

HVAC REQUIREMENTS IN LAUNDRIES


1. Indoor Design Conditions:

Area�Summer�Degree C (Degree F)�Winter�Degree C (Degree F)�HVAC Design Manual Ref.��

Laundry, General�

28 (84) - 60% RH�

19 (68)�3.14.1.1��

2. Minimum Air Changes per Hour:

Area�Air Changes�HVAC Design Manual Ref.��Laundry, General�10�Table 3-1��Soiled Linen�10�Table 3-1��Clean Linen�2�Table 3-1��		

3�Provide a dedicated AHU for laundry�2.2.10��4.�Provide ventilation, evaporative cooing or mechanical cooling.�3.14.1.1��5.�Maintain negative pressure in the laundry with respect to public corridor or other occupied areas, and exhaust all air to outside.�3.14.1.3��6.�Maintain negative pressure in the soiled linen area with respect to laundry area in general.�3.14.1.3��7.�Maintain clean linen area under positive pressure with respect to laundry area in general.�3.14.1.3��8.�Use a lint filter and make-up air system to clean and re-circulate hot dryer exhaust air back to dryer utilizing the dryer blower. �3.14.2��9.�Provide heat recovery, where possible.�3.14.2��10.�May reduce air change rate in laundry area during cooling and heating season.�3.14.2��11.�Insulate heat producing equipment.�3.14.2��12.�Coordinate all requirements with actual equipment submitted. �3.14.3��

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


