

HVAC REQUIREMENTS IN ENDOSCOPY SUITE

1. Indoor Design Conditions:

Area�
Summer�Degree C (Degree F)�
Winter�Degree C (Degree F)�
HVAC Design Manual Ref.�
�
Endoscopy Room�
24 (76)

50%RH�
25 (78)

30% RH�
Table 1-1�
�
�
�
�
�
�
�
�
�
�
�

2. Minimum Air Changes per Hour:

Area�
Air Changes�
HVAC Design Manual Ref.�
�
Endoscopy Room�
Supply Air - 6�
Table 1-2�
�
�
Constant volume�
�
�
�
�
�
�

3.�
Maintain negative pressure in Endoscopy suite by exhausting 100% to outside with minimum 15% more air than supply air. �
Table 1-4�
�
4.�
Maintain NC-35 in Endoscopy suite similar to Examination Room.�
1.3.12�
�
5.�
Not required to have a dedicated air handling unit. A common system serving other areas with similar requirements can serve this area. �
2.2�
�
6.�
Filtration: Prefilters 30%, and After-filters 85%.�
Table 2-1�
�
7.�
Provide individual room temperature controls due to special air requirements in Endoscopy suite.�
2.14.1.9�
�

Contact Satish Sehgal @ 202�565�5032, Kurt Knight @ 202�565�4980, Sat Gupta @ 202�565�5268, Wilbur Wright @ 202�565�5227, or Fred Lisi @ 202�565�6273 for additional information.

May 1997

�

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

