

ENERGY STAR® Qualified Homes

HVAC SYSTEM QUALITY INSTALLATION RATER CHECKLIST

Page Left Intentionally Blank

DISCLAIMER

Any mention of trade names, commercial products, and organizations in this document does not imply endorsement by the U.S. Environmental Protection Agency (“EPA”) or the U.S. Government. EPA and its collaborators make no warranties, whether expressed or implied, nor assume any legal liability or responsibility for the accuracy, completeness, or usefulness of the contents of this publication, or any portion thereof, nor represent that its use would not infringe privately owned rights. Further, EPA cannot be held liable for construction defects or deficiencies resulting from the proper or improper application of the content of this guidebook.

Page Left Intentionally Blank

WHAT ARE GUIDE DETAILS?

This Guide for Home Energy Raters presents Guide Details that serve as a visual reference for each of the line items in the HVAC System Quality Installation (QI) Rater Checklist. The details are great tools for Rater education and will help Raters answer contractor and subcontractor questions. Together, the HVAC System QI Rater Checklist and these Guide Details provide a comprehensive process for ensuring that building professionals meet all aspects of the ENERGY STAR V3 requirements. This page illustrates what Raters will see throughout this Guide on every odd (or right hand) page.

Each of the details is listed top left, followed by the actions the Rater should present to the applicable trade to successfully complete the detail.

This image illustrates the detail along with arrows to indicate steps necessary to complete it.

HVAC SYSTEM QUALITY INSTALLATION RATER CHECKLIST

4 DUCT LEAKAGE

1-2 MEASURED DUCT LEAKAGE

DETAIL 4.1 ^{13, 14, 1}

Total Rater-measured duct leakage ≤ 6 CFM25 per 100 sq. ft. of conditioned floor area*

- A. Seal all seams, gaps, and holes of all trunk duct connections before installing insulation, preferably with mastic.
- B. Install insulation without misalignments, compressions, gaps, or voids around all connections and exposed ductwork.
- C. Seal duct insulation in place. Mastic is recommended for sealing.
- D. EPA recommends testing ducts only after completing a visual inspection of proper duct sealing.

* Footnotes located on following page.

DETAIL 4.2 ^{13, 14, 15, 1}

Rater-measured duct leakage to outdoors ≤ 4 CFM25 per 100 sq. ft. of conditioned floor area

- A. Seal all seams, gaps, and holes of all trunk duct connections before installing insulation. Mastic is recommended for sealing.
- B. Install insulation without misalignment, compression, gaps, or voids around all connections and exposed ductwork.
- C. Seal duct insulation in place. Mastic is recommended for sealing.
- D. EPA recommends testing ducts only after completing a visual inspection of proper duct sealing.

* Footnotes located on following page.

INFILTRATION

Duct leakage testing can be waived if all ducts & air handling equipment are located within the home's air and thermal barriers AND envelope leakage has been tested to be less than or equal to half of the Reference Design infiltration limit for the Climate Zone where the home is to be built.

Climate Zone	Reference Design ACH50	Max Infiltration for Waived Duct Leakage ACH50
Zone 1	7	≤ 3.5
Zone 2	7	≤ 3.5
Zone 3	6	≤ 3.0
Zone 4	6	≤ 3.0
Zone 5	5	≤ 2.5
Zone 6	5	≤ 2.5
Zone 7	5	≤ 2.5

Front Page

This area presents applicable footnotes. Alternately, footnotes that require additional space will be located on a third sheet.

A list of applicable trades appears at the bottom to remind Raters which building professionals need to apply the detail.

WHAT ARE GUIDE DETAILS? (CONTINUED)

This page illustrates what Raters will see throughout this Guide on every even (left hand) page. The photos show the detailed actions that Raters must verify are completed according to the ENERGY STAR V3 requirements.

Images of both proper and improper installation are included along with a corresponding thumbs up or thumbs down symbol.

Note, some images of proper and improper installation are currently missing. In places where EPA has listed "picture needed," we are actively seeking examples from the residential construction community. Please send pictures to energystarhomes@energystar.gov.

The screenshot shows a checklist page with the following content:

- Section 4: DUCT LEAKAGE**
- Section 1-2: MEASURED DUCT LEAKAGE**
- A. Connection in place but not sealed.** (Thumbs down icon)
- Mechanically fastened and sealed.** (Thumbs up icon)
- B. Insulation does not cover boot and is not sealed.** (Thumbs down icon)
- DUCT INSULATION IS INSTALLED OVER BOOT.** (Thumbs up icon)
- C. Insulation does not cover boot and is not sealed.** (Thumbs down icon)
- Boot has been covered with insulation and sealed with mastic.** (Thumbs up icon)
- DUCT TESTING TIPS**
 - Test duct system for leakage after all previous steps have been properly completed.
 - Visually inspecting ducts prior to drywall installation allows for easier corrections.
 - Recommend sealing the air handler unit with tape to reduce duct leakage. In addition, leaving a roll of tape behind allows the technician to reseal the unit after servicing it.
 - If duct leakage is too high, use a theatrical smoke machine to illustrate duct leakage to the HVAC contractor.

Back Page

A letter corresponding to the front page is provided to help the reader understand which step of the process the photos present.

When necessary, additional tips, codes, or other helpful information appears in the lower half of the page.

WHAT ARE GUIDE DETAILS? (CONTINUED)

This page illustrates what Raters will see for certain ENERGY STAR V3 requirements. It contains footnotes pertinent to the requirement that did not fit on the first page.

A list of footnotes pertinent to the specific requirement are listed here.

ENERGY STAR® QUALIFIED HOMES

HVAC SYSTEM QUALITY INSTALLATION RATER CHECKLIST

ENERGY STAR

FOOTNOTES

13. Duct leakage shall be determined and documented by a Rater using a RESNET-approved testing protocol only after all components of the system have been installed (e.g., air handler and register grilles). Leakage limits shall be assessed on a per-system, rather than per-home, basis. Testing of duct leakage to the outside can be waived if all ducts & air handling equipment are located within the home's air and thermal barriers AND envelope leakage has been tested to be less than or equal to half of the prescriptive path infiltration limit for the Climate Zone where the home is to be built.

14. For all homes that have less than 1,200 sq. ft. of conditioned floor area (CFA), total measured duct leakage shall be ≤ 8 CFM25 per 100 sq. ft. of CFA and measured duct leakage to outdoors shall be ≤ 5 CFM25 per 100 sq. ft. of CFA.

15. If total duct leakage is ≤ 4 CFM25 per 100 sq. ft. of conditioned floor area, or ≤ 5 CFM25 per 100 sq. ft. of conditioned floor area for homes that have less than 1,200 sq. ft. of conditioned floor area, then leakage to outdoors need not be tested.

Revision 02

Third Page

Page Left Intentionally Blank

CONTENTS

- SECTION 1. Review Of HVAC System Quality Installation Contractor Checklist**
- SECTION 2. Duct Quality Installation**
- SECTION 3. Duct Insulation**
- SECTION 4. Duct Leakage**
- SECTION 5. Whole-Building Delivered Ventilation**
- SECTION 6. Controls**
- SECTION 7. Ventilation Air Inlets & Ventilation Source**
- SECTION 8. Local Mechanical Exhaust**

SECTION 9. Ventilation & exhaust fan ratings (exemptions for hvac and remote-mounted fans)

SECTION 10. Combustion appliances

SECTION 11. Filtration

SECTION 1. REVIEW OF HVAC SYSTEM QUALITY INSTALLATION CONTRACTOR CHECKLIST

- 1.1. HVAC System Quality Installation Contractor checklist completed in its entirety and collected for records, along with documentation on ventilation system (1.3), full load calculations (2.18), AHRI certificate (3.15), and balancing report (10.2)

- 1.2. Review the following parameters related to system cooling design, selection, and installation from the HVAC Contractor checklist (Contractor checklist item # indicated in parentheses):
 - 1.2.1. Outdoor design temperatures (2.4) are equal to the 1% and 99% ACCA Manual J design temperatures for contractor-designated design location
 - 1.2.2. Home orientation (2.5) matches orientation of rated home
 - 1.2.3. Number of Occupants (2.6) equals number of occupants in rated home
 - 1.2.4. Conditioned floor area (2.7) is within $\pm 10\%$ of conditioned floor area of rated home
 - 1.2.5. Window area (2.8) is within $\pm 10\%$ of calculated window area of rated home
 - 1.2.6. Predominant window SHGC (2.9) is within 0.1 of predominant value in rated home

- 1.2.7. Listed latent cooling capacity (3.10) exceeds design latent heat gain (2.12)
- 1.2.8. Listed sensible cooling capacity (3.11) exceeds design sensible heat gain (2.13)
- 1.2.9. Listed total cooling capacity (3.12) is 95-115% (or 95-125% for Heat Pumps in Climate Zones 4-8) of design total heat gain (2.14), or next nominal size
- 1.2.10. HVAC manufacturer and model numbers on installed equipment, contractor checklist (3.1, 3.3, 5.1), and AHRI certificate or OEM catalog data all match
- 1.2.11. Using reported liquid line (6.3) or suction line (6.5) pressure, corresponding temp. (as determined using pressure/temperature chart for refrigerant type) matches reported condenser (7.1) or evaporator (7.5) saturation temperature (+/- 3 degrees)
- 1.2.12. Calculated subcooling (7.1 minus 6.4) or superheat (6.6 minus 7.5) value equals reported target subcooling (7.3) or superheat (7.7) temperature

1.3. Rater-verified supply & return duct static pressure <110% of contractor values (9.3, 9.4)*

* For additional information and specific duct testing protocols please refer to RESNET Chapter 8 (Standard for Performance Testing and Work Scope: Enclosure and Air Distribution Leakage Testing).

DETAIL 1.1 ²

HVAC System Quality Installation Contractor checklist completed in its entirety and collected for records, along with documentation on ventilation system (1.3), full load calculations (2.18), AHRI certificate (3.15), and balancing report (10.2)

- A. Check the Contractor checklist to ensure it is completed. It is not required to assess the accuracy of the load calculations or field verifications.
- B. It is the Contractor's exclusive responsibility to ensure the system design and installation comply with the Contractor checklist specifications.

FOOTNOTES

2. The Rater is only responsible for ensuring that the Contractor has completed the Contractor checklist in its entirety and verifying the discrete objective parameters referenced in Section 1 of this checklist, not for assessing the accuracy of the load calculations or field verifications included or to verify the accuracy of every input on the Contractor checklist.

REQUIRED DOCUMENTS

HVAC System Quality Installation Contractor Checklist

This document is necessary to verify that the HVAC contractor has documented all pertinent information related to ENERGY STAR requirements for the house's HVAC system.

Ventilation System Documentation

The system shall have at least one supply or exhaust fan with associated ducts and controls. Local exhaust fans are allowed to be part of an exhaust ventilation system. Outdoor air ducts connected to the return side of an air handler are allowed to be part of a supply ventilation system if manufacturers' requirements for return air temperature are met.

The ventilation system documentation will provide information on which type of ventilation is installed. In addition, it indicates the ventilation rate necessary for Rater-verification purposes.

Full Load Calculations

HVAC Contractors shall perform a load calculation for the specific house plan and orientation of the home to be qualified or, for plans with multiple options or that may be built in more than one orientation, for every option and orientation.

AHRI Certificate

All evaporators and condensing units shall be properly matched as demonstrated by an attached AHRI certificate. If an AHRI certificate is not available, a copy of OEM-provided catalog data indicating acceptable combination selection and performance data shall be attached.

Balancing Report

The balancing report will provide the quantity of supply and return terminals in each room.

HVAC SYSTEM QUALITY INSTALLATION RATER CHECKLIST

1 REVIEW OF HVAC SYSTEM QUALITY INSTALLATION CONTRACTOR CHECKLIST

1 CHECKLIST COMPLETED

ENERGY STAR Qualified Homes, Version 3 (Rev. 02) HVAC System Quality Installation Contractor Checklist¹

Home Address: _____	City: _____	State: _____
System Description ² : _____		Cooling system for temporary occupant loads? ³ Yes <input type="checkbox"/> No <input type="checkbox"/>
1. Whole-Building Mechanical Ventilation Design⁴	Cont./Tech. Verified ⁵	Rater Verified
1.1 Ventilation system designed to meet ASHRAE 62.2-2010 requirements ⁶	<input type="checkbox"/>	<input type="checkbox"/>
1.2 Ventilation system does not utilize an intake duct to the return side of the HVAC system unless the system is designed to operate intermittently and automatically based on a timer and to restrict outdoor air intake when not in use (e.g., motorized damper)	<input type="checkbox"/>	<input type="checkbox"/>
1.3 Documentation is attached with ventilation system type, location, design rate, and frequency and duration of each ventilation cycle	<input type="checkbox"/>	<input type="checkbox"/>
1.4 If present, continuously-operating vent. & exhaust fans designed to operate during all occupiable hrs.	<input type="checkbox"/>	<input type="checkbox"/>
1.5 If present, intermittently-operating whole-house ventilation system designed to automatically operate at least once per day and at least 10% of every 24 hours.	<input type="checkbox"/>	<input type="checkbox"/>
2. Heating & Cooling System Design^{7,8} - Parameters used in the design calculations shall reflect home to be built, specifically, outdoor design temperatures, home orientation, number of bedrooms, conditioned floor area, window area, predominant window performance and insulation levels, infiltration rate, mechanical ventilation rate, presence of MERV6 or better filter, and indoor temperature setpoints = 70°F for heating, 75°F for cooling.		
2.1 Heat Loss / Gain Method: <input type="checkbox"/> Manual J v6 <input type="checkbox"/> ASHRAE 2005 <input type="checkbox"/> Other: _____	<input type="checkbox"/>	<input type="checkbox"/>
2.2 Duct Design Method: <input type="checkbox"/> Manual D <input type="checkbox"/> Other: _____	<input type="checkbox"/>	<input type="checkbox"/>
2.3 Equipment Selection Method: <input type="checkbox"/> Manual S <input type="checkbox"/> OEM Rec. <input type="checkbox"/> Other: _____	<input type="checkbox"/>	<input type="checkbox"/>
2.4 Outdoor Design Temperatures: ⁹ Location: _____ 1%: _____ °F 99%: _____ °F	<input type="checkbox"/>	<input type="checkbox"/>
2.5 Orientation of Rated Home (e.g., North, South): _____	<input type="checkbox"/>	<input type="checkbox"/>
2.6 Number of Occupants Served by System: ¹⁰ _____	<input type="checkbox"/>	<input type="checkbox"/>
2.7 Conditioned Floor Area in Rated Home: _____ Sq. Ft.	<input type="checkbox"/>	<input type="checkbox"/>
2.8 Window Area in Rated Home: _____ Sq. Ft.	<input type="checkbox"/>	<input type="checkbox"/>
2.9 Predominant Window SHGC in Rated Home: ¹⁰ _____ SHGC	<input type="checkbox"/>	<input type="checkbox"/>
2.10 Infiltration Rate in Rated Home: ¹¹ Summer: _____ Winter: _____	<input type="checkbox"/>	<input type="checkbox"/>
2.11 Mechanical Ventilation Rate in Rated Home: _____ CFM	<input type="checkbox"/>	<input type="checkbox"/>
2.12 Design Latent Heat Gain: _____ BTUh	<input type="checkbox"/>	<input type="checkbox"/>
2.13 Design Sensible Heat Gain: _____ BTUh	<input type="checkbox"/>	<input type="checkbox"/>
2.14 Design Total Heat Gain: _____ BTUh	<input type="checkbox"/>	<input type="checkbox"/>
2.15 Design Total Heat Loss: _____ BTUh	<input type="checkbox"/>	<input type="checkbox"/>
2.16 Design Airflow: ¹² _____ CFM	<input type="checkbox"/>	<input type="checkbox"/>
2.17 Design Duct Static Pressure: ¹³ _____ Inches Water Column (IWC)	<input type="checkbox"/>	<input type="checkbox"/>
2.18 Full Load Calculations Report Attached	<input type="checkbox"/>	<input type="checkbox"/>
3. Selected Cooling Equipment, If Cooling Equipment to be Installed		
3.1 Condenser Manufacturer & Model: _____	<input type="checkbox"/>	<input type="checkbox"/>
3.2 Condenser Serial #: _____	<input type="checkbox"/>	<input type="checkbox"/>
3.3 Evaporator / Fan Coil Manufacturer & Model: _____	<input type="checkbox"/>	<input type="checkbox"/>
3.4 Evaporator / Fan Coil Serial #: _____	<input type="checkbox"/>	<input type="checkbox"/>
3.5 AHRI Reference #: ¹⁴ _____	<input type="checkbox"/>	<input type="checkbox"/>
3.6 Listed Efficiency: _____ EER _____ SEER	<input type="checkbox"/>	<input type="checkbox"/>
3.7 Metering Device Type: <input type="checkbox"/> TXV <input type="checkbox"/> Fixed orifice <input type="checkbox"/> Other: _____	<input type="checkbox"/>	<input type="checkbox"/>
3.8 Refrigerant Type: <input type="checkbox"/> R-410a <input type="checkbox"/> Other: _____	<input type="checkbox"/>	<input type="checkbox"/>
3.9 Fan Speed Type: ¹⁵ <input type="checkbox"/> Fixed <input type="checkbox"/> Variable (ECM/ICM) <input type="checkbox"/> Other: _____	<input type="checkbox"/>	<input type="checkbox"/>
3.10 Listed Sys. Latent Capacity at Design Cond. ¹⁶ : _____ BTUh	<input type="checkbox"/>	<input type="checkbox"/>
3.11 Listed Sys. Sensible Capacity at Design Cond. ¹⁶ : _____ BTUh	<input type="checkbox"/>	<input type="checkbox"/>
3.12 Listed Sys. Total Capacity at Design Cond. ¹⁶ : _____ BTUh	<input type="checkbox"/>	<input type="checkbox"/>
3.13 If Listed Sys. Latent Capacity (Value 3.10) < Design Latent Heat Gain (Value 2.12), ENERGY STAR qualified dehumidifier installed?	<input type="checkbox"/>	<input type="checkbox"/>
3.14 Listed Total Cap. (Value 3.12) is 95-115% of Design Total Heat Gain (Value 2.14) or next nom. size Or for Heat Pumps in Climate Zones 4-8, 95-125% or next nominal size ^{17,18}	<input type="checkbox"/>	<input type="checkbox"/>
3.15 AHRI Certificate Attached ¹⁴	<input type="checkbox"/>	<input type="checkbox"/>
4. Selected Heat Pump Equipment, If Heatpump to be Installed		
4.1 AHRI Listed Efficiency: _____ HSPF	<input type="checkbox"/>	<input type="checkbox"/>
4.2 Performance at 17°F: Capacity: _____ BTUh Efficiency: _____ COP	<input type="checkbox"/>	<input type="checkbox"/>
4.3 Performance at 47°F: Capacity: _____ BTUh Efficiency: _____ COP	<input type="checkbox"/>	<input type="checkbox"/>

ENERGY STAR Qualified Homes, Version 3 (Rev. 02) HVAC System Quality Installation Contractor Checklist¹

5. Selected Furnace, If Furnace to be Installed	Cont./Tech. Verified	Rater Verified	N/A
5.1 Furnace Manufacturer & Model: _____	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
5.2 Furnace Serial #: _____	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
5.3 Listed Efficiency: _____ AFUE	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
5.4 Listed Output Heating Capacity: _____ BTUh	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
5.5 Listed Output Heat Cap. (Value 5.4) is 100-140% of Design Heat Loss (Value 2.16) or next nom. size ¹⁹	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
6. Refrigerant Tests - Run system for 15 minutes before testing			
Note: If cold weather makes it impossible to verify proper refrigerant charge, system must include a TXV. ²⁰			
6.1 Outdoor ambient temp. at condenser: _____ °F DB	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
6.2 Return-side air temp. inside duct near evaporator, during cooling mode: _____ °F WB	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
6.3 Liquid line pressure: _____ psig	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
6.4 Liquid line temperature: _____ °F DB	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
6.5 Suction line pressure: _____ psig	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
6.6 Suction line temperature: _____ °F DB	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
7. Refrigerant Calculations			
For System with Thermal Expansion Valve (TXV):			
7.1 Condenser saturation temp.: _____ °F DB (Using Value 6.3)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
7.2 Subcooling value: _____ °F DB (Value 7.1 - Value 6.4)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
7.3 OEM subcooling goal: _____ °F DB	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
7.4 Subcooling deviation: _____ °F DB (Value 7.2 - Value 7.3)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
For System with Fixed Orifice:			
7.5 Evaporator saturation temp.: _____ °F DB (Using Value 6.5)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
7.6 Superheat value: _____ °F DB (Value 6.6 - Value 7.5)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
7.7 OEM superheat goal: _____ °F DB (Using superheat tables and Values 5.1 & 6.2)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
7.8 Superheat deviation: _____ °F DB (Value 7.6 - Value 7.7)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
7.9 Value 7.4 is ±3°F or Value 7.6 is ±5°F	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
7.10 An OEM test procedure has been used in place of sub-cooling or super-heat process and documentation has been attached that defines this procedure	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
8. Electrical Measurements			
8.1 Evaporator/air handler fan: _____ amps _____ volts _____ watts	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
8.2 Condenser fan: _____ amps _____ volts _____ watts	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
8.3 Compressor: _____ amps _____ volts _____ watts	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
8.4 Electrical measurements within OEM specified tolerance of nameplate value	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
9. Air Flow Tests			
9.1 Air volume at evaporator: _____ CFM	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
9.2 Test performed in which mode? <input type="checkbox"/> Heating <input type="checkbox"/> Cooling	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
9.3 Return duct static pressure: _____ W/C Test Location ²¹ : _____	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
9.4 Supply duct static pressure: _____ W/C Test Location ²¹ : _____	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
9.5 Test hole locations are well-marked and accessible ²¹	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
9.6 Measurement method used: <input type="checkbox"/> Anemometer <input type="checkbox"/> Pressure matching ²² <input type="checkbox"/> Flow grid <input type="checkbox"/> Fan curve <input type="checkbox"/> Other: _____	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
9.7 Airflow volume at evaporator (Value 9.1), at fan design speed and full operating load, +/- 15% of the airflow required per system design (Value 2.16) or within range recommended by OEM	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
10. Air Balance			
10.1 Individual room airflows within the greater of ±20% or 25 CFM of the design / application requirements for the supply and return ducts ²³	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
10.2 Balancing report indicating quantity of supply and return terminals per room attached	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
11. System Controls			
11.1 Operating and safety controls meet OEM requirements	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
12. Drain pan			
12.1 Corrosion-resistant drain pan, properly sloped to drainage system, included ²⁴	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Technician Name: ²⁵ _____		Equipment Installation Date: _____	
Technician Signature: ²⁵ _____		Company: _____	
Designer Name: ²⁵ _____		System Design Date: _____	
Designer Signature: ²⁵ _____		Company: _____	

HVAC SYSTEM QUALITY INSTALLATION RATER CHECKLIST

1

REVIEW OF HVAC SYSTEM QUALITY INSTALLATION CONTRACTOR CHECKLIST

2

PARAMETERS RELATED TO SYSTEM COOLING MET

DETAIL 1.2

Review the following parameters related to system cooling design, selection, and installation from the HVAC Contractor checklist (Contractor checklist item # indicated in parenthesis) (DETAILS 1.2.1 - 1.2.10): †

- 1.2.1. Outdoor design temperatures (2.4) are equal to the 1% and 99% ACCA Manual J design temperatures for contractor-designated location or alternate temps supported with documentation
- 1.2.2. Home orientation (2.5) matches orientation of rated home
- 1.2.3. Number of Occupants (2.6) equals number of occupants in rated home ⁴
- 1.2.4. Conditioned floor area (2.7) is within ±10% of conditioned floor area of rated home
- 1.2.5. Window area (2.8) is within ±10% of calculated window area of rated home
- 1.2.6. Predominant window SHGC (2.9) is within 0.1 of predominant value in rated home ⁵
- 1.2.7. Listed latent cooling capacity (3.10) exceeds design latent heat gain (2.12)
- 1.2.8. Listed sensible cooling capacity (3.11) exceeds design sensible heat gain (2.13)
- 1.2.9. Listed total cooling capacity (3.12) is 95-115% (or 95-125% for Heat Pumps in Climate Zones 4-8) of design total heat gain (2.14), or next nominal size ⁶
- 1.2.10. HVAC manufacturer and model numbers on installed equipment, contractor checklist (3.1, 3.3, 5.1), and AHRI certificate or OEM catalog data all match ⁷

† Footnotes located on back of this page.

ENERGY STAR Qualified Homes, Version 3 (Rev. 01) HVAC System Quality Installation Contractor Checklist¹

Home Address: _____		City: _____		State: _____			
1. Whole-Building Mechanical Ventilation Design ²				Cont. Verified	Rater Verified	N/A	
1.1	Ventilation system designed to meet ASHRAE 62.2-2007 requirements ³			<input type="checkbox"/>	<input type="checkbox"/>	-	
1.2	Ventilation system does not utilize an intake duct to the return side of the HVAC system unless the system is designed to operate intermittently and automatically based on a timer and to restrict outdoor air intake when not in use (e.g., motorized damper).			<input type="checkbox"/>	<input type="checkbox"/>	-	
1.3	Documentation is attached with ventilation system type, location and design rate.			<input type="checkbox"/>	<input type="checkbox"/>	-	
1.4	If present, continuously-operating vent. & exhaust fans designed to operate during all occupiable hrs.			<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
1.5	If present, intermittently-operating whole-house ventilation system designed to automatically operate at least once per day and at least 10% of every 24 hours.			<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
2. Heating & Cooling System Design ^{2,4} - Parameters used in the design calculations shall reflect home to be built; specifically, outdoor design temperatures, home orientation, number of bedrooms, conditioned floor area, window area, predominant window performance, and insulation levels, infiltration rate, mechanical ventilation rate, presence of MERV6 or better filter, and indoor temperature setpoints = 70°F for heating, 75°F for cooling							
2.1	Heat Loss / Gain Method:	<input type="checkbox"/> Manual J v8	<input type="checkbox"/> ASHRAE 2005	<input type="checkbox"/> Other: _____	<input type="checkbox"/>	<input type="checkbox"/>	-
2.2	Duct Design Method:	<input type="checkbox"/> Manual D	<input type="checkbox"/> Other: _____	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
2.4	Outdoor Design Temperatures Used: ⁵	1%: _____ °F	99%: _____ °F	<input type="checkbox"/>	<input type="checkbox"/>	-	
2.5	Orientation of Rated Home (e.g., North, South):	_____		<input type="checkbox"/>	<input type="checkbox"/>	-	
2.6	Number of Bedrooms in Rated Home:	_____		<input type="checkbox"/>	<input type="checkbox"/>	-	
2.7	Conditioned Floor Area in Rated Home:	_____ Sq. Ft.		<input type="checkbox"/>	<input type="checkbox"/>	-	
2.8	Window Area in Rated Home:	_____ Sq. Ft.		<input type="checkbox"/>	<input type="checkbox"/>	-	
2.9	Predominant Window SHGC in Rated Home: ⁶	_____ SHGC		<input type="checkbox"/>	<input type="checkbox"/>	-	
2.10	Infiltration Rate in Rated Home: ⁷	Summer: _____	Winter: _____	<input type="checkbox"/>	<input type="checkbox"/>	-	
2.11	Mechanical Ventilation Rate in Rated Home:	_____ CFM		<input type="checkbox"/>	<input type="checkbox"/>	-	
2.12	Design Latent Heat Gain:	_____ BTUh		<input type="checkbox"/>	<input type="checkbox"/>	-	
2.13	Design Sensible Heat Gain:	_____ BTUh		<input type="checkbox"/>	<input type="checkbox"/>	-	
2.14	Design Total Heat Gain:	_____ BTUh		<input type="checkbox"/>	<input type="checkbox"/>	-	
2.15	Design Total Heat Loss:	_____ BTUh		<input type="checkbox"/>	<input type="checkbox"/>	-	
2.16	Design Airflow:	_____ CFM		<input type="checkbox"/>	<input type="checkbox"/>	-	
2.17	Design Duct Static Pressure: ⁸	_____ Inches Water Column (IWC)		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
2.18	Copy of Load Calculations Attached			<input type="checkbox"/>	<input type="checkbox"/>	-	
3. Selected Cooling Equipment, if Cooling Equipment to be Installed							
3.1	Condenser Manufacturer & Model:			<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
3.2	Condenser Serial #:			<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
3.3	Evaporator / Fan Coil Manufacturer & Model:			<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
3.4	Evaporator / Fan Coil Serial #:			<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
3.5	AHRI Reference #: ⁹			<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
3.6	Listed Efficiency:	EER _____	SEER _____	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
3.7	Metering Device Type:	<input type="checkbox"/> TXV	<input type="checkbox"/> Fixed orifice	<input type="checkbox"/> Other: _____	<input type="checkbox"/>	<input type="checkbox"/>	
3.8	Refrigerant Type:	<input type="checkbox"/> R-410a	<input type="checkbox"/> Other: _____	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
3.9	Fan Speed Type: ¹⁰	<input type="checkbox"/> Fixed	<input type="checkbox"/> Variable (ECM/CIM)	<input type="checkbox"/> Other: _____	<input type="checkbox"/>	<input type="checkbox"/>	
3.10	Listed Sys. Latent Capacity at Design Cond. ¹¹	_____ BTUh		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
3.11	Listed Sys. Sensible Capacity at Design Cond. ¹¹	_____ BTUh		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
3.13	If Listed Sys. Latent Capacity (Value 3.10) < Design Latent Heat Gain (Value 2.12), ENERGY STAR qualified dehumidifier installed?			<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
3.14	Listed Total Cap. (Value 3.12) is 95-115% of Design Total Heat Gain (Value 2.14) or next nom. size Or for Heat Pumps in Climate Zones 4-8, 95-125% or next nominal size			<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
3.15	AHRI Certificate Attached ⁹			<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
4. Selected Heat Pump Equipment, if Heatpump to be Installed							
4.1	AHRI Listed Efficiency:			<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
4.2	Performance at 17°F:	Capacity: _____ BTUh	Efficiency: _____ COP	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
4.3	Performance at 47°F:	Capacity: _____ BTUh	Efficiency: _____ COP	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	

HVAC SYSTEM QUALITY INSTALLATION RATER CHECKLIST

1 REVIEW OF HVAC SYSTEM QUALITY INSTALLATION CONTRACTOR CHECKLIST

2 PARAMETERS RELATED TO SELECTED COOLING EQUIPMENT MET

DETAIL 1.2 (Continued)

Review the following parameters related to system cooling design, selection, and installation from the HVAC Contractor checklist (Contractor checklist item # indicated in parenthesis) (DETAILS 1.2.11 - 1.2.12):

- 1.2.11. Using reported liquid line (6.3) or suction line (6.5) pressure, corresponding temp. (as determined using pressure/temperature chart for refrigerant type) matches reported condenser (7.1) or evaporator (7.5) saturation temperature (+/- 3 degrees) ⁸
- 1.2.12. Calculated subcooling (7.1 minus 6.4) or superheat (6.6 minus 7.5) value equals reported target subcooling (7.3) or superheat (7.7) temperature ⁸

FOOTNOTES

- 4. The number of occupants among all HVAC systems in the home shall be equal to the number of RESNET-defined bedrooms plus one. Occupants listed for systems for which the header of the contractor checklist indicates that it is designed to handle temporary occupant loads, as defined in footnote 3 of the HVAC System Quality Installation Contractor Checklist, shall be permitted to exceed this limit.
- 5. "Predominant" is defined as the SHGC value used in the greatest amount of window area in the home.
- 6. For cooling systems, the next largest nominal piece of equipment may be used that is available to satisfy the latent and sensible requirements. Single-speed systems generally have OEM nominal size increments of 1/2 ton. Multi-speed or multi-stage equipment may have OEM nominal size increments of one ton. Therefore, the use of these advanced system types can provide extra flexibility to meet the equipment sizing requirements.
- 7. In cases where the condenser unit is installed after the time of inspection by the Rater, the HVAC manufacturer and model numbers on installed equipment can be documented through the use of photographs provided by the HVAC Contractor after installation is complete.
- 8. If contractor has indicated that an OEM test procedure has been used in place of a sub-cooling or super-heat process and documentation has been attached that defines this procedure, then the box for "n/a" shall be checked for this item.

ENERGY STAR Qualified Homes, Version 3 (Rev. 01)
HVAC System Quality Installation Contractor Checklist¹

				Cont. Verified	Rater Verified	N/A
5. Selected Furnace, If Furnace to be installed						
5.1	Furnace Manufacturer & Model:			<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
5.2	Furnace Serial #:			<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
5.3	Listed Efficiency:		AFUE	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
5.4	Listed Output Heating Capacity:		BTU/h	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
5.5	Listed Output Heat. Cap. (Value 5.4) is 100-140% of Design Heat Loss (Value 2.15) or next nom. size			<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
6. Refrigerant Tests - Run system for 15 minutes before testing						
Note: If cold weather makes it impossible to verify proper refrigerant charge, system must include a TXV ¹²						
6.1	Outdoor ambient temp. at condenser:		°F DB	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
6.2	Return-side air temp. inside duct near evaporator, during cooling mode:		°F WB	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
6.4	Liquid line temperature:		°F DB	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
6.5	Suction line pressure:		psig	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
6.6	Suction line temperature:		°F DB	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
7. Refrigerant Calculations						
For System with Thermal Expansion Valve (TXV):						
7.1	Condenser saturation temp.:		°F DB (Using Value 6.3)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
7.2	Subcooling value:		°F DB (Value 7.1 - Value 6.4)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
7.3	OEM subcooling goal:		°F DB	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
7.4	Subcooling deviation:		°F DB (Value 7.2 - Value 7.3)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
For System with Fixed Orifice:						
7.5	Evaporator saturation temp.:		°F DB (Using Value 6.5)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
7.6	Superheat value:		°F DB (Value 6.6 - Value 7.5)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
7.7	OEM superheat goal:		°F DB (Using superheat tables and Values 6.1 & 6.2)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
7.9	Value 7.4 is ±3°F or Value 7.8 is ±5°F			<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
8. Electrical Measurements						
8.1	Evaporator/air handler fan:	amps	volts	watts	<input type="checkbox"/>	<input type="checkbox"/>
8.2	Condenser fan:	amps	volts	watts	<input type="checkbox"/>	<input type="checkbox"/>
8.3	Compressor:	amps	volts	watts	<input type="checkbox"/>	<input type="checkbox"/>
8.4	Electrical measurements within OEM specified tolerance of nameplate value				<input type="checkbox"/>	<input type="checkbox"/>
9. Air Flow Tests						
9.1	Air volume at evaporator:		CFM		<input type="checkbox"/>	<input type="checkbox"/>
9.2	Test performed in which mode?	<input type="checkbox"/> Heating	<input type="checkbox"/> Cooling		<input type="checkbox"/>	<input type="checkbox"/>
9.3	Return static pressure:		IWC	Location ¹³ :	<input type="checkbox"/>	<input type="checkbox"/>
9.4	Supply static pressure:		IWC	Location ¹³ :	<input type="checkbox"/>	<input type="checkbox"/>
9.5	Measurement method used:	<input type="checkbox"/> Anemometer	<input type="checkbox"/> Pressure matching ¹⁴		<input type="checkbox"/>	<input type="checkbox"/>
		<input type="checkbox"/> Flow grid	<input type="checkbox"/> Fan curve	<input type="checkbox"/> Other:	<input type="checkbox"/>	<input type="checkbox"/>
9.6	Airflow volume at evaporator (Value 9.1), at fan design speed and full operating load, +/- 15% of the airflow required per system design (Value 2.15) or within range recommended by OEM				<input type="checkbox"/>	<input type="checkbox"/>
10. Air Balance						
10.1	Individual room airflows within the greater of ±20% or 25 CFM of the design / application requirements for the supply and return ducts				<input type="checkbox"/>	<input type="checkbox"/>
10.2	Balancing report indicating quantity of supply and return terminals per room attached				<input type="checkbox"/>	<input type="checkbox"/>
11. System Controls						
11.1	Operating and safety controls meet OEM requirements				<input type="checkbox"/>	<input type="checkbox"/>
12. Drain pan						
12.1	Corrosion-resistant drain pan, properly sloped to drainage system, included ¹⁵				<input type="checkbox"/>	<input type="checkbox"/>
Technician Name:				Equipment Installation Date:		
Technician Signature:				Company:		
Designer Name ¹⁶ :				System Design Date:		
Designer Signature ¹⁶ :				Company:		

HVAC SYSTEM QUALITY INSTALLATION RATER CHECKLIST

1 REVIEW OF HVAC SYSTEM QUALITY INSTALLATION CONTRACTOR CHECKLIST

3 SUPPLY & RETURN DUCT STATIC PRESSURE <110% OF CONTRACTOR VALUES

DETAIL 1.3

Rater-verified supply & return duct static pressure < 110% of contractor values (9.3, 9.4)

- A. Locate the return static pressure and the supply static pressure on the HVAC System Quality Installation Contractor checklist.
- B. Verify the return static pressure and the supply static pressure are less than 110% of the values listed on the checklist.

STATIC PRESSURE TESTING LOCATIONS

Examples of return or supply duct static pressure measurement locations are: plenum, cabinet, trunk duct, as well as front, back, left or right side. Test hole locations shall be well marked and accessible.

ENERGY STAR Qualified Homes, Version 3 (Rev. 01) HVAC System Quality Installation Contractor Checklist¹

		Cont. Verified	Rater Verified	N/A
5. Selected Furnace, If Furnace to be Installed				
5.1	Furnace Manufacturer & Model:	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
5.2	Furnace Serial #:	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
5.3	Listed Efficiency: _____ AFUE	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
5.4	Listed Output Heating Capacity: _____ BTUh	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
5.5	Listed Output Heat. Cap. (Value 5.4) is 100-140% of Design Heat Loss (Value 2.15) or next nom. size	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
6. Refrigerant Tests - Run system for 15 minutes before testing				
Note: If cold weather makes it impossible to verify proper refrigerant charge, system must include a TXV ¹² .				
6.1	Outdoor ambient temp. at condenser: _____ °F DB	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
6.2	Return-side air temp. inside duct near evaporator, during cooling mode: _____ °F WB	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
6.3	Liquid line pressure: _____ psig	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
6.4	Liquid line temperature: _____ °F DB	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
6.5	Suction line pressure: _____ psig	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
6.6	Suction line temperature: _____ °F DB	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
7. Refrigerant Calculations				
For System with Thermal Expansion Valve (TXV):				
7.1	Condenser saturation temp.: _____ °F DB (Using Value 6.3)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
7.2	Subcooling value: _____ °F DB (Value 7.1 - Value 6.4)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
7.3	OEM subcooling goal: _____ °F DB	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
7.4	Subcooling deviation: _____ °F DB (Value 7.2 - Value 7.3)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
For System with Fixed Orifice:				
7.5	Evaporator saturation temp.: _____ °F DB (Using Value 6.5)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
7.6	Superheat value: _____ °F DB (Value 6.6 - Value 7.5)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
7.7	OEM superheat goal: _____ °F DB (Using superheat tables and Values 6.1 & 6.2)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
7.8	Superheat deviation: _____ °F DB (Value 7.6 - Value 7.7)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
7.9	Value 7.4 is ±3°F or Value 7.8 is ±5°F	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
8. Electrical Measurements				
8.1	Evaporator/air handler fan: _____ amps _____ volts _____ watts	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
8.2	Condenser fan: _____ amps _____ volts _____ watts	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
8.3	Compressor: _____ amps _____ volts _____ watts	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
8.4	Electrical measurements within OEM specified tolerance of nameplate value	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
9. Air Flow Tests				
9.2	Test performed in which mode? <input type="checkbox"/> Heating <input type="checkbox"/> Cooling	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
9.3	Return static pressure: _____ IWC Location ¹³ : _____	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
9.4	Supply static pressure: _____ IWC Location ¹³ : _____	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
9.5	Measurement method used: <input type="checkbox"/> Anemometer <input type="checkbox"/> Pressure matching ¹⁴	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
9.6	Airflow volume at evaporator (Value 9.1), at fan design speed and full operating load, +/- 15% of the airflow required per system design (Value 2.16) or within range recommended by OEM	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
10. Air Balance				
10.1	Individual room airflows within the greater of ±20% or 25 CFM of the design / application requirements for the supply and return ducts	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
10.2	Balancing report indicating quantity of supply and return terminals per room attached	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
11. System Controls				
11.1	Operating and safety controls meet OEM requirements	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
12. Drain pan				
12.1	Corrosion-resistant drain pan, properly sloped to drainage system, included ¹⁵	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Technician Name: _____		Equipment Installation Date: _____		
Technician Signature: _____		Company: _____		
Designer Name ¹⁶ : _____		System Design Date: _____		
Designer Signature ¹⁶ : _____		Company: _____		

Page Left Intentionally Blank

SECTION 2. DUCT QUALITY INSTALLATION

- 2.1. Connections and routing of duct work completed without kinks or sharp bends
- 2.2. No excessive coiled or looped flexible duct work
- 2.3. Flexible ducts in unconditioned space not installed in cavities smaller than outer duct diameter; in conditioned space not installed in cavities smaller than inner duct diameter
- 2.4. Flexible ducts supported at intervals as recommended by manufacturer but at a distance ≤ 5 ft.
- 2.5. Building cavities not used as supply or return ducts unless they meet items 3.2, 3.3, 4.1, and 4.2 of this checklist

- 2.6. HVAC ducts, cavities used as ducts, and combustion inlets and outlets may pass perpendicularly through exterior walls but shall not be run within exterior walls unless at least R-6 continuous insulation is provided on exterior side of the cavity, along with an interior and exterior air barrier where required by the Thermal Enclosure System Checklist
- 2.7. Quantity & location of supply and return duct terminals match contractor balancing report
- 2.8. Bedrooms pressure-balanced using any combination of transfer grills, jump ducts, dedicated return ducts, and/or undercut doors to either: a) provide 1 sq. in. of free area opening per 1 CFM of supply air, as reported on the contractor-provided balancing report; or b) achieve a Rater-measured pressure differential ≤ 3 Pa (0.012 in. w.c.) with respect to the main body of the house when bedroom doors are closed and the air handler is operating

DETAIL 2.1 ⁹

Connections and routing of duct work completed without kinks or sharp bends

- A. Install ducts without kinks. Kinks are caused when ducts are bent across sharp corners such as framing members.
- B. Install ducts without sharp bends. Sharp bends occur when the radius of the duct center line is less than one duct diameter.
- C. Coordinate with the framer, plumber, and electrician for effective duct installation.

FOOTNOTES

9. Kinks are to be avoided and are caused when ducts are bent across sharp corners such as framing members. Sharp bends are to be avoided and occur when the radius of the turn in the duct is less than one duct diameter.

A. Duct is kinked in cavity.

Duct is run straight and supported properly.

B. Ducts crammed into cavity, kinked and sharply bent.

Ducts are run straight and supported properly.

C. Excessive length of duct installed causing sharp bends.

Fan housing was oriented in the correct direction to allow proper exhaust duct installation.

DUCT AIR FLOW BASICS

- Each turn, kink, or compression of duct work reduces air flow.
- If the recommended amount of air flow is not delivered to the room, it could lead to homeowner comfort complaints.

DUCT AIR FLOW TIPS

- To best understand the intent of the HVAC contractor, it is helpful to look at the ducts designed in compliance with Manual D.
- Use balancing dampers in flex ducts to control flow. For metal ducts, butterfly dampers may be used to control air flow.
- To prevent kinks at the duct and boot connection, EPA recommends using metal duct elbow instead of flex duct.
- Webbed trusses between floors allow for ducts to freely pass through the floor system without compromising the structure.

DETAIL 2.2 ¹⁰

No excessive coiled or looped flexible duct work

- A. Install ducts without excessive coiled or looped flexible duct work unless needed for acoustical control.
- B. Install balancing dampers to limit flow to diffusers.
- C. Coordinate with the framer, plumber, and electrician for effective duct installation.

FOOTNOTES

10. Ducts shall not include coiled or looped duct work except to the extent needed for acoustical control. Balancing dampers or proper duct sizing shall be used instead of loops to limit flow to diffusers. When balancing dampers are used, they shall be located at the trunk to limit noise unless the trunk will not be accessible when the balancing process is conducted. In such cases, Opposable Blade Dampers (OBD) or dampers that are located in the duct boot are permitted.

TRADES
 HVAC
 FRAMER
 PLUMBER
 ELECTRICIAN

HVAC SYSTEM QUALITY INSTALLATION RATER CHECKLIST

2 DUCT QUALITY INSTALLATION

2 NO EXCESSIVE COILED OR LOOPED FLEXIBLE DUCT WORK

A. Excessive length of duct installed.

Duct is run straight and supported properly.

B. No mechanical damper installed.

Mechanical damper installed.

C. Excessive length of duct installed causing sharp bends.

Fan housing was oriented in the correct direction to allow proper exhaust duct installation.

DUCT AIR FLOW BASICS

- Each turn, kink, or compression of duct work reduces air flow.
- If the recommended amount of air flow is not delivered to the room, it could lead to homeowner comfort complaints.

DUCT AIR FLOW TIPS

- To best understand the intent of the HVAC contractor, it is helpful to look at the ducts designed in compliance with Manual D.
- Use balancing dampers in flex ducts to control flow. For metal ducts, butterfly dampers may be used to control air flow.
- To prevent kinks at the duct and boot connection, EPA recommends using metal duct elbow instead of flex duct.
- Webbed trusses between floors allow for ducts to freely pass through the floor system without compromising the structure.

DETAIL 2.3

Flexible ducts in unconditioned space shall not be installed in cavities smaller than outer duct diameter; In conditioned space not installed in cavities smaller than inner duct diameter

- A. Install ducts to prevent compression of duct or duct insulation.

DUCT AIR FLOW BASICS

- Each turn, kink, or compression of duct work reduces air flow.
- If the recommended amount of air flow is not delivered to the room, it could lead to homeowner comfort complaints.

DUCT AIR FLOW TIPS

- To best understand the intent of the HVAC contractor, it is helpful to look at the ducts designed in compliance with Manual D.
- Use balancing dampers in flex ducts to control flow. For metal ducts, butterfly dampers may be used to control air flow.
- To prevent kinks at the duct and boot connection, EPA recommends using metal duct elbow instead of flex duct.
- Webbed trusses between floors allow for ducts to freely pass through the floor system without compromising the structure.

TRADES
HVAC

HVAC SYSTEM QUALITY INSTALLATION RATER CHECKLIST

2 DUCT QUALITY INSTALLATION

3 FLEXIBLE DUCTS NOT INSTALLED IN CAVITIES SMALLER THAN REQUIRED DIMENSION

A. Duct is compressed.

Framing allowed duct work to be properly installed without compression.

A. Recessed can light is compressing duct work.

Ducts properly installed without compression and appropriately supported.

A. Duct is compressed.

Ducts properly installed without compression and appropriately supported.

DETAIL 2.4**Flexible ducts supported at intervals as recommended by manufacturer but at a distance ≤ 5 ft.**

- A. Install supports at a minimum of every 5 ft. to prevent sagging.
- B. Install supports at least 1 in. wide.
- C. Install supports without compressing the duct and the duct insulation.

DUCT AIR FLOW BASICS

- Each turn, kink, or compression of duct work reduces air flow.
- If the recommended amount of air flow is not delivered to the room, it could lead to homeowner comfort complaints.

DUCT AIR FLOW TIPS

- To best understand the intent of the HVAC contractor, it is helpful to look at the ducts designed in compliance with Manual D.
- Use balancing dampers in flex ducts to control flow. For metal ducts, butterfly dampers may be used to control air flow.
- To prevent kinks at the duct and boot connection, EPA recommends using metal duct elbow instead of flex duct.
- Webbed trusses between floors allow for ducts to freely pass through the floor system without compromising the structure.

TRADES
HVAC

HVAC SYSTEM QUALITY INSTALLATION RATER CHECKLIST

2 DUCT QUALITY INSTALLATION

4 FLEXIBLE DUCTS SUPPORTED AT INTERVALS AS RECOMMENDED BY MANUFACTURER

A. Duct sagging because supports not installed at regular intervals.

Ducts well supported.

C. Metal strap is too small and is compressing duct.

Ducts well supported.

C. Straps are spaced too far apart causing the straps to compress the duct under its own weight.

Ducts well supported by framing and straps as needed.

C. Metal strap is too small and is compressing duct.

Ducts well supported.

DETAIL 2.5

Building cavities not used as supply or return ducts unless they meet items 3.2, 3.3, 4.1, and 4.2 of this checklist

A. Avoid using building cavities as ducts due to the difficulty of properly air sealing and insulating them.

If building cavities are used:

- B. Install insulation without misalignments, compressions, gaps, or voids in all cavities used for ducts.
- C. If non-rigid insulation is used, install a rigid air barrier or other supporting material to hold insulation in place.
- D. Seal all seams, gaps, and holes of the air barrier with caulk or foam.

DUCT INSTALLATION TIPS

- EPA requires that all ducts in exterior walls must be within the air barrier as well as the thermal boundary.
- It is important for the framer and HVAC contractor to coordinate on the location of a return duct. This allows for proper spacing of the floor or roof structure for installation of the return.
- If installing supply ducts within the walls, verify that the duct is capable of outputting the necessary air flow. Typically, only double-wall assemblies will have enough depth to allow for proper insulation and duct size.
- If installing return ducts using the floor or ceiling structure, EPA recommends to seal both the exterior and the interior of all return boxes to prevent air leakage.

2 DUCT QUALITY INSTALLATION

5 BUILDING CAVITIES NOT USED AS SUPPLY OR RETURN DUCTS

B. Cavity used for return is not insulated and is not air sealed, which will pull in air from outside.

Cavity used for duct has been lined with rigid insulation and is ready to be air sealed.

C.

D. Cavity was not air sealed.

Cavity has been air sealed with mastic.

DETAIL 2.6

HVAC ducts, cavities used as ducts, and combustion inlets and outlets may pass perpendicularly through exterior walls but shall not be run within exterior walls unless at least R-6 continuous insulation is provided on exterior side of the cavity, along with an interior and exterior air barrier where required by the Thermal Enclosure Checklist

- A. Install insulation without misalignments, compressions, gaps, or voids in all building cavities with ducts or cavities used as ducts.
- B. If non-rigid insulation is used, install a rigid air barrier or other supporting material to hold insulation in place.
- C. Seal all seams, gaps, and holes of the air barrier with caulk or foam.

DUCT INSTALLATION TIPS

- EPA requires that all ducts in exterior walls must be within the air barrier as well as the thermal boundary.
- It is important for the framer and HVAC contractor to coordinate on the location of a return duct. This allows for proper spacing of the floor or roof structure for installation of the return.
- If installing supply ducts within the walls, verify that the duct is capable of outputting the necessary air flow. Typically, only double-wall assemblies will have enough depth to allow for proper insulation and duct size.
- If installing return ducts using the floor or ceiling structure, EPA recommends to seal both the exterior and the interior of all return boxes to prevent air leakage.

2 DUCT QUALITY INSTALLATION

6 HVAC IN EXTERIOR WALLS MUST HAVE CONTINUOUS R-6 INSULATION

GOOD PIC OF PROPERLY INSTALLED INSULATION IN BUILDING CAVITY USED AS A DUCT NEEDED

A. Inadequate amount of insulation installed with compression, misalignment, and voids.

BAD PIC OF INSULATION INSTALLED WITHOUT AIR BARRIER IN BUILDING CAVITY USED AS A DUCT NEEDED

B.

GOOD PIC OF RIGID AIR BARRIER INSTALLED IN BUILDING CAVITY USED AS A DUCT NEEDED

GOOD PIC OF PROPERLY SEALED BUILDING CAVITY USED AS A DUCT NEEDED

C. No insulation installed in cavity and not air sealed.

DETAIL 2.7**Quantity and location of supply and return duct terminals match contractor-provided balancing report**

- A. Verify ducts are located where specified on the balancing report.
- B. Verify the number of ducts match the balancing report.

N/A

Page Left Intentionally Blank

2 DUCT QUALITY INSTALLATION

8 BEDROOMS PRESSURE-BALANCED

DETAIL 2.8A ^{11†}

Bedrooms pressure-balanced using any combination of transfer grills, jump ducts, dedicated return ducts, and/or undercut doors to provide 1 sq. in. of free area opening per 1 CFM of supply air, as reported on the contractor-provided balancing report:

- A. Refer to the balancing report provided by the HVAC contractor for the bedroom air flows to size the transfer grills and/or jumper ducts.
- B. Install and seal properly sized transfer grills during framing. Both openings of the transfer grill must have the required free area.
- C. If transfer grills are not used, install and seal jumper ducts during framing. Both openings and ducts must have the required free area.
- D. EPA recommends that doors are undercut to approximately 3/4 in. above the finished floor.

† Footnote located on page after Detail 2.8B.

Room supply air flow (CFM)	Free area opening required	Height required for 10 in. wide transfer grill*	Height required for 12 in. wide transfer grill*	Height required for 14 in. wide transfer grill*	Jumper duct diameter
	in ²	in	in	in	in
50	50	6.7	5.6	4.8	8
75	75	10	8.3	7.1	10
100	100	13.3	11.1	9.5	12
125	125	-	13.8	11.9	14
150	150	-	-	14.3	14
175	175	-	-	-	16
200	200	-	-	-	16

* Assumes the net free area of the transfer grill as .75 in.
Last Updated: 3/23/11

**GOOD PIC OF NO/
 UNDERSIZED GRILL OR
 DUCTS INSTALLED TO
 PRESSURE BALANCE ROOM
 NEEDED**

A.

Grill and duct size based on calculated requirements for net free area.

B.

Transfer grill not sealed.

Transfer grill sealed with mastic.

C.

Duct to boot connection of jump duct not fastened and sealed.

Duct to boot connection of jump duct is properly sealed with mastic.

D.

Door is not undercut therefore not contributing to pressure balancing.

Door has been undercut to allow for specified amount of air flow therefore contributing to pressure balancing.

2 DUCT QUALITY INSTALLATION

8 BEDROOMS PRESSURE-BALANCED

DETAIL 2.8B ¹¹

Bedrooms pressure-balanced using any combination of transfer grills, jump ducts, dedicated return ducts, and/or undercut doors to achieve a Rater-measured pressure differential ≤ 3 Pa (0.012 in. w.c.) with respect to the main body of the house when bedroom doors are closed and the air handler is operating

- A. EPA recommends that transfer grills, jumper ducts or dedicated returns be installed and doors undercut to approximately 3/4" above the finished floor.
- B. Test the pressures of each bedroom.

<u>ROOM</u>	<u>PRESSURE (PA) WITH RESPECT TO MAIN BODY</u>
Bedroom 1	_____
Bedroom 2	_____
Bedroom 3	_____
Bedroom 4	_____
Bedroom 5	_____
Bedroom 6	_____

FOOTNOTES

11. For HVAC system with multi-speed fans, the highest design fan speed shall be used when verifying this requirement.

TRADES
FRAMER
HVAC

2 DUCT QUALITY INSTALLATION

8 BEDROOMS PRESSURE-BALANCED

A. Return has not been sealed.

Return duct has been properly sealed with mastic.

B. Return box has not been sealed.

Return box has been properly sealed with mastic.

PRESSURE RELIEF TIPS

- EPA recommends that HVAC Contractors install transfer grills, jumper ducts, or dedicated returns.
- EPA recommends that Framers undercut doors to approximately 3/4" above the finished floor.
- If transfer grills are used, Contractors must install and seal properly sized transfer grills according to the load calculation.
- If jumper ducts are installed, Contractors must seal all seams, gaps, and holes of the ducts and connections.
- If return ducts are installed, Contractors must seal all seams, gaps, and holes of the return duct system with mastic and seal the return box to the floor, wall, or ceiling with mastic, caulk, and/or foam.
- To see photos of proper and improper installation, see Detail 2.8A.

PRESSURE TESTING TIPS

- Prior to testing pressures:
 - Verify all supply and return terminations are unrestricted.
 - Turn the HVAC system on to cooling mode. If there is no cooling mode, set it to heating mode.
 - Verify air is blowing out of the supply terminations.
- Verify the reference pressure is measuring the outdoor pressure.
- Test all pressures by placing the pressure measuring device in each bedroom with the door shut.

ADDITIONAL INFORMATION

For additional information and specific duct testing protocols please refer to RESNET Chapter 8 (Standard for Performance Testing and Work Scope: Enclosure and Air Distribution Leakage Testing).

SECTION 3. DUCT INSULATION

- 3.1. All connections to trunk ducts in unconditioned space are insulated

- 3.2. *Prescriptive Path:* Supply ducts in unconditioned attic have insulation $\geq R-8$

Performance Path: Supply ducts in unconditioned attic have insulation $\geq R-6$

- 3.3. All other supply ducts and all return ducts in unconditioned space have insulation $\geq R-6$

Page Left Intentionally Blank

3 DUCT INSULATION

1 ALL CONNECTIONS TO TRUNK DUCTS IN UNCONDITIONED SPACE ARE INSULATED

DETAIL 3.1

All connections to trunk ducts in unconditioned space are insulated

- A. Seal all seams, gaps, and holes of all trunk duct connections before installing insulation, preferably with mastic.
- B. Install insulation without misalignments, compressions, gaps, or voids around all connections and exposed duct work.
- C. Seal duct insulation to boot to prevent accumulation of condensation, preferably with mastic.

CONNECTIONS TO SEAL AND INSPECT

Listed below are common places in a duct system, where HVAC Contractors must seal in unconditioned spaces and areas that Raters must inspect for properly sealed and insulated connections:

SUPPLY

- Boots
- Duct splicing (two ducts put together)
- Main supply trunk to duct work

RETURN

- Return box to duct work

PRESSURE BALANCING

- Jump duct boxes to duct work
- Dedicated return boxes to duct work

VENTILATION

- Return box to outside air duct work
- Exhaust fans to dedicated duct work
- ERV/HRV to dedicated duct work

HVAC SYSTEM QUALITY INSTALLATION RATER CHECKLIST

3

DUCT INSULATION

1

ALL CONNECTIONS TO TRUNK DUCTS IN UNCONDITIONED SPACE ARE INSULATED

A. Trunk to duct connections are only mechanically fastened and not sealed.

Trunk to duct connections are properly insulated and have been sealed with mastic.

A. Duct work is uninsulated and not sealed at seams.

Seams are being properly sealed with mastic and mesh tape.

B. Boot is uninsulated.

Duct insulation is installed over boot.

C. Insulation does not cover boot and is not sealed.

Boot has been covered with insulation and sealed with mastic.

DETAIL 3.2

Prescriptive Path: Supply ducts in unconditioned attic have insulation \geq R-8

Performance Path: Supply ducts in unconditioned attic have insulation \geq R-6

- A. Install insulated duct work, boxes, and boots in all unconditioned attic spaces to meet either the prescriptive or performance path.
- B. Install all ducts in unconditioned spaces without compressing the insulation.

DETAIL 3.3

All other supply ducts and all return ducts in unconditioned space have insulation \geq R-6

- A. Install insulated duct work, boxes, and boots in all unconditioned spaces.
- B. Install all ducts in unconditioned spaces without compressing the insulation.

Common unconditioned places include:

- Basements
- Vented Crawlspace
- Closed Crawlspace
- Bonus Room Attic Space

TRADES
HVAC

A. Duct is located in unconditioned space and is not insulated.

Duct is located in unconditioned space and is properly insulated.

B. Duct is insulated but strapping is compressing the insulation therefore reducing the R-value.

Ducts are properly insulated and supported without compressing the insulation.

ENERGY STAR PRESCRIPTIVE PATH

The prescriptive path provides a single set of measures that can be used to construct an ENERGY STAR qualified home.

Modeling is not required, but no trade-offs are allowed. Follow these steps to use the prescriptive path:

1. First assess eligibility of using the prescriptive path by comparing the conditioned floor area (CFA) of the home to be built to the CFA of the Benchmark Home, as specified in Exhibit 3. The CFA of the Benchmark Home is determined based on the number of bedrooms in the home to be built. If the CFA of the home to be built exceeds this value, then the performance path shall be used.
2. If the home to be built is eligible to follow the prescriptive path, build the home using the mandatory requirements for all qualified homes, Exhibit 1, and all requirements of the ENERGY STAR Reference Design, Exhibit 2.
3. Verify that all requirements have been met using a Rater.

ENERGY STAR PERFORMANCE PATH

The performance path provides flexibility to select a custom combination of measures for each home that is equivalent in performance to the minimum requirements of the ENERGY STAR Reference Design Home. Exhibit 1.4 Equivalent performance is assessed through energy modeling.

1. The HERS Index of the ENERGY STAR Reference Design Home is first determined. The ENERGY STAR Reference Design Home is similar to the home that will be built, except that it is configured with the features summarized in Exhibit 22. Note that any state energy code requirements that exceed those specified in Exhibit 2 take precedence for configuring the ENERGY STAR Reference Design Home.
2. Calculate the Size Adjustment Factor (SAF) and ENERGY STAR HERS Index Target.
3. Configure the preferred set of energy measures for the rated home and verify that the resulting HERS Index meets or exceeds the ENERGY STAR HERS Index Target.
4. Construct the home using measures that result in a HERS Index at or below the ENERGY STAR HERS Index Target,
5. Verify that all requirements have been met using a Rater.

SECTION 4. DUCT LEAKAGE

- 4.1. Total Rater-measured duct leakage ≤ 6 CFM25 per 100 sq. ft. of conditioned floor area
- 4.2. Rater-measured duct leakage to outdoors ≤ 4 CFM25 per 100 sq. ft. of conditioned floor area
- 4.3. Duct boots sealed to floor, wall, or ceiling using caulk, foam, mastic tape, or mastic paste

Page Left Intentionally Blank

4 DUCT LEAKAGE

1-2 MEASURED DUCT LEAKAGE

DETAIL 4.1 ^{13, 14, †}

Total Rater-measured duct leakage \leq 6 CFM25 per 100 sq. ft. of conditioned floor area*

- A. Seal all seams, gaps, and holes of all trunk duct connections before installing insulation, preferably with mastic.
- B. Install insulation without misalignments, compressions, gaps, or voids around all connections and exposed duct work.
- C. Seal duct insulation in place. Mastic is recommended for sealing.
- D. EPA recommends testing ducts only after completing a visual inspection of proper duct sealing.

[†] Footnotes located on page 199.

DETAIL 4.2 ^{13, 14, 15, †}

Rater-measured duct leakage to outdoors \leq 4 CFM25 per 100 sq. ft. of conditioned floor area

- A. Seal all seams, gaps, and holes of all trunk duct connections before installing insulation. Mastic is recommended for sealing.
- B. Install insulation without misalignment, compression, gaps, or voids around all connections and exposed duct work.
- C. Seal duct insulation in place. Mastic is recommended for sealing.
- D. EPA recommends testing ducts only after completing a visual inspection of proper duct sealing.

[†] Footnotes located on page 199.

All of Alaska in Zone 7 except for the following Boroughs in Zone 8: Bethel, Dellingham, Fairbanks, N. Star, North Slope, Northwest Arctic, Southeast Fairbanks, Wade Hampton, and Yukon-Koyukuk
 Zone 1 includes: Hawaii, Guam, Puerto Rico, and the Virgin Islands

INFILTRATION

Duct leakage testing can be waived if all ducts & air handling equipment are located within the home's air and thermal barriers AND envelope leakage has been tested to be less than or equal to half of the Reference Design infiltration limit for the Climate Zone where the home is to be built.

Climate Zone	Reference Design ACH50	Max Infiltration for Waived Duct Leakage ACH50
Zone 1	7	\leq 3.5
Zone 2	7	\leq 3.5
Zone 3	6	\leq 3.0
Zone 4	6	\leq 3.0
Zone 5	5	\leq 2.5
Zone 6	5	\leq 2.5
Zone 7	5	\leq 2.5

4

DUCT LEAKAGE

1-2

MEASURED DUCT LEAKAGE

A. Connection in place but not sealed.

Mechanically fastened and sealed.

B. Insulation does not cover boot and is not sealed.

Duct insulation is installed over boot.

C. Insulation does not cover boot and is not sealed.

Boot has been covered with insulation and sealed with mastic.

DUCT TESTING TIPS

- Test duct system for leakage after all previous steps have been properly completed.
- Visually inspecting ducts prior to drywall installation allows for easier corrections.
- Recommend sealing the air handler unit with tape to reduce duct leakage. In addition, leaving a roll of tape behind allows the technician to reseal the unit after servicing it.
- If duct leakage is too high, use a theatrical smoke machine to illustrate duct leakage to the HVAC contractor.

FOOTNOTES

13. Duct leakage shall be determined and documented by a Rater using a RESNET-approved testing protocol only after all components of the system have been installed (e.g., air handler and register grills). Leakage limits shall be assessed on a per-system, rather than per-home, basis. Testing of duct leakage to the outside can be waived if all ducts & air handling equipment are located within the home's air and thermal barriers AND envelope leakage has been tested to be less than or equal to half of the Prescriptive Path infiltration limit for the Climate Zone where the home is to be built.

14. For all homes that have less than 1,200 sq. ft. of conditioned floor area (CFA), total measured duct leakage shall be ≤ 8 CFM25 per 100 sq. ft. of CFA and measured duct leakage to outdoors shall be ≤ 5 CFM25 per 100 sq. ft. of CFA.

15. If total duct leakage is ≤ 4 CFM25 per 100 sq. ft. of conditioned floor area, or ≤ 5 CFM25 per 100 sq. ft. of conditioned floor area for homes that have less than 1,200 sq. ft. of conditioned floor area, then leakage to outdoors need not be tested.

Page Left Intentionally Blank

4 DUCT LEAKAGE

3 DUCT BOOTS SEALED TO FLOOR, WALL, OR CEILING

DETAIL 4.3

Duct boots sealed to floor, wall, or ceiling using caulk, foam, mastic tape, or mastic paste

- A. Seal all seams, gaps, and holes of all duct boots to the floor, wall, or ceiling, preferably with mastic.

HVAC SYSTEM QUALITY INSTALLATION RATER CHECKLIST

4

DUCT LEAKAGE

3

DUCT BOOTS SEALED TO FLOOR, WALL, OR CEILING

A. Boot to floor connection not sealed.

Boot to floor connection sealed.

A. Boot to drywall connection not sealed.

Boot to drywall connection sealed.

SECTION 5. WHOLE-BUILDING DELIVERED VENTILATION

- 5.1. Rater-measured ventilation rate is within 100-120% of HVAC contractor design value (2.11)**

Page Left Intentionally Blank

5 WHOLE-BUILDING DELIVERED VENTILATION

1 MEASURED VENTILATION RATE IS WITHIN 100-120% OF HVAC CONTRACTOR DESIGN VALUES

DETAIL 5.1 ¹⁶

Rater-measured ventilation rate is within 100-120% of HVAC contractor design value (2.11)

EPA requires a ventilation system that meets ASHRAE 62.2-2010 and sealing all holes, gaps, and seams of ducts and their connections including:

- A. Supply (such as an intake duct to the **return** side of the HVAC system coupled with a motorized damper and control system).
- B. Exhaust (such as a continuously operating exhaust fan).
- C. Balanced (such as an ERV or HRV).

FOOTNOTES

16. The whole-house ventilation air flow and local exhaust air flows shall be measured by the Rater using a flow hood, flow grid, anemometer (in accordance with AABC, NEBB, or ASHRAE procedures), or substantially equivalent method.

HVAC SYSTEM QUALITY INSTALLATION RATER CHECKLIST

5

WHOLE-BUILDING DELIVERED VENTILATION

1

MEASURED VENTILATION RATE IS WITHIN 100-120% OF HVAC CONTRACTOR DESIGN VALUES

A. Ventilation tied into the return without a mechanical damper.

Ventilation tied into the return with a mechanical damper.

B. Exhaust fan installed but in wrong direction causing excessive bend and duct is uninsulated.

In line exhaust ventilation installed.

C. Properly installed ERV/HRV.

Properly installed ERV/HRV.

TESTING VENTILATION RATE

The HVAC Contractor and the Rater can calculate the ASHRAE 62.2-2010 ventilation rate using this formula:

$$(7.5 \text{ CFM}) * (\text{Number of Bedrooms} + 1) + (0.01 \text{ CFM}) * (\text{Square Footage of the Conditioned Space}) = \text{Ventilation Rate in CFM}$$

The HVAC contractor must attach documentation showing the ventilation system type, location, and design rate to the HVAC System Quality Installation Contractor Checklist.

The Rater must use a flow hood, flow grid, anemometer, or another substantially equivalent method to test the ventilation.

Testing must be in accordance with AABC, NEBB, or ASHRAE procedures.

SECTION 6. CONTROLS

- 6.1. Air flow is produced when central HVAC fan is energized (set thermostat to “fan”)
- 6.2. Cool air flow is produced when the cooling cycle is energized (set thermostat to “cool”)
- 6.3. Heated air flow is produced when the heating cycle is energized (set thermostat to “heat”)
- 6.4. Continuously-operating ventilation and exhaust fans include readily accessible override controls
- 6.5. Ventilation controls labeled, unless function is obvious (e.g., bathroom exhaust fan)

Page Left Intentionally Blank

DETAIL 6.1

Air flow is produced when central HVAC fan is energized (set thermostat to “fan”)

- A. Turn the fan on at the thermostat.
- B. Reset the thermostat to the original settings before continuing.

DETAIL 6.2 ¹⁷

Cool air flow is produced when the cooling cycle is energized (set thermostat to “cool”)

- D. Turn the system on to cool and change the set point temperature to 3 degrees below the ambient temperature.
- E. Reset the thermostat to the original settings before continuing.
- F. If the system does not have air conditioning, this item does not need to be verified.

DETAIL 6.3 ¹⁷

Heated air flow is produced when the heating cycle is energized (set thermostat to heat)

- G. Turn the system on to heat and change the set point temperature to 3 degrees above the ambient temperature.
- H. Reset the thermostat to the original settings before continuing.

FOOTNOTES

17. In cases where the condenser unit is installed after the time of inspection by the Rater, the Rater is exempt from verifying item 6.2 when the condenser is for an AC unit and also item 6.3 when the condenser is for a heat pump unit.

SYSTEM OUTPUT TEMPERATURE

Raters should verify that the heating and cooling systems are working properly by measuring the output temperature of the systems.

System Type	Heating	Cooling
Air Conditioner		
Boiler		
Electric Resistance		
Heat Pump		
Natural Gas Furnace		
Oil Furnace		

Page Left Intentionally Blank

DETAIL 6.4

Continuously-operating ventilation and exhaust fans include readily accessible override controls

- A. Install continuously operating ventilation and exhaust fans that have override control accessories.
- B. Install override controls for all fans in an easily accessible location.

OVERRIDE CONTROL LOCATION

It is important for HVAC Contractors and electricians to locate the override controls for continuously operating ventilation and exhaust fans in a location easily accessible to the homeowner. It is also important to properly label these controls. If controls are not properly labeled, fans may be mistakenly turned off.

Override Control Location Recommendations:

- Locate the labeled control near the thermostat, creating a control center for the homeowner. This allows the homeowner to access the majority of the HVAC system controls in one place. This setup is ideal for ventilation systems, such as ERVs and HRVs, that may be located in inaccessible places.
- Locate a switch on the electrical panel with a label. This prevents accidental turn off of fans and also provides one switch for all fans. This setup is ideal for a house that has multiple continuously running exhaust fans.
- Some bath exhaust fans have internal override systems, either on the electrical switch plate or defined in the manufacturer’s manual. These exhaust fans meet the requirement as long as the override is accessible.

TRADES
ELECTRICIAN
HVAC

BAD PIC OF EQUIPMENT
INSTALLED WITHOUT
OVERRIDE CONTROL
OPTIONS? OR PIC OF
EQUIPMENT INSTALLED
WITHOUT IT? NEEDED

A.

GOOD PIC OF EQUIPMENT
INSTALLED WITH OVERRIDE
CONTROL OPTIONS NEEDED

BAD PIC OF BAD LOCATION
FOR OVERRIDE EQUIP.
NEEDED

B.

Override control switches centrally
located near thermostat for ease of
access.

6

CONTROLS

5

CONTROLS LABELED, UNLESS FUNCTION IS OBVIOUS (E.G., BATHROOM EXHAUST FAN)

DETAIL 6.5

Ventilation controls labeled, unless function is obvious (e.g., bathroom exhaust fan)

- A. Install controls that are differentiated or labeled by the manufacturer.
- B. If manufacturer labeled controls do not exist, install permanent labels to indicate the function of the control.

TRADES
ELECTRICIAN
HVAC

HVAC SYSTEM QUALITY INSTALLATION RATER CHECKLIST

6

CONTROLS

5

CONTROLS LABELED, UNLESS FUNCTION IS OBVIOUS (E.G., BATHROOM EXHAUST FAN)

A. Ventilation is not labeled.

Manufacturer labeled ventilation switch.

A. Controls are not labeled.

Manufacturer labeled controls.

B. Ventilation is not labeled.

Installer permanently labeled ventilation switch.

SECTION 7. VENTILATION AIR INLETS & VENTILATION SOURCE

- 7.1. All ventilation air inlets located ≥ 10 ft. of stretched-string distance from known contamination sources such as stack, vent, exhaust hood, or vehicle exhaust. Exception: ventilation air inlets in the wall ≥ 3 ft. from dryer exhausts and contamination sources exiting through the roof
- 7.2. Ventilation air inlets ≥ 2 ft. above grade or roof deck in Climate Zones 1-3 or ≥ 4 ft. above grade or roof deck in Climate Zones 4-8 and not obstructed by snow, plantings, condensing units or other material at time of inspection
- 7.3. Ventilation air inlets provided with rodent / insect screen with ≤ 0.5 inch mesh
- 7.4. Ventilation air comes directly from outdoors and not from adjacent dwelling units, garages, crawlspaces, or attics

Page Left Intentionally Blank

7 VENTILATION AIR INLETS & VENTILATION SOURCE

1 VENTILATION AIR INLETS LOCATED AWAY FROM CONTAMINATION SOURCES

DETAIL 7.1 ¹⁸

All ventilation air inlets located ≥ 10 ft. of stretched-string distance from known contamination sources such as stack, vent, exhaust hood, or vehicle exhaust. Exception: ventilation air inlets in the wall ≥ 3 ft. from dryer exhausts and contamination sources exiting through the roof

- A. Verify locations of all contamination source terminations.
- B. Install air inlets at least 10 ft. away from all contamination source terminations.
- C. Install air inlets at least 3 ft. away from dryer exhausts and contamination sources exiting through the roof.

FOOTNOTES

18. The outlet and inlet of balanced ventilation systems shall meet these spacing requirements unless manufacturer instructions indicate that a smaller distance may be used. However, if this occurs the manufacturer's instructions shall be collected for documentation purposes.

HVAC SYSTEM QUALITY INSTALLATION RATER CHECKLIST

7 VENTILATION AIR INLETS & VENTILATION SOURCE

1 VENTILATION AIR INLETS LOCATED AWAY FROM CONTAMINATION SOURCES

B. Ventilation air inlet is too close to exhaust outlet.

Ventilation inlet is greater than 10 ft. from known contamination source.

B. Ventilation air inlet is too close to exhaust outlet.

Ventilation inlet is greater than 10 ft. from known contamination source.

C. Ventilation inlet is too close to exhaust outlets and does not extend at least 2 ft. above the roof deck.

Ventilation inlet is not near any exhaust outlets/contamination sources and is at least 2 ft. above the roof deck.

CONTAMINATION SOURCES

It is important to locate contamination sources away from the air inlets. Contaminated air coming into the home could lead to moisture, odor, or health issues.

The HVAC Contractor should coordinate with other subcontractors, including, but not limited to, framers, plumbers, and electricians. This coordination at the beginning of construction will allow for proper placement of both air inlets and contamination source terminations.

Possible contamination source terminations:

- Bathroom exhaust fans
- Plumbing vent pipes
- Kitchen exhaust fans
- Dryer exhaust vents
- Furnace exhaust vents
- Water heater exhaust vents
- Fireplace flues
- Whole-house fans

DETAIL 7.2

Ventilation air inlets \geq 2 ft. above grade or roof deck in Climate Zones 1-3 or \geq 4 ft. above grade or roof deck in Climate Zones 4-8 and not obstructed by snow, plantings, condensing units or other material at time of inspection

- A. Coordinate the location of all air inlets prior to installation.
- B. Install air inlets at least 2 ft. above grade or roof deck in Climate Zones 1-3.
- C. Install air inlets at least 4 ft. above grade or roof deck in Climate Zones 4-8.

AIR INLET LOCATIONS

It is important for the HVAC Contractor to locate air inlets where they will not be blocked by external conditions. Blockage could lead to inadequate air flow in the system. Contaminated air coming into the home could lead to moisture, odor, or health issues.

EPA recommends that the HVAC Contractor coordinate with other subcontractors, including, but not limited to framers, plumbers, and electricians to understand all possible constraints on air inlet locations. Considering where the air inlet duct is connecting both to the exterior and to the system will prevent the use of ducts that are too long or ones with too many kinks and turns.

HVAC Contractors should consult the local code and speak with code officials to understand the constraints of air inlet locations.

HVAC SYSTEM QUALITY INSTALLATION RATER CHECKLIST

7 VENTILATION AIR INLETS & VENTILATION SOURCE

2 VENTILATION AIR INLETS LOCATED ABOVE GRADE OR ROOF DECK

B. Ventilation inlet does not terminate high enough above the roof deck.

Ventilation inlet is not near any exhaust outlets/contamination sources and is at least 2 ft. above the roof deck.

C. Ventilation inlet is too close to the ground and is being blocked by the grass.

Ventilation inlet is appropriately located above grade.

All of Alaska in Zone 7 except for the following Boroughs in Zone 8: Bethel, Dellingham, Fairbanks, N. Star, Nome North Slope, Northwest Arctic, Southeast Fairbanks, Wade Hampton, and Yukon-Koyukuk

Zone 1 includes: Hawaii, Guam, Puerto Rico, and the Virgin Islands

Last Updated: 3/23/11

AIR INLET INSTALLATION TIPS

It is easier to install an air inlet at the gable end of the house than to try to lift it off the roof 2-4 feet.

Interactive Map: <http://energycode.pnl.gov/EnergyCodeReqs/>

DETAIL 7.3¹⁹**Ventilation air inlets provided with rodent / insect screen with ≤ 0.5 inch mesh**

- A. Install rodent/insect screen on all air inlets.
- B. EPA recommends installing the air inlet in an accessible location that allows for cleaning the screen.

FOOTNOTES

19. Without proper maintenance, ventilation air inlet screens often become filled with debris. Therefore, EPA recommends, but does not require, that these ventilation air inlets be located so as to facilitate access and regular service by the owner.

HVAC SYSTEM QUALITY INSTALLATION RATER CHECKLIST

7 VENTILATION AIR INLETS & VENTILATION SOURCE

3 VENTILATION AIR INLETS PROVIDED WITH MESH RODENT/INSECT SCREEN

A. Mesh screen is spaced wider than 0.5" allowing insects to enter.

Mesh screen is correctly installed and gaps are less than 0.5".

A. Mesh screen is spaced wider than 0.5" allowing insects to enter.

Mesh screen is correctly installed and gaps are smaller less than 0.5".

B. Air inlet is not convenient for cleaning and located next to exhaust outlets.

Air inlet is located in a convenient place for homeowner to clean.

DETAIL 7.4

Ventilation air comes directly from outdoors and not from adjacent dwelling units, garages, crawlspaces, or attics

- A. Install ventilation ducts to terminate at the exterior.
- B. Seal all seams, gaps, holes, and connections to exterior of all ventilation ducts, preferably with mastic.
- C. Install duct supports at a minimum of every 5 ft. to prevent sagging.
- D. Install duct supports without compressing the duct insulation.

AIR INLET LOCATIONS

It is important for the HVAC Contractor to locate air inlets where they will not be blocked by external conditions. Blockage could lead to inadequate air flow in the system. Contaminated air coming into the home could lead to moisture, odor, or health issues.

EPA recommends that the HVAC Contractor coordinate with other subcontractors, including, but not limited to framers, plumbers, and electricians to understand all possible constraints on air inlet locations. Considering where the air inlet duct is connecting both to the exterior and to the system will prevent the use of ducts that are too long or ones with too many kinks and turns.

HVAC Contractors should consult the local code and speak with code officials to understand the constraints of air inlet locations.

TRADES
 HVAC
 FRAMER
 PLUMBER
 ELECTRICIAN

HVAC SYSTEM QUALITY INSTALLATION RATER CHECKLIST

7 VENTILATION AIR INLETS & VENTILATION SOURCE

4 VENTILATION AIR COMES DIRECTLY FROM OUTDOORS

A. Exhaust terminates inside of soffit and was just covered.

Exhaust terminates to the outside away from air inlets.

B. Exhaust duct only mechanically fastened and not sealed.

Kitchen exhaust properly installed and sealed with mastic.

C./D. Ventilation duct is compressed because supporting strap is too small.

Exhaust duct is well supported by framing and support straps.

SECTION 8. LOCAL MECHANICAL EXHAUST

In each kitchen and bathroom, system installed that exhausts directly to the outdoors and meets one of the following Rater-measured airflow standards:

8.1. Kitchen Continuous Rate: ≥ 5 ACH, based on kitchen volume * †

Kitchen Intermittent Rate: ≥ 100 CFM

8.2. Bathroom Continuous Rate: ≥ 20 CFM * †

Bathroom Intermittent Rate: ≥ 50 CFM

8.3. If fans share common exhaust duct, back-draft dampers installed

8.4. Common exhaust duct not shared by fans in separate dwellings

8.5. Clothes dryers vented directly to outdoors, except for ventless dryers equipped with a condensate drain

* Fans used at continuous rate must be rated for continuous use.

† For additional information and specific duct testing protocols please refer to RESNET Chapter 8 (Standard for Performance Testing and Work Scope: Enclosure and Air Distribution Leakage Testing).

Page Left Intentionally Blank

8 LOCAL MECHANICAL EXHAUST

1 KITCHEN

DETAIL 8.1 ^{16, 20, 21 †}

In each kitchen and bathroom, system installed that exhausts directly to the outdoors and meets one of the following Rater-measured airflow standards: *

Continuous rate is ≥ 5 ACH, based on kitchen volume ²³

A. EPA recommends selecting a fan that provides more than 5 air changes per hour (ACH) in order to pull the required amount.

Intermittent rate is ≥ 100 CFM ^{22, 24}

B. EPA recommends selecting a fan with a rating of 150-200 CFM to pull at least 100 CFM when measured.

Continuous and Intermittent

C. Install the fan to directly exhaust to the outdoors through a termination with little or no restriction.

D. Seal all seams, gaps, holes, and connections to the exterior of all ventilation ducts, preferably with mastic.

E. EPA recommends testing the kitchen fan after completing a visual inspection of proper duct sealing.

* All kitchen fans must comply with either the continuous or intermittent rate.

† Footnotes located on page 229.

KITCHEN FAN RATING

Kitchen fans are typically rated by how many cubic feet per minute (CFM) the fan will exhaust in a factory setting. Duct work, termination choices and installation may decrease the measured CFM below the factory-rated CFM.

To ensure the installed fan exhausts the correct amount of CFM, EPA recommends the HVAC Contractor to install a fan with a rating higher than the required measured amount.

ADDITIONAL INFORMATION

For additional information and specific duct testing protocols please refer to RESNET Chapter 8 (Standard for Performance Testing and Work Scope: Enclosure and Air Distribution Leakage Testing).

HVAC SYSTEM QUALITY INSTALLATION RATER CHECKLIST

8 LOCAL MECHANICAL EXHAUST

1 KITCHEN

A./B. CFM rating may not meet the performance specification once installed.

Fan CFM rating is higher than the requirement increasing the likelihood that it will meet the performance level once installed.

C. Recirculating fan installed that does not exhaust to outside.

Exhaust fan has terminates to the outside.

D. Exhaust duct work and penetration to the exterior have not been sealed.

Exhaust duct work and penetration to the exterior have been sealed with mastic.

KITCHEN FAN SELECTION

To calculate the CFM requirement of the kitchen fan for continuous rate, use the equation below:

$$\text{Required CFM} = (5 \text{ ACH}) * (\text{Kitchen Volume}) / (60 \text{ minutes})$$

If intermittent fan flow rate of at least 100 CFM is less than 5 ACH, based on kitchen volume, then a vented range hood is required.

KITCHEN FAN TESTING TIPS

- Test the kitchen fan after completing a visual inspection of proper fan installation.
- Verify the kitchen fan is set to “exhaust” instead of “recirculate.”
- Use a flow hood, flow grid, anemometer (in accordance with AABC, NEBB, or ASHRAE procedures), or other equivalent method to test the fan.

FOOTNOTES

16. The whole-house ventilation air flow and local exhaust air flows shall be measured by the Rater using a flow hood, flow grid, anemometer (in accordance with AABC, NEBB, or ASHRAE procedures), or substantially equivalent method.

20. Per ASHRAE 62.2-2010, an exhaust system is one or more fans that remove air from the building, causing outdoor air to enter by ventilation inlets or normal leakage paths through the building envelope. Examples include bath exhaust fans, range hoods, and clothes dryers.

21. Per ASHRAE 62.2-2010, a bathroom is any room containing a bathtub, shower, spa, or similar source of moisture.

22. An intermittent mechanical exhaust system, where provided, shall be designed to operate as needed by the occupant. Control devices shall not impede occupant control in intermittent systems.

23. Kitchen volume shall be determined by drawing the smallest possible rectangle on the floor plan that encompasses all cabinets, pantries, islands, and peninsulas and multiplying by the average ceiling height for this area. Cabinet volume shall be included in the kitchen volume calculation.

24. If the flow rate of the selected exhaust fan is less than 5 ACH, based on kitchen volume, then a vented range hood or appliance-range hood combination is required rather than a remote fan that is not integral to the range. Also, for intermittent kitchen exhaust fans that are integrated with microwaves, a rated air flow rate that is ≥ 200 CFM may be used in lieu of measuring the actual air flow rate.

Page Left Intentionally Blank

DETAIL 8.2 ^{16, 20, 21 †}

In each bathroom, system installed that exhausts directly to the outdoors and meets one of these measured airflow standards: *

Continuous rate is ≥ 20 CFM

A. EPA recommends selecting a fan with a rating of 50 CFM to pull at least 20 CFM when measured.

Intermittent rate is ≥ 50 CFM ²²

B. EPA recommends selecting a fan with a rating of 70 CFM to pull at least 50 CFM when measured.

Continuous and Intermittent

C. Install the fan to directly exhaust to the outdoors through a termination with little or no restriction.

D. Seal all seams, gaps, holes, and connections to exterior of all ventilation ducts, preferably with mastic.

E. EPA recommends completing a visual inspection of proper fan installation, prior to testing the fan.

* All bathroom fans must comply with the continuous or intermittent rate.

† Footnotes located on page 233.

BATHROOM FAN RATING

A bathroom is any room containing a bathtub, shower, spa, or similar source of moisture.

Bathroom fans are typically rated by how many cubic feet per minute (CFM) the fan will exhaust in a factory setting. Duct work, termination choices and installation may decrease the measured CFM below the factory-rated CFM.

To ensure the installed fan exhausts the correct amount of CFM, EPA recommends installing a fan with a rating higher than the required measured amount.

ADDITIONAL INFORMATION

For additional information and specific duct testing protocols please refer to RESNET Chapter 8 (Standard for Performance Testing and Work Scope: Enclosure and Air Distribution Leakage Testing).

HVAC SYSTEM QUALITY INSTALLATION RATER CHECKLIST

8 LOCAL MECHANICAL EXHAUST

2 BATHROOM

A/B. CFM rating may not meet the performance specification once installed.

Fan CFM rating is higher than the requirement increasing the likelihood that it will meet the performance level once installed.

C. Two exhaust terminations, joined in a roughly cut hole restrictive hole and not air sealed.

Exhaust has been properly installed, sealed, and terminates to outdoors.

D. Exhaust duct only mechanically fastened and not sealed.

Exhaust duct has been mechanically fastened and sealed with mastic.

BATHROOM FAN TESTING TIPS

- Test the bathroom fan after completing a visual inspection of proper fan installation.
- Seal bath fans to the drywall, including conditioned areas. This will ensure air is exhausted from the bathroom and not the plenum.
- Use a flow hood, flow grid, anemometer (in accordance with AABC, NEBB, or ASHRAE procedures) or other equivalent method to test the fan.
- Verify that the control devices of the bathroom fan do not impede occupant control.

If the fan is not pulling enough:

- Verify the exterior termination is operating properly.
- Verify the fan damper swings freely and packing tape is removed.

FOOTNOTES

16. The whole-house ventilation air flow and local exhaust air flows shall be measured by the Rater using a flow hood, flow grid, anemometer (in accordance with AABC, NEBB, or ASHRAE procedures), or substantially equivalent method.

20. Per ASHRAE 62.2-2010, an exhaust system is one or more fans that remove air from the building, causing outdoor air to enter by ventilation inlets or normal leakage paths through the building envelope. Examples include bath exhaust fans, range hoods, and clothes dryers.

21. Per ASHRAE 62.2-2010, a bathroom is any room containing a bathtub, shower, spa, or similar source of moisture.

22. An intermittent mechanical exhaust system, where provided, shall be designed to operate as needed by the occupant. Control devices shall not impede occupant control in intermittent systems.

Page Left Intentionally Blank

8 LOCAL MECHANICAL EXHAUST

3-4 COMMON EXHAUST DUCTS

DETAIL 8.3

If fans share common exhaust duct, back-draft dampers installed

- A. Install back-draft dampers on all fans sharing a common exhaust duct.
- B. Remove all packing tape from back-draft dampers.

DETAIL 8.4 ²⁵

Common exhaust duct not shared by fans in separate dwellings

- C. Install separate exhaust ducts for separate units.

If fans from separate dwellings do share a common exhaust duct, one of the following must apply:

- D. The fans must run continuously **OR**
- E. Each outlet must have a back-draft damper to prevent cross-contamination when the fan is not running.

FOOTNOTES

25. Exhaust outlets from more than one dwelling unit may be served by a single exhaust fan if the fan runs continuously or if each outlet has a back-draft damper to prevent cross-contamination when the fan is not running.

TRADES
HVAC

8 LOCAL MECHANICAL EXHAUST

3-4 COMMON EXHAUST DUCTS

A. Fan shares exhaust and does not have a back-draft damper installed.

Fan shares exhaust and has a back-draft damper installed.

B. Back-draft damper still has a piece of tape that prevented it from rattling during shipping.

Packing tape has been removed and damper will be able to function properly once fan is installed.

C. Fans from separate dwellings exhausted together without back-draft dampers and not sealed.

Separate dwellings with their own separate exhaust terminations.

DETAIL 8.5

Clothes dryers vented directly to outdoors, except for ventless dryers equipped with a condensate drain

A. Install dryer ducts to vent directly to the exterior.

CLOTHES DRYER VENTING TIPS

- Do not use devices that remove lint and bring the heat back into the home. This adds unwanted moisture to the house.
- Do not exhaust dryers within 10 ft. of the AC condenser to prevent poor HVAC operations.

A. Dryer vent is run vertical with a 90 degree bend and does not vent to the outside.

Dryer vents directly to the outdoors.

A. Dryer exhaust line terminates in the crawlspace.

Dryer vents directly to the outdoors.

SECTION 9. VENTILATION & EXHAUST FAN RATINGS (EXEMPTIONS FOR HVAC AND REMOTE- MOUNTED FANS)

- 9.1. Intermittent supply & exhaust fans rated at ≤ 3 sones by manufacturer, unless rated flow ≥ 400 CFM
- 9.2. Continuous supply & exhaust fans rated at ≤ 1 sone by manufacturer
- 9.3. Bathroom fans used as part of a whole-house mechanical ventilation system shall be ENERGY STAR qualified; unless rated flow rate ≥ 500 CFM

Page Left Intentionally Blank

9 VENTILATION & EXHAUST FAN RATINGS

1-3 SUPPLY & EXHAUST FANS

DETAIL 9.1 ^{26, †}

Intermittent supply & exhaust fans rated at ≤ 3 sones by manufacturer, unless rated flow ≥ 400 CFM

- A. Install fans rated by the manufacturer at 3 sones or less.
- B. If the fan has a rated flow equal to or above 400 CFM, the requirement described in "A" does not apply.

DETAIL 9.2 ^{26, †}

Continuous supply & exhaust fans rated at ≤ 1 sone by manufacturer

- C. Install fans rated by the manufacturer at 1 sones or less.

DETAIL 9.3 ^{26, †}

Bathroom fans used as part of a whole-house mechanical ventilation system shall be ENERGY STAR qualified; unless rated flow rate ≥ 500 CFM

Install ENERGY STAR qualified fans if the fans:

- D. Are part of a whole-house mechanical ventilation system
- E. Have a flow rate less than 500 CFM

TRADES
HVAC

[†] Footnotes located on page 243.

HVAC SYSTEM QUALITY INSTALLATION RATER CHECKLIST

9 VENTILATION & EXHAUST FAN RATINGS

1-3 SUPPLY & EXHAUST FANS

A. Sone rating is greater than 3.0.

Sone rating is 3.0 for this intermittent exhaust fan.

C. Sone rating is greater than 1 on a continuous exhaust fan.

Sone rating is less than or equal to 1 on a continuous exhaust fan.

D./E. The fan does not have an ENERGY STAR label.

The fan has an ENERGY STAR label.

FOOTNOTES

26. Fans exempted from this requirement include HVAC air handlers and remote-mounted fans (i.e., fans outside habitable spaces, bathrooms, toilets, and hallways and with ≥ 4 ft. duct work between fan and intake grills). Per ASHRAE 62.2-2010, habitable spaces are intended for continual human occupancy; such space generally includes areas used for living, sleeping, dining, and cooking but does not generally include bathrooms, toilets, hallways, storage areas, closets, or utility rooms.

Page Left Intentionally Blank

SECTION 10. COMBUSTION APPLIANCES

- 10.1. Furnaces, boilers, and water heaters located within the home's pressure boundary are mechanically drafted or direct-vented to outdoors. As an exception, atmospherically vented equipment is allowed in Climate Zone 1-3. For atmospherically vented furnaces, boilers, and water heaters, the Rater has conducted BPI's or RESNET's combustion safety test procedure and determined that the CO test results are less than 25 ppm and the combustion appliance zone depressurization limit is not exceeded.**
- 10.2. For fireplaces that are not mechanically drafted or direct-vented to outdoors, total net rated exhaust flow of the two largest exhaust fans (excluding summer cooling fans) is ≤ 15 CFM per 100 sq. ft. of occupiable space when at full capacity or the Rater has verified that the pressure differential is ≤ 5 Pa using BPI's or RESNET's combustion safety test procedure.**
- 10.3. If unvented combustion appliances other than cooking ranges are located inside the home's pressure boundary, the Rater has conducted RESNET's or BPI's combustion safety test procedure and determined that the ambient CO test results are less than 35 ppm.**

Page Left Intentionally Blank

DETAIL 10.1 ^{27, 28, 29, †}

Furnaces, boilers, and water heaters located within the home's pressure boundary are mechanically drafted or direct-vented to outdoors. As an exception, atmospherically vented equipment is allowed in Climate Zone 1-3. For atmospherically vented furnaces, boilers, and water heaters, the Rater has conducted BPI's or RESNET's combustion safety test procedure and determined that the CO test results are less than 25 ppm and the combustion appliance zone depressurization limit is not exceeded.

A. Install mechanically-drafted or direct-vented appliances.

Atmospherically vented appliances are acceptable if ALL of the following are true:

- B. The house is located in Climate Zones 1-3.
- C. The Building Performance Institute (BPI) or RESNET combustion safety test has been performed
- D. The CO test results are less than 25 ppm and the combustion appliance zone depressurization limit is not exceeded.

† Footnotes located on page 249.

MECHANICALLY DRAFTED / DIRECT VENT APPLIANCES

Per the 2009 International Mechanical Code, a direct-vent appliance is one that is constructed and installed so that all air for combustion is derived from the outdoor atmosphere and all flue gases are discharged to the outside atmosphere. Furthermore, a mechanical draft system is a venting system designed to remove flue or vent gases by mechanical means consisting of an induced draft portion under non-positive static pressure or a forced draft portion under positive static pressure.

TRADES
HVAC
PLUMBER

HVAC SYSTEM QUALITY INSTALLATION RATER CHECKLIST

10 COMBUSTION APPLIANCES

1 APPLIANCES LOCATED WITHIN THE HOME'S PRESSURE BOUNDARY DRAFTED OUTDOORS

A. Atmospherically vented heater installed. Requires combustion safety testing.

Direct vent appliance installed.

A. Atmospherically vented water heater installed. Requires combustion safety testing.

Power vented water heater installed.

All of Alaska in Zone 7 except for the following Boroughs in Zone 8: Bethel, Dellingham, Fairbanks, N. Star, Nome North Slope, Northwest Arctic, Southeast Fairbanks, Wade Hampton, and Yukon-Koyukuk

Zone 1 includes: Hawaii, Guam, Puerto Rico, and the Virgin Islands

Last Updated: 3/23/11

ATMOSPHERICALLY DRAFTED APPLIANCES

All atmospherically vented combustion appliances other than fireplaces shall comply with the Building Performance Institute's (BPI's) Combustion Safety Test Procedure for Vented Appliances.

The pressure boundary is the primary air enclosure boundary separating indoor and outdoor air. For example, a volume that has more leakage to outside than to conditioned space would be outside the pressure boundary.

In alignment with ASHRAE 62.2-2010, these ENERGY STAR guidelines do not address unvented combustion space heaters.

Interactive Map: <http://energycode.pnl.gov/EnergyCodeReqs/>

ADDITIONAL INFORMATION

For additional information and specific duct testing protocols please refer to RESNET Chapter 8 (Standard for Performance Testing and Work Scope: Enclosure and Air Distribution Leakage Testing).

FOOTNOTES

27. Per the 2009 International Mechanical Code, a direct-vent appliance is one that is constructed and installed so that all air for combustion is derived from the outdoor atmosphere and all flue gases are discharged to the outside atmosphere. Furthermore, a mechanical draft system is a venting system designed to remove flue or vent gases by mechanical means consisting of an induced draft portion under non-positive static pressure or a forced draft portion under positive static pressure.

28. The pressure boundary is the primary air enclosure boundary separating indoor and outdoor air. For example, a volume that has more leakage to outside than to conditioned space would be outside the pressure boundary.

29. Raters shall use either the Building Performance Institute's (BPI's) Combustion Safety Test Procedure for Vented Appliances or RESNET's Interim Guidelines for Combustion Appliance Testing and Writing Work Scope and be BPI-certified or RESNET-accredited to follow the protocol.

Page Left Intentionally Blank

10 COMBUSTION APPLIANCES

2 IF AN ATMOSPHERICALLY VENTED FIREPLACE, EXHAUST FAN OUTPUT \leq 15 CFM PER 100 SF

DETAIL 10.2 20, 28, 29, 30, 31

For fireplaces that are not mechanically drafted or direct-vented to outdoors, total net rated exhaust flow of the two largest exhaust fans (excluding summer cooling fans) is \leq 15 CFM per 100 sq. ft. of occupiable space when at full capacity or the Rater has verified that the pressure differential is \leq 5 Pa using BPI's or RESNET's combustion safety test procedure

- A. Calculate the total occupiable space of the house.
- B. Calculate the net rated exhaust flow of the two largest exhaust fans.
- C. Verify the total net rated exhaust flow is less than or equal to 15 CFM per 100 sq. ft. of occupiable space.

FOOTNOTES

20. Per ASHRAE 62.2-2010, an exhaust system is one or more fans that remove air from the building, causing outdoor air to enter by ventilation inlets or normal leakage paths through the building envelope. Examples include bath exhaust fans, range hoods, and clothes dryers.

28. The pressure boundary is the primary air enclosure boundary separating indoor and outdoor air. For example, a volume that has more leakage to outside than to conditioned space would be outside the pressure boundary.

29. Raters shall use either the Building Performance Institute's (BPI's) Combustion Safety Test Procedure for Vented Appliances or RESNET's Interim Guidelines for Combustion Appliance Testing and Writing Work Scope and be BPI-certified or RESNET-accredited to follow the protocol.

30. Per ASHRAE 62.2-2010 and pub. addenda, the term "net-exhaust flow" is defined as flow through an exhaust system minus the compensating outdoor airflow through any supply system that is interlocked to the exhaust system. "Net supply flow" is intended to represent the inverse. If net exhaust flow exceeds allowable limit, it shall be reduced or compensating outdoor airflow provided.

31. Per ASHRAE 62.2-2010, occupiable space is any enclosed space inside the pressure boundary and intended for human activities, including, but not limited to, all habitable spaces, toilets, closets, halls, storage and utility areas, and laundry areas. See footnote 26 for definition of "habitable spaces".

NET FLOW PER SQ. FT. OF OCCUPIABLE SPACE

15 CFM per 100 sq. ft. \geq ((Largest Fan Rated Flow) CFM + (Second Largest Fan Rated Flow) CFM - (Supply Outdoor Air Intake) CFM) / (Occupiable Space) sq. ft.

The term "net-exhaust flow" is referenced from ASHRAE 62.2-2010 and is defined as the flow through an exhaust system minus the compensating outdoor airflow through any supply system that is interlocked to the exhaust system. If net exhaust flow exceeds the allowable limit, net exhaust flow shall be reduced or compensating outdoor airflow provided.

According to ASHRAE 62.2-2010, occupiable space is any enclosed space inside the pressure boundary and intended for human activities, including, but not limited to, all habitable spaces, toilets, closets, halls, storage and utility areas, and laundry areas.

**TRADES
HVAC**

Page Left Intentionally Blank

10 COMBUSTION APPLIANCES

3 IF AN UNVENTED APPLIANCE, CONDUCT COMBUSTION SAFETY TEST

DETAIL 10.3³²

If unvented combustion appliances other than cooking ranges are located inside the home’s pressure boundary, the Rater has conducted RESNET’s or BPI’s combustion safety test procedure and determined that the ambient CO test results are less than 35 ppm

FOOTNOTES

32. The minimum volume of combustion air required for safe operation by the manufacturer and/or code shall be met or exceeded. Also, in accordance with the National Fuel Gas Code, ANSI Z223.1/ NFPA54, unvented room heaters shall not be installed in bathrooms or bedrooms.

ADDITIONAL INFORMATION

For additional information and specific duct testing protocols please refer to RESNET Chapter 8 (Standard for Performance Testing and Work Scope: Enclosure and Air Distribution Leakage Testing).

N/A

**TRADES
HVAC**

Page Left Intentionally Blank

SECTION 11. FILTRATION

- 11.1. At least one MERV 6 or higher filter installed in each ducted mechanical system**
- 11.2. All return air and mechanically supplied outdoor air pass through filter prior to conditioning**
- 11.3. Filter located and installed so as to facilitate access and regular service by the owner**
- 11.4. Filter access panel includes gasket or comparable sealing mechanism and fits snugly against the exposed edge of filter when closed to prevent bypass**

Page Left Intentionally Blank

11 FILTRATION

1-4 FILTER SELECTION, LOCATION, ACCESSIBILITY, & GASKET

DETAIL 11.1 ^{33, †}

At least one MERV 6 or higher filter installed in each ducted mechanical system

Install filters that are:

- A. MERV 6 or better.
- B. Compatible with the HVAC equipment.

DETAIL 11.2

All return air and mechanically supplied outdoor air pass through filter prior to conditioning

- C. Install filters in the proper locations of the HVAC system.
- D. Install filters at all outdoor air intakes.

DETAIL 11.3 ^{34, †}

Filter located and installed so as to facilitate access and regular service by the owner

- E. If the HVAC equipment is placed in an accessible location, such as a basement, filters should be installed adjacent to the equipment.
- F. If the HVAC equipment is placed in an inaccessible location, such as a crawlspace, install filters in an accessible location, such as a return box.

DETAIL 11.4 ^{35, †}

Filter access panel includes gasket or comparable sealing mechanism and fits snugly against the exposed edge of filter when closed to prevent bypass.

- G. Install gaskets or frame to prevent air bypass

[†] Footnotes located on page 260.

11 FILTRATION

1-2 FILTER SELECTION, LOCATION, ACCESSIBILITY, & GASKET

A. The installed filter is not a MERV 6 filter.

The installed filter is at least a MERV 6 filter.

B.

C. There is no filter installed in the HVAC system.

D. There is no filter installed to filter the outdoor air.

There is a filter installed to filter outdoor air.

11 FILTRATION

3-4 FILTER SELECTION, LOCATION, ACCESSIBILITY & GASKET

E.

F. The filter is installed in the crawlspace and is not easily accessible.

G. No gasket at filter location.

MERV DEFINITION

The acronym MERV stands for “Minimum Efficiency Reporting Value”. The MERV rating is the standard method for comparing the efficiency of an air filter. The higher the MERV rating, the better the filter is at removing particles from the air.

The MERV scale ranges from 1 (least efficient) to 16 (most efficient), and measures a filter’s ability to remove particles from 3 to 10 microns in size. Filters with higher ratings not only remove more particles from the air, they also remove smaller particles. A typical fiberglass furnace filter might be rated from 1 to 4 on the MERV scale.

FOOTNOTES

33. Per ASHRAE 62.2-2010, ducted mechanical systems are those that supply air to an occupiable space through duct work exceeding 10 ft. in length and through a thermal conditioning component, except for evaporative coolers. Systems that do not meet this definition are exempt from this requirement. Also, mini-split systems typically do not have MERV-rated filters available for use and are, therefore, also exempted under this version of the guidelines.

34. HVAC filters located in the attic shall be considered accessible to the owner if drop-down stairs provide access to attic and a permanently installed walkway has been provided between the attic access location and the filter.

35. The filter media box (i.e., the component in the HVAC system that houses the filter) may be either site-fabricated by the installer or pre-fabricated by the manufacturer to meet this requirement. These requirements only apply when the filter is installed in a filter media box located in the HVAC system, not when the filter is installed flush with the return grill.

ALL FOOTNOTES

1. The HVAC System Quality Installation Rater Checklist is designed to align with the requirements of ASHRAE 62.2-2010 and published addenda and ANSI / ACCA's 5 QI-2010 protocol, thereby improving the performance of HVAC equipment in new homes when compared to homes built to minimum code. However, these features alone cannot prevent all ventilation, indoor air quality, and HVAC problems, for instance those caused by a lack of occupant maintenance. Therefore, this checklist is not a guarantee of proper ventilation, indoor air quality, or HVAC performance. This checklist with supporting documents may also be used to demonstrate compliance with Indoor airPLUS specifications 4.1, 4.2, 4.5, 4.6, and 7.1.
2. The Rater is only responsible for ensuring that the Contractor has completed the Contractor checklist in its entirety and verifying the discrete objective parameters referenced in Section 1 of this checklist, not for assessing the accuracy of the load calculations or field verifications included or to verify the accuracy of every input on the Contractor checklist.
3. The Rater shall either confirm that the contractor selected the geographically closest available location or collect from the contractor a justification for the selected location. The Rater need not evaluate the legitimacy of the justification to qualify the home.
4. The number of occupants among all HVAC systems in the home shall be equal to the number of RESNET-defined bedrooms plus one. Occupants listed for systems for which the header of the contractor checklist indicates that it is designed to handle temporary occupant loads, as defined in footnote 3 of the HVAC System Quality Installation Contractor Checklist, shall be permitted to exceed this limit.
5. "Predominant" is defined as the SHGC value used in the greatest amount of window area in the home.
6. For cooling systems, the next largest nominal piece of equipment may be used that is available to satisfy the latent and sensible requirements. Single-speed systems generally have OEM nominal size increments of ½ ton. Multi-speed or multi-stage equipment may have OEM nominal size increments of one ton. Therefore, the use of these advanced system types can provide extra flexibility to meet the equipment sizing requirements.
7. In cases where the condenser unit is installed after the time of inspection by the Rater, the HVAC manufacturer and model numbers on installed equipment can be documented through the use of photographs provided by the HVAC Contractor after installation is complete.
8. If contractor has indicated that an OEM test procedure has been used in place of a sub-cooling or super-heat process and documentation has been attached that defines this procedure, then the box for "n/a" shall be checked for this item.
9. Kinks are to be avoided and are caused when ducts are bent across sharp corners such as framing members. Sharp bends are to be avoided and occur when the radius of the turn in the duct is less than one duct diameter.
10. Ducts shall not include coiled or looped duct work except to the extent needed for acoustical control. Balancing dampers or proper duct sizing shall be used instead of loops to limit flow to diffusers. When balancing dampers are used, they shall be located at the trunk to limit noise unless the trunk will not be accessible when the balancing process is conducted. In such cases, Opposable Blade Dampers (OBD) or dampers that are located in the duct boot are permitted.
11. For HVAC system with multi-speed fans, the highest design fan speed shall be used when verifying this requirement.
12. EPA recommends, but does not require, that all metal duct work (e.g., exhaust ducts, duct boots) be insulated and that insulation be sealed to duct boots to prevent condensation.
13. Duct leakage shall be determined and documented by a Rater using a RESNET-approved testing protocol only after all components of the system have been installed (e.g., air handler and register grilles). Leakage limits shall be assessed on a per-system, rather than per-home, basis. Testing of duct leakage to the outside can be waived if all ducts & air handling equipment are located within the home's air and thermal barriers AND envelope leakage has been tested to be less than or equal to half of the Prescriptive Path infiltration limit for the Climate Zone where the home is to be built.
14. For all homes that have less than 1,200 sq. ft. of conditioned floor area (CFA), total measured duct leakage shall be ≤ 8 CFM25 per 100 sq. ft. of CFA and measured duct leakage to outdoors shall be ≤ 5 CFM25 per 100 sq. ft. of CFA.
15. If total duct leakage is ≤ 4 CFM25 per 100 sq. ft. of conditioned floor area, or ≤ 5 CFM25 per 100 sq. ft. of conditioned floor area for homes that have less than 1,200 sq. ft. of conditioned floor area, then leakage to outdoors need not be tested.

16. The whole-house ventilation air flow and local exhaust air flows shall be measured by the Rater using a flow hood, flow grid, anemometer (in accordance with AABC, NEBB, or ASHRAE procedures), or substantially equivalent method.
17. In cases where the condenser unit is installed after the time of inspection by the Rater, the Rater is exempt from verifying item 6.2 when the condenser is for an AC unit and also item 6.3 when the condenser is for a heat pump unit.
18. The outlet and inlet of balanced ventilation systems shall meet these spacing requirements unless manufacturer instructions indicate that a smaller distance may be used. However, if this occurs the manufacturer's instructions shall be collected for documentation purposes.
19. Without proper maintenance, ventilation air inlet screens often become filled with debris. Therefore, EPA recommends, but does not require, that these ventilation air inlets be located so as to facilitate access and regular service by the owner.
20. Per ASHRAE 62.2-2010, an exhaust system is one or more fans that remove air from the building, causing outdoor air to enter by ventilation inlets or normal leakage paths through the building envelope. Examples include bath exhaust fans, range hoods, and clothes dryers.
21. Per ASHRAE 62.2-2010, a bathroom is any room containing a bathtub, shower, spa, or similar source of moisture.
22. An intermittent mechanical exhaust system, where provided, shall be designed to operate as needed by the occupant. Control devices shall not impede occupant control in intermittent systems.
23. Kitchen volume shall be determined by drawing the smallest possible rectangle on the floor plan that encompasses all cabinets, pantries, islands, and peninsulas and multiplying by the average ceiling height for this area. Cabinet volume shall be included in the kitchen volume calculation.
24. If the flow rate of the selected exhaust fan is less than 5 ACH, based on kitchen volume, then a vented range hood or appliance-range hood combination is required rather than a remote fan that is not integral to the range. Also, for intermittent kitchen exhaust fans that are integrated with microwaves, a rated air flow rate that is ≥ 200 CFM may be used in lieu of measuring the actual air flow rate.
25. Exhaust outlets from more than one dwelling unit may be served by a single exhaust fan if the fan runs continuously or if each outlet has a back-draft damper to prevent cross-contamination when the fan is not running.
26. Fans exempted from this requirement include HVAC air handlers and remote-mounted fans (i.e., fans outside habitable spaces, bathrooms, toilets, and hallways and with ≥ 4 ft. duct work between fan and intake grills). Per ASHRAE 62.2-2010, habitable spaces are intended for continual human occupancy; such space generally includes areas used for living, sleeping, dining, and cooking but does not generally include bathrooms, toilets, hallways, storage areas, closets, or utility rooms.
27. Per the 2009 International Mechanical Code, a direct-vent appliance is one that is constructed and installed so that all air for combustion is derived from the outdoor atmosphere and all flue gases are discharged to the outside atmosphere. Furthermore, a mechanical draft system is a venting system designed to remove flue or vent gases by mechanical means consisting of an induced draft portion under non-positive static pressure or a forced draft portion under positive static pressure.
28. The pressure boundary is the primary air enclosure boundary separating indoor and outdoor air. For example, a volume that has more leakage to outside than to conditioned space would be outside the pressure boundary.
29. Raters shall use either the Building Performance Institute's (BPI's) Combustion Safety Test Procedure for Vented Appliances or RESNET's Interim Guidelines for Combustion Appliance Testing and Writing Work Scope and be BPI-certified or RESNET-accredited to follow the protocol.
30. Per ASHRAE 62.2-2010 and pub. addenda, the term "net-exhaust flow" is defined as flow through an exhaust system minus the compensating outdoor airflow through any supply system that is interlocked to the exhaust system. "Net supply flow" is intended to represent the inverse. If net exhaust flow exceeds allowable limit, it shall be reduced or compensating outdoor airflow provided.
31. Per ASHRAE 62.2-2010, occupiable space is any enclosed space inside the pressure boundary and intended for human activities, including, but not limited to, all habitable spaces, toilets, closets, halls, storage and utility areas, and laundry areas. See footnote 26 for definition of "habitable spaces".
32. The minimum volume of combustion air required for safe operation by the manufacturer and/or code shall be met or exceeded. Also, in accordance with the National Fuel Gas Code, ANSI Z223.1/NFPA54, unvented room heaters shall not be installed in bathrooms or bedrooms.

33. Per ASHRAE 62.2-2010, ducted mechanical systems are those that supply air to an occupiable space through duct work exceeding 10 ft. in length and through a thermal conditioning component, except for evaporative coolers. Systems that do not meet this definition are exempt from this requirement. Also, mini-split systems typically do not have MERV-rated filters available for use and are, therefore, also exempted under this version of the guidelines.
34. HVAC filters located in the attic shall be considered accessible to the owner if drop-down stairs provide access to attic and a permanently installed walkway has been provided between the attic access location and the filter.
35. The filter media box (i.e., the component in the HVAC system that houses the filter) may be either site-fabricated by the installer or pre-fabricated by the manufacturer to meet this requirement. These requirements only apply when the filter is installed in a filter media box located in the HVAC system, not when the filter is installed flush with the return grill.

Page Left Intentionally Blank