UP TO 200 RPM
	B
	N
	0.3
	B
	S
	2.5
	B
	S
	2.5
	B
	S
	3.5
	B
	S
	3.5

	201 - 300 RPM
	B
	N
	0.3
	B
	S
	2.0
	B
	S
	2.5
	B
	S
	2.5
	B
	S
	3.5

	301 - 500 RPM
	B
	N
	0.3
	B
	S
	2.0
	B
	S
	2.0
	B
	S
	2.5
	B
	S
	3.5

	501 RPM & OVER
	B
	N
	0.3
	B
	S
	2.0
	B
	S
	2.0
	B
	S
	2.0
	B
	S
	2.5

	60 HP & OVER:

	UP TO 300 RPM
	B
	S
	2.0
	I
	S
	2.5
	I
	S
	3.5
	I
	S
	3.5
	I
	S
	3.5

	301 - 500 RPM
	B
	S
	2.0
	I
	S
	2.0
	I
	S
	2.5
	I
	S
	3.5
	I
	S
	3.5

	501 RPM & OVER
	B
	S
	1.0
	I
	S
	2.0
	I
	S
	2.0
	I
	S
	2.5
	I
	S
	2.5

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	COOLING TOWERS

	UP TO 500 RPM

	SP
	2.5

	SP
	2.5

	SP
	2.5

	SP
	3.5

	501 RPM & OVER

	SP
	0.75

	SP
	0.75

	SP
	1.5

	SP
	2.5

	INTERNAL COMBUSTION ENGINES

	UP TO 25 HP
	I
	N
	0.75
	I
	N
	1.5
	I
	S
	2.5
	I
	S
	3.5
	I
	S
	4.5

	30 THRU 100 HP
	I
	N
	0.75
	I
	N
	1.5
	I
	S
	2.5
	I
	S
	3.5
	I
	S
	4.5

	125 HP & OVER
	I
	N
	0.75
	I
	N
	1.5
	I
	S
	2.5
	I
	S
	3.5
	I
	S
	4.5

	AIR HANDLING UNIT PACKAGES

	SUSPENDED:

	UP THRU 5 HP

	H
	1.0

	H
	1.0

	H
	1.0

	H
	1.0

	7-1/2 HP & OVER:

	UP TO 500 RPM

	H, THR
	1.5

	H, THR
	2.5

	H, THR
	2.5

	H, THR
	2.5

	501 RPM & OVER

	H, THR
	0.8

	H, THR
	0.8

	H,THR
	0.8

	H,THR
	2.0

	FLOOR MOUNTED:

	UP THRU 5 HP

	D

	S
	1.0

	S
	1.0

	S
	1.0

	S
	1.0

	7-1/2 HP & OVER:

	UP TO 500 RPM

	D

	R
	S, THR
	1.5
	R
	S, THR
	2.5
	R
	S, THR
	2.5
	R
	S, THR
	2.5

	501 RPM & OVER

	D

	S, THR
	0.8

	S, THR
	0.8
	R
	S, THR
	1.5
	R
	S, THR
	2.0

	HEAT PUMPS

	ALL

	S
	0.75

	S
	0.75

	S
	0.75
	CB
	S
	1.5

	NA

	CONDENSING UNITS

	ALL

	SS
	0.25

	SS
	0.75

	SS
	1.5
	CB
	SS
	1.5

	NA

	IN-LINE CENTRIFUGAL AND VANE AXIAL FANS, FLOOR MOUNTED: (APR 9)

	UP THRU 50 HP:

	UP TO 300 RPM

	D

	R
	S
	2.5
	R
	S
	2.5
	R
	S
	2.5
	R
	S
	3.5

	301 - 500 RPM

	D

	R
	S
	2.0
	R
	S
	2.0
	R
	S
	2.5
	R
	S
	2.5

	501 - & OVER

	D

	S
	1.0

	S
	1.0
	R
	S
	2.0
	R
	S
	2.5

	60 HP AND OVER:

	301 - 500 RPM
	R
	S
	1.0
	R
	S
	2.0
	R
	S
	2.0
	R
	S
	2.5
	R
	S
	3.5

	501 RPM & OVER
	R
	S
	1.0
	R
	S
	2.0
	R
	S
	2.0
	R
	S
	2.0
	R
	S
	2.5

NOTES:
1.	Edit the Table above to suit where isolator, other than those shown, are used, such as for seismic restraints and position limit stops.
2.	For suspended floors lighter than 100 mm (4 inch) thick concrete, select deflection requirements from next higher span.
3.	For separate chiller building on grade, pump isolators may be omitted.
4.	Direct bolt fire pumps to concrete base. Provide pads (D) for domestic water booster pump package.
5.	For projects in seismic areas, use only SS & DS type isolators and snubbers.
6.	For floor mounted in-line centrifugal blowers (ARR 1): use "B" type in lieu of "R" type base.
7.	Suspended: Use "H" isolators of same deflection as floor mounted.

T-1
T-5
