HVAC REQUIREMENTS IN SPD

(REFER TO VA DESIGN GUIDE, SUPPLY, PROCESSING, AND DISTRIBUTION)

(Refer to Equipment Reference Manual PG-18-6 for equipment details)

1. Indoor Design Conditions:

Area�
Summer�Degree C�(Degree F)�
Winter�Degree C�(Degree F)�
HVAC Design Manual Ref.�
�
SPD �
24 (76) 50% RH�
22 (72) 30% RH�
Table 1-1�
�
ETO & Steam sterilizer mechanical space�
Ventilation only�
Ventilation only�
Table 1-1�
�
2. Maintain Air Changes as per table.						Table 3-4

Area�
Minimum Supply Air Changes Per Hour�
Room Pressure�
�
�
�
�
�
Administrative Office�
4�
0�
�
Corridors�
4�
0�
�
Lounge�
6�
0�
�
Soiled Contamination Area�
10�
Negative�
�
Clean Preparation Area�
10�
Negative�
�
Lockers, toilets, and shower�
10�
Negative�
�
ETO Sterilizer/ Aerator Room�
10�
Negative�
�
Equipment Wash Area�
10�
Negative�
�
Equipment Room�
10�
0�
�
Equipment Storage and Testing Room�
4�
0�
�
ETO Sterilizer�
10�
Negative�
�
General Storage Room�
4�
0�
�

3. Maintain negative pressure in SPD area, positive pressure in clean and preparation area, and negative pressure in soiled and dirty area�
3.20.8.2�
�
�
�
�
4. Maintain NC-45 in SPD area. �
Table 1-5�
�
�
�
�
5. Filtration: Prefilters 30%, and After-filters 85%�
Table 2-1�
�
�
�
�
6. Individual room temperature controls�
2.14.1.9 and 3.20.3�
�
�
�
�
7. Dedicated, 100% outdoor air, constant volume with terminal reheat system�
3.20, 1.3.4, and 1.3.5.1�
�
�
�
�
8. Dedicated ETO exhaust, special SPD exhaust, and Application general SPD exhaust systems�
3.20 and 2.11.5�
�
�
�
�
9. Duct work for ETO exhaust to be continuously welded�
3.20 and 2.11.5�
�
�
�
�
10. No heat recovery allowed in ETO exhaust�
1.9.3�
�
�
�
�
11. Provide ETO exhaust in a separate shaft than environmental supply and return ducts�
2.11�
�
�
�
�
12. Emergency power requirement for ETO exhaust system�
2.16 and 3.20.4�
�

�

Contact Satish Sehgal @ 202�565�5032, Kurt Knight @ 202�565�4663, Don Walden 202-565-5014 or Sat Gupta @ 202�565�5268 for additional information.

September 2001

