02/05/10

MRS 2010

EXHIBIT I
STATE OF MAINE

Leased Building Energy Efficiency Requirements

Requirements contained herein are drawn primarily from documents published by recognized and established standards organizations, including: the American Society of Heating, Refrigeration and Air-Conditioning Engineers (ASHRAE), The International Code Council (ICC), and the Federal Energy Management Program (FEMP).

1. COMPLIANCE REQUIREMENTS

1.1 A building or complex of buildings complies with this standard if the requirements of 1.1.2 and 1.1.3 have been met and recorded on Form A.

1.2 A person or persons determining compliance shall state in writing that the operating and maintenance requirements of Section 2 have been met.

1.3 A person or persons determining compliance shall state in writing that the building and equipment modification requirements of Sections 3, 4 and 5 have been met.

Exception: No individual requirement need be met that would compromise the historical integrity of a building or part of a building designated by a governmental body in a manner indicating the value of long-term preservation in its existing state (such as historical monuments, buildings, etc.).
2. OPERATION AND MAINTENANCE

This section establishes requirements for the operation and maintenance of existing buildings.

2.1 INFORMATION AND FEEDBACK

2.1.1 The person who controls the energy used by a building shall maintain easily accessible records of the energy used by that building for at least the past two years or since occupancy, if the building is less than two years old.

2.1.2 All equipment shall be maintained according to its manufacturer’s instructions.

2.1.3 A log of events shall be kept and maintained that includes such items as: replacement of equipment, major repairs, damage by wind or flood or fire, and building modifications.

2.1.4 The fluid content and direction of flow shall be clearly marked on all visible pumps and pipes.

2.2 BUILDING ENVELOPE

2.2.1 Exterior Joints: Exterior joints around windows and door frames, between wall and foundation, between wall and roof, between wall panels, at penetrations of utility services through walls, floors and roofs, and all other openings in the building envelopes shall be caulked, gasketed, weather-stripped, or otherwise sealed. Obsolete dumbwaiter shafts, chimneys, and other air chases shall be capped and caulked or otherwise sealed.

2.3 HEATING, VENTILATING, AND AIR-CONDITIONING SYSTEMS

2.3.1 Temperature Setbacks. When the building is not occupied during heating season, the interior temperature is to be setback to not greater than 60 deg. F.

Exception: A building is exempted from such setback of temperature if the capacity of the heating system is not sufficient to cause recovery to comfortable temperatures in time for occupancy. In such cases, a minimum setback is to be determined by observation.

2.3.2 Air Conditioning Shutdown. When the building is not occupied during cooling season, any central air conditioning systems or individual window units are to be shut down.

2.3.3Ventilation Systems

2.3.3.1 Ventilation System Operation. When the building is not occupied, outdoor air supply and interior exhaust fans are to be shut down or reduced to a minimum acceptable rate.

Exceptions:

1. Systems serving areas designed for continuous operation

2. Where restricted by health and life safety codes.

2.3.3.2 Ventilation System Maintenance. Ventilation system components shall be maintained in accordance with the systems Operation and Maintenance Manual or as summarized in Table 2.3.3.

Table 2.3.3

Minimum Ventilation System Maintenance Activity

	Item
	Activity
	Min. Frequency*

	Filters and air cleaning devices
	A
	According to O&M Manual

	Outdoor air dampers and actuators
	B
	Every three months or in accordance with O&M Manual

	Humidifiers
	C
	Every three months of use or in accordance with O&M Manual

	Dehumidification coils
	D
	Regularly when dehumidification occurs, but no less than once per year or as specified in O&M Manual

	Drain pans and other adjacent surfaces subject to wetting
	D
	Once per year during cooling season or as specified in O&M Manual

	Outdoor air intake louvers, bird screens, mist eliminators, and adjacent areas
	E
	Every six months or as specified in O&M Manual

	Sensors used for dynamic minimum outdoor air control
	F
	Every six months or periodically in accordance with O&M Manual

	Air-handling systems except for units under 2000 cfm
	G
	Once every five years

	Cooling towers
	H
	In accordance with O&M Manual or treatment system provider

	Floor drains located in plenums or rooms that serve as air plenums
	I
	Periodically according to O&M Manual

	Equipment/component accessibility
	J
	

	Visible microbial contamination
	K
	

	Water intrusion or accumulation
	K
	

ACTIVITY CODE:

A
Maintain according to O&M Manual.

B
Visually inspect or remotely monitor for proper function.

C
Clean and maintain to limit fouling and microbial growth.

D
Visually inspect for cleanliness and microbial growth and clean when fouling observed.

E
Visually inspect for cleanliness and integrity and clean when necessary

F
Verify accuracy and recalibrate or replace as necessary.

G
Measure minimum quantity of outdoor air. If flow rates are less than 90% of minimum required rates of ventilation air, the system shall be adjusted or modified to bring them above 90%.

H
Treat to limit the growth of microbiological contaminants.

I
Maintain to prevent transport of contaminants from the floor drain to the plenum.

J
Keep clear the space provided for routine maintenance and inspection.

K
Investigate and rectify.

* Minimum frequencies may be increased or decreased if indicated in the O&M Manual.

2.4 SERVICE HOT WATER SYSTEMS.

2.4.1 Service (domestic) hot water shall not be hotter than 120 deg. F. measured at the closest tap to the water heater.

Exception: Systems dedicated to heating water for sterilization purposes or systems utilizing a water heater to meet domestic hot water and space-heating loads are exempted.

2.4.2 Circulating Hot Water Systems: Circulating hot water systems shall be arranged so that the circulating pump(s) will be turned off (automatically or manually) when the hot water system is not in use, (i.e. nights, weekends, etc.).

2.5 LIGHTING

2.5.1 Lighting Operation.

2.5.1.1 Bi-Level Switching: The installed control devices shall allow the occupant to reduce the connected lighting load in a reasonably uniform illumination pattern by at least 50% (or at least 40% for HID luminairies).

2.5.1.2 Separate Switching at Daylit Areas: Daylit areas of the building must be separately controlled from non-daylit areas of the building using separate switching, regardless of whether automatic daylight controls are installed. If automatic daylight controls are not installed in these areas, the switching in daylit areas must be capable of reducing lighting levels by 50% and 100% so that occupants may respond to changing daylight levels. Daylit areas are generally considered to be those within 1.5 times the ceiling height of the building perimeter, and those areas within .75 times the ceiling height distance beyond the edge of skylight wells.
 2.5.1.2 Automatic Controls: Automatic lighting controls must be installed throughout the building to reduce lighting energy use. Automatic controls may include occupancy sensors, automatic daylight controls or time clock controls, as described below. (Occupancy sensors must be installed in the specific areas identified in the section below.) Controls must be installed in all areas of the building except those listed at the end of this section. In addition to the control strategies below, all building areas must also meet the automatic control requirements listed in ASHRAE 90.1-2004 Section 9.4.1
2.5.1.2.a Occupancy Sensors: Occupancy sensors must be installed in all classrooms, conference/meeting rooms, employee lunch and break rooms, private offices, restrooms, storage rooms and janitorial closets, and other spaces 300 sf. or less enclosed by ceiling height partitions. These automatic control devices shall be installed to automatically turn off lights within 15 minutes of all occupants leaving the space, except spaces with multi-scene control.

Additional space types may be appropriate for these controls and should be evaluated on a case-by-case basis. Open office areas can be served by ceiling mounted occupancy sensors in many cases. Areas where automatic daylight controls are installed are not required to have occupancy sensors in addition to the daylight controls, although integrated or dual controls may be implemented for additional savings.

2.5.1.2.b Automatic Daylight Controls: Where automatic daylight controls are installed they should meet the following criteria:

· Control the lights in the daylit areas separately from the non daylit areas.

· Automatically reduce electrical lighting power in response to available daylight in a daylit area by either:

· Continuous dimming using a combination of dimming ballasts and daylight-sensing automatic controls that are capable of automatically reducing the power of general lighting in the daylit zone continuously to less than 35% of rated power at maximum light output.

· Stepped dimming using a combination of multi-level switching and daylight-sensing controls that are capable of reducing the lighting power automatically. The system should provide at least two control channels per zone and be installed in a manner such that at least one control step shall reduce power of general lighting in the daylit zone by 30 to 50% of rated power and another control step shall reduce lighting power by 65 to 100%. This control shall be capable of automatically reducing the general lighting in the daylit area in multiple steps in response to available daylight while maintaining a reasonably uniform and appropriate level of illuminance. Stepped dimming is not appropriate in continuously occupied areas with ceiling heights below 14 feet.
· Each daylight control zone shall not exceed 2500 square feet.

· The controls for calibration adjustments to the lighting control device shall be readily accessible to authorized personnel.

2.5.1.2.c Time Clock Controls: Automatic control may be accomplished by scheduled time clock controls for areas not requiring occupancy sensors, including occupied open areas such as open office and retail sales floor where partitions and obstructions may impact the effectiveness of occupancy sensors. These areas should include clearly marked outside switches which bypass the time clock for increments of no longer than four hours. These areas should be evaluated on a case-by-case basis to determine if occupancy sensors can be utilized before a time clock system is selected to control these areas.

Exceptions to Automatic Control Requirements:
· Lighting required by a health or life safety statute, ordinance, or regulation, including but not limited to emergency lighting.

· Lighting for theatrical purposes, including performances, stage, film production and video production.

· Lighting intended for 24 hour operation.

· Emergency lighting.

· Corridors enclosed with floor to ceiling height partitions shall have no more than 50% of the luminaries on an automatic shutoff control device.

· Public lobbies.

· Health care patient rooms.

· Lighting for industrial production.

2.5.2 Lamp Maintenance/Replacement

2.5.2.1 Continuously burning incandescent lamps of 100 watts or less shall be replaced with compact fluorescent lamps to provide equal light output as long as such lamps have size and weight compatible with the fixture.

2.5.2.2 Mercury vapor lamps shall be replaced with metal halide or high-pressure sodium lamps of equal or greater light output, but fewer watts.

2.5.2.3 PAR incandescent flood lamps or spot lamps shall be replaced with lower wattage fluorescent flood lamps or by tungsten halogen spot lamps.

2.5.2.4 When the deterioration of lenses, diffusers, and shielding mechanisms reduces original light output by 20% or more, they shall be cleaned to a condition where output is at least 95% or the original or be replaced.

2.6 Chilled Drinking Water

Electric water coolers shall not produce water cooler than 55 deg. F. Compressor operation shall be restricted when there is no need for chilled water.

3. BUILDING AND EQUIPMENT MODIFICATIONS

This section establishes requirements for building and equipment modifications in existing buildings only. When any major component or system of the building is modified or replaced, or the building itself is significantly altered, that component, system, or altered building section shall conform to the requirements of this section. Additions to existing buildings, and all new construction must comply with the building construction practices and equipment schedules provided in the Efficiency Maine Commercial New Construction Program’s “Core Performance Guide”.
3.1 BUILDING ENVELOPE

This section establishes requirements for building envelope systems.

3.1.1 Envelope Insulation Criteria

3.1.1.1 Walls, above grade: Above-grade wood -framed cavity walls shall be insulated to an R-value of not less than R-19. Steel-framed buildings shall be insulated to not less than R-13 + R-5 ci (continuous insulation). Mass walled (concrete, concrete block, etc.) shall be insulated to not less than 11.5 ci if insulation is exterior and not less than R-19 if insulation is interior.

3.1.1.2 Roofs: For above deck insulation, not less than R-30 ci, otherwise not less than R-30+R-6 ci for metal buildings and R-38 for wood truss and other attic spaces.

3.1.1.3 Floors Over Unheated Spaces: Insulation of not less than R-30. This R-value may include carpet, carpet padding and other flooring material. Mass floors shall be insulated to not less than 10 ci.

3.1.1.4 Floors Over Semiheated Spaces: Insulation of not less than R-13. This R-value may include carpet, carpet padding and other flooring material.

3.1.2 Windows: Windows shall be at minimum, double-glazed, low-e, with a full assembly(i.e. not just glass by itself or each pane of glass) R-value of not less than R-2.38 (U-0.42). Skylights shall have U factors no greater than U-.45.
3.1.3 Doors: Replacement manufactured doors shall be certified and labeled indicating that they meet the appropriate ANSI (American National Standards Institute) air infiltration requirements. Exterior swinging doors shall have insulation values no greater than U-.37.
3.2 PIPING INSULATION

3.2.1 Piping Insulation. All piping serving as part of a heating or cooling system shall be thermally insulated in accordance with Table 3.4.1.

Exceptions:

(a) Factory-installed piping within HVAC equipment

(b) Piping that conveys fluids that have a design temperature between 55 deg. F. and 105 deg. F.

(c) Where it can be shown that the heat gain or loss to or from piping without insulation will not increase building energy costs.

Table 3.2.1

Minimum Pipe Insulation

(thickness in inches)

	FLUID
	NOMINAL PIPE DIAMETER

	
	(1.5”
	> 1.5”

	Steam
	1.5
	3.0

	Hot Water
	1.0
	2.0

	Chilled water, brine, or refrigerant
	1.0
	1.5

3.3 DUCT AND PLEMUM INSULATION AND SEALING

3.3.1 Air-Handling (Duct) System Insulation. All air-handling ducts and plenums installed as part of an HVAC air distribution system shall be thermally insulated with a minimum of R-5 insulation when located inside of the building envelope or in unconditioned spaces. When located outside the building envelope, the minimum insulation shall be R-8. When located within the building envelope, the duct or plenum must be separated from the building exterior by a minimum of R-8 insulation.

Exceptions:

(a) Factory-installed plenums, casings or ductwork furnished as part of HVAC equipment.

(b) Where it can be shown that the heat gain or loss to or from ductwork without insulation will not increase building energy costs.

3.3.2 Duct Sealing. All joints, longitudinal and transverse seams, and connections in ductwork shall be securely fastened and sealed with welds, gaskets, mastics (adhesives), or other recognized methods for sealing ductwork. Duct tape is not permitted as a sealant on any metal duct.

3.4 SERVICE WATER SYSTEMS.

3.4.1 Faucets. Faucets other than lavatory fixtures shall provide a flow rate of no greater than 2.0 gpm.

3.4.2 Lavatory Fixtures

3.4.2.1 Lavatory sinks shall be equipped with flow control devices that limit the flow of hot water to 0.6 gallons per minute.

3.4.3.2 Showers shall be equipped with showerheads that limit total flow to a maximum of 2.5 gallons per minute.

3.4.3.3 Toilets shall operate with no more than 2 gallons per flush.

3.4.3.4 Urinals shall operate with no more than 1 gallon per flush.
3.5 LIGHTING SYSTEMS. When lighting systems are replaced, unless otherwise specified below, the replacement lighting control systems shall conform to specifications described in subsection 2.5.1 above.

3.5.1 Additional Controls. Special lighting applications such as task lighting, accent lighting, case lighting, etc. must be controlled separately from general space lighting.

3.5.2 Exterior Lighting Controls. Automatic switching or photocell controls shall be provided for all exterior lighting not intended for 24-hour operation. Time switches shall have 7-day and seasonal schedule adjustment capabilities.

3.5.4 Interior Lighting Power Density. Lighting power density (W/ft2) may be calculated by either of the two methods described in 3.5.4.1 or 3.5.4.2.

3.5.4.1 Space-by-Space Lighting Power Density Option. Lighting power density (W/ft2) for listed activity areas shall not be greater than that listed in Table 3.5.4.

Table 3.5.4
Lighting Power Allowance

Space-by-space method

	Area/Activity
	W/ft2

	Office Enclosed
	1.0

	Office Open
	1.0

	Conference
	1.1

	Classroom/Training
	1.3

	Lobby
	1.1

	Corridor
	0.5

	Restroom
	.80

	Active Storage
	.5

	Inactive Storage
	0.5

3.5.4.2 Total Building Area Lighting Power Density Option. Lighting power density (W/ft2) for the entire building shall not exceed .9 W/ft2 (office buildings only).
3.5.5 Fluorescent Lamps and Ballasts

3.5.5.1 Low-Mercury high performance (or super) T-8 (or smaller diameter) fluorescent lamps, with matching electronic ballasts shall be the primary choice for general office space lighting. Definitions for “high-performance T-8” and “matching ballast” are provided by the Consortium for Energy Efficiency, in the following documents. (http://www.cee1.org/com/com-lt/com-lt-specs.pdf, http://www.cee1.org/com/com-lt/lamps-ballasts.xls, http://www.cee1.org/com/com-lt/lw-spec.pdf, http://www.cee1.org/com/com-lt/RW-lamps-ballasts.xls.

Exception: Dimming circuits with specific design criteria.

3.5.5.2 Ballast Sharing. One-lamp or three-lamp fluorescent luminaires, recess-mounted within 10 ft. center-to-center of each other or pendant or surface mounted within 1 ft. of each other, and within the same room, shall be tandem wired to eliminate unnecessary use of single-lamp ballasts.

3.5.5.3 Ballast Efficacy Factor: Fluorescent lamp ballasts shall meet or exceed the minimum ballast efficacy factor (BEF) as listed with the Consortium for Energy Efficiency (CEE) specifications at http://www.cee1.org/com/com-lt/lamps-ballasts.xls

Exceptions:

(a) Not specifically designed for starting at temperatures below 40 deg. F.

(b) Not specifically designed for use with dimming controls.

of lamps.
[image: image1.png]Performance Characteristics for Ballasts®

Ballast Efficacy Factor (BEF) Instant-Start Ballast (BEF)
Low Nomm
BEF = [BF x 100] / Ballast Input Watts. BF <0.85 0.85<BF <1.0

=3.08 =311

Based on:

(1) Type of ballast

(2) No. of lamps driven by ballast
(3) Ballast Factor =079 2080

=160 =158

=104 =105

Programmed Rapid-Start Ballast (BEF)

=284 =284

=148 =147

=097 =100

=076 =075
Ballast Frequency 20t0 33 kHz or = 40 kHz.
Power Factor

Total Harmonic Distortion <20%

3.5.5.4 Ballast Power Factor. All ballasts shall have a power factor of 90% or greater.

 Exceptions:

 (a) Ballasts for circline and compact fluorescent lamps and low-wattage high-intensity discharge lamps of 100W or less.

 (b) Dimming ballasts.

3.5.6 Exit Signs. Illuminated exit signs shall be low energy consumption units, lit either by LED lamps or by electroluminescent (LEC) technology. Photoluminescent Exit signs shall not be permitted.

3.6 ELECTRIC MOTORS. When electric motors rated at 1 hp and above are replaced, the replacement motor shall meet the following standards.

3.6.1 Efficiency rating. Replacement motors must be rated as meeting the efficiency standards designated as NEMA Premium™ or CEE Premium Efficiency motors.

3.5.2 Motor sizing. Motor horsepower should not exceed 125% of the calculated maximum load being served. If a standard motor size is not available within the range, the next largest standard motor size may be used.

4. HEATING, VENTILATION, AND AIR-CONDITIONING EQUIPMENT AND EQUIPMENT MODIFICATION REQUIREMENTS

4.1 GENERAL. HVAC equipment shall be supplied with the information necessary to determine compliance with this standard. Equipment ratings certified under a nationally recognized certification program or procedure, or data furnished by the equipment manufacturer shall be acceptable to satisfy these requirements.

4.2 PERFORMANCE STANDARDS FOR HVAC EQUIPMENT

4.2.1 Gas- and Oil-Fired Boilers. Minimum performance is to comply with Table 4.2.1.

Table 4.2.1 Gas- and Oil-Fired Boilers- Minimum Efficiency Requirements

	Equipment Type
	Size (Input)
	Rating Condition
	Minimum Efficiency
	Reference Standard

	Gas-Fired
	<300,000 Btu/h
	Seasonal Rating
	90% Thermal Efficiency
	DOE 10 CFR Part 430

	
	(300,000 Btu/h
	Max. and Min. Rated Capacity
	80% Thermal Efficiency
	H.I. Htg. Boiler Std. 86

	Oil-Fired
	<300,000 Btu/h
	Seasonal Rating
	90% Thermal Efficiency
	DOE 10 CFR Part 430

	
	(300,000 Btu/h
	Max. and Min. Rated Capacity
	83% Thermal Efficiency
	H.I. Htg. Boiler Std. 86

	Oil-Fired (Residual)
	(300,000 Btu/h

	Max. and Min. Rated Capacity
	83% Thermal Efficiency
	H.I. Htg. Boiler Std. 86

4.2.2 Warm Air Furnaces and Combination Warm Air Furnace/Air-Conditioning Units. Minimum performance is to comply with Table 4.2.2.

. Table 4.2.2 Warm Air Furnaces and Combination WA/AC Units Minimum Performance Requirements

	Equipment Type
	Size (Input)
	Rating Condition
	Minimum Performance
	Reference Standard

	Gas-Fired &

Oil-Fired
	<225,000 Btu/hr
	Seasonal Rating
	78% AFUE
	DOE 10 CFR Part 430

	Gas-Fired
	(225,000 Btu/hr
	Max. Rated Capacity
	80% Thermal Efficiency
	ANSI Z21.47.90

	
	
	Min. Rated Capacity
	78% Thermal Efficiency
	

	Oil-Fired
	(225,000 Btu/hr
	Max. and Min. Rated Capacity
	81% Thermal Efficiency
	U.L. 727-86

4.2.3 Unit Heaters. Minimum performance is to comply with Table 4.2.3.

Table 4.2.3 Unit Heaters Minimum Performance Requirements

	Equipment Type
	Rating Condition
	Minimum Performance
	Reference Standard

	Gas-Fired
	Max. Rated Capacity
	78% % Thermal Efficiency
	ANSI Z83.8-90

	
	Min. Rated Capacity
	74% % Thermal Efficiency
	

	Oil-Fired
	Max. and Min. Rated Capacity
	81% Thermal Efficiency
	U.L. 731-88

4.2.4 Water-Source and Groundwater-Source Heat Pumps. Minimum performance standards for electrically operated heat pumps of either type, <135,000 Btu/hr Cooling Capacity is to comply with Table 4.2.4.

Table 4.2.4 Water-Source and Groundwater-Source Heat Pumps Minimum Performance Requirements

	Equipment Type
	Rating Condition
	Minimum Performance
	Reference Standard

	Groundwater Source
	High Temperature Rating

70 deg. F.

Low Temperature Rating

50 deg. F.
	3.4 COP

3.0 COP
	ARI 325-85

	Water-Source
	70 deg. F. entering water
	4.6 COP
	ARI 320-86

CTI 201-(86)

4.2.5 Air Source Heat Pumps. Minimum performance is to comply with Table 4.2.5.

Table 4.2.5 Air Source Heat Pumps (3-phase) Minimum Performance Requirements

	Product Type and Size
	Category
	Minimum
	Reference Standard

	< 65 MBtu/h
	Split System
	14.0 SEER

12.0 SEER
	ARI 210/240

	
	Single Package
	14.0 SEER
	

	65 - 135 MBtu/h
	Split System or Single Package
	11.5 EER or

11.9 IPLV
	

	> 135 - 240 MBtu/h
	Split System or Single Package
	11.5 EER or

11.9 IPLV
	ARI 340/360

4.2.6 Unitary Air Conditioners. Minimum performance of air-cooled Unitary Air Conditioners is to comply with Table 4.2.6.

Table 4.2.6 Unitary Air-Cooled Air Conditioners Minimum Performance Requirements (3-phase)

	Product Type and Size
	Category
	Minimum
	Reference Standard

	< 65 MBtu/h
	Split System or Single Package
	14.0 SEER

11.6 EER
	ARI 210/240

	65 - 135 MBtu/h
	Split System or Single Package
	11.5 EER
	

	> 135 - 240 MBtu/h
	Split System or Single Package
	10.5 EER
	ARI 340/360

4.2.7 Room Air Conditioners. Window air conditioning units shall meet or exceed the minimum Energy Efficiency Ratio (EER) as shown in Table 4.2.7.

Table 4.2.7

Room Air Conditioning Efficiency Standards
	Product Type and
Cooling Capacity[1]
	Recommended
EER[2]
	Best Available
EER

	with louvers[3];
<20,000 Btu/hr
	10.7 or more
	11.7

	with louvers;
>=20,000 Btu/hr
	9.4 or more
	10.0

1. Cooling Capacity is the amount of cooling that can be provided by the unit (in Btu/hr) at standard rating conditions.
2. EER, or Energy Efficiency Ratio is equal to the measured cooling capacity of the unit (in Btu/hr) divided by its electrical input (in watts) at standard rating conditions. EER is based on DOE test procedure; see 10 CFR 430, Sub-part B, Appendix F.
3. Louvered sides improve the energy performance of window-installed A.C. units by enhancing airflow over the outdoor coil. Units intended for through-the-wall installation require a smooth-sided cabinet (no louvers). Since there is very little range in the efficiencies of unlouvered products for sale, only louvered products are covered in this standard.

4.3 SIMULTANEOUS HEATING AND COOLING SYSTEMS. Systems that employ simultaneous heating and cooling to the same zone to achieve comfort conditions shall not be replaced with similar systems. (See also Section 4.4.2 Zone Controls.)

4.4 CONTROLS FOR HEATING, VENTILATION, AND AIR-CONDITIONING (HVAC) SYSTEMS

4.4.1 Temperature Controls

4.4.1.1 Temperature Controls, single zone systems. Each heating and cooling system shall have at least one solid-state programmable thermostat that has the capability for setback or shutdown based on the day of the week and time of day.

4.4.1.2 Temperature Controls, complex zone systems. Each heating and cooling zone shall be controlled by individual thermostatic controls capable of responding to temperature within the zone.

4.4.1.2.1 Off-hour controls. Each zone shall be provided with thermostatic setback controls that are controlled by either an automatic time clock or programmable control system.

4.4.1.2.2 Setback controls. Thermostatic setback controls shall have the capability to set back or temporarily operate the system to maintain zone temperatures down to 55 deg. F. or up to 85 deg. F.

4.4.1.2.3 Dual system controls. Where used to control both heating and cooling, zone thermostatic controls shall be capable of providing a temperature range or deadband of at least 5 deg. F.

 Exception: Thermostats that require manual changeover between heating and cooling modes.

4.4.2 Zone Controls. Zone thermostatic controls shall be capable of operating in sequence the supply of heating and cooling energy to the zone. Such controls shall prevent (1) reheating, (2) recooling, (3) mixing or simultaneously supplying air that has been previously mechanically heated and air that has been previously cooled, either by mechanical cooling or by economizer systems and (4) other simultaneous operation of heating and cooling systems to the same zone.

Exceptions:

(a) Zones for which the volume of air that is reheated, recooled, or mixed is no greater that the volume of outside air required to meet the ventilation requirements of ASHRAE Standard 62.

(b) Zones where special pressurization relationships, cross-contamination requirements, or code-required minimum circulation rates exist.

(c) Zones where at least 75% of the energy for reheating or for providing warm air in mixing systems is provided from a site-recovered source (including condenser heat) or site solar energy source.

4.5 VENTILATION SYSTEMS CONTROL

4.5.1 Shutoff Damper Controls. Both outdoor air supply and exhaust ducts shall be provided with automatic means to reduce and shut off airflow when the systems or spaces served are not in use. Large meeting or conference rooms or other areas with fluctuating occupancy levels shall employ demand control ventilation systems.

Exceptions:

1.
Systems that are designed for continuous operation.

2.
Individual supply systems with a design airflow rate of 3,000 cfm or less.

3.
Where restricted by health and life safety codes.

4.6 ENERGY RECOVERY. Energy recovery is required for systems supplying greater than 5,000 cfm and 70% outside air.

4.6.1 Possible heat recovery devices include, but are not limited to: Enthalpy wheels, Heat wheels, Energy Wheels, Desiccant wheels and Membrane, fixed-plate heat exchangers.

4.7 HVAC COMPLETION REQUIREMENTS

4.7.1 System Balancing

4.7.1.1 General. Construction documents shall require that all HVAC systems be balanced in accordance with generally accepted engineering standards.

Construction documents shall require that a written balance report be provided to the owner and lessee for HVAC systems serving zones with a total conditioned area exceeding 3000 ft2. Balance reports shall be provided by individuals or firms certified by one of the nationally recognized system balancing organizations such as: The National Environmental Balancing Bureau (NEBB); The Testing, Adjusting and Balancing Bureau (TABB); or The Associated Air Balance Council (AABC).

4.7.1.2 Air System Balancing. Air systems shall be balanced in a manner to first minimize throttling losses. Then, for fans with fan system power greater than 1 hp, fan speed shall be adjusted to meet design flow conditions.

4.7.1.3 Hydronic System Balancing. Hydronic systems shall be proportionately balanced in a manner to first minimize throttling losses; then the pump impeller shall be trimmed or pump speed shall be adjusted to meet design flow conditions.

 Exceptions: Impellers need not be trimmed nor pump speed adjusted:

(a) For pumps with pump motors of 10 hp or less.

(b) When throttling results in no greater than 5% of the nameplate horsepower draw, or 3 hp, (whichever is greater), above that required if the impeller was trimmed.

4.7.2 System Commissioning. HVAC control systems shall be tested to ensure that control elements are calibrated, adjusted, and in proper working condition. For projects larger than 50,000 ft2 conditioned area, except warehouses and semiheated spaces, detailed instructions for commissioning HVAC systems shall be provided by the designer of said system(s).

5. SERVICE WATER-HEATING EQUIPMENT AND EQUIPMENT MODIFICATION REQUIREMENTS

5.1 GENERAL. Service water-heating equipment shall be supplied with the information necessary to determine compliance with this standard. Equipment ratings certified under a nationally recognized certification program or procedure, or data furnished by the equipment manufacturer shall be acceptable to satisfy these requirements.

5.2 EQUIPMENT EFFICIENCY. All water heaters and hot water storage tanks shall meet the criteria of Table 5.2.

Exception: Storage water heaters and hot water storage tanks of more than 140 gallons storage capacity need not meet the standby heat loss requirements of Table 5.2 if the tank surface is thermally insulated to R-12.5 and if a standing pilot light is not used.

Table 5.2 Water-Heating Equipment Minimum Performance Requirements

	Category
	Type
	Fuel
	Input Rating
	Volume
	Energy Factor
	Standby Loss
	Test Method

	NAECA Covered Water-heating Equipment
	all
	electric
	(12 kW
	all
	(0.93
	_
	DOE Test Proc. 10 CFR, Part 43043

	
	storage
	gas
	(75,000 Btu/hr
	
	(0.62
	_
	

	
	instantaneous
	gas
	(200,000 Btu/hr
	
	(0.62
	_
	

	
	storage
	oil
	(105,000 Btu/hr
	
	(0.59
	_
	

	
	instantaneous
	oil
	(210,000 Btu/hr
	
	(0.59
	_
	

	Unfired storage tanks
	_
	_
	_
	all
	_
	(6.5Btuh/ft2
	_

	Energy Factor measures the efficiency of the water heater by comparing the energy supplied in heated water to the total daily consumption of the water heater.

5.3 WATER HEATING CONTROLS.

5.3.1 Special Temperature Requirements. Where temperatures higher than 120 deg. F. are required at certain outlets for a particular use, separate remote heaters or booster heaters shall be installed for those outlets.

 Exception: Where it can be shown that energy cost is not reduced by the application of this requirement or that the total installed cost of the equipment, maintenance, and energy used over the life of the equipment is not reduced.

5.3.2 Circulation Hot Water Systems and Heated Pipes. These systems shall be equipped with automatic time switches or other controls that can be set to turn off the system when use of hot water is not required.

5.4 ADDITIONAL EQUIPMENT EFFICIENCY MEASURES.

5.4.1 Electric Water Heaters. An economic evaluation shall be made on the potential benefit of using an electric heat pump water heater(s) instead of an electric resistance water heater(s). The analysis shall compare the extra installed costs of the heat pump unit with the benefits in reduced energy costs (less maintenance costs) over the estimated service life of the heat pump water heater.

 Exception: Electric resistance water heaters used in conjunction with site-recovered or site-solar energy sources that provide 50% or more of the water-heating load.

5.4.2 Gas-Fired Water Heaters. All gas-fired storage water heaters not equipped with a flue damper that use indoor air for combustion and that are installed in conditioned spaces shall be equipped with a vent damper (unless the water heater is already so equipped). The vent damper shall be listed as meeting appropriate ANSI standards and shall be installed in accordance with the manufacturer’s instructions and local codes.

 Exception: Where the cost of the damper exceeds the value of reduced energy costs over the damper’s lifetime.

5.4.3 Point-of Use Water Heaters. An economic evaluation shall be made on the potential benefit of using Point-of-use water heaters. Point-of-use water heaters should be considered in applications where hot water use is minimal and their use would reduce annual energy cost.

5.4.4 Heat Traps. Storage water heaters not equipped with integral heat traps and having vertical pipe risers shall be installed with insulated heat traps on both the inlet and outlets. The heat trap shall be installed directly or as close as possible to the outlet fittings.

 Exception: Water heaters that are used to supply circulating hot water systems.

FORM A-COMPLIANCE

1. Name of Project:

__

 Address:

__

2. Name of person requesting compliance:

Address:

__

__

Telephone:

__

3. Name of person(s) establishing compliance:__________________________________

Address:

__

__

Telephone:

__

Name:

__

Address:

__

__

Telephone:

__

4. Application of compliance to (check one):

[] Building

[] Complex

5. Have the operation and maintenance requirements of Section 2 been met?

[] Yes

[] No

6. Have the building and equipment modification requirements of Section 3,4 and 5 been met?

[] Yes

[] No

7. We state that this building complies with the State of Maine Clean Government Initiative Leased Building Energy Efficiency Standards.

[] Yes

[] No

8. Date: _______________________

9. Signature of person for whom compliance was determined: _____________________

10. Signature of person or persons determining compliance: _______________________

APPENDIX A

BIBLIOGRAPHY

1.
ANSI/ASHRAE/IESNA 100-1995, Energy Conservation in Existing Buildings, 1996.

2.
ANSI/ASHRAE/IESNA 90.1-2001, Energy Standard for Buildings Except Low-Rise Residential Buildings, 2001.

3.
ANSI/ASHRAE Standard 62-2001, Ventilation for Acceptable Indoor Air Quality, 2001

4.
International Code Council, International Energy Conservation Code 2000, 1999.

5.
U.S. Department of Energy, Office of Energy Efficiency and Renewable Energy, Federal Register/ Volume 65, No. 195, 10 CFR Parts 434 and 435, October 6, 2000.

Rvsd. 09142009

