

COMPOSITE INDEX

ASHRAE HANDBOOK SERIES

This index covers the current Handbook series published by ASHRAE. The four volumes in the series are identified as follows:

- A = 2015 HVAC Applications
- S = 2016 HVAC Systems and Equipment
- F = 2017 Fundamentals
- R = 2018 Refrigeration

Alphabetization of the index is letter by letter; for example, **Heat** precedes **Heat exchangers**, and **Floors** precedes **Floor slabs**.

The page reference for an index entry includes the book letter and the chapter number, which may be followed by a decimal point and the beginning page in the chapter. For example, the page number S31.4 means the information may be found in the 2016 HVAC Systems and Equipment volume, Chapter 31, beginning on page 4.

Each Handbook volume is revised and updated on a four-year cycle. Because technology and the interests of ASHRAE members change, some topics are not included in the current Handbook series but may be found in the earlier Handbook editions cited in the index.

14 Abbreviations, F38

Absorbents

- liquid, F2.14; F32.3
- refrigerant pairs, F2.15

Absorption

- ammonia/water, F30.71
 - hydrogen cycle, R18.14
 - technology, R18.12
- chillers, S3.5
 - turbines, S8.6
- coefficient of performance (COP), F2.14
- dehumidification, S24.12
- equipment, R18.1
- evolving technologies, R18.15
- ideal thermal, F2.13
- industrial exhaust gas cleaning, S30.17
- refrigeration cycles, F2.13
 - ammonia/water, F30.71
 - calculations, F2.19
 - cascaded, F2.17
 - coupling, F2.16
 - double-effect, F2.17
 - lithium bromide/water, F2.17; F30.71
 - modeling analysis and performance, F2.17
 - phase constraints, F2.14
- representations, F2.16
- solar cooling, A35.18, 27; S37.4, 10
- water/lithium bromide technology
 - components, R18.1
 - control, R18.11
 - double-effect chillers, R18.5
 - maintenance, R18.12
 - operation, R18.10
 - single-effect chillers, R18.3
 - terminology, R18.1
 - working fluids, F2.15

Acoustics. *See* Sound

Activated alumina, S24.1, 4, 12

Activated carbon adsorption, A46.7

Adaptation, environmental, F9.17

ADPI. *See* Air diffusion performance index (ADPI)

Adsorbents

- impregnated, S30.24
- solid, A46.7; F32.4

Adsorption

- dehumidification, S24.1, 12
- indoor air cleaning, A46.7
- industrial exhaust gas cleaning, S30.23
- moisture, F32.1

solid-vapor sorption, F2.20

Aeration, of farm crops, A25

Aerosols, S29.1

AFDD. *See* Automated fault detection and diagnostics (AFDD)

Affinity laws for centrifugal pumps, S44.8

AFUE. *See* Annual fuel utilization efficiency (AFUE)

AHU. *See* Air handlers

Air

- age of, and ventilation, F16.5
- changes per hour (ACH), F16.4
- drying, S24.13
- flux, F25.2
- liquefaction, R47.8
- permeability, F25.2
- permeance, F25.2
- separation, R47.17
- transfer, F25.2

Air barriers, F25.9; F26.5

Airborne infectious diseases, F10.7

Air cleaners. (*See also* Filters, air; Industrial exhaust gas cleaning)

- gaseous (indoor air)
 - adsorbers, A46.7
 - chemisorbers, A46.9
 - economics, A46.15
 - energy consumption, A46.15
 - environmental effects on, A46.17
 - installation, A46.16
 - media selection, A46.11
 - operation and maintenance, A46.17
 - safety, A46.16
 - sizing, A46.12
 - terminology, A46.1
 - testing, A46.17
 - types, A46.11

industrial exhaust systems, A32.8

particulate

- contaminants, S29.1
- industrial ventilation, S29.2
- particle collection mechanisms, S29.2
- penetration, S29.3
- residential, S29.10
- safety requirements, S29.11
- selection, S29.8
- standards, S29.3, 5
- test methods, S29.2
- types
 - air washers, S41.9

- combination, S29.5
- electronic, S10.2; S29.5, 7; S33.2
- evaporative coolers, S41.9
- maintenance, S29.8
- media filters, S29.5

Air conditioners. (*See also* Central air conditioning)

- packaged terminal (PTAC), S50.5
 - design, S50.6
 - heavy-duty commercial grade, S2.3
 - sizes and classifications, S50.5
 - testing, S50.7
- residential, A1
 - split systems, S2.6
 - through-the-wall room units, A1.7
 - unitary, A1.4
- retail stores, A2.1
- rooftop units, S2.9
- room
 - codes and standards, S50.4
 - design, S50.1
 - features, S50.3
 - filters, S50.4
 - installation and service, S50.5
 - noise, S50.4
 - performance, S50.2
 - sizes and classifications, S50.1
- split systems, S49.1
 - coil placement, S49.9
 - residential and light-commercial, S2.6
- unitary
 - air handlers, S49.8
 - application, S49.1
 - capacity control, S49.8
 - certification, S49.7
 - circuit components, S49.7
 - codes and standards, S49.6, 7
 - desuperheaters, S49.4
 - efficiency, S49.6
 - electrical design, S49.8
 - installation, S49.2
 - mechanical design, S49.9
 - pipng, S49.7
 - refrigerant circuit control, S49.7
 - service, S49.2
 - space conditioning/water heating, S49.5
 - types, S49.2
 - unit ventilators, S28.1
 - window-mounted, S2.3

Air conditioning. (*See also* **Central air conditioning**)

airports, A3.6
 animal buildings, A24.4
 arenas, A5.4
 atriums, A5.9
 auditoriums, A5.3
 automobiles, A10.1
 bakeries, R41
 buses, A11.2
 bus terminals, A3.7
 changeover temperature, S5.12, 13
 clean spaces, A18
 commercial buildings, A3.1; S2.7
 computer rooms, A19
 concert halls, A5.4
 convention centers, A5.5
 data centers, A19
 desiccant dehumidification and, S24.11
 dormitories, A6.1, 8
 educational facilities, A7.1
 engine test facilities, A17.1
 equipment
 outdoor, S2.9
 refrigeration, S3.4
 exhibition centers, A5.5
 fairs, A5.8
 fixed-guideway vehicles, A11.7
 gymnasiums, A5.5
 health care facilities, A8
 hospitals, A8.2
 nursing facilities, A8.15
 outpatient, A8.14
 hotels and motels, A6
 houses of worship, A5.3
 ice rinks, A5.5
 industrial environments, A14; A31
 kitchens, A33
 laboratories, A16.1
 mass transit, A11.2
 mines, A29
 natatoriums, A5.6
 nuclear facilities, A28
 office buildings, A3.1
 paper products facilities, A26.2
 photographic processing and storage areas, A22.1
 places of assembly, A5
 plant growth chambers, A24.17
 power plants, A27.11
 printing plants, A20
 public buildings, A3.1
 rail cars, A11.5
 retrofitting, contaminant control, R7.9
 solar energy systems, A35.15, 18, 27
 subway stations, A15.14
 swimming areas, A5.6
 systems
 decentralized, S2.1
 floor-by-floor, S2.7
 forced-air, small, S10.1
 packaged, S2.9
 radiant panel S6.1
 selection, S1.1, 9
 self-contained, S2.7
 space requirements, S1.6
 split, S2.6
 telecommunication facilities, A19

temporary exhibits, A5.8
 textile processing plants, A21.4
 theaters, A5.3
 transportation centers, A3.6
 warehouses, A3.8
 wood products facilities, A26.1
Air contaminants, F11. (*See also* **Contaminants**)
Aircraft, A12
 air conditioning, A12.10
 air distribution, A12.12
 air filters, A12.9, 14
 air quality, A12.13
 cabin pressurization
 control, A12.11, 13
 performance, A12.9, 15
 carbon dioxide concentration, A12.14
 environmental control system (ECS), A12.11, 13, 15
 air-conditioning packs, A12.9
 air-cycle machine, A12.10
 cabin pressure control, A12.9, 11, 13, 15
 design conditions, A12.1
 engine bleed air system, A12.9
 load determination, A12.1
 outdoor air, A12.9
 pneumatic system, A12.9
 regulations, A12.14
 heating, A12.6
 humidity, A12.12
 oxygen levels, A12.1, 9
 ozone concentration, A12.12, 14, 15
 ventilation, A12.6, 15
Air curtains
 display cases, R15.6
 units, S20.12
Air diffusers, S20
 sound control, A48.14
 testing, A38.2
Air diffusion, F20
 air jets, F20.2, 3
 Archimedes number, F20.6
 attached, F20.2, 7
 axial, F20.2, 3
 behavior, F20.3
 centerline velocity, F20.4
 Coanda effect, F20.2, 7
 drop, F20.2
 entrainment ratios, F20.6
 expansion zones, F20.4
 free, F20.2, 3
 fundamentals, F20.3
 isothermal, F20.2, 3
 multiple, F20.7
 nonisothermal, F20.2, 3
 spread, F20.2
 surface (wall and ceiling), F20.7
 throw, F20.2, 5
 velocity profile, F20.6
 velocity, terminal, F20.2
 vena contracta, F20.2
 applications, A57
 aspect ratio, F20.2
 core area, F20.2
 diffuser, F20.1
 discharge, coefficient of, F20.2
 distribution, F20.2
 draft, F20.2

effective area, F20.2, 5
 equipment, S20
 free area, F20.2
 induction, F20.2
 induction ratio, F20.2
 neck area, F20.2
 occupied zone, F20.2
 outlets, F20.2
 primary air, F20.2
 space, F20.1
 stratification height, F20.2
 stratified zone, F20.2
 terminology, F20.2
 thermal plumes, F20.7
 total air, F20.2

Air diffusion performance index (ADPI), A57.5**Air dispersion systems**, fabric, S19.11

Air distribution, A57; F20; S4; S20
 aircraft cabins, A12.12
 air terminals, A57.1
 animal environments, A24.3, 6
 applications, A57
 buildings, S4.1
 central system, A42.1
 control, S4.17
 ductwork, S1.8; S4.10
 equipment, S20
 fixed-guideway vehicles, A11.9
 forced-air systems, small, S10.7
 industrial environments, A31.3
 in-room terminal systems, S5.10
 isovels, A57.5
 kitchen makeup air, A33.22
 laboratories, A16.9
 mapping, A57.5
 occupied zone, A57.1
 places of assembly, A5.2
 rail cars, A11.7
 retail stores, A2.1
 ships, A13.2, 4
 sound control, A48.8, 38
 systems, A57.1
 design considerations, A57.2
 fully stratified, A57.6
 mixed, A57.2
 partially mixed, A57.9
 rooms, A57.1
 terminal boxes, A47.13
 testing, adjusting, balancing, A38.3
 textile processing plants, A21.6
 zone control, A47.17

Air exchange rate

air changes per hour (ACH), F16.4
 modeling, F16.23
 multizone measurement, F16.7
 time constants, F16.4
 tracer gas measurement method, F16.6

Air filters. *See* **Filters**, **air****Airflow**

air-to-transmission ratio, S5.13
 around buildings, F24
 air intake contamination estimation, F24.12
 coefficients wind pressure, F24.4
 computational modeling, F24.12
 internal pressure, F24.10
 LES model, F24.13
 modeling and testing, F24.12

- patterns, A45.3; F24.1
- RANS model, F24.13
- through building components, F25.9
- clean spaces, A18.4
- computational fluid dynamics, A40.14
- computer-aided modeling, A18.5
- condensers
 - air-cooled, S39.9
 - evaporative, S39.16
- control, F25; F26; F27
- and convection, F25.6
- displacement flow, F16.3
- entrainment flow, F16.3
- exhaust hoods, A32.3
- furnaces, S33.2
- with heat and moisture flow, F25.14
- laminar, A18.4
- measurement of, A38.2
- modeling
 - in buildings, F13
 - hygrothermal, F25.15
- nonunidirectional, A18.4
- perfect mixing, F16.3
- pressure differentials, F25.5
- solar energy systems, A35.26
- terminology, F25.2
- tracking, A47.10
- transport velocity, A32.7
- unidirectional, A18.4, 17, 18
- velocity measurement, F37.15
- volumetric rate, F16.3
- and water vapor flow, F25.12
- wind
 - data, F24.4, 7
 - effects on system operation, F24.8
 - velocity pressure (Bernoulli equation), F24.4
- wind tunnels, F24.12
- Airflow retarders**, F25.9
- Air flux**, F25.2. (*See also* **Airflow**)
- Air handlers**
 - all-air systems, S4.3
 - cooling, S4.4
 - dampers, S4.7, 7
 - dehumidification, S4.6, 9
 - distribution systems, A42.1
 - draw-through, S4.3
 - economizers, S4.7
 - fans, S4.4, 6, 9
 - filter, S4.8
 - heating, S4.5
 - humidification, S4.5, 9
 - location, S4.4
 - mixing plenum, S4.7
 - psychrometrics, S4.4
 - reheat, S4.9
 - sequencing, A42.42
 - set point reset, A42.43
 - sound levels, A48.8
 - strategies, A42.42
 - unitary, air conditioners, S49.8
 - vibration isolation, S4.10
- Air inlets**
 - applications, S20.7
 - types, S20.7
- Air intakes**
 - design, A45.1
 - hospitals, A8.3
 - location to avoid contamination, A45.2
- outdoor, S4.7
- vehicular facilities, enclosed, A15.37
- Air jets**. *See* **Air diffusion**
- Air leakage**. (*See also* **Infiltration**)
 - area, F16.16
 - building distribution, F16.17
 - commercial buildings, F16.26
 - controlling, air-vapor retarder, F16.18
 - leakage function, F16.15
 - measurement, F16.15, 16
- Air mixers**, S4.8
- Air outlets**
 - accessories, S20.5
 - dampers, S20.5, 5, 7
 - location, S10.3
 - selection, S20.2, 4
 - smudging, S20.2
 - sound level, S20.2
 - supply, S20.2
 - surface effects, S20.2
 - temperature differential, S20.2
 - types, S20.2
- Airports**, air conditioning, A3.6
- Air quality**. [*See also* **Indoor air quality (IAQ)**]
 - aircraft cabins, A12.13
 - animal buildings, A24.2
 - bus terminals, A15.24
 - diesel locomotive facilities, A15.29
 - parking garages, A15.19
 - road tunnels, A15.9
 - tollbooths, A15.27
- Air terminal units (ATUs)**
 - air distribution, S4.16
 - constant volume, S4.16
 - fan-powered, S4.17
 - humidifiers, S4.17
 - induction, S4.17
 - reheat boxes, S4.16
 - throttling, S4.16
 - variable-air-volume (VAV), S4.16
- Airtightness**, F37.24
- Air-to-air energy recovery**, S26
- Air-to-transmission ratio**, S5.13
- Air transport**, R27
 - altitude effects, R27.1, 3
 - animals, R27.2
 - commodity requirements, R27.2
 - design considerations, R27.2
 - galley refrigeration, R27.5
 - ground handling, R27.4
 - perishable cargo, R27.1
 - refrigeration, R27.3
 - shipping containers, R27.3
- Air washers**
 - air cleaning, S41.9
 - coolers, S41.7
 - dehumidification performance factor, S41.8
 - heat and mass transfer, simultaneous, F6.12
 - humidification, S41.8
 - maintenance, S41.9
 - spray, S41.7
 - textile processing plants, A21.4
 - water treatment, A49.18; S41.9
- Algae**, control, A49.11
- All-air systems**
 - advantages, S4.1
 - air distribution, S4.10
 - air handlers, S4.3
- air terminal units (ATUs), S4.16
- buildings, S4.1
- constant-volume, S4.11, 12
- control, S4.17
- cooling, S4.4, 8
- costs, S4.3
- dehumidification, S4.6, 9
- disadvantages, S4.1
- dual-duct, S4.12
- economizers, S4.7
- heating, S4.2, 5
- humidification, S4.5, 9
- multizone, S4.13
- primary equipment, S4.4
- single-duct, S4.11
- variable-air-volume (VAV), S4.11, 12
- zoning, S4.2
- Altitude, effects of**
 - air-cooling and dehumidifying coils, S23.3, 4, 6
 - air transport, R27.1, 2, 3
 - ambient temperature, F25.3
 - chimney, vent, and fireplace draft calculations, S35.7, 33
 - combustion and fuel calculations, F28.3; S7.8, 10, 19; S31.10
 - fans, S21.5
 - hydronic heat-distributing units and radiators, S36.5
 - load calculations, F16.12; F18.14
 - outdoor air thermal loads, F16.11
 - psychrometrics, F1.1, 16
- Ammonia**
 - absorption
 - ammonia/water, F2.19; R18.12
 - ammonia/water/hydrogen, R18.14
 - in animal environments, A24.2, 9
 - properties, F30.40–41
 - system practices, R2
 - and water, F30.70–71
- Anchor bolts, seismic restraint**, A55.7
- Anemometers**
 - air devices, A38.2
 - types, F37.15
- Animal environments**
 - air contaminants
 - ammonia, A24.2, 9
 - carbon dioxide, A24.2
 - air distribution, A24.3, 6
 - air inlets, A24.6
 - air quality control, A24.2
 - air transport, R27.2
 - cattle, beef and dairy, A24.7
 - cooling, A24.4
 - design, A24.1
 - disease control, A24.3
 - evaporative cooling, A24.4; A52.14
 - fans, A24.6
 - heating, A24.4
 - hydrogen sulfide, A24.2
 - insulation, A24.5
 - laboratory conditions, A16.14; A24.9
 - moisture control, A24.2
 - particulate matter (PM), A24.2
 - poultry, A24.8
 - shades, A24.3
 - swine, A24.7
 - temperature control, A24.1
 - ventilation, A24.5

- Annual fuel utilization efficiency (AFUE)**, S34.2
- Antifreeze**
coolants, secondary, F31.4
ethylene glycol, F31.4
hydronic systems, S13.24
propylene glycol, F31.4
- Antisweat heaters (ASH)**, R15.5
- Apartment buildings**
service water heating, A50.11, 18
ventilation, A1.8
- Aquifers**, thermal storage, S51.7
- Archimedes number**, F20.6
- Archives**. *See* **Museums, galleries, archives, and libraries**
- Arenas**
air conditioning, A5.4
smoke control, A53.16
- Argon**, recovery, R47.17
- Asbestos**, F10.5
- ASH**. *See* **Antisweat heaters (ASH)**
- Atriums**
air conditioning, A5.9
smoke control, A53.16
- Attics**, unconditioned, F27.2
- Auditoriums**, A5.3
- Automated fault detection and diagnostics (AFDD)**, A39.5; A61.1
benefits, A61.3, 5
controller-embedded, A61.4
detection, A61.1, 5
diagnosis, A61.1
evaluation, A61.2
methods, A61.2
tools, A61.4
- Automobiles**
engine test facilities, A17.1
HVAC, A10
design factors, A10.1
subsystems, A10.3
- Autopsy rooms**, A8.9; A9.6, 7
- Avogadro's law**, and fuel combustion, F28.11
- Backflow-prevention devices**, S47.14
- BACnet®**, A40.18; F7.18
- Bacteria**
control, A49.11
food, growth in, R22.1
humidifiers, growth in, S22.1
pathogens, F10.8
- Bakery products**, R41
air conditioning, R41.1
bread, R41
cooling, R41.4
dough production, R41.2
freezing, R41.5
ingredient storage, R41.1
refrigeration, R16.3; R41.1
slicing, R41.5
wrapping, R41.5
- Balance point**, heat pumps, S49.9
- Balancing**. (*See also* **Testing, adjusting, and balancing**)
air distribution systems, A38.3
dual-duct systems, A38.4
HVAC systems, A38.1
hydronic systems, A38.6
induction systems, A38.6
kitchen ventilation systems, A33.2
refrigeration systems, R5.1
steam distribution systems, A38.15
temperature controls, A38.16
variable-air-volume (VAV) systems, A38.4
- BAS**. *See* **Building automation systems (BAS)**
- Baseboard units**
application, S36.5
design, S36.3
finned-tube, S36.2
nonstandard condition corrections, S36.3
radiant, S36.2
rating, S36.3
- Basements**
conditioned, A44.11
heat loss, F17.11; F18.37
heat transfer, F27.2
moisture control, A44.11
unconditioned, A44.11
- Bayesian analysis**, F19.37
- Beer's law**, F4.16
- BEMP**. *See* **Building energy modeling professional (BEMP)**
- Bernoulli equation**, F21.1
generalized, F3.2, 6
kinetic energy factor, F3.2
steady flow, F3.12
wind velocity pressure, F24.4
- Best efficiency point (BEP)**, S44.8
- Beverages**, R39
beer, R39.1
storage requirements, R21.11
carbonated, R39.10
coolers, R39.10
fruit juice, R38.1
liquid carbon dioxide storage, R39.12
refrigeration systems, R39.11
refrigerators for, R16.3
thermal properties, R19.1
time calculations
cooling, R20.1
freezing, R20.7
wine
production, R39.8
storage temperature, R39.10
- BIM**. *See* **Building information modeling (BIM)**
- Bioaerosols**
airborne
bacteria, F11.2, 6
fungus spores, F11.2
microbiological particulate, F11.6
mold, F11.7
pollen, F11.2
sampling, F11.7
testing, F11.8
viruses, F11.2
origins, F11.1
particles, F10.5
- Biocides**, control, A49.13
- Biodiesel**, F28.8
- Biological safety cabinets**, A16.5
- Biomanufacturing cleanrooms**, A18.9
- Bioterrorism**. *See* **Chemical, biological, radiological, and explosive (CBRE) incidents**
- Boilers**, F19.21; S32
air supply, S35.28
burners, S31.1
burner types, S32.7
carbonic acid, S11.2
central
multifamily, A1.7
classifications, S32.1
codes, S32.6
combination, S32.4
condensing, S32.3
construction materials, S32.1
controls, A42.39; A47.1; S32.7
flame safeguard, S32.8
draft types, S32.3
dry-base, S32.2
efficiency, S32.6
electric, S32.5
equipment, S3.5
gas-fired, S31.5, 11
venting, S35.20
integrated, S32.4
modeling, F19.21
noncondensing, S32.3
oil-fired venting, S35.21
piping, S11.3
rating, S32.6
residential, A1.3
scotch marine, S32.3
selection, S32.5
service water heating, A50.25
sizing, S32.6
standards, S32.6
steam, S32.1
systems, S11.3
stokers, S31.17
venting, S35.20, 21
wall-hung, S32.4
waste heat, S11.3
water, S32.1
water treatment, A49.15
blowdown, A49.17
wet-base, S32.2
wet-leg, S32.2
working pressure, S32.1
- Boiling**
critical heat flux, F5.4
evaporators
flow mechanics, F5.4
heat transfer, F5.6
film, F5.2
natural convection systems, F5.1
nucleate, F5.1, 2
pool, F5.1
- Brake horsepower**, S44.8
- Brayton cycle**
cryogenics, R47.11
gas turbine, S7.19
- Bread**, R41
- Breweries**
carbon dioxide production, R39.6
refrigeration
fermenting cellar, R39.4
Kraeusen cellar, R39.5
stock cellar, R39.5
systems, R39.8
wort cooler, R39.3
storage tanks, R39.6
vinegar production, R39.8
- Brines**. *See* **Coolants, secondary**
- Building automation systems (BAS)**, A40.18; A61.1; F7.14

- Building energy modeling professional (BEMP)**, F19.5
- Building energy monitoring**, A41. (*See also* **Energy**, monitoring)
- Building envelopes**
- air barrier, A44.1
 - requirements, A44.5
 - air intrusion, A44.2
 - air leakage control, A44.4
 - attics, A44.8
 - bound water, A44.2
 - building assembly, A44.1
 - building enclosure, A44.1
 - component, A44.1
 - condensation, A44.1; S22.3
 - convective loop, A44.2
 - driving rain load, F25.4
 - dropped ceiling, A44.7
 - durability, A44.1
 - energy conservation, A44.1
 - exfiltration, A44.2
 - existing buildings
 - changing HVAC equipment in, A44.11
 - envelope modifications in, A44.12
 - face-sealed systems, A44.9
 - fenestration, A44.2
 - foundations, A44.11
 - heat transfer through, A44.11
 - moisture effects, A44.11
 - historic buildings, A44.11
 - hygrothermal design analysis, A44.2
 - infiltration, A44.2
 - insulation, F26.1
 - interstitial spaces, A44.7
 - interzonal environmental loads, A44.7
 - material properties, F26
 - moisture content, A44.2
 - moisture control, A44.5
 - museums, galleries, archives, and libraries, A23.13
 - plenum, A44.2
 - return air, A44.7
 - rain screen designs, A44.9
 - roofs, A44.8
 - insulated sloped assemblies, A44.8
 - low-slope assemblies, A44.8
 - steep-roof assemblies, A44.8
 - vegetated roofing, A44.8
- R-value, A44.2
- clear-wall, A44.4
 - material, A44.2
 - system, A44.2
 - total, A44.2
- sorption, A44.2
- structural failure, from moisture, F25.16
- surface condensation, A44.7
- terminology, A44.1
- thermal
- break, A44.2
 - bridges, A44.2; F25.8
 - insulation, A44.2
 - mass, A44.4
 - performance, A44.4
 - transmittance, A44.2
- U-factor (thermal transmittance), A44.2; F25.7
- vapor
- barrier, continuous, A44.5
 - diffusion control, A44.2
 - retarder (vapor barrier), A44.2
- wall/window interface, A44.6
- walls, A44.9
- curtain, A44.9
 - precast concrete panels, A44.9
 - steel-stud, A44.10
- water-resistive barrier (WRB), A44.2
- wind washing, A44.2
- zone method, A44.4
- Building information modeling (BIM)**, A40.15
- Building materials**, properties, F26
- Buildings**
- air barrier, A62.6
 - airtight duct connections, A62.9
 - damp, A62.1
 - human health, A62.1
 - dampness risk, A62.3
 - dew point, A62.8
 - drainage plane, A62.6
 - flashing, A62.6
 - moisture, A62.2
 - content, A62.11
 - risk, A62.3
 - mold, A62.1
 - mold-resistant gypsum board, A62.7
 - positive pressure, A62.9
 - problems
 - causes, A62.1
 - dampness A62.1
 - roof overhang, A62.7
 - sill pans, A62.6
 - vinyl wall covering, A62.7
 - water barrier, A62.6
- Building thermal mass**
- charging and discharging, S51.20
 - effects of, S51.19
 - precooling, A42.44
- Burners**
- air supply, S35.28
 - controls, S31.20
 - conversion, S31.4, 6
 - dual-fuel gas/oil, S31.14
 - gas-fired, S31.3
 - altitude compensation, S31.10
 - combustion and adjustments, S31.20
 - commercial, S31.6
 - industrial, S31.6
 - residential, S31.5
 - venting, S35.20
 - oil-fired, S31.11
 - commercial, S31.12
 - fuel handling, S31.15
 - industrial, S31.12
 - residential, S31.11
 - venting, S35.21
 - venting, S35.20, 21
- Buses**
- air conditioning, A11.2
 - garage ventilation, A15.22
- Bus terminals**
- air conditioning, A3.7
 - physical configuration, A15.24
 - ventilation
 - effects of alternative fuel use, A15.26
 - equipment, A15.33
 - operation areas, A15.24
 - platforms, A15.24
- Butane**, commercial, F28.5
- CAD**. *See* **Computer-aided design (CAD)**
- Cafeterias**, service water heating, A50.11, 21
- Calcium chloride brines**, F31.1
- Candy**
- chocolate, R42.1
 - manufacture, R42.1
 - storage, R42.6
- Capillary action**, and moisture flow, F25.10
- Capillary tubes**
- capacity balance, R11.25
 - characteristic curve, R11.25
 - pressure-reducing device, R11.24
 - restrictor orifice, S23.2
 - selection, R11.27
- Carbon dioxide**
- in aircraft cabins, A12.14
 - in animal environments, A24.2
 - combustion, F28.1, 13
 - greenhouse enrichment, A24.14
 - liquefaction, R39.7
 - measurement, F37.25
 - refrigerant, R3.1
 - for retail food stores, R15.17
 - storage, R39.12
- Carbon emissions**, F34.7
- Carbon monoxide**
- analyzers, A15.10, 11
 - health effects, F10.15
 - parking garages, A15.19, 20
 - road tunnels, A15.9
 - tollbooths, A15.27
- Cargo containers**, R25
- airborne sound, R25.8
 - air circulation, R25.3
 - ambient design factors, R25.7
 - commodity precooling, R25.11
 - control, R25.6, 12
 - controlled atmosphere, R25.6
 - costs, owning and operating, R25.11
 - design, R25.1
 - equipment
 - attachment provisions, R25.3
 - design and selection factors, R25.7, 10
 - operating efficiency, R25.8
 - qualification testing, R25.9
 - selection, R25.10
 - system application factors, R25.10
 - types, R25.3
 - heating only, R25.6
 - insulation barrier, R25.1
 - load calculations, R25.10
 - maintenance, R25.12
 - mechanical cooling and heating, R25.3
 - operations, R25.11
 - qualification testing, R25.9
 - safety, R25.8
 - sanitation, R25.3
 - shock and vibration, R25.7
 - space considerations, R25.12
 - system application, R25.10
 - temperature-controlled transport, R25.1
 - temperature settings, R25.12
 - use, R25.11
 - vapor barrier, R25.1
 - ventilation, R25.6, 12
- Carnot refrigeration cycle**, F2.6

- Cattle, beef and dairy**, A24.7. (*See also* **Animal environments**)
- CAV**. *See* **Constant air volume (CAV)**
- Cavitation**, F3.13
pumps, centrifugal, S44.10
valves, S47.2
- CBRE**. *See* **Chemical, biological, radiological, and explosive (CBRE) incidents**
- CEER**. *See* **Combined energy efficiency ratio (CEER)**
- Ceiling effect**. *See* **Coanda effect**
- Ceilings**
natural ventilation, F16.13
sound correction, A48.31
sound transmission, A48.38
- Central air conditioning**, A42. (*See also* **Air conditioning**)
- Central plants**
chiller, S12.2
cooling and heating, S3.1
distribution design, S12.11
district heating and cooling, S12.8
emission control, S12.11
heating medium, S12.8
hotels and motels, A6.8
thermal storage, S12.10
- Central systems**
cooling and heating, S3.1
features, S1.4
furnaces, S33.1
humidifiers, S22.6
residential forced air, S10.1
space requirements, S1.6
in tall buildings, A4.14
acoustical considerations, A4.17
economic considerations, A4.14
location, A4.16
ventilation, with in-room terminal systems, S5.3
- Cetane number**, engine fuels, F28.9
- CFD**. *See* **Computational fluid dynamics (CFD)**
- Change-point regression models**, F19.28
- Charge minimization**, R1.36
- Charging**, refrigeration systems, R8.4
- Chemical, biological, radiological, and explosive (CBRE) incidents**, A59
biological events, A59.9
building envelope as protection, F16.11, 20
chemical agent types, A59.6
gases and vapors, A59.8
incapacitating, A59.7
irritants, A59.7
toxic, A59.7
chemical events, A59.6
commissioning, A59.6
explosive events, A59.11
design considerations, A59.11
loading description, A59.11
radiological events, A59.10
- Chemical plants**
automation, R46.3
energy recovery, R46.4
flow sheets, R46.1
instrumentation and controls, R46.8
outdoor construction, R46.4
piping, R46.8
pumps, R46.8
refrigeration
compressors, R46.6
condensers, R46.7
cooling towers, R46.8
equipment, R46.3, 6
evaporators, R46.7
load, R46.2
safety requirements, R46.2
spray ponds, R46.8
systems, R46.1, 5
safety requirements, R46.2
specifications, R46.1
tanks, R46.8
- Chemisorption**, A46.9
- Chilled beams**, S20.10
- Chilled water (CW)**
combined heat and power (CHP) distribution, S7.44
district heating and cooling, S12.9, 27
optimal temperature, A42.12
pumping system, A42.13, 24
pump sequencing, A42.12, 15
reset, A42.12, 13
systems, S13.1, 18
central plant, A38.14
heat transfer vs. flow, A38.7
one-pipe, S13.19
testing, adjusting, balancing, A38.8
two-pipe, S13.20
thermal storage, S51.4
water treatment, A49.18
- Chillers**
absorption, S3.5
ammonia/water, R18.12
heat-activated, S7.38
water/lithium bromide, R18.3
blast, R16.3
central plants, A47.4; S12.2
centrifugal
air-cooled, S43.12
controls, S43.10
equipment, S43.7
fouling, S43.10
free cooling, S43.11
hot-gas bypass, S43.9
maintenance, S43.12
purge units, S43.11
rating, S43.10
refrigerant
selection, S43.8
transfer units, S43.11
selection methods, S43.10
temperature lift, S43.9
control, A47.4
capacity, S43.3, 14
considerations, S43.10
regulating, S43.4
safety, S43.4
costs, S43.3
direct expansion, R1.22; S43.1
economizing, S43.1
expansion turbines, S43.1
flash, S43.1
heat recovery, S43.11
injection, S43.1
liquid-chilling systems, S43
liquid heads, S43.3
load distribution, A42.16
maintenance, S43.5, 12, 15
marine water boxes, S43.3
noise generation, A48.15; S43.10
optimization, A47.5
prerotation vanes, S43.4, 9
reciprocating
components, S43.5
control, S43.6
equipment, S43.5
performance, S43.6
refrigerant selection, S43.6
selection methods, S43.6
refrigeration cycle, S43.1
screw
applications, S43.15
capacity control, S43.14
components, S43.13
equipment, S43.13
maintenance, S43.15
performance, S43.14
selection methods, S43.3, 6, 10
sequencing, A42.15, 19
standards, S43.4
subcooling, S43.1
and turbines, S8.5
variable-flow, S43.2
variable-speed, S43.4, 9
vibration control, S43.10
walk-in, R16.4
- Chilton-Colburn *j*-factor analogy**, F6.7
- Chimneys**, S35
accessories, S35.30
capacity calculation examples, S35.14
caps, S35.33
codes, S35.35
design equations, S35.3
draft, S35.1
altitude effects, S35.7, 32
available, S35.1, 3
theoretical, S35.2, 3
fireplace, S35.1, 23
flue gas, S35.1
functions, S35.2
gas, appliance venting, S35.20
masonry, S35.20, 22
materials, S35.28
standards, S35.30, 35
terminations, S35.33
wind effects, S35.3, 33
- Chlorinated polyvinyl chloride (CPVC)**, A34.6
- Chocolate**, R42.1. (*See also* **Candy**)
- Choking**, F3.13
- CHP systems**. *See* **Combined heat and power (CHP)**
- Cinemas**, A5.3
- CKV**. *See* **Commercial kitchen ventilation (CVK)**
- Claude cycle**, R47.8
- Cleanrooms**. *See* **Clean spaces**
- Clean spaces**, A18
aerospace, A18.17
air filters, A18.3, 12, 17
airflow, A18.4, 5, 17, 18
applications, A18.2
biomanufacturing, A18.9
construction, A18.24
contaminant control, A18.3, 12
cooling, A18.19
energy conservation, A18.22

- fire safety, A18.20
- high-bay, A18.17
- humidity control, A18.20
- makeup air, A18.19, 23
- noise control, A18.24
- operation, A18.24
- particle sources, A18.3
- pharmaceutical
 - aseptic, A18.10
 - biomanufacturing, A18.9
 - contaminant control, A18.12
 - control and monitoring, A18.14
 - design, A18.11
 - isolators, A18.13
 - nonaseptic, A18.14
 - unidirectional hoods, A18.13
- pressurization, A18.20
- process exhaust, A18.19, 23
- semiconductor, A18.17
- start-up, A18.14
- system sizing and redundancy, A18.21
- temperature control, A18.20
- terminology, A18.1
- testing, A18.9
- vibration control, A18.24
- Clear-sky solar radiation**, calculation, F14.8
- Climate change**
 - and design conditions, F14.15
 - and refrigerants, F29.1
- Climatic design information**, F14
 - annual design conditions, F14.1
 - calculation of, F14.5
 - changes in, F14.6
 - climate change's effect on, F14.15
 - cooling, F14.7
 - data sources, F14.3
 - heating, F14.7
 - monthly design conditions, F14.2
 - precipitation, F14.2
 - return period of extremes, F14.7
 - uncertainties in design data, F14.13
- Clinics**, A8.14
- Clothing**
 - insulation, clo units, F9.8
 - moisture permeability, F9.8
- CLTD/CLF**. *See* **Cooling load temperature differential method with solar cooling load factors (CLTD/CLF)**
- Coal**
 - classification, F28.10
 - handling facilities, A27.5, 10
 - heating value, F28.10
 - stokers, S31.17
 - types, F28.10
- Coanda effect**, A33.17; F20.2, 7; S20.2
- Codes**, R51. (*See also* **Standards**)
 - air conditioners, room, S50.4
 - air distribution, A57.1
 - boilers, S32.6
 - building codes, S19.1
 - chilled-beam system, A57.19
 - chimneys, fireplaces, and gas vents, S35.34
 - condensers, S39
 - evaporative, S39.19
 - water-cooled, S39.7
 - coolers, liquid, S42.4
 - dehumidifiers, room, S25.4
 - duct construction, S19.1
 - electrical, A56.15
 - furnaces, S33.9
 - makeup air units, S28.9
 - motors, S45.2
 - nuclear facilities, A28.12
 - pipng, S46.6
 - tall buildings, A4.20
- Coefficient of performance (COP)**
 - absorption, F2.14
 - compressors, S38.2
 - refrigeration, F2.3, 14
 - room air conditioners, S50.3
- Coefficient of variance of the root mean square error [CV(RMSE)]**, F19.33
- Cogeneration**. *See* **Combined heat and power (CHP)**
- Coils**
 - air-cooling, S4.8
 - airflow resistance, S23.6
 - applications, S23.1, 4
 - aqueous glycol coils, S23.2
 - construction and arrangement, S23.1
 - control, A47.7; S23.3
 - direct-expansion coils, S23.2
 - fluid flow arrangement, S23.3
 - heat transfer, S23.6
 - load determination, S23.14
 - maintenance, S23.15
 - performance, S23.7
 - rating, S23.6
 - refrigerant coils, S23.2
 - selection, S23.5
 - on ships, A13.4
 - water coils, S23.2
- air-heating**, S27.1
 - aqueous glycol, S27.2
 - construction, S27.1
 - design, S27.1
 - electric, A47.3; S27.3
 - installation, S27.4
 - maintenance, S27.5
 - rating, S27.3
 - refrigerant, S27.3
 - selection, S27.3
 - shipboard, A13.4
 - steam, S27.1
 - water, S15.6; S27.2
- altitude effects, S23.5, 6
- condensers, S39
 - evaporative, S39.15
- cooling, F19.20
- dehumidifying, S23.1
- desuperheating, S39.17
- energy recovery loops, S26.11
- halocarbon refrigeration systems, R1.22
- heat and mass transfer, simultaneous, F6.13
- heat reclaim, S27.3
- preheat, S4.8
- reheat, S4.9; S27.2
- Colburn's analogy**, F4.17
- Colbrook equation**
 - friction factor, F21.6
 - pressure drop, F22.5
- Collectors, solar**, A35.6, 11, 24, 25; S37.3 (*See also* **Solar energy**)
- Colleges and universities**, A7.11
- Combined energy efficiency ratio (CEER)**, S50.3
- Combined heat and power (CHP)**, S7
 - economic feasibility,
 - load duration curve, S7.51
 - simulation, S7.53
 - electrical systems, S7.43
 - utility interface, S7.43
 - expansion engines/turbines, S7.31
 - heat-activated chillers, S7.38
 - heat recovery
 - engines, S7.32, 33
 - turbines, S7.37
 - load profiling, S7.4
 - maintenance, S7.17
 - modular systems, S7.3
 - packaged systems, S7.3
 - peak shaving, S7.4
 - prime movers
 - fuel cells, S7.22
 - selection, S7.4
 - thermal output, S7.32
 - turbines
 - combustion, S7.18, 45
 - steam, S7.24, 46
 - thermal energy storage, S7.39
 - utility interface, electric, S7.43
 - utilization systems
 - air, S7.42
 - district heating and cooling, S7.43
 - hydronic, S7.42
 - service hot water, S7.43
 - vibration control, foundations, S7.16
- Combustion**, F28
 - air pollution, F28.17
 - air required for, F28.11
 - altitude compensation, F28.3; S7.9, 10, 19; S31.10
 - calculations
 - air required for, F28.11
 - carbon dioxide, theoretical, F28.13
 - efficiency, F28.15
 - flue gas, F28.11
 - coals
 - classification, F28.10
 - heating value, F28.10
 - types, F28.10
 - condensation in, F28.18
 - continuous, F28.2
 - corrosion in, F28.18
 - diesel fuel, F28.9
 - efficiency, F28.15
 - engine fuels, cetane number, F28.9
 - excess air, F28.12
 - flammability limits F28.1
 - flue gas, F28.1, 2, 11, 16, 19
 - fuel oils, F28.7
 - gaseous fuels
 - illuminants, F28.12
 - liquefied petroleum gas, F28.5
 - natural gas, F28.5
 - types and properties, F28.5
 - gas turbine fuel, F28.9
 - heating value, F28.3
 - ignition temperature, F28.2
 - illuminants, F28.12
 - liquid fuels, F28.7
 - engines, F28.9
 - noise, F28.19
 - oscillation, F28.19

- pollution, F28.17
 principles, F28.1
 pulse, F28.2
 reactions, F28.1
 resonance, F28.19
 solid fuels, F28.9
 soot, F28.20
 sound, F28.19
 stoichiometric, F28.1
 types, F28.1
- Combustion air systems**
- air required, S35.28
 analysis, F37.35
 burners
 gas, S31.20
 oil, S31.11
 control, S31.2
 efficiency boilers, S32.6
 industrial exhaust gas cleaning, S30.26
 venting, S35.1
- Combustion turbine inlet cooling (CTIC)**, S7.21; S8.1
 thermal storage, S51.23
- Comfort.** (*See also* **Physiological principles, humans**)
- environmental indices, F9.21
 environmental parameters
 air velocity, F37.31
 asymmetric thermal radiation, F9.14
 draft, F9.15
 floor temperature, F9.16
 radiant temperature, F9.12
 vertical air temperature difference, F9.15
 humidity, F25.16; F37.32
 local discomfort, F9.14
 models
 adaptive, F9.20
 multisegment, F9.20
 two-node, F9.18
 nonuniform conditions, F9.14
 predicted mean vote (PMV), F9.18; F37.32
 predicted percent dissatisfied (PPD), F9.18
 productivity, F9.14
 radiant heating, A54.3
 special environments
 extreme cold, F9.27
 hot and humid environments, F9.26
 infrared heating, F9.23
 personal environmental control (PEC)
 systems, F9.26
 radiant heating, comfort equations, F9.25
 steady-state energy balance, F9.17
 multisegment models, F9.20
 two-node model, F9.18
 task performance, F9.14
 thermal sensation scale, F9.12
 zones, F9.20; F10.16
- Commercial and public buildings**, A3
- air leakage, F16.26
 airports, A3.6
 burners
 gas, S31.3, 6
 oil, S31.12
 bus terminals, A3.7
 central cooling systems, A42.1
 cruise terminals, A3.6
 design concepts, A3.3
 ducts, S19
 furnaces, S33.5
 general design considerations, A3.1
 humidifiers, S22.6
 ice rinks, R44
 kitchen ventilation, A33.1
 load characteristics, A3.2
 malls, A2.7
 materials, S19.10
 office buildings, A3.1
 retail facilities, A2.1
 service water heating, A50.13
 transportation centers, A3.6
 warehouses, A3.8
- Commercial kitchen ventilation (CKV)**, A33
- Commissioning**, A43
- acceptance, A43.8
 basis of design (BOD), A43.2, 5
 certification, A43.13
 checklist, A43.2, 9
 construction, A43.6
 control systems, F7.19
 costs, A43.12
 desiccant dehumidifiers, S24.9
 design, A43.5; A47.21
 design review, A43.7
 existing buildings, A43.1, 13
 humidifiers, S22.15
 in integrated building design, A58.8
 issues log, A43.9
 laboratories, A16.20
 makeup air units, S28.9
 new construction, A43.1
 objectives, A43.2
 occupancy and operations, A43.11
 owner's project requirements (OPR), A43.2
 predesign, A43.5
 pumps, centrifugal, S44.15
 recommissioning, A43.1, 11
 retrocommissioning, A43.1
 steam systems, S11.16
 systems manual, A43.2, 7, 11
 team, A43.3
 test procedures, A43.9
- Comprehensive room transfer function method (CRTF)**, F19.11
- Compressors**, S38
- air conditioners, room, S50.2
 ammonia refrigeration systems, R2.1
 bearings
 centrifugal, S38.36
 reciprocating, S38.8, 10
 rotary, S38.13
 single-screw, S38.15
 twin-screw, S38.21
 centrifugal, S7.45; S38.30
 chemical industry refrigeration, R46.6
 drives, R2.2
 dynamic, S38.1
 engine-driven, S7.45
 halocarbon refrigeration systems, R1.20
 heat pump systems, S9.5
 motors, S38.6; S45.5
 noise generation, A48.15; S38.5, 34
 operation and maintenance, S38.40
 positive-displacement, S38.2
 reciprocating, S7.45; S38.7
 crankcase, R1.34
 rotary, S38.12
 screw, S7.45
 single, S38.15
 twin, S38.20
 scroll, S38.24
 trochoidal (Wankel), S38.29
- Computational fluid dynamics (CFD)**, F13.1, F19.25
- assessing predictions, F13.11
 boundary conditions for
 inlet, F13.6
 outlet, F13.7
 reporting, F13.13
 sources/sinks, F13.8
 surfaces, F13.7, 8
 walls, F13.7
 considerations, F13.9
 grids, F13.4
 mathematical approaches, F13.1
 meshing, F13.4
 reporting, F13.9, 13
 steps, F13.9
 turbulence modeling, F13.3
 validation, F13.9, 10
 verification, F13.9
 viscosity modeling, F13.10
- Computer-aided design (CAD)**, A18.5; A40.15
- Computers**, A40
- abbreviations for programming, F38.1
 BACnet[®], A40.18; F7.18
 building automation systems (BAS), A40.18
 computational fluid dynamics, A15.3; A40.14; A53.22
 computer-aided design (CAD), A18.5; A40.15
 for control, F7.4, 11, 21
 design tools
 acoustic calculations, A40.12
 building information modeling (BIM), A40.15
 combined heat and power (CHP), S7.54
 computational fluid dynamics, A40.14
 computer-aided design (CAD), A40.15
 duct design, A40.10
 equipment selection and simulation, A40.12
 load calculations, A40.9
 piping design, A40.11
 refrigerant properties, A40.17
 smoke control analysis, A53.7, 22
 ventilation, A40.17
 road tunnel, A15.3
 equipment, A40.12
 graphics, A40.15
 hardware, A40.1
 heat gain, F18.12
 HVAC simulation, A40.13
 Internet, A40.7
 modeling, F7.21
 monitoring and control, A40.17
 networking components, A40.5
 peripherals, A40.5
 smoke control analysis, A53.7, 22
 software, A40.2
 antispypware, A40.2
 custom programming, A40.4
 development tools, A40.4
 energy analysis, F19.5
 firewall, A40.2
 graphics, A40.3
 HVAC, A40.9

- readymade, A40.4
- road tunnel, A15.3
- terminology, A40.2
- utilities, A40.2, 16
- supervisory control, A40.17
- World Wide Web, A40.8
- Concert halls**, A5.4
- Concrete**
 - cooling, R45.1
 - pozzolanic admixtures, R45.1
 - selection, R45.1
 - thermal design, R45.4
 - water heating for, A50.25
- Condensate**
 - steam systems, F22.34; S11.6; S12.14, 27
 - water treatment, A49.17
- Condensation**
 - in building components, F25.15
 - in combustion systems, F28.18
 - concealed, S22.3
 - control, with insulation, F23.3
 - dew-point analysis, F25.14
 - energy recovery equipment, S26.7
 - interstitial, and drying, F25.15
 - oil-fired appliances, S35.21
 - prevention, dehumidification for, S24.11
 - surface, F25.2, 14
 - visible, S22.3
- Condensers**, S39
 - air conditioners, room, S50.2
 - air-cooled, R15.19; S39.8, 11
 - airflow, S39.9
 - control, S39.11
 - fans, S39.9
 - heat transfer, S39.10
 - installation, S39.13
 - machine room, R15.20
 - maintenance, S39.13
 - noise, R15.21
 - pressure drop, S39.10
 - rating, S39.11
 - types, S39.8
 - ammonia refrigeration systems, R2.5
 - cascade, R5.1
 - chemical industry refrigeration, R46.7
 - in chillers, S43.5, 8, 13
 - evaporative, R15.20; S39.14
 - airflow, S39.16
 - capacity control, S39.18
 - codes, S39.19
 - coils, S39.15
 - freeze prevention, S39.16
 - heat transfer, S39.14
 - liquid subcoolers, S39.17
 - location, S39.16
 - maintenance, S39.19
 - multicircuiting with liquid coolers, S39.18
 - multiple-condenser installations, S39.16
 - purging, S39.19
 - rating, S39.17
 - standards, S39.19
 - water, S39.18
 - halocarbon refrigeration systems
 - air-cooled, R1.34
 - evaporative, R1.33
 - piping, R1.28
 - pressure control, R1.33
 - water, R1.33
- retail food store refrigeration, R15.19
- water-cooled, S39.1
 - codes, S39.7
 - Darcy-Weisbach equation, S39.5
 - fouling factor, S39.4
 - heat removal, S14.1; S39.1
 - heat transfer, S39.2
 - liquid subcooling, S39.5
 - maintenance, S39.8
 - noncondensable gases, S39.7
 - pressure drop, S39.4
 - standards, S39.7
 - types, S39.5
 - water circuiting, S39.5
- Conductance, thermal**, F4.3; F25.1
- Conduction**
 - display cases, R15.5
 - steady-state, F4.3
 - thermal, F4.1, 3
- Conductivity, thermal**, F25.1; F26.1
 - apparent, F25.1; F26.1
 - of thermal insulation, F26.1
- foods, R19.10
- soils, F26.13
- Constant air volume (CAV)**
 - air terminal units, S4.16
 - control, A42.2
 - dual-duct, S4.12
 - single-duct, S4.11
 - supply air temperature reset, A42.43
 - versus variable air volume (VAV), A16.11
- Construction.** (*See also Building envelopes*)
 - curtain wall, F15.6
 - glass block wall, F15.32
 - in integrated building design, A58.7, 8
- Containers.** (*See also Cargo containers*)
 - air transport, R27.3
 - marine transport, R26.2
- Contaminants**
 - clean spaces, A18.3, 12
 - food, R22.1
 - gaseous
 - combustion, F28.17; S30.26
 - concentration, indoor, measurement, A46.5
 - control, S24.12; S30.18, 23, 26
 - environmental tobacco smoke (ETS), F11.2
 - flammable, F11.20
 - indoor air, F11.18
 - industrial, F11.17
 - inorganic, F11.15
 - measurement, F11.12; F37.35
 - microbial volatile organic compounds (MVOCs), F10.8
 - nuclear facilities, A28.3, 5, 8
 - outdoor air, F11.16
 - ozone, A46.15
 - polycyclic aromatic compounds (PACs), F10.6
 - radioactive, F11.21
 - radon, A46.15; F10.22
 - removal, A46.7
 - semivolatile organic compounds (SVOCs), F10.4, 12; F11.15
 - soil gases, F11.22
 - vapors, flammable, F11.20
 - volatile organic compounds (VOCs), F10.9, 11; F11.14
 - total (TVOCs), F11.14
- indoor, concentration prediction, F13.16
- organism destruction, R22.4
- particulate
 - aerosols, S29.1
 - asbestos, F10.5
 - classification, F11.1
 - coarse, F11.3
 - collection mechanisms, S29.2; S30.10, 15
 - combustion, F28.17
 - dusts, F11.20; S29.1
 - environmental tobacco smoke (ETS), F11.2
 - fine, F11.3
 - fogs, F11.1, 4
 - fumes, F11.1
 - measurement, F37.35
 - mists, F11.1, 4
 - pollen, F11.7
 - polycyclic aromatic compounds (PACs), F10.6
 - radioactive, F11.21
 - size distribution, F11.4
 - smogs, F11.1, 4
 - smokes, F11.1
 - suspended particles, counters, F11.6
 - synthetic vitreous fibers, F10.6
 - ultrafine, F11.3
- refrigerant systems, R7.1
 - dirt, R7.6
 - field assembly, R7.8
 - filter-driers, R7.6
 - generation by high temperature, R6.6
 - lubricants, R7.7
 - metallic, R7.6
 - moisture, R7.1
 - motor burnout, R7.8, 8
 - noncondensable gases, R7.8
 - residual cleaning agents, R7.8
 - sampling, R7.10
 - sludge, tars, and wax, R7.7
 - solvents, R7.7
 - special system characteristics, R7.9
 - textile processing, A21.7
- Continuity**, fluid dynamics, F3.2
- Control.** (*See also Controls, automatic; Supervisory control*)
 - absorption units, R18.11, 15
 - aircraft cabin pressure, A12.11, 13
 - air-handling systems, A42.1, 42; A47.10
 - all-air systems, S4.17
 - authority, F7.7
 - automobile air conditioning, A10.8
 - boilers, A42.39; A47.1; S32.7
 - building automation systems (BASs), A47.1
 - building pressurization, A47.9
 - burners, S31.19
 - bus terminal ventilation, A15.26
 - central air conditioning, A42.1
 - chemical plants, R46.3
 - chilled beams, A47.14
 - chilled-water pumps, A42.12, 13, 24
 - chillers, A42.16; A47.5
 - combustion turbines, S7.21
 - components, F7.4
 - condensers
 - air-cooled, S39.11
 - evaporative, S39.18
 - cooling, S6.20
 - coils, A47.7; S23.3

- tower fans, A42.8, 12
 - towers, A47.6
 - corrosion, A49.6, 18
 - dehumidifying coils, S23.3
 - demand-controlled ventilation (DCV), A47.11
 - design principles
 - controlled area size, A47.21
 - energy conservation, A47.19
 - load matching, A47.21
 - sensor location, A47.21
 - system selection, A47.20
 - direct expansion (DX), A47.7
 - economizers, A47.2, 11
 - electric heating slabs, S6.20
 - energy recovery equipment, S26.7, 10
 - engines, S7.15
 - fans, A47.8; S21.12
 - air volume, S45.13
 - fire, A53.1
 - fixed-guideway vehicle air conditioning, A11.8
 - freezestat, A47.3
 - functional performance testing (FPT), A47.21
 - fundamentals, F7
 - furnaces, S33.2, 5
 - heaters, S34.2, 4
 - infrared, S16.4
 - heat exchangers, A47.2
 - heating coils, A47.2
 - heat pumps, A47.7; S49.11
 - heat recovery systems, S9.22
 - heat timers, S11.13
 - humidifiers, S22.12
 - humidity, A47.15; S22.14; S24.1
 - hydronic heating systems, S13.13; S15.6
 - induction VAV terminals, A47.13
 - justice facilities, A9.3
 - laboratory systems, A16.11
 - liquid chillers, S43.3, 6, 10, 14
 - low-temperature, R2.15
 - makeup air units, A47.17; S28.9
 - measurement and verification (M&V), A47.20
 - morning warm-up, A47.12
 - motors, S45.5, 6
 - protection, S45.7
 - nuclear facilities, A28.5
 - optimization, A42.1
 - outdoor air quantity, A47.10
 - paper moisture content, A20.2
 - parking garage ventilation, A15.20
 - performance monitoring, A47.6
 - photographic materials processing, A22.3
 - pipe-tracing systems, A51.20
 - plant growth chambers, A24.17
 - pneumatic, A47.1, 16, 19
 - pressurization, A47.9
 - radiant panels, A47.4; S6.19
 - radioactivity, A28.8
 - rail car air conditioning, A11.7
 - refrigerant flow, R11.1
 - residential heating and cooling, A1.6
 - return fan, A47.9, 12
 - road tunnel ventilation, A15.11
 - scale, A49.4
 - sequence of operation, A47.19
 - ship air conditioning
 - merchant, A13.3
 - naval surface, A13.4
 - smoke, A53.1
 - snow-melting systems, A51.10
 - solar energy, A35.12, 25, 27; S37.17
 - differential temperature controller, S37.17
 - hot-water dump, S37.19
 - overtemperature protection, S37.18
 - solid-state, A47.3
 - sound, A48.1, 50; F8.15
 - static pressure, and variable flow rates, A47.9
 - steam coils, A47.3
 - steam systems, S11.13
 - system selection, A47.20
 - terminal units, A47.13
 - thermal storage systems, A42.29; S51.29
 - unit heaters, S28.6
 - unit ventilators, A47.16; S28.3
 - variable-air-volume (VAV) systems, A42.1; A47.8
 - ventilation reset control (VRC), A47.11
 - vibration, A48.41
 - zone systems, A47.17
 - zone valves, S11.13
- Controlled-atmosphere (CA) storage**
- apples, R35.2
 - apricots, R35.13
 - berries, R35.13
 - cherries, sweet, R35.12
 - figs, R35.13
 - grapes, R35.8
 - nectarines, R35.12
 - peaches, R35.12
 - pears, R35.6, 7
 - plums, R35.11
 - refrigerated facilities, R23.3
 - strawberries, R35.13
 - vegetables, R37.6
- Controlled-environment rooms (CERs), and plant growth, A24.16**
- Controls, automatic, F7. (See also Control)**
- actuator, F7.4
 - authority, F7.7
 - classification, F7.4
 - closed loop (feedback), F7.1
 - commissioning, F7.19
 - components
 - control devices, F7.4
 - controllers, A38.17; F7.11, 20
 - sensors, F7.9
 - transducers, electronic-to-pneumatic (E/P), F7.13
 - computers, A40.17; F7.4
 - control action types, F7.2, 4, 19
 - dampers, F7.6
 - actuator mounting, F7.8
 - actuators, F7.8
 - types, F7.7
 - direct digital (DDC), F7.4, 11, 20
 - explosive atmospheres, A47.19
 - extraordinary incidents, A47.19
 - feedback (closed loop), F7.1
 - fuzzy logic, F7.3
 - mobile applications, A47.18
 - modeling, F19.23
 - modulating, F7.3
 - open loop, F7.1
 - positive positioners, F7.8
 - proportional/integral (PI), F7.3
 - proportional-integral-derivative (PID), F7.3
 - proportional-only (P), F7.3
 - refrigerant flow, R11.1
 - safety, A47.18
 - sensors, F7.9, 10; R11.4
 - location, A47.21
 - static pressure, A47.9
 - switches, R11.1
 - systems, F7.1
 - terminology, F7.1
 - testing, A38.16
 - thermostats, F7.12
 - transducers, pressure, R11.4
 - transmitters, F7.9
 - tuning, F7.3, 19, 20
 - two-position, F7.2
 - valves, F7.4
 - actuators, F7.6
 - flow characteristics, F7.5
 - selection and sizing, F7.5, 6
- Convection**
- flow, fully developed turbulent, F4.17
 - forced, F4.17
 - evaporation in tubes, F5.4, 7, 12
 - laminar, F4.17
 - transition region, F4.17
 - turbulent, F4.17
 - free, F4.19
 - mass, F6.5
 - natural, F4.19; F5.1
 - steam heating systems, S11.11
 - thermal, F4.1
- Convectors**
- application, S36.5
 - design, S36.3
 - heat-distributing unit, S36.1
 - nonstandard condition corrections, S36.3
 - rating, S36.3
- Convention centers, A5.5**
- Conversion factors, F39**
- Cooking appliances**
- heat gain, F18.8
- Coolants, secondary**
- brines
 - corrosion inhibition, A49.20; F31.4
 - properties, F31.1
 - calcium chloride solutions, F31.1
 - d-limonene, F31.12
 - ethyl alcohol solutions, F31.1
 - halocarbons, F31.12
 - inhibited glycols
 - corrosion inhibition, F31.5
 - ethylene glycol, F31.4
 - foaming, F31.4
 - propylene glycol, F31.4
 - service considerations, F31.11
 - unwanted impurities, F31.4
 - low-temperature refrigeration, R48.10
 - nonhalocarbon nonaqueous fluids, F31.12
 - polydimethylsiloxane, F31.12
 - potassium formate solutions, F31.1
 - refrigeration systems, R13.1
 - sodium chloride solutions, F31.1
 - sodium nitrate and nitrite solutions, F31.1
- Coolers. (See also Refrigerators)**
- beverage, R39.10
 - cryocoolers, R47.11
 - forced-circulation air, R14.1
 - installation and operation, R14.6

- liquid (*See also* **Evaporators**)
 Baudelot, S42.2
 brazed (semi-welded) plate, S42.2
 in chillers, S43.5, 7, 8, 13
 evaporative, with evaporative condensers, S39.18
 flooded, S42.2
 freeze prevention, S42.5
 heat transfer, S42
 coefficients, S42.3
 fouling factor, S42.4
 maintenance, S42.6
 oil return, S42.6
 piping, R1.21, 22
 pressure drop, S42.4
 refrigerant flow control, S42.5
 residential, A1.5
 shell-and-tube, S42.1
 tube-in-tube, S42.1
 vessel design requirements, S42.4
 retail food store, R15.1
 walk-in, R15.11; R16.4
 water, R39.10
- Cooling.** (*See also* **Air conditioning**)
 absorption equipment, R18.1
 animal environments, A24.4
 bakery products, R41.4
 concrete
 active systems, R45.5
 air blast, R45.2
 chilled water, R45.1
 embedded coils, R45.1
 inundation, R45.2
 passive, R45.4
 controls, A42.8; S6.20
 foods and beverages, time calculations, R20.1
 fruits and vegetables
 evaporative, R28.8
 forced-air, R28.6
 hydrocooling, R28.3
 load calculation, R28.1
 package icing, R28.8
 vacuum cooling, R28.9
 geothermal energy systems, A34.9
 greenhouses, A24.13
 radiant panel systems, S6.1
 radiative, A35.16
 solar energy systems, A35.15, 18, 27
 water systems, S13.1, 18
 dynamometers, A17.4
- Cooling load**
 calculations, F17; F18
 central plant, S3.2
 coil, F18.2
 cooling load temperature differential method with solar cooling load factors (CLTD/CLF), F18.58
 nonresidential, F18
 conduction transfer functions, F18.21
 heat balance (HB) method, F18.2, 17
 heat gain
 fenestration, F18.16
 infiltration, F18.14
 internal, F18.3
 latent, F18.16
 heat sources, F18.3
 radiant time series (RTS) method, F18.2, 22
 sol-air temperature, F18.25
 system effects, F18.42
 total equivalent temperature differential method with time averaging (TETD/TA), F18.58
 transfer function method (TFM), F18.58
 residential, F17
 heat balance (RHB) method, F17.2
 load factor (RLF) method, F17.2
 space, F18.2
- Cooling load temperature differential method with solar cooling load factors (CLTD/CLF),** F18.58
- Cooling towers,** S40
 approach to wet bulb, S40.1
 capacity control, S40.11
 airflow, A42.9
 fan sequencing, A42.8
 flow modulation, A42.27
 variable- vs. fixed-speed fans, A42.26
 construction materials, S40.8
 design conditions, S40.2
 drift, S40.14
 eliminators, S40.14, 15
 economics, S40.9
 fill, S40.3
 fogging, S40.14
 free cooling, S40.13
 freeze protection, S14.3; S40.13
 heat and mass transfer, simultaneous, F6.13
 hybrid, S40.2, 7
 indirect evaporative coolers, S14.4; S41.5
 inspections, S40.15
Legionella pneumophila, S40.15, 16
 maintenance, S40.15
 model, F19.22
 number of transfer units (NTU), S40.19
 performance, S40.17
 piping, S14.2; S40.11
 plumes, S40.14
 principle of operation, S40.1
 recommissioning, A49.14
 selection, S40.8
 shutdown, A49.15
 siting, S40.10
 sound, attenuators, S40.14
 start-up, A49.14
 testing, A38.16; S40.18
 theory, S40.18
 types, S3.5; S40.2
 open systems, S14.1
 water treatment, A49.11, 14, 18; S14.3; S40.16
 start-up and shutdown, A49.14
 winter operation, S40.13
 inspections, S40.16
- Cool storage,** S51.1
- COP.** *See* **Coefficient of performance (COP)**
- Corn,** drying, A25.1
- Correctional facilities.** *See* **Justice facilities**
- Corrosion**
 brines, F31.4
 in combustion systems, F28.18
 concentration cell corrosion, A49.9
 contributing factors, A49.8
 control, A49.6, 10, 18
 in boilers, A49.15
 cathodic protection, A49.10
 buried pipe, S12.34
 in cooling towers, A49.11
 coupons, A49.6, 11
 cycles of concentration, A49.10
 in geothermal energy systems, A34.6
 inhibitors, A49.10
 materials selection, A49.10
 passivation, A49.11
 protective coatings, A49.10
 in steam and condensate systems, A49.17
 energy recovery equipment, S26.7
 galvanized metals, F31.12
 glycol degradation, F31.5
 inhibited glycols, F31.5
 under insulation, F23.7; R10.3
 of insulation jacketing, R10.7
 microorganism influence, A49.7, 12
 oil-fired appliances, S35.22
 oxygen corrosion, A49.8, 18
 secondary coolant systems, R13.5
 service water systems, A50.32
 tuberculation, A49.22
 types, A49.6
 white rust, A49.11
- Costs.** (*See also* **Economics**)
 all-air systems, S4.3
 analysis period, A37.2
 economic analysis techniques
 computer analysis, A37.13
 inflation, A37.11
 internal rate of return, A37.12
 life-cycle cost analyses, A37.9
 payback, A37.10
 present value (worth), A37.10
 savings-to-investment ratio (SIR), A37.11
 energy, A37.4, 9
 financing alternatives, A37.8
 inflation, A37.11
 interest and discount rate, A37.4
 laboratory systems, A16.21
 life-cycle, A37.12
 energy recovery equipment, S26.12
 operation and maintenance, A39.1
 piping insulation, S12.25
 maintenance, A37.7
 operating
 actual, A37.4
 electrical energy, A37.5
 natural gas, A37.6
 other fuels, A37.6
 snow-melting systems, A51.8, 10
 owning
 initial cost, A37.1
 insurance, A37.4
 taxes, A37.4
 periodic, A37.4
 refrigerant phaseout, A37.8
- Cotton,** drying, A25.8
- Courthouses,** A9.5
- Courtrooms,** A9.5
- CPVC.** *See* **Chlorinated polyvinyl chloride (CPVC)**
- Crawlspaces**
 heat loss, F17.11
 insulation, A44.11
 vented vs. unvented, A44.11
 wall insulation, A44.11
- Critical spaces**
 data centers, A42.8
 forensic labs, A49.7

- health care, A8.1, 4, 5, A8.12
justice facilities, A9.4
- Crops.** *See* **Farm crops**
- Cruise terminals,** A3.6
- Cryogenics,** R47
- biomedical applications
 - cryomicroscopy, R49.6
 - cryopreservation, R49.1
 - cryoprotective agents, R49.2
 - cryosurgery, R49.7
 - induced hypothermia, R49.7
 - refrigeration, R49.1
 - specimen preparation, R49.6
 - Brayton cycle, R47.11
 - cascade cycle, R47.8
 - Claude cycle, R47.8
 - cryobiological, R49.8
 - cryocoolers
 - recuperative, R47.11
 - regenerative, R47.14
 - cryopumping, R47.1
 - equipment
 - coiled-tube exchanger, R47.21
 - compressors, R47.20
 - expansion devices, R47.20
 - heat exchangers, R47.21
 - regenerators, R47.23
 - systems, R47.20
 - turboalternators, R47.21
 - turboexpanders, R47.21
 - fluids
 - cold burns, R47.28
 - flammability, R47.30
 - storage vessels, R47.26
 - transfer, R47.27
 - freezers, industrial, R29.5
 - hazards, R47.28
 - Heylandt cycle, R47.8
 - instrumentation, R47.27
 - insulation
 - low-temperature, R47.23
 - selection (table), R47.27
 - thermal conductivity (table), R47.24
 - isenthalpic expansion, R47.6
 - isentropic expansion, R47.7
 - Joule-Thomson cycle, R47.6
 - Kleemenko cycle, R47.13
 - Linde cycle, R47.6
 - liquefaction
 - balanced flow condition, R47.6
 - of gases, R47.6
 - liquid-level sensors, R47.28
 - mixed refrigerant cycle, R47.8
 - natural gas processing, R47.18
 - properties
 - electrical, R47.5
 - magnetic, R47.5
 - mechanical, R47.6
 - thermal, R47.3
 - purification of gases, R47.19
 - recovery of gases, R47.17, 18
 - separation of gases, Gibbs phase rule, R47.16
 - staging, R47.15
 - Stirling cycle, R47.14
 - storage systems, R47.26
 - transfer systems, R47.27
- Curtain walls,** F15.6
- Dairy products,** R33
- aseptic packaging, R33.20
 - butter
 - manufacture, R33.6
 - refrigeration load, R33.9
 - buttermilk, R33.5
 - cheese
 - cheese room refrigeration, R33.13
 - manufacture, R33.10
 - cream, R33.5
 - display refrigerators, R15.7
 - ice cream
 - freezing, R33.17
 - hardening, R33.17
 - milkfat content, R33.14
 - mix preparation, R33.15
 - refrigeration
 - equipment, R33.19
 - requirements, R33.16
 - milk
 - dry, R33.22
 - evaporated, R33.22
 - fresh, R33.1
 - sweetened condensed, R33.22
 - thermal properties, R19.1
 - UHT sterilization, R33.19
 - yogurt, R33.5
- Dampers**
- air outlet, S20.5, 5, 7
 - controls, automatic, F7.6, 7
 - fire and smoke, A53.2
 - opposed-blade, S4.7; S20.5, 7
 - outdoor air, A47.10
 - parallel-blade, S4.8; S20.5, 7
 - return air, S4.7
 - sound control, A48.13
 - vehicular facilities, enclosed, A15.35
 - vent, S35.31
- Dampness problems in buildings,** A62.1
- Dams,** concrete cooling, R45.1
- Darcy equation,** F21.6
- Darcy-Weisbach equation**
- ductwork sectional losses, F21.14
 - pressure drop, F3.7; F22.5
 - water-cooled condensers, S39.5
 - water systems, S44.5
- Data centers,** A19
- Data-driven modeling**
- black-box, F19.27
 - empirical, F19.27
 - examples, F19.33
 - gray-box, F19.28
 - neural network, F19.33
 - steady-state, F19.28
- Daylighting,** F19.26
- interior building illumination, F15.54
 - light transmittance, F15.56
 - solar radiation, F15.1
- DDC.** *See* **Direct digital control (DDC)**
- Dedicated outdoor air system (DOAS),** F36.12; S4.14; S18.2, 8; S25.4
- Definitions,** of refrigeration terms, R50
- Defrosting**
- air coolers, forced-circulation, R14.4
 - air-source heat pump coils, S9.7, 8; S49.10
 - ammonia liquid recirculation systems, R2.21
 - household refrigerators and freezers, R17.6
 - meat coolers, R30.2
 - retail food store refrigerators, R15.21
- Degree-days,** F14.12
- method, F19.6
 - bin, F19.8
 - cooling, F19.6
 - heating, F19.6
 - infiltration, F16.13
 - modified bin, F19.8
 - variable base, F19.7
- Dehumidification,** A47.15; S24
- absorption, S24.12
 - adsorption, S24.12
 - air washers, S41.8
 - all-air systems, S4.6
 - desiccant, S24.1
 - applications, S24.1, 10
 - capacity, S24.2
 - equipment, S24.3
 - high-pressure, S24.12
 - liquid, F32.3
 - solid, F32.4
 - evaporative cooling, A52.2; S41.8
 - performance factor, S41.8
 - residential, A1.5
- Dehumidifiers**
- dedicated outdoor air system (DOAS), S18.2, 8; S25.4
 - desiccant, S24
 - capacity, S24.2
 - commissioning, S24.9
 - high-pressure, S24.12
 - liquid, S24.3
 - operation, S24.8
 - rotary solid, S24.5
 - solid, S24.4
 - ice rinks, S25.8
 - indoor swimming pool, S25.6
 - industrial, S25.8
 - installation, S25.9
 - mechanical, S25.1
 - components, S25.1
 - psychrometrics, S25.1
 - types, S25.3
 - service, S25.9
 - tunnel dryer, S25.9
 - wraparound heat exchangers, S25.10
- Dehydration**
- of eggs, R34.12
 - farm crops, A25.1
 - industrial systems for, A30.1
 - refrigeration systems, R8.1
- Density**
- fluids, F3.1
 - modeling, R19.6
- Dental facilities,** A8.14
- Desiccants,** F32.1; S24.1
- absorption, S24.1
 - adsorption, S24.1
 - cosorption of water vapor and air contaminants, F32.5
 - dehumidification, S24.1
 - isotherms, F32.5
 - life, F32.5
 - liquid, S24.2, 3, 4
 - materials, F32.1
 - refrigerant systems, R7.5
 - equilibrium curves, R7.4
 - moisture, R7.3
 - solid, S24.2, 4

- types
 - liquid adsorbents, F32.3
 - solid adsorbents, F32.4
- Design-day climatic data**, F14.12
- Desorption isotherm**, F26.20
- Desuperheaters**
 - air conditioners, unitary, S49.4
 - in ammonia refrigeration, R2.12
 - condensers, evaporative, S39.17
 - heat pumps, unitary, S49.4
- Dew point**, A62.8
 - analysis, F27.8
 - method, F25.14
- Diamagnetism**, and superconductivity, R47.5
- Diesel fuel**, F28.9
- Diffusers, air**, sound control, A48.12
- Diffusion**
 - coefficient, F6.2
 - eddy, F6.7
 - moisture flow, F25.11
 - molecular, F6.1
 - space air, F20.1
- Diffusivity**
 - thermal, of foods, R19.17
 - water vapor, F25.2
- Dilution**
 - exhaust, F24.12
 - smoke, A53.5
 - ventilation, A31.2; A46.7
- Dining halls**, in justice facilities, A9.4
- DIR**. *See* **Dispersive infrared (DIR)**
- Direct digital control (DDC)**, F7.4, 11
- Direct numerical simulation (DNS)**, turbulence modeling, F13.4; F24.13
- Dirty bombs**. *See* **Chemical, biological, radiological, and explosive (CBRE) incidents**
- Discharge coefficients**, in fluid flow, F3.9
- Dispersive infrared (DIR)**, F7.10
- Display cases**, R15.2, 5
- District energy (DE)**. *See* **District heating and cooling (DHC)**
- District heating and cooling (DHC)**, S12
 - applicability, S12.1
 - central plants
 - boiler, S12.8
 - chiller, A47.4; S12.2
 - distribution design, S12.11
 - emission control, S12.11
 - equipment, S12.8
 - heating medium, S12.8
 - thermal storage, S12.10
 - combined heat and power (CHP), S7.43; S12.2
 - components, S12.1
 - consumer interconnections
 - chilled water, S12.9, 27
 - components, S12.42
 - direct connection, S12.37
 - energy transfer station, S12.37
 - flow control, S12.44
 - indirect, with heat exchangers, S12.42
 - steam, S12.27, 40
 - temperature differential control, S12.45
 - costs, A37.9
 - distribution system
 - aboveground systems, S12.26, 28
 - condensate drainage and return, S12.14, 27
 - conduits, S12.31, 33
 - constant-flow, S12.11
 - construction, S12.26
 - entry pits, S12.35
 - hydraulic design, S12.13
 - insulation, pipe, S12.15, 25, 30
 - pipe, S12.13
 - thermal design conditions, S12.14
 - underground systems, S12.29
 - valve vaults, S12.35
 - variable-flow, S12.12
 - water hammer, S12.13
 - economics, S12.3
 - geothermal heating systems, A34.8
 - heating conversion to, S12.42
 - heat pumps, S9.25
 - heat transfer analysis, S12.15
 - ground to air, S12.17
 - pipes, S12.22
 - single buried pipe, S12.17
 - soil temperature calculation, S12.16
 - two pipes buried, S12.21
 - master planning, S12.2
 - metering, S12.45
 - pressure losses, S12.13
 - thermal storage; S12.10; S51.7, 23
 - water systems, S12.1
- d-limonene**, F31.12
- DNS**. *See* **Direct numerical simulation (DNS)**
- DOAS**. *See* **Dedicated outdoor air system (DOAS)**
- Doors**
 - air exchange, F16.28
 - U-factors, F27.7
- Dormitories**
 - air conditioning, A6.8
 - design criteria, A6.1
 - energy systems, A6.1
 - load characteristics, A6.1
 - service water heating, A50.13, 17, 20
- Draft**
 - burners, S31.1, 14
 - chimney, S35.1
 - comfort affected by, F9.15
 - cooling towers, S40.4, 5
- Drag**, in fluid flow, F3.5
- Driers**, R7.6. (*See also* **Dryers**)
- Drip station**, steam systems, S12.14
- Dryers**. (*See also* **Driers**)
 - commercial and industrial
 - adsorption, S24.12
 - agitated-bed, A30.6
 - calculations, A30.2
 - conduction, A30.3
 - constant-moisture solvent, A30.7
 - convection, A30.4
 - dielectric, A30.4
 - drying time determination, A30.2
 - flash, A30.7
 - fluidized-bed, A30.6
 - freeze drying, A30.6
 - mechanism, A30.1
 - microwave, A30.4
 - psychrometrics, A30.1
 - radiant infrared, A30.3
 - selection, A30.3
 - superheated vapor, A30.6
 - tunnel, A30.5
 - ultraviolet (UV), A30.3
 - vacuum drying, A30.6
 - desiccant, high-pressure, S24.12
 - farm crops, A25.1
- Drying**
 - air, S24.13
 - desiccant, high-pressure, S24.12, 13
 - dew-point control, S24.13
 - farm crops, A25.1
 - gases, S24.13
- DTW**. *See* **Dual-temperature water (DTW) system**
- Dual-duct systems**
 - all-air systems, S4.12
 - control, A47.17
 - terminal boxes, A47.14
 - testing, adjusting, balancing, A38.4
- Dual-temperature water (DTW) system**, S13.1
- DuBois equation**, F9.3
- Duct design**
 - air leakage, F21.16
 - all-air systems, S4.10
 - commercial, small applications, S10.9
 - computer analysis, A40.10
 - Darcy-Weisbach equation, F21.14
 - design methods
 - equal friction, F21.24
 - static regain, F21.24
 - design recommendations, F21.22
 - duct fitting database, F21.13
 - duct shape selection, F21.20
 - dynamic losses
 - duct fitting database, F21.13
 - local loss coefficients, F21.8
 - fan-system interface, F21.14
 - fan system effect coefficients, F21.14
 - friction losses, F21.6
 - duct fitting database, F21.13
 - industrial exhaust systems, F21.30; S30.28
 - louvers, F21.19
 - noise control, F21.25
 - pressure, F21.2
 - residential, S10.7
 - roughness factors, F21.6
 - security, F21.19
 - stack effect, F21.2
 - system air leakage, F21.16
 - testing and balancing, F21.22
- Ducts**
 - acoustical lining, A48.21
 - in hospitals, A8.13
 - acoustical treatment, S19.9
 - airflow measurement in, A38.2
 - antimicrobial, S19.10
 - classifications (pressure), S19.1
 - cleaning, S19.2
 - construction
 - codes, S19.1
 - commercial, S19.5
 - industrial, S19.9
 - kitchen exhaust, S19.10
 - master specifications, S19.12
 - outdoor ducts, S19.12
 - residential, S19.5
 - seismic qualification, S19.12
 - sheet metal welding, S19.12
 - standards, S19.1, 9
 - thermal insulation, S19.12

- underground, S19.12
- desiccant dehumidifiers, S24.8
- efficiency testing, S10.10
- fibrous glass, S19.8
- flat oval, F21.8
- flexible, F21.6
- flexible air connectors and, S19.8
- fluid flow, F3.1
- forced-air systems, small, S10.2, 7
- friction chart, F21.8
- grease systems, S19.10
- industrial, S19.1. (*See also Industrial applications*)
- industrial exhaust systems, A32.6
- insulation, F23.15; S19.12
- leakage, system, S19.2. (*See also Leakage*, HVAC air systems)
- moisture-laden vapor systems, S19.10
- noise in, A48.12
- noncircular, F21.8
- outdoor, S19.5
- phenolic, S19.8
- plastic, rigid, S19.11
- rectangular, F21.8; S19.10
- road tunnels, A15.10
- roughness factors, F21.6
- round, S19.10
- sealing, A62.9; S19.2
- security concerns, A59.11
- seismic, S19.12
- ships, A13.3
- sound
 - attenuation, A48.18
 - control, F8.13
- underground, S19.12
- velocity measurement in, F37.18
- vibration control, A48.52
- welding sheet metal, S19.12
- Dust mites**, F25.16
- Dusts**, S29.1
 - synthetic, S29.3
- Dynamometers**, A17.1
- Earth**, stabilization, R45.3, 4
- Earthquakes**, seismic-resistant design, A55.1
- Economic coefficient of performance (ECOP)**, S7.2
- Economic performance degradation index (EPDI)**, A61.3
- Economics.** (*See also Costs*)
 - computer analysis, A37.13
 - district heating and cooling, S12.3
 - energy management planning, A36.1
 - evaporative cooling, A52.17, 18
 - indoor gaseous contaminant removal, A46.15
 - inflation, A37.11
 - insulation thickness, pipe, S12.25
 - internal rate of return, A37.12
 - laboratory systems, A16.21
 - life-cycle cost analyses, A37.9
 - owning and operating costs, A37.1
 - payback, A37.10
 - improved, A37.10
 - simple, A37.10
 - present value (worth), A37.10
 - savings-to-investment ratio (SIR), A37.11
- Economizers**
 - air-side, F16.19
 - compressors, single-screw, S38.16
 - control, A42.42
 - humidification load calculation, S22.4
 - kitchen ventilation, A33.6
 - water-side, S2.3
- ECOP.** *See Economic coefficient of performance (ECOP)*
- ECS.** *See Environmental control system (ECS)*
- Eddy diffusivity**, F6.7
- Educational facilities**, A7
 - air conditioning, A7.1
 - service water heating, A50.23
- EER.** *See Energy efficiency ratio (EER)*
- Effectiveness**, heat transfer, F4.22
- Effectiveness-NTU heat exchanger model**, F19.19
- Effective radiant flux (ERF)**, A54.2
- Efficiency**
 - air conditioners
 - room, S50.3
 - unitary, S49.6
 - boilers, S32.6
 - combustion, F28.15
 - compressors
 - centrifugal, S38.32
 - positive-displacement, S38.3
 - reciprocating, S38.9, 10
 - rotary, S38.13
 - single-screw, S38.18
 - fins, F4.6
 - furnaces, S33.9
 - heat pumps, unitary, S49.6
 - industrial exhaust gas cleaning, S30.3
 - infrared heaters, S16.4
 - motors, S45.2
 - pumps, centrifugal, S44.7
 - refrigerating, F2.3
- Eggs**, R34
 - composition, R34.1
 - dehydration, R34.12
 - processing plant sanitation, R34.13
 - products, R34.9
 - shell eggs
 - packaging, R34.8
 - processing, R34.5
 - refrigeration, R34.5
 - spoilage prevention, R34.4
 - storage, R34.8
 - structure, R34.1
 - transportation, R34.8
 - storage, R34.1
 - thermal properties, R19.1
- Electricity**
 - billing rates, A56.13
 - building electrical systems, A56.1
 - codes, A56.15
 - costs, A37.5, 9
 - emergency and standby power systems, A56.4
 - generation, on-site, A37.9
 - grid, A61.8
 - imbalance, S45.1
 - measurement, F37.27
 - motors, A56.5
 - motor starting, A56.6; S45.8
 - performance, A56.2
 - power quality variations, A56.7
 - principles, A56.2
 - safety, A56.1
 - smart grid, A61.7
 - utility strategies, A61.9
 - voltage, A56.1
 - wiring, A56.2
- Electric thermal storage (ETS)**, S51.17
- Electronic smoking devices (e-cigarettes)**, F11.19
- Electrostatic precipitators**, S29.7; S30.7
- Elevators**
 - smoke control, A53.5, 12
 - in tall buildings, A4.2
- Emissions**, pollution, F28.9
- Emissivity**, F4.2
- Emittance**, thermal, F25.2
- Enclosed vehicular facilities**, A15
- Energy**
 - audit, A36.7
 - balance
 - comfort, F9.2, 17
 - refrigeration systems, R5.3
 - conservation
 - air conditioners, room, S50.3
 - building envelopes, A44.1
 - building supervisory control, A42.1
 - clean spaces, A18.22
 - educational facilities, A7.1
 - farm crop drying, A25.3
 - greenhouses, A24.16
 - hospitals, A8.13
 - industrial environments, A31.6
 - infrared heaters, S16.1
 - kitchen ventilation, A33.4
 - pumps, centrifugal, S44.15
 - refrigerators, commercial, R16.7
 - temperature and ventilation control, A47.19
 - textile processing, A21.7
 - thermal insulation, F23.1
 - consumption
 - benchmarking, A36.6
 - building HVAC, control effect on, A42.25
 - emergency reduction, A36.15
 - gaseous contaminant removal, A46.15
 - humidifiers, S22.3
 - United States, F34.7
 - world, F34.5
 - costs, A37.4
 - efficiency
 - in commercial and food service refrigerators, R16.7
 - and humidity, F25.16
 - ratio. *See Energy efficiency ratio (EER)*
 - emergency use reduction, A36.15
 - estimating, F19
 - analysis, F19.5
 - forecasting, A42.36
 - general considerations, F19.1
 - integration of systems, F19.23
 - models, F19.1
 - simulating, F19.3
 - software selection, F19.5
 - field survey audit, A38.17
 - forecasting building needs, A42.36
 - forward modeling, F19.1
 - management, A36
 - cost control, A36.10, 11
 - emergency energy use reduction, A36.15
 - energy audits, A36.7

- energy-efficiency measures (EEM),
 - comparing, A36.11
 - implementation, A36.15
 - improving discretionary operations, A36.10
 - resource evaluation, A36.1
- modeling, F19
 - Bayesian analysis, F19.37
 - calculating, F19.8
 - change-point, F19.28
 - regression, F19.30
 - classical approach, F19.1
 - data-driven approach, F19.2
 - models, F19.27
 - Gaussian process, F19.30
 - heat balance method, F19.9
 - hybrid inverse change point, F19.31
 - in integrated building design, A58.9
 - occupant behavior, F19.14
 - primary system components, F19.21
 - system controls, F19.23
 - weighting-factor method, F19.10
- monitoring, A41
 - applications, A41.1–5
 - data, A41.6–15
 - design and implementation methodology, A41.6
 - documentation, A41.7, 15
 - planning, A41.6, 15
 - quality assurance, A41.6, 14
- recovery (*See also Heat recovery*)
 - in air-handling units, S4.9
 - air-to-air, S26; S41.4
 - in chemical industry, R46.4
 - industrial environments, A31.6
- renewable, F35.2
- resources, F34; F35.2
 - demand-side management (DSM), F34.4
 - integrated resource planning (IRP), F34.3
 - nonrenewable, F34.2
 - renewable, F34.2
 - United States, F34.7
 - world, F34.4
- savings verification, A41.2
- self-imposed budgets, F35.8
- storage, S51
- wheels, S26.9
- Energy efficiency ratio (EER)**
 - evaporative cooling, A52.8
 - geothermal systems, A34.15
 - room air conditioners, S50.1, 3
 - unitary equipment, S49.6
- Energy savings performance contracting (ESPC), A37.8**
- Energy transfer station, S12.37**
- Engines, S7**
 - air systems, compressed, S7.13
 - applications, S7.45
 - continuous-duty standby, S7.4
 - controls and instruments, S7.15
 - exhaust systems, S7.14
 - expansion engines, S7.31
 - fuels, F28.9; S7.11
 - cetane number, F28.9
 - heat recovery, S7.33
 - heat release, A17.1
 - jacket water system, S7.13
 - lubrication, S7.13
 - noise control, S7.16
 - performance, S7.10
 - reciprocating, S7.9, 10
 - vibration control, S7.16
 - water-cooled, S7.14
- Engine test facilities, A17**
 - air conditioning, A17.1
 - dynamometers, A17.1
 - exhaust, A17.2
 - noise levels, A17.4
 - ventilation, A17.1, 4
- Enhanced tubes. *See* Finned-tube heat transfer coils**
- Enthalpy**
 - calculation, F2.4
 - definition, F2.2
 - foods, R19.8
 - water vapor, F6.10
 - wheels, S26.9
- Entropy, F2.1**
 - calculation, F2.4
- Environmental control**
 - animals. *See* Animal environments
 - humans. *See* Comfort
 - plants. *See* Plant environments
 - retail food stores, store ambient effect, R15.3
- Environmental control system (ECS), A12**
- Environmental health, F10**
 - biostatistics, F10.3
 - epidemiology, F10.3
 - exposure, F10.6
 - industrial hygiene, F10.3
 - microbiology/mycology, F10.3
 - physical hazards
 - electrical hazards, F10.19
 - electromagnetic radiation, F10.21
 - noise, F10.20
 - thermal comfort, F10.16
 - vibrations, F10.19
 - standards, F10.12
- Environmental tobacco smoke (ETS)**
 - contaminants, A46.3
 - secondhand smoke, F11.19
 - sidestream smoke, F10.6
 - superheated vapors, F11.2
- EPDI. *See* Economic performance degradation index (EPDI)**
- Equipment vibration, A48.43; F8.17**
- ERF. *See* Effective radiant flux (ERF)**
- ESPC. *See* Energy savings performance contracting (ESPC)**
- Ethylene glycol, in hydronic systems, S13.24**
- ETS. *See* Environmental tobacco smoke (ETS); Electric thermal storage (ETS)**
- Evaluation. *See* Testing**
- Evaporation, in tubes**
 - forced convection, F5.4, 7
 - natural convection, F5.1
- Evaporative coolers. (*See also* Refrigerators)**
 - liquid (*See also* Evaporators)
 - in chillers, A1.5; S39.18; S43.5, 7, 13
- Evaporative cooling, A52**
 - applications
 - air cleaning, A52.2; S41.9
 - animal environments, A24.4; A52.14
 - commercial, A52.10
 - dehumidification, A52.2; S41.8
 - gas turbines, A52.13
 - greenhouses, A24.13; A52.14
 - humidification, A52.2; S41.8
 - industrial
 - air conditioning, A14.8
 - area cooling, A52.12
 - process cooling, A52.13
 - spot cooling, A52.12
 - laundries, A52.13
 - makeup air pretreatment, S41.6
 - motors, A52.12
 - power generation facilities, A52.14
 - precooling, S41.6
 - produce storage, A52.14
 - residential, A52.10
 - wood and paper products facilities, A52.13
 - cooling towers, S40.1
 - direct, A52.1, 2; S41.1
 - economics, A52.17
 - entering air condition, A52.18
 - equipment
 - indirect, S41.3
 - maintenance, S41.9
 - two-stage, S41.5
 - exhaust requirement, A52.10
 - heat recovery and, A52.7; S41.5
 - humidification, S22.10
 - indirect, A52.1, 2; S41.3
 - psychrometrics, A52.1, 11, 17, 18
 - staged
 - booster refrigeration, A52.8, 18
 - two-stage (indirect/direct), A52.11, 17; S41.5
 - water treatment, A49.18; S41.10
 - Legionella pneumophila*, S41.10
- Evaporators. (*See also* Coolers, liquid)**
 - air conditioners, room, S50.2
 - ammonia refrigeration system equipment, R2.9
 - automobile air conditioning, A10.6, 11
 - chemical industry refrigeration, R46.7
 - halocarbon refrigeration systems, piping, R1.23
 - liquid overfeed systems, R4.6
- Exfiltration, F16.2**
- Exhaust**
 - animal buildings, A24.6
 - clean spaces, A18.19, 23
 - engines
 - heat recovery, S7.35
 - installation recommendations, S7.14
 - engine test facilities, A17.2
 - industrial environments, A14.8; A32.1
 - kitchens, A33.36
 - laboratories, A16.3, 9
 - stack height, A16.13
 - photographic processing areas, A22.3
 - stacks
 - buildings, A45.1
 - design strategies, A45.1
 - exhaust dilution prediction equations, A45.11
 - exhaust velocity, A45.1
 - industrial exhaust systems, A32.8
 - location relative to air intake, A45.2
 - wake downwash, A45.2
 - vehicular facilities, enclosed, A15.37
- Exhibit cases, A23.5, 16**
- Exhibition centers, A5.5**
 - smoke control, A53.16

- temporary, A5.8
- Expansion joints and devices**, S46.10
- bends, S46.11
 - joints
 - district heating and cooling, S12.25
 - packed, S46.13
 - packless, F22.21; S46.13
 - loops, F22.13; S46.11
- Expansion tanks**, S12.10
- hydronic systems, S15.3
 - closed, S13.4
 - diaphragm, S13.4
 - expansion chamber, S13.4
 - functions of, S13.4, 11
 - open, S13.4
 - sizing equations, S13.5
 - secondary coolant systems, R13.3
 - solar energy systems, A35.11
- Explosions.** *See* **Chemical, biological, radiological, and explosive (CBRE) incidents**
- Fairs**, A5.8
- Family courts**, A9.4. (*See also* **Juvenile detention facilities**)
- Fan-coil units**, S5.6
- capacity control, S5.7
 - maintenance, S5.7
 - performance under varying load, S5.11
 - systems, S20.10
 - types, S5.6
 - ventilation, S5.7
 - wiring, S5.7
- Fans**, F19.18; S21
- air conditioners, room, S50.2
 - all-air systems, S4.4, 6, 9
 - altitude effects, S21.5
 - animal environments, A24.6
 - arrangement, S21.12
 - control, A47.8; S21.12
 - cooling tower capacity control, A42.8; S40.11
 - draft, S35.32
 - fan efficiency grade (FEG), S21.9
 - fan motor efficiency grade (FMEG), S21.9
 - fixed- vs. variable-speed, A42.26
 - flow control, S21.12; S45.13
 - furnaces, S33.2
 - industrial exhaust systems, A32.8
 - installation, S21.12
 - isolation, S21.12
 - kitchen exhaust, A33.28
 - laws, S21.5
 - noise, S21.11
 - operating principles, S21.1
 - parallel operation, S21.10
 - performance, S21.4
 - plenum, S21.1
 - plug, S21.1
 - pressure relationships, S21.6
 - effect of duct system on, S21.7
 - rating, S21.4
 - selection, A48.10; S21.9
 - series operation, S21.10
 - ships, naval surface, A13.3
 - smoke exhaust, A53.3
 - sound level, A48.8; S21.11
 - stall, S21.9
 - surge, S21.9
 - system effects, S21.8
 - temperature rise across, S21.7
 - testing, S21.4
 - types, S21.1
 - unstable operation, A47.10
 - variable- vs. fixed-speed, A42.26
 - vehicular facilities, enclosed, A15.33
 - vibration, S21.11
- Farm crops, drying and storing**, A25
- aeration, A25.4, 10
 - dryeration, A25.4
 - drying
 - combination, A25.4
 - corn, A25.1
 - cotton, A25.8
 - deep-bed, A25.4
 - energy conservation, A25.3
 - equipment, A25.2
 - full-bin, A25.4
 - hay, A25.8
 - layer, A25.6
 - peanuts, A25.9
 - rice, A25.9
 - shallow-layer, A25.3
 - soybeans, A25.7
 - specific, A25.7
 - microbial growth, A25.1
 - recirculation, A25.3
 - storing
 - grain aeration, A25.10
 - moisture migration, A25.9
- Faults, system**, reasons for detecting, A39.6
- f-Chart method**, sizing heating and cooling systems, A35.21
- Fenestration.** (*See also* **Windows**)
- air leakage, F15.53
 - area, A44.2
 - attachments, F15.35
 - building envelopes, A44.2; F15.1
 - codes, F15.62
 - components, F15.1
 - condensation resistance, F15.58
 - control of rain entry, A44.10
 - cooling load, F18.16
 - draperies, F15.37
 - durability, F15.62
 - energy flow, F15.3
 - energy performance, annual, F15.57
 - exterior shading, F15.1
 - glazing (glass), F15.1
 - infiltration, F19.13
 - occupant comfort, F15.60
 - opaque elements, F15.33
 - shading devices, F15.35
 - skylights, F15.21
 - solar gain, A44.10
 - solar heat gain, F15.14, 19
 - standards, F15.62
 - thermal radiation, F15.17
 - U-factors, F15.5, 7
- Fick's law**, F6.1
- and moisture flow, F25.12
- Filters, air**, S29. (*See also* **Air cleaners**)
- air conditioners, room, S50.4
 - aircraft, A12.9, 14
 - in air-handling units, S4.8
 - clean spaces, A18.3, 12, 17
 - demisters, A28.8
 - desiccant dehumidifiers, S24.8
 - dry, extended surface, S29.6
 - electronic, S29.5, 7
 - furnaces, S33.2
 - high-efficiency particulate air (HEPA) filters, A18.1; A28.3; S29.4, 6; S30.3
 - hospitals, A8.4
 - industrial air-conditioning, A14.8
 - industrial exhaust gas
 - fabric, S30.10
 - granular bed, S30.14
 - installation, S29.10
 - kitchens, A33.7, 18
 - laboratories, A16.9
 - maintenance, S29.8
 - nuclear facilities, A28.3, 8
 - panel, S29.5
 - places of assembly, A5.1
 - printing plants, A20.4
 - renewable media, moving-curtain, S29.6
 - residential, A1.6
 - safety requirements, S29.11
 - selection, S29.8
 - ships, A13.4
 - standards, S29.3, 5
 - test methods, S29.2
 - types, S29.5
 - ultralow-penetration air (ULPA) filters, A18.2, 3; S29.4, 6; S30.3
 - viscous impingement, S29.5, 6
- Finned-tube heat-distributing units**, S36.2, 5
- design, S36.3
 - nonstandard condition corrections, S36.3
 - rating, S36.3
- Finned-tube heat transfer coils**, F4.25
- energy recovery loops, S26.11
 - two-phase flow in, F5.19
- Fins**, F4.6
- Fire/smoke control.** *See* **Smoke control**
- Firearm laboratories**, A9.7
- Fire management**, A53.1
- Fireplaces**, S34.5
- chimney design, S35.23
 - altitude effects, S35.7, 32
- Fire safety**
- clean space exhaust systems, A18.20
 - industrial exhaust gas cleaning, S30.29
 - insulation fire resistance ratings, F23.7
 - justice facilities, A9.3, 7
 - kitchens, A33.29
 - laboratories, A16.11
 - nuclear facilities, A28.2
 - penetration fire stopping, A53.1
 - smoke control, A53.1
 - thermal insulation, F23.6
- Fish**, R19; R32
- fresh, R19.6; R32.1
 - frozen, R19.3; R32.4
 - thermal properties, R19.1
- Fitness facilities.** (*See also* **Gymnasiums**)
- in justice facilities, A9.6
- Fittings**
- duct fitting database, F21.11
 - effective length, F3.8
 - halocarbon refrigeration systems, R1.6
 - loss coefficients, F3.8
 - pipe
 - design, F22.6, 28
 - standards, F22.18; S46.2
 - tees, F22.28

- Fixed-guideway vehicles**, A11.7. (*See also Mass-transit systems*)
- Fixture units**, A50.1, 27
pipe design, F22.23
- Flammability limits**, gaseous fuels, F28.1
- Flash tank**, steam systems, S11.14
- Floors**
coverings
panel systems, S6.6
temperature comfort, F9.16
slabs, heat loss, F17.11; F18.40
- Flowers, cut**
air transport, R27.1, 3
cooling, R28.11
refrigerators, R16.3
storage, temperatures, R21.12
- Flowmeters**, A38.13; F37.18
bypass spring impact meters, A38.13
in conduits, F3.13
devices, A38.13
district heating and cooling systems, S12.45
flow nozzles, F37.21
hoods, F37.20
orifice plates, A38.13; F37.21
positive-displacement meters, F37.24
rotameters, F37.23
turbine meters, A38.13; F37.24
ultrasonic, A38.13
velocity impact meters, A38.13
venturi meters, A38.13; F37.21
- Fluid dynamics computations**, F13.1
- Fluid flow**, F3
analysis, F3.6
Bernoulli equation, F3.6
kinetic energy factor, F3.2
pressure variation, F3.2
boundary layer, F3.3
cavitation, F3.14
choking, F3.13
compressible, F3.13
expansion factor, F3.13
pressure, F3.12
continuity, F3.2
Darcy-Weisbach equation, F3.7
devices, F3.5
discharge coefficients, F3.9
drag, F3.5
friction factors, F3.7
incompressible, F3.9
laminar, F3.3
measurement, A38.12; F3.10; F37.20
noise, F3.14
nonisothermal effects, F3.5
parabolic velocity profile, Poiseuille, F3.3
patterns, F3.4
pipe friction, F3.6, 7
Poiseuille, F3.3
properties, F3.1
Reynolds number, Re, F3.3
section change losses, F3.8
sensors, F7.10
separation, F3.4
turbulent, F3.3
two-phase
boiling, F5.1
evaporation, F5.2, 4
pressure drop, F5.15
unsteady, F3.11
valve losses, F3.8, 9
vena contracta, F3.4
wall friction, F3.3
- Food**. (*See also specific foods*)
codes, R15.2
cooling times, R20.1
freezing times, R20.1
industrial freezing methods, R29.1
long-term storage, R40.7
microbial growth
control, R22.3
generalized, R22.1
requirements, R22.2
plants, R40.3
poultry products
freezing, R31.5
refrigeration, R31.1
processing facilities
contamination prevention, R22.3
dairy, R33.1
fruits, R40.5
main dishes, R40.1
meat, R30.1
organism destruction, R22.4
potato products, R40.5
poultry, R31.1
precooked foods, R40.1
refrigeration systems, R40.3, 4, 6
regulations and standards, R22.5
sanitation, R22.4
vegetables, R40.3
refrigeration
dairy products, R33
eggs and egg products, R34.1
fishery products, R32
fruits, fresh, R35; R36
meat products, R30
vegetables, R37
refrigerators
commercial, R16
retail food store, R15.1
storage requirements
canned foods, R21.11
citrus fruit, R36.3
commodities, R21.1
dried foods, R21.11
fruit, R35
thermal properties, R19
enthalpy, R19.8
heat of respiration, R19.17, 19, 20
ice fraction, R19.6
surface heat transfer coefficient, R19.24
thermal conductivity, R19.10, 12, 16
thermal diffusivity, R19.17
transpiration coefficient, R19.19, 24
water content, initial freezing point, R19.6
- Food service**
refrigerators for, R16.1
service water heating, A50.11, 21
vending machines, R16.5
- Forced-air systems**, residential, A1.1
multifamily, A1.7
- Forensic labs**, A9.6
autopsy rooms, A9.6, 7
critical spaces, A9.4, 7
firearm labs, A9.6, 7
intake air quality, A9.7
- Fouling factor**
condensers, water-cooled, S39.4
coolers, liquid, S42.4
- Foundations**
heat transfer, F19.12
moisture control, A44.11
- Fountains**, *Legionella pneumophila* control, A49.14
- Fourier's law**, and heat transfer, F25.5
- Four-pipe systems**, S5.5
load, S13.20
room control, S5.15
zoning, S5.15
- Framing**, for fenestration
materials, F15.2
solar gain, F15.20
- Freeze drying**, A30.6
biological materials, R49.3
- Freeze prevention**. (*See also Freeze protection systems*)
condensers, evaporative, S39.16
coolers, liquid, S42.5
cooling tower
basin water, S40.13
piping, S14.3
energy recovery equipment, S26.7
hydronic systems, S13.23
insulation for, F23.5
solar energy systems, A35.24; S37.3, 19
- Freeze protection systems**, A51.18, 19
- Freezers**
blast, R16.3, R23.10; R29.1; R30.15
household, R17.1
cabinet construction, R17.4
cabinets, R17.2
defrosting, R17.6
durability, R17.12
efficiency, R17.9
performance evaluation, R17.9
refrigerating systems, R17.5
safety, R17.12
testing, R17.9
industrial, R29.1
walk-in, R16.4
- Freezing**
beverages, R20.7
biomedical applications, R49.1
foods
bakery products, R41.5
egg products, R34.9
fish, R32.5
freezing time calculations, R20.7
ice cream, R33.15
meat products, R30.16
poultry products, R31.5
processed and prepared food, R40.1
industrial, R29.1
soil, R45.3, 4
- Friction**, in fluid flow
conduit, F3.6
wall, F3.3
- Fruit juice**, R38
- Fruits**
dried
storage, R42.7
thermal properties, R19.1
fresh
air transport, R27.1

- apples, storage, A52.14; R35.1
- apricots, R35.13
- avocados, R36.8
- bananas, R36.5
- berries, R35.13
- cherries, sweet, R35.12
- citrus, A52.14; R36.1
- cooling, R28.1
- deciduous tree, R35
- desiccation, R21.1
- deterioration rate, R21.1
- display refrigerators, R15.8
- figs, R35.13
- grapes, R35.8
- mangoes, R36.8
- nectarines, R35.12
- peaches, R35.12
- pears, R35.6
- pineapples, R36.8
- plums, R35.11
- storage diseases, R35.1
- strawberries, R35.13
- thermal properties, R19.1
- vine fruits, R35.1
- frozen, R40.5
- Fuel cells**, combined heat and power (CHP), S7.22
- Fuels**, F28
 - classification, F28.5
 - combustion, F28
 - altitude effects, F28.3; S7.8, 10, 19; S31.10
 - engines, S7.11
 - flammability limits, F28.1
 - gaseous, F28.5
 - heating value, F28.3; S7.12
 - ignition temperature, F28.2
 - liquid, F28.7
 - oil. *See* **Oil, fuel**
 - systems, S7.12
 - solid, F28.9
 - turbines, S7.20
- Fume hoods**, laboratory exhaust, A16.3
- Fungi**
 - and moisture, A62.10
 - pathogens, F10.8
 - spores, F11.2
- Furnaces**, S33
 - air cleaners and filters, S33.2
 - airflow configurations, S33.2
 - air supply, S35.28
 - burners, S31.1; S33.2
 - casings, S33.1
 - codes, S33.9
 - commercial, S33.5
 - efficiency, S33.9
 - components, S33.1
 - controls, S33.2, 5
 - derating, S31.10
 - duct, S33.5
 - duct furnaces, S31.6
 - electric, S33.4, 9
 - fans and motors, S33.2
 - floor furnaces, S34.2
 - gas-fired, S33.1, 8
 - codes, S33.9
 - commercial, S33.5
 - installation, S33.9
 - residential, S33.1
 - standards, S33.10
 - upflow, S33.5
 - humidifiers, S33.2
 - installation, S33.9
 - location, S33.6
 - natural gas, S31.11; S33.1, 4, 8
 - residential, S33.1, 8
 - venting, S33.2; S35.20
 - oil, S33.4, 9
 - venting, S35.21
 - performance criteria, S33.8
 - propane, S33.4, 9
 - regulating agencies, S33.10
 - residential, A1.3; S33.1
 - floor furnaces, S34.2
 - indoor or outdoor, S33.4
 - performance criteria, S33.8
 - selection, S33.6
 - selection, S33.6
 - standards, S33.10
 - stokers, S31.17
 - thermal storage, S51.18
 - unducted, S33.5
 - upflow, S33.5
 - venting, S35.20, 21
 - wall furnaces, S34.1
- Galleries.** *See* **Museums, galleries, archives, and libraries**
- Garages**
 - automotive repair, A15.21
 - bus, A15.22
 - contaminant criteria, A15.19
 - parking, A3.8; A15.18
 - ventilation
 - airflow rate, A15.19
 - control, A15.20
 - equipment, A15.33
 - residential, F16.21
 - system configuration, A15.21
- Gases**
 - compressed, storage, A16.8
 - drying, S24.13
 - liquefaction, R47.6
 - purification, R47.16, 19
 - separation
 - gaseous oxygen, R47.18
 - Gibbs phase rule, R47.16
- Gas-fired equipment**, S34. (*See also* **Natural gas**)
 - noise, F28.19
- Gas vents**, S35.1
- Gaussian process (GP) models**, F19.30
- GCHP.** *See* **Ground-coupled heat pumps (GCHP)**
- Generators**
 - absorption units, 16
 - combined heat and power (CHP), S7.40
- Geothermal energy**, A34
 - corrosion control, A34.6
 - direct-use systems, A34.3
 - cooling, A34.9
 - equipment, A34.5
 - heating, A34.8
 - service water heating, A34.8
 - district heating, A34.8
 - geothermal fluids, A34.1
 - disposal, A34.4
 - temperature, A34.1, 4
 - ground-source heat pump (GSHP) systems, A34.10, 38; S9.4
 - heat exchangers, A34.7, 37
 - materials performance, A34.5
 - resources, A34.1
 - valves, A34.7
 - water wells
 - flow rate, A34.3
 - pumps, A34.6, 36
 - terminology, A34.33
 - water quality testing, A34.4
- Geothermal heat pumps (GHP)**, A34.10
- Glaser method**, F25.15
- Glazing**
 - angular averaging, F15.17
 - glass, F15.1
 - plastic, F15.32
 - solar-optical properties, F15.14
 - spectral averaging, F15.17
 - spectral range, F15.17
 - systems, F15.16
- Global climate change**, and refrigerants, F29.1
- Global warming potential (GWP)**, F29.5
 - and retail food store refrigeration; R15.12, 24
- Glossary**, of refrigeration terms, R50
- Glycols**, desiccant solution, S24.2
- Graphical symbols**, F38
- Green design**, and sustainability, F35.1
- Greenhouses.** (*See also* **Plant environments**)
 - evaporative cooling, A52.14
 - plant environments, A24.10
- Grids**, for computational fluid dynamics, F13.4
- Ground-coupled heat pumps (GCHP)**
 - closed-loop ground-source, A34.10
 - heat exchanger, S49.13
- Ground-coupled systems**, F19.23
- Ground-source heat pumps (GSHP)**, A34.1, 10
- Groundwater heat pumps (GWHP)**, A34.32
- Guard stations**, in justice facilities, A9.5
- GWP.** *See* **Global warming potential (GWP)**
- Gymnasiums**, A5.5; A7.3
- HACCP.** *See* **Hazard analysis critical control point (HACCP)**
- Halocarbon**
 - coolants, secondary, F31.12
 - refrigerant systems, R1.1
- Hartford loop**, S11.3
- Hay**, drying, A25.8
- Hazard analysis and control**, F10.4
- Hazard analysis critical control point (HACCP)**, R22.4
 - in meat processing facilities, R30.1
- Hazen-Williams equation**, F22.6
- HB.** *See* **Heat balance (HB)**
- Health**
 - airborne pathogens, F10.8
 - asbestosis, F10.5
 - carbon monoxide, F10.15
 - coalworker's pneumoconiosis, F10.5
 - in justice facilities, A9.4
 - Legionella pneumophila*, F10.7
 - and moisture problems, F25.16
 - mold, A62.1
 - silicosis, F10.5
 - synthetic vitreous fibers (SVFs), F10.6
- Health care facilities**, A8. (*See also specific types*)
 - air quality, A8.3

- design criteria, A8.5
- disease prevention, A8.2
- mold, A62.1
- regulatory requirements, A8.1
- sustainability, A8.13
- Heat**
 - flow rates, F18.1
 - latent
 - respiratory loss, F9.4
 - skin loss, F9.3, 10
 - sensible
 - respiratory, F9.4
 - skin, F9.3
 - space extraction rate, F18.2
 - timers, S11.13
 - transfer, F4; F25; F26; F27
- Heat and moisture control**, F27.1
- Heat balance (HB)**, S9.23
 - air, F18.20
 - conduction transfer function, F18.21
 - cooling load calculation methods, F18.2, 17
 - equations, F18.21
 - input procedure, F18.22
 - method, F19.3
 - model, F18.17
 - studies, S9.23
 - surface, F18.17
- Heat capacity**, F25.1
- Heat control**, F27
- Heaters**, S34
 - automobiles, A10.5
 - catalytic, S34.1
 - control, S34.2, 4
 - direct-contact, S15.5
 - electric, S16.2; S34.3
 - fireplaces, S34.5
 - gas, S16.1; S31.6; S31.7; S34.1
 - control valves, S34.2
 - efficiency requirements, S34.2
 - infrared, S16.1
 - room, S34.1
 - thermostats, S34.2
 - wall furnaces, S34.1
 - hot-water, S28.4
 - hydronic snow melting, A51.12
 - infrared, S16.1; S31.7
 - indirect, S31.7
 - oil-fired, S16.3
 - radiant, A54.1, 4, 8
 - in-space, S34.1
 - kerosene, S34.3
 - oil, S16.3; S34.3
 - radiant, S31; S34
 - electric, S16.2
 - gas-fired, S16.1; S31.7; S34.1
 - infrared, S31.7
 - oil-fired infrared, S16.3
 - panels, S34.4
 - quartz, S34.4
 - residential, S34.1
 - room, S34.1
 - solid fuel, S34.4
 - standards, S34.6, 7
 - steam, S28.4
 - stoves, S34.5
 - testing, S34.7
 - unit, S28.4; S31.6
 - control, S28.6
 - location, S28.4
 - maintenance, S28.8
 - pipings, S28.7
 - ratings, S28.6
 - selection, S28.4
 - sound level, S28.6
 - types, S28.4
 - ventilators, S28.1
 - water, A50
- Heat exchangers**, S48
 - air-to-air energy recovery, S26.1
 - heat pipes, S26.14
 - liquid-desiccant cooling systems, S26.18
 - rotary enthalpy wheels, S26.9
 - thermosiphon, S26.16
 - twin-tower enthalpy recovery loops, S26.19
 - animal environments, A24.4
 - antifreeze effect on, S13.24
 - chimneys, S35.31
 - counterflow, F4.22; S48.1
 - district heating and cooling, S12.42
 - double-wall construction, S48.3
 - effectiveness, capacity rate ratio, F4.22
 - enhanced surfaces, F5.19
 - fouling, S48.6
 - furnaces, S33.1
 - geothermal energy systems, A34.7, 37
 - halocarbon refrigeration systems, R1.29
 - heat transfer, S48.1
 - installation, S48.6
 - liquid suction, R1.29
 - number of transfer units (NTU), F4.22
 - parallel flow, F4.22
 - plate, F4.24; R1.30; S42.2
 - brazed, S12.42; S48.3
 - components, S48.4
 - gasketed, S12.42; S48.3
 - plate-and-frame, S12.42
 - pressure drop in, F5.18
 - welded, S12.43; S48.3
 - selection, S48.5
 - shell-and-coil, R1.29; S12.43; S48.2
 - shell-and-tube, R1.29; S12.43; S42.1
 - components, S48.4
 - converters, S48.2
 - straight-tube, S48.2
 - tube-in-tube, R1.30; S42.1
 - U-tube, S48.2
 - solar energy, S37.15
 - systems
 - solar energy, A35.11
 - steam, S11.3
 - water, medium- and high-temperature, S15.6
 - wraparound, S25.10
- Heat flow**, F25. (See also **Heat transfer**)
 - and airflow, F25.14
 - through flat building component, F25.7
 - hygrothermal modeling, F25.15
 - and moisture, F25.14
 - paths, series and parallel, F25.7
- Heat flux**, F25.1
 - radiant panels, S6.2
- Heat gain.** (See also **Load calculations**)
 - appliances, F18.7
 - calculation
 - solar heat gain coefficient (SHGC), F18.19
 - standard air values, F18.15
 - control, F25; F26; F27
 - electric motors, F18.7
 - engine test facilities, dynamometers, A17.1
 - fenestration, F18.16
 - floors, F18.27
 - hospital and laboratory equipment, F18.11
 - humans, F18.3
 - laboratories, A16.2
 - latent, permeable building materials, F18.16
 - lighting, F18.3
 - office equipment, F18.12
 - radiant panels, S6.6
 - space, F18.1
- Heating**
 - absorption equipment, R18.1
 - animal environments, A24.4
 - control, A42.39
 - equipment, S3.1; S27–S34; S49
 - baseboard units, S36.2
 - boilers, S32.1
 - convectors, S36.1
 - finned-tube units, S36.2
 - furnaces, S33.1
 - radiators, S36.1
 - geothermal energy systems, A34.8
 - greenhouses, A24.11
 - industrial environments, A14.7
 - infrared, S16.1
 - radiant, A54.1, 8
 - nonresidential, S13.17
 - passive, F19.27
 - places of assembly, A5.1
 - plant growth chambers, A24.17
 - power plants, A27.11
 - residential, A1.1
 - solar energy, S37.1
 - systems
 - all-air, S4.2, 5
 - selection, S1.1, 9
 - small forced-air, S10.1
 - solar energy, A35.15, 26
 - steam, S11.1
 - thermal storage, S51.16
- Heating load**
 - calculations, F18.34
 - central plant, S3.2
 - residential calculations, crawlspace heat loss, F17.11
- Heating seasonal performance factor (HSPF)**, S49.6
- Heating values of fuels**, F28.3, 9, 10
- Heat loss.** (See also **Load calculations**)
 - basement, F18.40
 - crawlspace, F17.11
 - floor slabs, F18.40
 - latent heat loss, F17.11; F18.41
 - radiant panels, S6.6
- Heat pipes**, air-to-air energy recovery, S26.14
- Heat pumps**
 - air-source, S49.1, 9
 - add-on, S49.9
 - air-to-air, S9.5, 10
 - air-to-water, S9.5, 10
 - balance point, S49.9
 - compressor selection, S49.11
 - control, S49.11
 - defrost cycle, S49.10

- installation, S49.11
 - refrigerant circuits, S49.11
 - selection, S49.9
 - boosters, S51.18
 - cascade systems, S9.5
 - components, S9.7
 - compression cycles, S9.2
 - control, S9.7, 8
 - efficiency, S49.6
 - engine-driven, S7.45
 - ground-source
 - ground-coupled, A34.10, 13; S49.13
 - groundwater, A34.11, 32; S49.12
 - surface water, A34.12, 38; S49.13
 - terminology, A34.10
 - heat recovery heat pumps, S9.9
 - design principles, S9.13
 - waste heat recovery, S9.14
 - heat sources and sinks, S9.2, 4
 - ice-source, R43.6
 - industrial process, S9.9
 - closed-cycle systems, S9.10
 - design, S9.13
 - heat recovery, S9.9, 9
 - open-cycle systems, S9.12
 - semi-open-cycle systems, S9.12
 - multisplit system, S18.2
 - packaged terminal heat pumps (PTHPs), S50.6
 - testing, S50.7
 - room, S50.1
 - split systems, A1.3; S49.1
 - supplemental heating, S9.9
 - through-the-wall, S2.3
 - types, S9.5
 - unitary, S49.1
 - application, A1.3; S49.1
 - certification, S49.7
 - codes, S49.6
 - desuperheaters, S49.4
 - installation, S49.2
 - service, S49.2
 - space conditioning/water heating, S49.5
 - standards, S49.6
 - types, S49.2
 - water heaters, A50.9
 - water-source
 - certification, S49.13
 - design, S49.13
 - entering water temperature, S49.13
 - groundwater, A34.11, 32; S49.12
 - indirect systems, A34.37
 - surface water, A34.12, 38; S49.13
 - testing, S49.13
 - water loop, S49.12
 - water-to-air, S9.5
 - water-to-water, S9.5
 - window-mounted, S2.3
- Heat recovery.** (*See also Energy*, recovery)
- balanced heat recovery, S9.22
 - coils, S27.3
 - combined heat and power (CHP), S7.32
 - combustion turbines, S7.37
 - evaporative cooling, A52.7; S41.5
 - heat-activated chillers, S7.38
 - heat balance, S9.23
 - heat pumps, S9.9
 - industrial exhaust systems, A32.8
 - kitchen ventilation, A33.5
 - laboratories, A16.20
 - liquid chillers, S43.11
 - multiple buildings, S9.25
 - reciprocating engines, S7.33
 - service water heating, A50.10
 - steam
 - systems, S11.3, 14
 - turbines, S7.37
 - supermarkets, A2.4
 - terminology, S9.1
 - waste heat, S9.14
- Heat storage.** *See Thermal storage*
- Heat stress**
- index (HSI), A31.6; F9.21
 - industrial environments, A31.5
 - thermal standards, A31.5
- Heat transfer, F4; F25; F26; F27.** (*See also Heat flow*)
- across air space, F25.6
 - antifreeze effect on water, S13.24
 - apparent transfer coefficient, F25.6
 - augmentation
 - active, F4.29
 - passive, F4.25
 - building materials, F37.34
 - coefficients, F15.6
 - convective, F9.7
 - convective evaporation, F5.7
 - evaporative, F9.8
 - foods, R19.24
 - Lewis relation, F9.4
 - low-temperature, R48.9
 - overall, F4.26
 - coils
 - air-cooling and dehumidifying, S23.6
 - air-heating, S27.4
 - condensers, S39.2
 - water-cooled, S39.2
 - conductance, F4.3
 - conduction, F4.1, 3
 - shape factors, F4.4
 - control, F25; F26; F27
 - convection
 - buffer layer, F4.1
 - coefficient, F4.1
 - external, F4.17
 - flow, fully developed laminar, F4.17
 - forced, boundary layer, F4.17
 - free, F4.1, 19
 - internal, F4.17
 - laminar sublayer, F4.1
 - natural, F4.1, 19
 - turbulent region, F4.1
 - definition, F25.1
 - diffuse radiators, F4.15
 - district heating and cooling pipes, S12.15
 - effectiveness, F4.22
 - extended surfaces, F4.6
 - factor, friction, F4.17
 - film
 - coefficient, F25.1
 - resistance, F25.6
 - fins, F4.6, 7
 - forced convection, air coolers, F4.17
 - Fourier's law, F25.5
 - heat exchangers, S48.1
 - insulation, F37.34
 - lakes, A34.38
 - mass transfer
 - convection, F6.6
 - molecular diffusion, F6.3
 - simultaneous with, F6.10
 - cooling coils, F6.13
 - number of transfer units (NTU), F4.23
 - radiant balance, F4.15
 - radiation
 - actual, gray, F4.2, 12
 - angle factor, F4.13
 - Beer's law, F4.16
 - blackbody, F4.12
 - black surface, F4.2
 - energy transfer, F4.11
 - exchange between surfaces, F4.14
 - in gases, F4.16
 - gray surface, F4.12
 - hemispherical emissivity, F4.12
 - Kirchoff's law, F4.12
 - monochromatic emissive power, F4.12
 - spectral emissive power, F4.12
 - Stefan-Boltzmann law, F4.2, 12
 - thermal, F4.2
 - Wien's displacement law, F4.12
 - simultaneous with mass transfer, F6.10
 - snow-melting systems, A51.1
 - fluids, A51.10
 - solar energy systems, A35.11
 - steady-state, F25.5
 - surface, F25.6
 - terminology, F25.1
 - thermal bridging, F25.8
 - transient
 - cooling time estimation, F4.9
 - cylinder, F4.9
 - radiation, F4.8
 - slab, F4.9
 - sphere, F4.9
 - transmission data, F26
 - two-phase, F5.15, 17
 - water, S13.3
- Heat transmission**
- doors, F27.7
 - floor slabs, F18.40
 - windows, F27.7
- Heat traps, A50.1**
- Helium**
- in air, F1.1
 - recovery, R47.18
 - and thermal radiation, F4.16
- High-efficiency particulate air (HEPA) filters,** A28.3; S29.6; S30.3
- High-rise buildings.** *See Tall buildings*
- High-temperature short-time (HTST) pasteurization,** R33.2
- High-temperature water (HTW) system,** S13.1
- Homeland security.** *See Chemical, biological, radiological, and explosive (CBRE) incidents*
- Hoods**
- draft, S35.30
 - gaseous contaminant removal, A46.7
 - industrial exhaust systems
 - canopy hoods, A32.3, 6
 - capture velocities, A32.2
 - compound hoods, A32.5
 - design principles, A32.3
 - entry loss, A32.4
 - overhead hoods, A32.6

- sidedraft hoods, A32.6
- volumetric flow rate, A32.2
- kitchen exhaust, A33.35
- ductless, A33.15
- recirculating systems, A33.15, 29
- residential, A33.35
- type I, A33.7
- type II, A33.7, 14
- laboratory fume, A16.3
- sound control, A48.34
- unidirectional, A18.13
- Hospitals, A8.2**
- air conditioning, A8.2
- air movement, A8.4
- air quality, A8.3
- control measures, A8.3
- cooling, A8.13
- design criteria
- administration, A8.10
- airborne infection isolation, A8.7
- ancillary spaces, A8.8
- autopsy rooms, A8.9
- diagnostic and treatment, A8.10
- intensive care units, A8.6
- laboratories, A8.8
- nursery suites, A8.6
- nursing areas, A8.7
- operating rooms, A8.5
- patient rooms, A8.7
- pharmacies, A8.9
- protective isolation, A8.7
- recovery rooms, A8.6
- service areas, A8.12
- sterilizing and supply, A8.11
- surgery and critical care, A8.5
- disease prevention, A8.2
- energy conservation, A8.13
- heating and hot-water standby, A8.12
- indoor air quality (IAQ), A8.3
- infection sources, A8.3
- insulation, A8.13
- Legionella pneumophila*, A8.3
- smoke control, A8.5
- sustainability, A8.13
- ventilation, A8.3
- zoning, A8.12
- Hot-box method**, of thermal modeling, F25.8
- Hotels and motels, A6**
- accommodations, A6.3
- back-of-the-house (BOTH) areas, A6.6
- central plant, A6.8
- design criteria, A6.1
- guest rooms, A6.4
- indoor air quality (IAQ), A6.6
- load characteristics, A6.1
- makeup air units, A6.7
- public areas, A6.6
- service water heating, showers, A50.11, 20
- sound control, A6.8
- systems, A6.3
- Hot-gas bypass, R1.35**
- Houses of worship, A5.3**
- HSI. See Heat stress**, index (HSI)
- HSPF. See Heating seasonal performance factor (HSPF)**
- HTST. See High-temperature short-time (HTST) pasteurization**
- Humidification, S22**
- air washers, S41.8
- all-air systems, S4.5, 9
- control, A47.15, 16; S22.1
- design, S22.4
- direct evaporative cooling, A52.2
- evaporative coolers, S41.8
- in health care facilities, A8.3
- load calculations, S22.4
- Humidifiers, S22**
- all-air systems, S4.9
- bacterial growth, S22.1
- central air systems
- industrial and commercial, S22.7
- residential, S22.6
- commercial, S22.6
- controls, S22.13
- energy considerations, S22.3
- equipment, S22.6
- evaporative cooling, S22.10
- furnaces, S33.2
- industrial, S22.6
- Legionella pneumophila* control, A49.14
- load calculations, S22.4
- nonducted, S22.6
- portable, S22.6
- residential, A1.5; S10.2; S22.6
- scaling, S22.5
- supply water, S22.5
- terminal, S4.17
- types, S22.5
- Humidity (See also Moisture)**
- building envelope affected by, S22.3
- control, A47.15; A62; F32.1; S22.1; S24.1
- retail food store refrigeration, R15.11
- disease prevention and treatment, S22.1
- human comfort conditions, S22.1
- measurement, F37.10
- odors affected by, F12.2
- relative, F1.12
- sound transmission affected by, S22.2
- sources of, S25.8
- static electricity affected by, S22.2
- HVAC security, A59**
- commissioning, A59.6
- owner's project requirements (OPR), A59.1
- risk evaluation, A59.2
- system design, A59.3
- design measures, A59.4
- maintenance management, A59.6
- modes of operation, A59.3
- Hybrid inverse change point model, F19.31**
- Hybrid ventilation, F19.26**
- Hydrogen, liquid, R47.3**
- Hydronic systems, S35. (See also Water systems)**
- central multifamily, A1.7
- combined heat and power (CHP), S7.42
- heating and cooling design, S13.1
- altitude effects, S36.5
- heat transfer vs. flow, A38.6, 7
- pipe design, F22.26
- residential, A1.3
- snow melting, A51.10
- testing, adjusting, balancing, A38.6, 8
- units
- baseboard, S36.2, 3, 5
- convectors, S36.1, 3, 5
- finned-tube, S36.2, 3, 5
- heaters, S28.4
- makeup air, S28.9
- pipe coils, S36.1
- radiant panels, S36.6
- radiators, S36.1, 2, 5
- ventilators, S28.1
- water treatment, A49.18
- Hygrometers, F7.9; F37.10, 11**
- Hygrothermal loads, F25.2**
- Hygrothermal modeling, F25.15; F27.10**
- criteria, F25.16
- dew-point method, F25.14
- transient analysis, F25.15; F27.10
- IAQ. See Indoor air quality (IAQ)**
- IBD. See Integrated building design (IBD)**
- Ice**
- commercial, R43.6
- delivery systems, R43.5
- manufacture, R43.1
- storage, R43.3
- thermal storage, R43.3; S51.9
- Ice makers**
- commercial, R16.6
- heat pumps, R43.6
- household refrigerator, R17.2
- large commercial, R43.1
- storage, R43.3
- thermal storage, R43.3
- types, R43.1
- Ice rinks, A5.5; R44**
- conditions, R44.4, 5
- dehumidifiers, S25.8
- energy conservation, R44.5
- floor design, R44.10
- heat loads, R44.2
- pebbling, R44.13
- surface building and maintenance, R44.12
- water quality, R44.13
- ID₅₀, mean infectious dose, A59.9**
- Ignition temperatures of fuels, F28.2**
- IGUs. See Insulating glazing units (IGUs)**
- Illuminance, F37.31**
- Indoor air quality (IAQ). (See also Air quality)**
- bioaerosols
- health effects, F10.8
- particles, F10.5
- sources, F10.8
- environmental tobacco smoke (ETS), F10.6
- e-cigarettes, F10.7
- gaseous contaminant removal, A46.1
- hospitals, A8.3
- hotels and motels, A6.6
- humidity, F25.16
- microbial volatile organic chemicals (MVOCs), F10.8
- modeling, F13.1
- particulate matter, F10.5
- polycyclic aromatic compounds (PACs), F10.6
- polycyclic aromatic hydrocarbons (PAHs), F10.6
- radon action levels, F10.22
- semivolatile organic compounds (SVOCs), F10.4, 12
- sensors, F7.10
- standards, F10.12
- synthetic vitreous fibers, F10.6

- volatile organic compounds (VOCs), F10.11; F11.14
- Indoor environmental modeling**, F13
 computational fluid dynamic (CFD), F13.1
 contaminant transport, F13.16
 multizone network, F13.14
 verification and validation, F13.17
- Indoor environmental quality (IEQ)**, kitchens, A33.20. (*See also* **Air quality**)
- Induction**
 air-and-water systems, A38.6
 systems, S5.10
 units under varying load, S5.11
- Industrial applications**
 burners
 gas, S31.6
 oil, S31.12
 ducts, S19.9
 gas drying, S24.13
 heat pumps, S9.9
 humidifiers, S22.6
 process drying, S24.13
 process refrigeration, R46.1
 thermal storage, S51.23
 service water heating, A50.25
 steam generators, A27.5
- Industrial environments**, A14; A31; A32
 air conditioning, A14
 cooling load, A14.6
 design, A14.5
 evaporative systems, A14.8
 maintenance, A14.8
 refrigerant systems, A14.7
 spot cooling, A31.4; A52.12
 ventilation, A31.1
 air distribution, A31.3
 air filtration systems, A14.8; S29.2; S30.1
 commissioning, A14.9
 contaminant control, A14.5, 8
 control systems, A14.9
 energy
 conservation, A31.6
 recovery, A31.6
 sustainability, A31.6
 evaporative cooling, A52.12
 heat control, A31.5
 heat exposure control, A31.6
 heating systems, A14.7
 heat stress, A31.5
 local exhaust systems, A31.6; A32.1
 air cleaners, A32.8
 airflow near hood, A32.3
 air-moving devices, A32.8
 ducts, A32.6; S30.28
 energy recovery, A32.8
 exhaust stacks, A32.8
 fans, A32.8
 hoods, A32.2
 hot processes, A32.6
 operation and maintenance, A32.9
 system testing, A32.9
 pressurization, A14.6
 process and product requirements, A14.1
 safety, A14.9
 spot cooling, A31.4, 6
 thermal control, A14.5
 ventilation systems, A31.2
- Industrial exhaust gas cleaning**, S29. (*See also* **Air cleaners**)
 auxiliary equipment, S30.28
 equipment selection, S30.1
 gaseous contaminant control, S30.17
 absorption, S30.17
 adsorption, S30.23, 26
 incineration, S30.26, 27
 spray dry scrubbing, S30.17
 wet-packed scrubbers, S30.18, 23
 gas stream, S30.2
 monitoring, S30.1
 operation and maintenance, S30.29
 particulate contaminant control, S30
 collector performance, S30.3
 electrostatic precipitators, S30.8
 fabric filters, S30.10
 inertial collectors, S30.4
 scrubbers (wet collectors), S30.15
 settling chambers, S30.3
 regulations, S30.1
 safety, S30.29
 scrubbers (wet collectors), S30.15
- Industrial hygiene**, F10.3
- Infiltration**. (*See also* **Air leakage**)
 air exchange, R24.5
 rate, F16.4, 13
 air leakage
 air-vapor retarder, F16.18
 building data, F16.16
 controlling, F16.18
 calculation, residential, F16.23
 commercial buildings, F16.26
 direct flow through doorways, R24.7
 driving mechanisms, F16.13
 examples, F16.24
 fenestration, F15.53
 indoor air quality (IAQ), F16.11
 infiltration degree-days, F16.13
 latent heat load, F16.12; F17.5
 leakage function, F16.15
 measurement, F37.24
 refrigerated facilities, R24.5
 residential buildings, F16.15
 sensible heat load, F16.12; F17.5
 terminology, F16.1
 thermal loads, F16.11
 ventilation, R15.5
- Infrared applications**
 comfort, F9.23, 25
 drying, A30.3
 energy generators, S16.1
 greenhouse heating, A24.12
 heaters, A54.1, 4, 8; S16.1
 electric, S16.2
 gas-fired, S16.1; S31.7
 industrial environments, A14.7
 oil-fired, S16.3
 system efficiency, S16.4
 snow-melting systems, A51.16
- In-room terminal systems**
 changeover temperature, S5.12
 performance under varying load, S5.11
 primary air, S5.10
- Instruments**, F14. (*See also* *specific instruments or applications*)
- Insulating glazing units (IGUs)**, F15.5
- Insulation, thermal**
 airflow retarders, F25.9
 animal environments, A24.5
 below-ambient system, R10.1, 2
 clothing, F9.8
 compressive resistance, F23.9
 condensation control, F23.3
 corrosion under, F23.7
 cryogenic, R47.23; R48.9
 ducts, F23.15; S19.12
 flexible, F23.13
 process, F23.15
 economic thickness, in mechanical systems, F23.1
 electrical, motor, breakdown of, S45.16
 energy conservation, F23.1
 fire resistance ratings, F23.7
 fire safety, F23.6
 flame spread index, F23.6
 foundations, A44.3
 freeze protection, F23.5
 green buildings, F23.1
 heat gain, F23.18
 heat loss, F23.18
 heat transfer, F37.34
 hospitals, A8.13
 insertion loss, F23.6
 limited combustible, F23.7
 materials, F23.8; F26.1
 cellular, F23.9
 fibrous, F23.9
 foil, scrim, and kraft paper (FSK), F23.13
 foil-reinforced kraft (FRK), F23.14
 granular, F23.9
 reflective, F23.9
 moisture control, F26.1
 noise control, F23.5
 noncombustible, F23.7
 operating temperature, F23.9
 performance, F26.1
 personnel protection, F23.2
 pipes, F23.13
 economic thickness, S12.25
 hangers, F23.13
 underground, F23.15; S12.15
 properties, F25.1
 refrigerant piping, R10.1
 design, R10.1
 installation, R10.8
 jacketing, R10.7
 joint sealant, R10.5
 maintenance, R10.11
 thickness tables, R10.5
 vapor retarders, R10.5
 refrigerated facilities, R23.12; R24.1
 smoke developed index, F23.6
 solar energy systems, S37.6, 13
 tanks, vessels, and equipment, F23.15
 thermal conductivity, F23.9
 thermal storage systems, water, S51.6
 water absorption, F23.9
 water vapor permeability, F23.9
 water vapor permeance, F23.9
 water vapor retarders, F23.11
 weather barriers, F23.10
 weather protection, F23.10
- Integrated building design (IBD)**, A58.1, 7
 budgeting, A58.3

- commissioning, A58.8
- communication, A58.4
- construction
 - contract administration, A58.7
 - document phase, A58.8
 - post-construction activities, A58.7
- design
 - basis, A58.5
 - criteria, A58.5
 - development, A58.8
 - intent, A58.8
 - team, A58.3, 8
- design-phase contract, A58.7
- documentation, A58.7
- drawings
 - preliminary, A58.7
 - working, A58.7
- energy modeling, A58.9
 - building optimization, A58.9
 - equipment selection, A58.9
 - system optimization, A58.9
- objectives, A58.3
- organization, A58.1
- programming, A58.1
- project
 - closeout, A58.8
 - delivery, A58.6
 - design, A58.5
 - manual, A58.7
 - pre-design, A58.7
- quality assurance/quality control (QA/QC), A58.4
- schematic design, A58.7
- specifications
 - outline, A58.7
 - project manual, A58.7
- training, A58.4
- Intercoolers, ammonia refrigeration systems,** R2.12
- Internal heat gains,** F19.13
- Jacketing, insulation,** R10.7
- Jails,** A9.4
- Joule-Thomson cycle,** R47.6
- Judges' chambers,** A9.5
- Juice,** R38.1
- Jury facilities,** A9.5
- Justice facilities,** A9
 - control rooms, A9.4, 5
 - courthouses, A9.5
 - courtrooms, A9.5, 5
 - dining halls, A9.4
 - energy considerations, A9.2
 - fire/smoke management, A9.3
 - firearm laboratories, A9.7
 - fitness facilities, A9.6
 - forensic labs, A9.1, 6
 - guard stations, A9.4, 5
 - health issues, A9.4
 - heating and cooling plants, A9.3
 - jail cells, A9.6
 - jails, A9.4
 - judges' chambers, A9.5, 5
 - jury rooms, A9.5
 - juvenile, A9.1
 - kitchens, A9.5
 - laundries, A9.5
 - libraries, A9.4, 6
 - police stations, A9.1
 - prisons, A9.4
 - shooting ranges, indoor, A9.8
 - system controls A9.3
 - system requirements, A9.1
 - tear gas and pepper spray, A9.3
 - terminology, A9.1
 - types of, A9.1
 - U.S. Marshals, A9.6
- Juvenile detention facilities,** A9.1. (*See also Family courts*)
- K-12 schools,** A7.2
- Kelvin's equation,** F25.11
- Kirchoff's law,** F4.12
- Kitchens,** A33
 - air balancing, A33.2
 - multiple-hood systems, A33.3
 - air filtration, A33.7, 18
 - cooking effluent
 - control of, A33.18
 - generation of, A33.1
 - thermal plume behavior, A33.17
 - dishwashers, piping, A50.7
 - energy conservation
 - economizers, A33.6
 - reduced airflow, A33.6
 - residential hoods, A33.36
 - restaurants, A33.4
 - exhaust hoods, A33
 - ductless, A33.15
 - recirculating systems, A33.15, 29
 - replacement air, A33.20
 - residential, A33.35
 - systems, A33.7
 - type I, A33.7
 - type II, A33.7, 14
 - exhaust systems, A33.7, 36
 - downdraft, A33.15
 - ducts, A33.27; S19.10
 - effluent control, A33.18
 - fans, A33.28
 - hoods, A33.7
 - maintenance, A33.35
 - multiple-hood systems, A33.3, 31
 - residential, A33.36
 - terminations, A33.28
 - fire safety, A33.29, 31
 - fire suppression, A33.30
 - multiple-hood systems, A33.31
 - prevention of fire spread, A33.31
 - residential, A33.37
 - grease removal, A33.7, 18
 - heat recovery, A33.5
 - high-performance green design, A33.6
 - indoor environmental quality (IEQ), A33.20
 - integration and design, A33.2
 - in justice facilities, A9.5
 - maintenance, A33.34
 - makeup air systems
 - air distribution, A33.22
 - maintenance, A33.35
 - replacement, A33.20
 - residential, A33.36
 - operation, A33.34
 - replacement air, A33.20
 - residential, A33.35
 - service water heating, A50.7
 - ventilation, A33
- Kleemkeno cycle,** R47.13
- Krypton, recovery,** R47.18
- Laboratories,** A16
 - air distribution, A16.9
 - air filtration, A16.9
 - air intakes, A16.13
 - animal labs, A16.14
 - cape environment, A24.9
 - ventilation performance, A24.9
 - biological safety cabinets, A16.5
 - biosafety levels, A16.17
 - clean benches, A16.7
 - cleanrooms, A18.1
 - clinical labs, A16.18
 - commissioning, A16.20
 - compressed gas storage, A16.8
 - containment labs, A16.16
 - controls, A16.11
 - design parameters, A16.2
 - duct leakage rates, A16.10
 - economics, A16.21
 - exhaust devices, A16.7
 - exhaust systems, A16.9
 - fire safety, A16.11
 - fume hoods, A16.3
 - controls, A16.13
 - performance, A16.5
 - hazard assessment, A16.2
 - heat recovery, A16.20
 - hospitals, A8.8
 - loads, A16.2
 - nuclear facilities, A28.11
 - paper testing labs, A26.4
 - radiochemistry labs, A16.18
 - safety, A16.2, 11
 - scale-up labs, A16.17
 - stack heights, A16.13
 - supply air systems, A16.9
 - system maintenance, A16.18
 - system operation, A16.18
 - teaching labs, A16.18
 - types, A16.1
 - ventilation, A16.8
 - Laboratory information management systems (LIMS),** A9.8
 - Lakes, heat transfer,** A34.38
 - Laminar flow**
 - air, A18.4
 - fluids, F3.3
 - Large eddy simulation (LES),** turbulence modeling, F13.3; F24.13
 - Laser Doppler anemometers (LDA),** F37.17
 - Laser Doppler velocimeters (LDV),** F37.17
 - Latent energy change materials,** S51.2
 - Laundries**
 - evaporative cooling, A52.13
 - in justice facilities, A9.5; F25.11
 - service water heating, A50.23
 - LCR. See Load collector ratio (LCR)**
 - LD₅₀, mean lethal dose,** A59.9
 - LDA. See Laser Doppler anemometers (LDA)**
 - LDV. See Laser Doppler velocimeters (LDV)**
 - LE. See Life expectancy (LE) rating**
 - Leakage**
 - air-handling unit, S19.5
 - ducts, A62.1; F21.16
 - HVAC air systems, S19.3
 - acceptance criteria, S14.4
 - responsibilities, S19.4

- sealants, S19.2
testing, S19.3
- Leakage function**, relationship, F16.15
- Leak detection of refrigerants**, F29.9
methods, R8.4
- Legionella pneumophila**, A49.14; F10.7
air washers, S41.10
control, A49.14
cooling towers, S40.15, 16
evaporative coolers, S41.10
hospitals, A8.3
Legionnaires' disease, A49.14
service water systems, A50.31
- Legionnaires' disease**. *See* **Legionella pneumophila**
- LES**. *See* **Large eddy simulation (LES)**
- Lewis relation**, F6.9; F9.4
- Libraries**. *See* **Museums, galleries, archives, and libraries**
- Life expectancy (LE) rating**, film, A22.3
- Lighting**
cooling load, F18.3
greenhouses, A24.14
heat gain, F18.3
plant environments, A24.17
sensors, F7.10
- Light measurement**, F37.31
- LIMS**. *See* **Laboratory information management systems (LIMS)**
- Linde cycle**, R47.6
- Liquefied natural gas (LNG)**, S8.6
vaporization systems, S8.6
- Liquefied petroleum gas (LPG)**, F28.5
- Liquid overfeed (recirculation) systems**, R4
ammonia refrigeration systems, R2.21
circulating rate, R4.4
evaporators, R4.6
line sizing, R4.7
liquid separators, R4.7
overfeed rate, R4.4
pump selection, R4.4
receiver sizing, R4.7
recirculation, R4.1
refrigerant distribution, R4.3
terminology, R4.1
- Lithium bromide/water**, F30.71
- Lithium chloride**, S24.2
- LNG**. *See* **Liquefied natural gas (LNG)**
- Load calculations**
altitude effects, F16.12; F18.16
cargo containers, R25.10
coils, air-cooling and dehumidifying, S23.14
computer calculation, A40.9
diversity factor, F18.15
elevation correction factors, F18.16
humidification, S22.4
hydronic systems, S13.3
internal heat load, R24.3
nonresidential, F18.1, 20
for offices, F18.15
precooling fruits and vegetables, R28.1
refrigerated facilities
air exchange, R24.5
direct flow through doorways, R24.7
equipment, R24.7
infiltration, R24.5
internal, R24.3
product, R24.2
transmission, R24.1
residential cooling
residential heat balance (RHB) method, F17.2
residential load factor (RLF) method, F17.2
residential heating, F17.11
snow-melting systems, A51.1
- Load collector ratio (LCR)**, A35.22
- Local exhaust**. *See* **Exhaust**
- Loss coefficients**
control valves, F3.9
duct fitting database, F21.11
fittings, F3.8
- Louvers**, F15.33
- Low-temperature water (LTW) system**, S13.1
- LPG**. *See* **Liquefied petroleum gas (LPG)**
- LTW**. *See* **Low-temperature water (LTW) system**
- Lubricants**, R6.1; R12. (*See also* **Lubrication; Oil**)
additives, R12.8
ammonia refrigeration, R2.18
evaporator return, R12.19
halocarbon refrigeration
compressor floodback protection, R1.31
liquid indicators, R1.32
lubricant management, R1.16
moisture indicators, R1.32
purge units, R1.33
receivers, R1.33
refrigerant driers, R1.32
separators, R1.30
strainers, R1.32
surge drums or accumulators, R1.31
miscibility, R12.17
moisture content, R8.1
properties, R12.8
floc point, R12.25
viscosity, R12.8
refrigerant
contamination, R7.7
sampling, R7.10
solutions, R12.12
requirements, R12.2
retrofitting, R12.33
separators, R11.23
solubility
air, R12.32
hydrocarbon gases, R12.27
refrigerant solutions, R12.15, 16, 18
water, R12.31
testing, R12.1
wax separation, R12.25
- Lubrication**, R12
combustion turbines, S7.21
compressors
centrifugal, S38.36
reciprocating, S38.11
rotary, S38.14
single-screw, S38.15
twin-screw, S38.22
engines, S7.13
- Mach number**, S38.32
- Maintenance**. (*See also* **Operation and maintenance**)
absorption units, R18.12
air cleaners, S29.8
air conditioners, retail store, A2.1
air washers, S41.9
automated fault detection and diagnostics (AFDD), A39.5
chillers, S43.5, 12
coils
air-cooling and dehumidifying, S23.15
air-heating, S27.5
combined heat and power (CHP) systems, S7.17
commissioning, A39.10
condensers, S39
air-cooled, S39.13
evaporative, S39.19
water-cooled, S39.8
cooking equipment, A33.34
coolers, liquid, S42.6
cooling towers, S40.15
costs, A37.7
documentation, A39.7
energy recovery equipment, S26.7, 10
evaporative coolers, S41.9
filters, air, S29.8
gaseous air cleaners, A46.17
industrial air-conditioning systems, A14.8
infrared heaters, S16.5
kitchen ventilation systems, A33.34, 37
laboratory HVAC equipment, A16.18
liquid chillers, S43.15
makeup air units, S28.10
manual, A39.8
renovations and retrofits, A39.9
solar energy systems, A35.25
staffing, A39.8
training, A39.8
turbines
combustion, S7.21
steam, S7.30
unit heaters, S28.8
- Makeup air units**, S28.8
applications, S28.8
codes, S28.9
commissioning, S28.9
controls, A47.17; S28.9
design, S28.8
maintenance, S28.10
selection, S28.8
standards, S28.9
types, S28.9
- Malls**, A2.7
- Manometers**, differential pressure readout, A38.12
- Manufactured homes**, A1.8
airflow modeling example, F13.18
- Masonry**, insulation, F26.7. (*See also* **Building envelopes**)
- Mass transfer**, F6
convection, F6.5
eddy diffusion, F6.9
Lewis relation, F6.9; F9.4
energy recovery, air-to-air, S26.5
heat transfer simultaneous with, F6.10
air washers, F6.12
cooling coils, F6.13
cooling towers, F6.13
dehumidifying coils, F6.13
direct-contact equipment, F6.10
enthalpy potential, F6.10

- molecular diffusion, F6.1
 in liquids and solids, F6.4
 two-film theory, S30.21
- Mass-transit systems**
 buses, A11.1, 2
 bus garages, A15.22
 bus terminals, A15.24
 diesel locomotive facilities, A15.27
 enclosed vehicular facilities, A15.1
 environmental control, A11.1
 fixed-guideway vehicles, A11.1
 rail cars, A11.1, 5
 rapid transit, A11.5; A15.11
 stations, A15.14
 thermal comfort, A11.1; A15.15
 thermal load analysis, A11.2; A15.15
 tunnels
 railroad, A15.16
 rapid transit, A15.11
 subway, A15.11
 ventilation, A11.1; A15.5
- McLeod gages**, F37.13
- Mean infectious dose (ID₅₀)**, A59.9
- Mean lethal dose (LD₅₀)**, A59.9
- Mean radiant temperature (MRT)**, A54.1
- Mean temperature difference**, F4.22
- Measurement**, F37. (*See also Instruments*)
 air contaminants, F37.35
 air exchange rates, F16.13
 airflow, A38.2
 air infiltration, F37.24
 air leakage, F16.16
 airtightness, F37.24
 air velocity, F37.15
 carbon dioxide, F37.25
 combustion analysis, F37.35
 contaminants, F37.35
 data acquisition, F37.35
 data recording, F37.35
 electricity, F37.27
 fluid flow, A38.12; F3.10; F37.20
 gaseous contaminants, A46.6
 heat transfer in building materials, F37.34
 humidity, F37.10
 light levels, F37.31
 mechanical power, F37.37
 moisture content, R7.3; F37.32
 in refrigeration systems, R8.3
 odors, F12.5
 power, F37.37
 pressure, F37.13
 rotative speed, F37.28
 sound, F37.29
 temperature, F37.4
 thermal comfort, F37.31
 uncertainty analysis, A41.13; F37.3
 velocity, F37.15
 vibration, F37.29
- Meat**, R30
 display refrigerators, R15.7
 food processing, R30.1
 frozen, R30.16
 packaged fresh cuts, R30.11
 processing facilities
 boxed beef, R30.7
 carcass coolers, R30.2
 energy conservation, R30.17
 pork trimmings, R30.10
 processed meats, R30.12
 sanitation, R30.1
 shipping docks, R30.17
 variety meats, R30.11
 retail storage, R15.10
 thermal properties, R19.1
- Mechanical equipment room, central**
 central fan room, A4.12
 floor-by-floor fan rooms, A4.12
 floor-by-floor units, A4.12
 multiple floors, A4.11
- Mechanical traps**, steam systems, S11.8
- Medium-temperature water (MTW) system**, S13.1
- Megatall buildings**, A4.1
- Meshes**, for computational fluid dynamics, F13.4
 refining, F13.11
- Metabolic rate**, F9.6
- Metals and alloys**, low-temperature, R48.6
- Microbial growth**, R22.4
- Microbial volatile organic chemicals (MVOCs)**, F10.8
- Microbiology of foods**, R22.1
- Microphones**, F37.29
- Mines**, A29
 heat sources, A29.2
 mechanical refrigeration plants, A29.10
 spot coolers, A29.10
 ventilation, A29.1
 wall rock heat flow, A29.3
- Modeling**. (*See also Data-driven modeling*;
Energy, modeling)
 airflow, A18.5
 around buildings, F24.12
 in buildings, F13.1
 contaminant transport, F13.1, 16
 multizone, F13.1, 14
 turbulence, F13.3
 wind tunnels, F24.12
 Bayesian analysis, F19.37
 boilers, F19.21
 calibration, F19.34
 coefficient of variance of the root mean square error [CV(RMSE)], F19.35
 normalized mean bias error (NMBE), F19.35
 change-point, F19.28
 regression, F19.30
 chillers, F19.21
 controls, F19.23
 cooling tower, F19.22
 data-driven, F19.27
 empirical (regression-based) models, F19.15
 equation-based, F19.3
 Gaussian process, F19.30
 heat pump, F19.22
 moisture in buildings, F25.15
 occupant behavior, F19.14
 part-load ratio, F19.15
 thermal (hot-box method), F25.8
 uncertainty, F19.5
 validation, F19.37
- Moist air**
 psychrometrics, F1.1
 thermodynamic properties
 standard pressure, F1.14
 temperature scale, F1.2
 transport properties, F1.19
- Moisture** (*See also Humidity*)
 in animal facilities, A24.2
 barriers, R10.7
 in building materials, F25.10
 capacity, F25.2
 combustion, F28.13
 condensation, S22.3
 content, A62.11; F25.2
 control, F25; F26; F27
 terminology, F25.1
 diffusivity, F37.34
 farm crops content, A25.1
 flow
 and air- and heat flow, F25.14
 isothermal, F25.13
 mechanisms, F25.11
 modeling, F25.15
 flux, F25.2
 hydrothermal modeling, F25.15
 indoor/outdoor vapor pressure difference, F36.9
 dwellings, F36.7
 natatoriums, F36.9
 schools, F36.10
 student rooms, F36.10
 in insulation, F26.1
 for refrigeration piping, R10
 management in buildings, F36
 measurement, F37.33
 meters, A62.11
 paint, effects on, F25.16
 permeability, F37.34
 permeance, F37.34
 problems, in buildings, F25.10
 ratio, F25.2
 in refrigerant systems
 control, R7.1
 desiccants, R7.3
 driers, R7.6
 drying methods, R7.2
 effects, R7.1
 hydrocarbon gases' solubility, R12.27
 indicators, R7.3
 lubricant solubility, R12.31
 measurement, R7.3; R8.3
 solubility, R7.1
 sources, R7.1; R8.1
 solar vapor drive, F25.3
 sorption isotherms, F37.33
 sorptive surfaces, F36.4
 storage in building materials, F26.13
 tolerance, F36.1
 transfer, F25.2
 examples, F27.7
 transient, F25.13
 transmission data, F26.1
 vapor balance, F36.2
 vapor release, F36.4
 dwellings F36.7
 natatoriums, F36.9
 water vapor retarders, F16.18; F26.12
- Mold**, A62.1; F25.16
- Mold-resistant gypsum board**, A62.7
- Molecular sieves**, R18.10; R41.9; R47.13; S24.5.
 (*See also Zeolites*)
- Montreal Protocol**, F29.1
- Morgues**, A8.1

Motors, S45

air volume control, S45.13
 codes, S45.2
 compressors, S38.6
 controls, S45.6
 current imbalance, S45.2
 efficiency, S45.2
 electrically commutated (EC), R16.5, 8
 evaporative cooling, A52.12
 field assembly and refrigerant contamination, R7.8
 furnaces, residential, S33.2
 general purpose, S45.3
 harmonics, S45.18
 hermetic, S45.5
 burnout, R7.8, 8
 impedance, S45.15
 integral thermal protection, S45.5
 inverter duty, S45.16
 noise, S45.17
 operation above base speed, S45.8
 power factor correction capacitors, S45.18
 power supply (AC), S45.1
 protection, S45.5
 pumps, centrifugal, S44.9, 15
 service factor, S45.4
 standards, S45.2
 starting, and electricity, S45.8
 switching times, S45.15
 torque, S45.4
 in variable-frequency drives, S45.15
 voltage imbalance, S45.1

Movie theaters, A5.3**MRT**. *See Mean radiant temperature (MRT)***Multifamily residences**, A1.7**Multiple-use complexes**

air conditioning, A6.8
 design criteria, A6.1
 load characteristics, A6.1
 systems, A6.1, 2
 energy inefficient, A6.2
 total energy, A6.3

Multisplit unitary equipment, S49.1**Multizone airflow modeling**, F13.14

applications example, F13.18
 approaches, F13.16
 verification and validation, F13.17

Museums, galleries, archives, and libraries

air distribution, A23.18
 air filtration, A23.18
 artifact deterioration, A23.5
 building construction, A23.13
 dehumidification, A23.17, 19
 exhibit cases, A23.5
 humidification, A23.17
 mold growth, A23.5
 outdoor air, A23.18
 relative humidity, effect on artifacts, A23.5
 system selection, A23.16
 temperature, effect on artifacts, A23.3

MVOCs. *See Microbial volatile organic compounds (MVOCs)***Natatoriums**. (*See also Swimming pools*)

air conditioning, A5.6
 dehumidifiers, S25.6
 duct design, A5.7
 envelope design, A5.7
 load estimation, A5.6

pool water chemistry, A5.8
 ventilation requirements, A5.7

Natural gas, F28.5

liquefaction, R47.8
 liquefied, R47.3
 pipe design, F22.38
 processing, R47.18
 separation, R47.18

Navier-Stokes equations, F13.2

Reynolds-averaged, F13.3

NC curves. *See Noise criterion (NC) curves***Net positive suction head (NPSH)**, A34.34;
R2.9; S44.10**Network airflow models**, F19.25**Night setback**, recovery, A42.43**Nitrogen**

liquid, R47.3
 recovery, R47.17

Noise, F8.13. (*See also Sound*)

air conditioners, room, S50.4
 combustion, F28.19
 compressors
 centrifugal, S38.5, 34
 single-screw, S38.19
 condensing units, R15.21
 control, with insulation, F23.5
 controls, A18.24
 engine test facilities, A17.4
 fans, S21.11
 fluid flow, F3.14
 health effects, F10.20
 water pipes, F22.22

Noise criterion (NC) curves, F8.16**Noncondensable gases**

condensers, water-cooled, S39.7
 refrigerant contamination, R7.8

Normalized mean bias error (NMBE), F19.33**NPSH**. *See Net positive suction head (NPSH)***NTU**. *See Number of transfer units (NTU)***Nuclear facilities**, A28

air filtration, A28.3, 8
 codes, A28.12
 criticality, A28.1
 decommissioning, A28.11
 Department of Energy facilities requirements
 confinement systems, A28.4
 ventilation, A28.5
 fire protection, A28.2
 HVAC design considerations, A28.1
 Nuclear Regulatory Commission requirements
 boiling water reactors, A28.9
 laboratories, A28.11
 medical and research reactors, A28.11
 other buildings and rooms, A28.10
 power plants, A28.6
 pressurized water reactors, A28.8
 radioactive waste facilities, A28.12
 safety design, A28.2
 standards, A28.12
 terminology, A28.1
 tornado and wind protection, A28.2

Number of transfer units (NTU)

cooling towers, S40.19
 heat transfer, F4.23

Nursing facilities, A8.15

service water heating, A50.11

Nuts, storage, R42.7**Odors**, F12

analytical measurement, F12.5
 control of, in industrial exhaust gas cleaning, S30.26, 27
 factors affecting, F12.2, 5
 odor units, F12.5
 olf unit, F12.6
 sense of smell, F12.1
 sensory measurement, F12.2
 acceptability, F12.5
 sources, F12.1
 suprathreshold intensity, F12.3
 threshold, F12.1

ODP. *See Ozone depletion potential (ODP)***Office buildings**

air conditioning, A3.2, 3
 space requirements, A3.5
 load density, F18.15
 service water heating, A50.11, 18

Oil, fuel, F28.7

characteristics, F28.8
 distillate oils, F28.7
 handling, S31.15
 heating value, F28.9
 pipe design, F22.38
 preparation, S31.16
 residual oils, F28.7
 storage buildings, A27.10
 storage tanks, S31.15
 sulfur content, F28.9
 viscosity, F28.8

Oil, in two-phase flow, F5.15. (*See also***Lubricants**)**Olf unit**, F12.6**One-pipe systems**

chilled-water, S13.19
 steam convection heating, S11.12; 1993
 Fundamentals, Chapter 33, pp. 18-19 (*See explanation on first page of index.*)

Operating costs, A37.4**Operation and maintenance**, A39. (*See also***Maintenance**)

automated fault detection and diagnostics (AFDD), A39.5
 commissioning, A39.10
 compressors, S38.40
 desiccant dehumidifiers, S24.8
 documentation, A39.7
 industrial exhaust systems, A32.9
 exhaust gas cleaning equipment, S30.29
 laboratory HVAC equipment, A16.18
 manuals, A39.8
 new technology, A39.10
 renovations and retrofits, A39.9
 responsibilities, A39.8
 staffing, A39.8
 training, A39.8

Optimization, A42.4
 applications, A42.1
 dynamic, A42.5, 27
 static, A42.4, 21

Outdoor air, free cooling. (*See also Ventilation*)

cooling towers, S40.12
 liquid chillers, S43.11

Outpatient health care facilities, A8.14**Owning costs**, A37.1**Oxygen**

in aircraft cabins, A12.9

- liquid, R47.3
recovery, R47.17
- Ozone**
activated carbon air cleaner, A46.15
in aircraft cabins
 catalytic converters, A12.14
 limits, A12.15
electronic air filters, S29.8
health effects, F10.15
- Ozone depletion potential (ODP)**, F29.5
- Packaged terminal air conditioners (PTACs)**, S50.5
 residential, A1.7
- Packaged terminal heat pumps (PTHPs)**, S50.5
 residential, A1.7
- PAH. See Polycyclic aromatic hydrocarbons (PAHs)**
- Paint**, and moisture problems, F25.16
- Panel heating and cooling**, S6. (*See also Radiant heating and cooling*)
Radiant heating and cooling
advantages, S6.10
capillary tube mats, S6.6
cooling, S6.1
design, S6.10
 calculations, S6.7
disadvantages, S6.10
electric heating systems, S6.14
 ceiling, S6.14
 floor, S6.16
 wall, S6.16
heat flux
 combined, S6.4
 natural convection, S6.3
 thermal radiation, S6.2
heating, S6.1
hybrid HVAC, S6.1
hydronic systems,
 floor, S6.13
 wall, S6.13
- Paper**
moisture content, A20.2
photographic, A22.1
storage, A22.3
- Paper products facilities**, A26
air conditioning, A26.2
conduction drying, A30.3
control rooms, A26.3
evaporative cooling, A52.13
finishing area, A26.3
machine area, A26.2
system selection, A26.4
testing laboratories, A26.4
- Parallel compressor systems**, R15.14
- Particulate matter**, indoor air quality (IAQ), F10.5
- Passive heating**, F19.27
- Pasteurization**, R33.2
beverages, R39.6
dairy products, R33.2
eggs, R34.4, 10
juices, R38.4, 7
- Peak dew point**, A62.9
- Peanuts**, drying, A25.9
- PEC systems. See Personal environmental control (PEC) systems**
- PEL. See Permissible exposure limits (PEL)**
- Performance contracting**, A41.2
- Performance monitoring**, A47.6
- Permafrost stabilization**, R45.4
- Permeability**
clothing, F9.8
vapor, F37.34
water vapor, F25.2
- Permeance**
air, F25.2
thickness, F37.34
water vapor, F25.2
- Permissible exposure limits (PELs)**, F10.5
- Personal environmental control (PEC) systems**, F9.26
- Pharmaceutical manufacturing cleanrooms**, A18.9
- Pharmacies**, A8.9
- Phase-change materials**, thermal storage in, S51.16, 27
- Photographic materials**, A22
processing and printing requirements, A22.1
storage, A22.1, 3
unprocessed materials, A22.1
- Photovoltaic (PV) systems**, S36.18. (*See also Solar energy*)
- Physical properties of materials**, F33
boiling points, F33.1, 2
building materials, F26
density
 liquids, F33.2
 solids, F33.3
 vapors, F33.1
emissivity of solids, F33.3
freezing points, F33.2
heat of fusion, F33.2
heat of vaporization, F33.2
solids, F33.3
specific heat
 liquids, F33.2
 solids, F33.3
 vapors, F33.1, 2
thermal conductivity
 solids, F33.3
 vapors, F33.1
viscosity
 liquids, F33.2
 vapors, F33.1
- Physiological principles, humans. (See also Comfort)**
adaptation, F9.17
age, F9.17
body surface area (DuBois), F9.3
clothing, F9.8
cooling load, F18.3
DuBois equation, F9.3
energy balance, F9.2
heat stress, F9.21, 26
heat transfer coefficients
 convective, F9.7
 evaporative, F9.8
 Lewis relation, F9.4
 radiative, F9.7
hypothalamus, F9.1
hypothermia, F9.1
latent heat loss, F9.3, 10
mechanical efficiency, F9.6
metabolic rate, F9.6
models, F9.20
- respiratory heat loss, F9.4
seasonal rhythms, F9.17
sensible heat loss, F9.3
sex, F9.17
skin heat loss, F9.3, 5
skin wettedness, F9.22
thermal exchanges, F9.2
thermoregulation, F9.1
vasodilation, F9.1
- Pigs. See Swine**
- Pipes**, S46. (*See also Piping*)
buried, heat transfer analysis, S12.17
codes, S46.6
cold springing, F22.14; S12.26; S46.12
computer analysis, A40.11
copper tube, F22.15; S46.1
design, F22
expansion, S12.25
expansion bends, S46.11
expansion joints, S46.12
expansion loops, F22.13; S46.10, 11
fittings, F22.18; S46.2
fluid flow, F3.1
heat transfer analysis, S12.15
insulation, F23.13
hangers, F23.13
installation, F23.13
underground, F23.15
iron, F22.15; S46.2
joining methods, F22.18; S46.2
plastic, F22.25; S46.7, 8
selection, S46.6
sizing
 fittings, F22.6, 28
 fuel oil, F22.38
 gas, F22.38
 hydronic systems, F22.26; S13.23
 pressure drop equations, F22.5
 service water, F22.23
 steam, F22.29
 valves, F22.6, 28
 water, F22.22
sizing, ammonia systems capacity tables, R2.16, 17
insulation and vapor retarders, R2.19
isolated line sections, R2.18
refrigerant, retail food store refrigeration, R15.13
valves; R2.15
standards, fittings, F22.18; S46.2
steel, S46.1
stress calculations, S46.7
supporting elements, S12.26; S46.8
- Piping. (See also Pipes)**
boilers, S11.3
capacity tables, R1.4–15
codes, S46.6
cooling towers, S14.2; S40.11
district heating and cooling distribution system, S12.13
heat transfer, S12.15
hydraulics, S12.13
insulation thickness, S12.25
leak detection, S12.34
relative costs, S12.28
types, S12.27
valve vaults, S12.35
geothermal energy systems, A34.8

- heat carrying capacity, S13.3
 - hydronic snow melting, A51.11
 - insulation, R10.1
 - refrigerant
 - ammonia systems, R2.1; R3.7
 - below-ambient, R10.1
 - halocarbon systems, R1.1
 - heat gain limits, R10.1
 - insulation, R10.1, 5
 - jacketing, R10.7
 - pipe preparation, R10.3
 - supports and hangers, R10.10
 - vapor retarders, R10.5
 - service hot water, A50.3
 - solar energy, A35.11; S37.3
 - sound
 - control, A48.50
 - transmission, A38.24
 - standards, S12.27; S46.6
 - system identification, F38.10
 - systems
 - ammonia refrigeration, R2.15
 - halocarbon refrigeration
 - capacity tables, R1.4–15
 - compressor, R1.20
 - defrost gas supply lines, R1.26
 - discharge lines, R1.24
 - double hot-gas risers, R1.24
 - draining prevention, R1.24
 - evaporator, R1.23
 - gas velocity, R1.2
 - hot-gas
 - (discharge) mufflers, R1.25
 - bypass, R1.35
 - insulation, R1.6
 - liquid cooler, flooded, R1.22
 - location and arrangement, R1.5
 - minimum gas velocities, R1.24
 - oil transport up risers, R1.24
 - refrigerant feed devices, R1.22
 - single riser and oil separator, R1.24
 - vibration and noise, R1.6
 - solar energy, A35.11; S37.6, 7
 - steam, S11.3, 5
 - water, S13.6; S15.6
 - unit heaters, S28.7
 - vibration control, A48.50
 - vibration transmission, A38.24
- Pitot tubes**, A38.2; F37.17
- Places of assembly**, A5
 - air conditioning, A5.2
 - air distribution, A5.2
 - air filtration, A5.1
 - air stratification, A5.2
 - arenas, A5.4
 - atriums, A5.9
 - auditoriums, A5.3
 - concert halls, A5.4
 - convention centers, A5.5
 - exhibition centers, A5.5
 - fairs, A5.8
 - gymnasiums, A5.5
 - houses of worship, A5.3
 - lighting loads, A5.1
 - mechanical equipment rooms, A5.3
 - movie theaters, A5.3
 - natatoriums, A5.6
 - playhouses, A5.3
 - precooling, A5.2
 - sound control, A5.1
 - space conditions, A5.1
 - stadiums, A5.4
 - temporary exhibit buildings, A5.8
 - vibration control, A5.1
- Planes.** *See* **Aircraft**
- Plank's equation**, R20.7
- Plant environments**, A24.10
 - controlled-environment rooms, A24.16
 - design, A24.10
 - greenhouses, A24.10
 - carbon dioxide enrichment, A24.14
 - cooling, A24.13
 - energy conservation, A24.16
 - evaporative cooling, A24.13
 - heating, A24.11
 - heat loss calculation, A24.11
 - humidity control, A24.14
 - photoperiod control, A24.15
 - shading, A24.13
 - site selection, A24.10
 - supplemental irradiance, A24.14
 - ventilation, A24.13
 - other facilities, A24.21
 - photoperiod control, A24.15
 - phytotrons, A24.20
 - plant growth chambers, A24.16
 - supplemental irradiance, A24.14
- Plenums**
 - mixing, S4.7
 - sound attenuation, A48.18
 - stratification in, A38.2
- PMV.** *See* **Predicted mean vote (PMV)**
- Police stations**, A9.1
- Pollutant transport modeling.** *See* **Contaminants**, indoor, concentration prediction
- Pollution**, air, and combustion, F28.9, 17
- Polycyclic aromatic hydrocarbons (PAHs)**, F10.6
- Polydimethylsiloxane**, F31.12
- Ponds**, spray, S40.6
- Pope cell**, F37.12
- Positive building pressure**, A62.9
- Positive positioners**, F7.8
- Potatoes**
 - processed, R40.5
 - storage, A52.14
- Poultry.** (*See also* **Animal environments**)
 - chilling, R31.1
 - decontamination, R31.4
 - freezing, R31.5
 - packaging, R31.7
 - processing, R31.1, 5
 - processing plant sanitation, R31.9
 - recommended environment, A24.8
 - refrigeration, retail, R31.10
 - storage, R31.10
 - tenderness control, R31.10
 - thawing, R31.11
- Power grid**, A61.7
- Power-law airflow model**, F13.14
- Power plants**, A27
 - buildings
 - oil pump, A27.10
 - oil storage, A27.10
 - steam generator, A27.5
 - turbine generator, A27.7
 - coal-handling facilities, A27.5, 10
 - combined heat and power (CHP), S7.1
 - combustion turbine areas, A27.9
 - control center, A27.9
 - cooling, A27.11
 - design criteria, A27.1
 - dust collectors, A27.11
 - evaporative cooling, A52.14
 - fuel cells, S7.22
 - heating, A27.11
 - safety, A27.12
 - substations, A27.9
 - switchyard control structures, A27.9
 - turbines
 - combustion, S7.18
 - steam, S7.24
 - ventilation, A27.4
 - rates, A27.3
- PPD.** *See* **Predicted percent dissatisfied (PPD)**
- Prandtl number**, F4.17
- Precooling**
 - buildings, A42.44
 - flowers, cut, R28.11
 - fruits and vegetables, load calculation, R28.1
 - indirect evaporative, A52.2
 - places of assembly, A5.2
- Predicted mean vote (PMV)**, F37.32
 - comfort, F9.18
- Predicted percent dissatisfied (PPD)**, F9.18
- Preschools**, A7.1
- Pressure**
 - absolute, F37.13
 - aircraft cabins, A12.9, 11, 13, 15
 - clean spaces, A18.20
 - differential, F37.13
 - conversion to head, A38.12
 - hospitals, A8.4
 - readout, A38.12
 - dynamic, F37.13
 - gage, F37.13
 - measurement, A38.2; F37.13
 - sensors, F7.10
 - smoke control, A53.6, 8
 - stairwells, A53.8, 12
 - static control, A47.9; F37.13
 - steam systems, S11.4
 - units, F37.13
 - vacuum, F37.13
- Pressure drop.** (*See also* **Darcy-Weisbach equation**)
 - correlations, F5.15
 - district heating and cooling, S12.13
 - pipe design, F22.1
 - in plate heat exchangers, F5.18
 - two-phase fluid flow, F5.15
- Primary-air systems**, S5.10
- Printing plants**, A20
 - air conditioning, A20.1
 - air filtration, A20.4
 - binding areas, A20.5
 - collotype printing rooms, A20.4
 - letterpress areas, A20.2
 - lithographic pressrooms, A20.3
 - paper moisture content control, A20.2
 - platemaking rooms, A20.2
 - relief printing areas, A20.2

- rotogravure pressrooms, A20.4
- salvage systems, A20.4
- shipping areas, A20.5
- ink drying, A30.3
- Prisons**, A9.4
- Produce**
 - desiccation, R21.1
 - deterioration rate, R21.1
 - display refrigerators, R15.8
- Product load**, R15.6
- Propane**
 - commercial, F28.5
 - furnaces, residential, S33.9
- Propylene glycol**, hydronic systems, S13.24
- Psychrometers**, F1.13
- Psychrometrics**, F1
 - air handlers, S4.4
 - altitude effects, F1.1, 14
 - chart, F1.14
 - adiabatic mixing, F1.17
 - heat absorption and moisture gain, F1.18
 - moist air, cooling and heating, F1.16
 - thermodynamic properties, F1.14
 - evaporative cooling systems, A52.1, 10, 17, 18
 - humidity parameters, F1.12
 - industrial drying, A30.1
 - moist air
 - standard atmosphere, U.S., F1.1
 - thermal conductivity, F1.20
 - thermodynamic properties, F1.2, 14
 - transport properties, F1.19
 - viscosity, F1.19
 - perfect gas equations, F1.12
 - water at saturation, thermodynamic properties, F1.6
- PTACs**. *See* **Packaged terminal air conditioners (PTACs)**
- PTHPs**. *See* **Packaged terminal heat pumps (PTHPs)**
- Public buildings**. *See* **Commercial and public buildings; Places of assembly**
- Pumps**, F19.18
 - cavitation, S14.2
 - centrifugal, S44
 - affinity laws, S44.8
 - antifreeze effect on, S13.24
 - arrangement, S13.7; S44.12
 - pumping, S44.12
 - standby pump, S44.13
 - casing, S44.2
 - cavitation, S44.10
 - commissioning, S44.15
 - construction, S44.1
 - efficiency, best efficiency point (BEP), S44.7
 - energy conservation, S44.15
 - impellers, trimming, S44.7, 9, 10
 - installation, S44.15
 - mixing, S13.8
 - motors, S44.15
 - operation, S44.15
 - performance, S13.6; S44.4
 - power, S44.7
 - radial thrust, S44.10
 - selection, S44.11
 - types, S44.2
 - variable-speed, S13.9
 - chilled-water, A42.12, 13, 24
 - sequencing, A42.12, 15
 - condenser water, A42.24
 - as fluid flow indicators, A38.14
 - geothermal wells, A34.36
 - lineshaft, A34.6
 - submersible, A34.6
 - horsepower, S44.7
 - hydronic snow melting, A51.13
 - liquid overfeed systems, R4.4
 - net positive suction head, S14.1, 2
 - solar energy systems, A35.11
 - systems, water, S13.6; S15.5
 - variable-speed, A42.13, 26
- Purge units**, centrifugal chillers, S43.11
- PV systems**. *See* **Photovoltaic (PV) systems; Solar energy**
- Radiant heating and cooling**, A55; S6.1; S15; S33.4. (*See also* **Panel heating and cooling**)
 - applications, A54.8
 - asymmetry, A54.5
 - beam heating design, A54.4; S16.5
 - control, A47.4
 - design, A54.2, 3
 - direct infrared, A54.1, 4, 8
 - equations, A54.2
 - floor reradiation, A54.5
 - infrared, A54.1, 4, 8; S16
 - beam heater design, S16.5
 - control, S16.4
 - efficiency, S16.4
 - electric, S16.2
 - energy conservation, S16.1
 - gas-fired, S16.1
 - indirect, S16.2
 - maintenance, S16.5
 - oil-fired, S16.3
 - precautions, S16.4
 - reflectors, S16.4
 - installation, A54.8
 - intensity, S16.1
 - panels, A54.1, 8; S34.4; S36.6
 - applications, A54.8
 - control, A47.4
 - heating, S34.4
 - hydronic systems, S36.6
 - radiation patterns, A54.5
 - snow-melting systems, A51.16
- terminology
 - adjusted dry-bulb temperature, A54.1
 - ambient temperature, A54.1
 - angle factor, S16.5
 - effective radiant flux (ERF), A54.2; S16.5
 - fixture efficiency, S16.4
 - mean radiant temperature (MRT), A54.1; S6.1
 - operative temperature, A54.1
 - pattern efficiency, S16.4
 - radiant flux distribution, S16.6
 - radiation-generating ratio, S16.4
 - test instruments, A54.7
 - total space heating, A54.6
- Radiant time series (RTS) method**, F18.2, 22
 - factors, F18.23
 - load calculations, nonresidential, F18.1
- Radiation**
 - atmospheric, A35.5
 - diffuse, F15.17, 20
 - electromagnetic, F10.21
 - ground-reflected, F15.17
 - optical waves, F10.22
 - radiant balance, F4.15
 - radio waves, F10.22
 - solar, A35.3
 - thermal, F4.2, 11; S6.1
 - angle factors, F4.13
 - blackbody, F4.12
 - black surface, F4.2
 - display cases, R15.5
 - energy transfer, F4.11
 - exchange between surfaces, F4.14
 - in gases, F4.16
 - gray, F4.2, 12
 - heat transfer, F4.2
 - infrared, F15.17
 - Kirchoff's law, F4.12
 - monochromatic emissive power, F4.12
 - nonblack, F4.12
 - spectral emissive power, F4.12
 - transient, F4.8
- Radiators**, S36.1, 5
 - design, S36.3
 - nonstandard condition corrections, S36.3
 - types, S36.1
- Radioactive gases**, contaminants, F11.21
- Radiometers**, A54.7
- Radiosity method**, F19.26
- Radon**, F10.16, 22
 - control, F16.21
 - indoor concentrations, F11.19
 - removal, A46.15
- Rail cars**, R25. (*See also* **Cargo containers**)
 - air conditioning, A11.5
 - air distribution, A11.7
 - heaters, A11.7
 - vehicle types, A11.5
- Railroad tunnels**, ventilation
 - design, A15.17
 - diesel locomotive facilities, A15.27
 - equipment, A15.33
 - locomotive cooling requirements, A15.17
 - tunnel aerodynamics, A15.18
 - tunnel purge, A15.18
- Rain**, and building envelopes, F25.4
- RANS**. *See* **Reynolds-Averaged Navier-Stokes (RANS) equation**
- Rapid-transit systems**. *See* **Mass-transit systems**
- Rayleigh number**, F4.20
- Ray tracing method**, F19.27
- RC curves**. *See* **Room criterion (RC) curves**
- Receivers**
 - ammonia refrigeration systems, high-pressure, R2.11
 - halocarbon refrigerant, R1.26
 - liquid overfeed systems, R4.7
- Recycling refrigerants**, R9.3
- Refrigerant/absorbent pairs**, F2.15
- Refrigerant control devices**, R11
 - air conditioners, S49.7; S50.2
 - automobile air conditioning, A10.8
 - capillary tubes, R11.24
 - coolers, liquid, S42.5
 - heat pumps
 - system, S9.8
 - unitary, S49.11

- lubricant separators, R11.23
- pressure transducers, R11.4
- sensors, R11.4
- short-tube restrictors, R11.31
- switches
 - differential control, R11.2
 - float, R11.3
 - pressure control, R11.1
- valves, control
 - check, R11.22
 - condenser pressure regulators, R11.15
 - condensing water regulators, R11.20
 - expansion
 - electric, R11.10
 - expansion, R11.5, 14
 - float, R11.17
 - pressure relief devices, R11.22
 - solenoid, R11.18
 - suction pressure regulators, R11.14
- Refrigerants**, F29.1
 - absorption solutions, F30.71
 - ammonia, F30.40–41
 - chemical reactions, R6.5
 - refrigeration system practices, R2.1
 - refrigeration systems, R3.1
 - ammonia/water, F30.71
 - analysis, R6.1
 - automobile air conditioning, A10.11
 - azeotropic, F2.6
 - bakeries, R41.7
 - carbon dioxide, F30.44–45
 - refrigeration systems, R3.1
 - cascade refrigeration systems, R48.3
 - charge minimization, R1.36
 - chemical evaluation techniques, R6.12
 - and climate change, F29.1
 - compatibility with materials, R6.9
 - computer analysis, A40.17
 - contaminants in, R7
 - cryogenic fluids, F30.60–69
 - density, F30.75
 - effect on materials, F29.10
 - emissions, R9.1
 - enthalpy, F30; F30.75
 - entropy, F30; F30.75
 - flammability, R6.1
 - halocarbons
 - azeotropic blends, F30.39
 - charge minimization, R1.36
 - ethane series, F30.10–21
 - flow rate, R1.2
 - hydrolysis, R6.6
 - methane series, F30.2–3
 - propane series, F30.25
 - propylene series, F30.26–31
 - refrigeration system practices, R1.1
 - thermal stability, R6.4
 - zeotropic blends, F30.32–37
 - hydrocarbons
 - ethane, F30.48–49
 - ethylene, F30.56–57
 - isobutane, F30.54–55
 - methane, F30.46–47
 - n*-butane, F30.52–53
 - propane, F30.50–51
 - propylene, F30.58–59
 - insulation for piping, R10.1
 - leak detection, F29.9; R8.4; R9.2
 - lines, oil management, R1.16
 - lithium bromide/water, F30.71
 - lubricant solutions, R12.12
 - moisture in, R7.1
 - performance, F29.6
 - phaseout, costs, A37.8
 - piping, R1.2
 - pressure drop
 - discharge lines, R1.5
 - suction lines, R1.3
 - properties, F29.1
 - electrical, F29.6
 - global environmental, F29.1
 - physical, F29.6
 - rail car air conditioning, A11.5
 - reclamation, R9.4
 - removing contaminants, R9.3
 - recovery, R9.3
 - recycling, R9.3
 - safety, F29.6
 - classifications, F29.2
 - sampling, R7.10
 - sound velocity, F29.6
 - specific heat, F30; F30.75
 - specific volume, F30
 - speed of sound, F30; F30.76
 - surface tension, F30
 - system chemistry, R6.1
 - system reactions, R6.4
 - systems, lubricants, R12.1
 - thermal conductivity, F30; F30.75
 - thermodynamic properties, F30
 - thermophysical properties, R3.2
 - transport properties, F30
 - vapor pressure, F30; F30.75
 - velocity of sound, F30; F30.75
 - viscosity, F30; F30.75
 - water/steam, F30.42–43
 - zeotropic, F2.6, 10
- Refrigerant transfer units (RTU)**, liquid chillers, S43.11
- Refrigerated facilities**, R23
 - air handling and purification, R21.10
 - automated, R23.4, 16
 - construction, R23.4
 - controlled-atmosphere storage, R23.3
 - controls, R21.10
 - design
 - building configuration, R23.1
 - initial building considerations, R23.1
 - location, R23.1
 - shipping and receiving docks, R23.3
 - single-story structures, R23.2
 - specialized storage facilities, R23.3
 - stacking arrangement, R23.2
 - utility space, R23.3
 - freezers, R23.10
 - insulation, R23.12
 - load calculations, R24.1
 - refrigerated rooms, R23.4
 - refrigeration systems
 - condensate drains, R23.9
 - defrosting, R23.9
 - fan-coil units, R23.9
 - multiple installations, R23.10
 - unitary, R23.7
 - valves, R23.9
 - sanitation, R21.10
 - temperature pull-down, R23.15
 - vapor retarders, R23.5, 12
- Refrigeration**, F1.16. (*See also Absorption; Adsorption*)
 - absorption cycle, F2.13
 - adsorption cycle, F2.20
 - air coolers, forced-circulation, R14.1
 - air transport, R27.3, 5
 - ammonia systems, R2
 - compressors, R2.1
 - controls, R2.15
 - converting systems, R2.21
 - equipment, R2.1
 - liquid recirculation (overfeed), R2.21
 - lubricant management, R2.18
 - multistage systems, R2.19
 - piping, R2.14
 - safety, R2.26
 - system selection, R2.19
 - two-stage screw compressor, R2.20
 - valves, R2.18
 - vessels, R2.11
 - autocascade systems, R48.1
 - azeotropic mixture, F2.6
 - beverage plants, R39.11
 - biomedical applications, R49.1
 - breweries, R39.3
 - carbon dioxide systems, R3.1
 - cascade systems, R48.4
 - chemical industry, R46.1, 2, 5
 - coefficient of performance (COP), F2.3, 14
 - compression cycles
 - Carnot cycle, F2.6, 7
 - Lorenz cycle, F2.9
 - multistage, F2.10
 - zeotropic mixture, F2.10
 - concrete, R45.1
 - condensers, cascade, R5.1
 - food
 - eggs and egg products, R34.1
 - fish, R32.1
 - vegetables, R37.1
 - food processing facilities, R40.1
 - banana ripening rooms, R36.5
 - control of microorganisms, R22.3
 - meat plants, R30.1
 - food service equipment, R16
 - fruits, fresh, R35.1; R36
 - halocarbon systems, R1
 - accessories, R1.29
 - charge minimization, R1.36
 - heat exchangers, R1.29
 - lubricant management, R1.16
 - refrigerant receivers, R1.28
 - subcoolers, R1.30
 - valves, R1.6
 - heat reclaim, service water heating, A50.11
 - ice rinks, R44.1
 - insulation, R10.1
 - liquid overfeed systems, R4.1
 - loads, R24.1; R40.3
 - low-temperature
 - autocascade systems, R48.1
 - cascade systems, R48.3
 - heat transfer, R48.9
 - material selection, R48.6

- secondary coolants, R48.10
- single-refrigerant systems, R48.2
- lubricant coolers, R5.2
- marine, R26
 - fishing vessels, R26.7
 - ships' stores, R26.4
- refrigerant systems chemistry, R6.1
- refrigerated-facility design, R23.1
- retail food store systems, R15.11
- secondary coolant systems, R13.1
 - applications, R13.5
 - coolant selection, R13.1
 - design, R13.2
- soils, subsurface, R45.3, 4
- systems
 - charging, factory, R8.4
 - component balancing, R5.1
 - contaminant control, R7.1
 - sampling, R7.10
 - dehydration, factory, R8.1
 - design balance points, R5.2
 - energy and mass balance, R5.3
 - moisture in, R8.1
 - performance, R5.4
 - testing, factory, R8.4
- ultralow-temperature, R48.1
- wineries, R39.8
- Refrigeration oils**, R12. (*See also* Lubricants)
- Refrigerators**
 - commercial
 - blast, R16.3
 - energy efficiency, R16.7
 - freezers, R16.3
 - temperatures, R16.2
 - types, R16.1
 - cryocoolers, R47.11
 - food service, R16.1
 - household, R17.1
 - absorption cycle, R18.14
 - cabinets, R17.2
 - defrosting, R17.5
 - durability, R17.12
 - ice makers, R17.2
 - performance evaluation, R17.9
 - refrigerating systems, R17.5
 - safety, R17.12
 - mortuary, R16.3
 - retail food store
 - display, A2.3; R15.2
 - storage, R15.10
 - walk-in, R16.4
- Regulators.** (*See also* Valves)
 - condenser pressure, R11.15
 - condensing water, R11.20
 - draft, S35.30
 - pressure, steam, S11.9
 - suction pressure, R11.14
- Relative humidity**, F1.12
- Residential health care facilities**, A8.15
- Residential systems**, A1
 - air cleaners, S29.10
 - air leakage, F16.16
 - calculation, F16.24
 - codes, S19.1
 - dehumidifiers, A1.5
 - equipment sizing, A1.2
 - forced-air systems
 - design, S10.1, 3
 - distribution design, S10.7
 - ducts, S10.5
 - efficiency testing, S10.10
 - furnaces, S33.1
 - zone control, S10.7
 - furnaces, S33.1
 - gas burners, S31.5
 - heating and cooling systems, A1.1
 - humidifiers, S10.2; S22.6
 - kitchen ventilation, A33.35
 - oil burners, S31.11
 - ventilation, F16.18
 - water heating, A50.12
- Resistance, thermal**, F4; F25; F26. (*See also* R-values)
 - calculation, F4.1
 - contact, F4.8
 - of flat assembly, F25.6
 - of flat building components, F25.6
 - overall, F4.3
 - radiant panels, S6.5
 - surface film, F25.6
- Resistance temperature devices (RTDs)**, F7.9; F37.6
- Resistivity, thermal**, F25.1
- Resource utilization factor (RUF)**, F34.2
- Respiration of fruits and vegetables**, R19.17
- Restaurants**
 - energy conservation, A33.4
 - kitchen ventilation, A33.1
 - service water heating, A50.11, 21
- Retail facilities**, A2
 - air conditioning, A2.1
 - convenience centers, A2.6
 - department stores, A2.5
 - design considerations, A2.1
 - discount and big-box stores, A2.2
 - load determination, A2.1
 - malls, A2.7
 - multiple-use complexes, A2.7
 - refrigeration, R15.1; R16
 - shopping centers, A2.7
 - small stores, A2.1
 - supermarkets, A2.3
 - refrigerators, R15.1
 - service water heating, A50.11
- Retrofit performance monitoring**, A41.4
- Retrofitting refrigerant systems**, contaminant control, R7.9
- Reynolds-averaged Navier-Stokes (RANS) equation**, F13.3; F24.13
 - airflow around buildings simulation, F24.12
- Reynolds number**, F3.3
- Rice**, drying, A25.9
- RMS.** *See* Root mean square (RMS)
- Road tunnels**, A15.3
 - carbon monoxide
 - allowable concentrations, A15.9
 - analyzers and recorders, A15.10, 11
 - computer analysis, A15.3
 - vehicle emissions, A15.8
 - ventilation
 - air quantities, A15.8, 9
 - computer analysis, A15.3
 - controls, A15.11
 - ducts, A15.10
 - emergency, A15.1
 - air quantities, A15.9
 - enclosed facility, A15.3
 - enhancements, A15.8
 - equipment, A15.33
 - hybrid, A15.8
 - mechanical, A15.5
 - natural, A15.5
 - normal air quantities, A15.8
 - normal conditions, A15.1
 - pressure evaluation, A15.9
 - temporary, A15.1
- Roof overhang**, A62.7
- Roofs**, U-factors, F27.2
- Room air distribution**, A57; S20.1
 - air terminals, A57.1
 - chilled beams, A57.18; S20.10
 - classification, A57.1; S20.1
 - fully stratified, A57.6; S20.3
 - mixed, A57.2; S20.2
 - occupant comfort, A57.1; S20.1
 - occupied zone, A57.1
 - partially mixed, A57.9; S20.4
- Room criterion (RC) curves**, F8.16
- Root mean square (RMS)**, F37.1
- RTDs.** *See* Resistance temperature devices (RTDs)
- RTS.** *See* Radiant time series (RTS)
- RTU.** *See* Refrigerant transfer units (RTU)
- RUF.** *See* Resource utilization factor (RUF)
- Rusting**, of building components, F25.16
- R-values**, F23; F25; F26. (*See also* Resistance, thermal)
 - zone method of calculation, F27.5, 5
- Safety**
 - air cleaners, A46.16; S29.11
 - automatic controls, A47.18
 - burners, S31.1, 2, 20
 - chemical plants, R46.2
 - cryogenic equipment, R47.28
 - electrical, A56.1
 - filters, air, S29.11
 - industrial exhaust gas cleaning, S30.29
 - nuclear facilities, A28.1
 - refrigerants, F29.2, 6
 - service water heating, A50.32
 - solar energy systems, A35.25
 - thermal insulation and fires, F23.6
 - thermal insulation for, F23.2
 - UVGI systems, A60.11; S17.7
 - water systems, S15.8
 - wood stoves, S34.6
- Sanitation**
 - food production facilities, R22
 - control of microorganisms, R22.4
 - egg processing, R34.13
 - HACCP, R22.4
 - meat processing, R30.1
 - poultry processing, R31.9
 - regulations and standards, R22.5
 - refrigerated storage facilities, R21.10
- Savings-to-investment-ratio (SIR)**, A37.11
- Scale**
 - control, A49.4
 - humidifiers, S22.5
 - service water systems, A50.32
 - water treatment, A49.4
 - scaling indices, A49.4

- Schneider system**, R23.7
- Schools**
- air conditioning, A7.2
 - service water heating, A50.23
 - elementary, A50.11
 - high schools, A50.12, 18
- Seasonal energy efficiency ratio (SEER)**
- unitary equipment, S49.6
- Security.** *See* **Chemical, biological, radiological, and explosive (CBRE) incidents**
- Seeds**, storage, A25.12
- SEER.** *See* **Seasonal energy efficiency ratio (SEER)**
- Seismic restraint**, A48.52; A55.1
- anchor bolts, A55.7
 - design, A55.1
 - design calculations
 - examples, A55.8–14
 - static analysis, A55.2, 3
 - duct construction, S19.12
 - dynamic analysis, A55.2
 - installation problems, A55.14
 - snubbers, A55.8
 - terminology, A55.2
 - weld capacities, A55.8
- Semivolatile organic compounds (SVOCs)**, F10.4, 12; F11.15
- Sensors**
- automatic controls, F7.9, 10
 - location, A47.21
- Separators, lubricant**, R11.23
- Service water heating**, A50
- combined heat and power (CHP), S7.43
 - commercial and institutional, A50.13
 - corrosion, A50.32
 - design considerations, A50.2
 - distribution system
 - for commercial kitchens, A50.7
 - manifolding, A50.8
 - pipng, A50.3
 - pressure differential, A50.3
 - return pump sizing, A50.6
 - two-temperature service, A50.7
 - geothermal energy, A34.8
 - indirect, A50.10, 26
 - industrial, A50.25
 - Legionella pneumophila*, A50.31
 - pipe design, F22.23
 - requirements, A50.12
 - residential, A50.12
 - safety, A50.32
 - scale, A50.32
 - sizing water heaters
 - instantaneous and semi-instantaneous, A50.27
 - storage heaters, A50.12, 15
 - solar energy, A35.13, 17, 26; A50.10
 - steam, S11.1
 - system planning, A50.2
 - thermal storage, S51.17
 - water heating equipment
 - placement, A50.34
 - sizing, A50.12, 27
 - types, A50.8
 - water quality, A50.32
- SES.** *See* **Subway environment simulation (SES) program**
- Shading**
- devices, indoor, F15.38
 - fenestration, F15.3
- Ships**, A13
- air conditioning
 - air distribution, A13.2, 4
 - controls, A13.3, 4
 - design criteria, A13.1, 3
 - equipment selection, A13.2, 3
 - systems, A13.2, 4
 - cargo holds, R26.2
 - cargo refrigeration, R26.1
 - coils, A13.4
 - ducts, A13.3
 - fish freezing, R26.8
 - fish refrigeration
 - icing, R26.7; R32.1
 - refrigerated seawater, R26.8; R32.2
 - merchant, A13.1
 - naval surface, A13.3
 - refrigerated stores, R26.4
 - refrigeration systems, R26.1
 - regulatory agencies, A13.3
- Shooting ranges, indoor**, A9.8
- Short-tube restrictors**, R11.31
- Silica gel**, S24.1, 4, 6, 12
- Single-duct systems**, all-air, S4.11
- SIR.** *See* **Savings-to-investment ratio (SIR)**
- Skating rinks**, R44.1
- Skylights**, and solar heat gain, F15.21
- Slab heating**, A51
- Slab-on-grade foundations**, A44.11
- SLR.** *See* **Solar-load ratio (SLR)**
- Smart building systems**, A61.1
- actuators, A61.7
 - diagnostics, A61.1
 - levels of intelligence, A61.6
- Smart grid**, A61.7, 10
- basics, A61.7
 - interconnections, A61.8
 - sensors A61.5
 - strategy, A61.10
- Smoke control**, A53
- acceptance testing, A53.23
 - atriums, A53.16
 - commissioning, A53.22
 - compartmentation, A53.5, 9
 - computer analysis, A53.7, 22
 - design fires, A53.16
 - dilution, A53.6
 - elevators, A53.12
 - extraordinary incidents, A53.23
 - fire and smoke dampers, A53.2
 - fire management, A53.1
 - hospitals, A8.5
 - pressurization, A53.6, 8
 - rapid-transit systems, A15.14
 - road tunnels, A15.9
 - smoke movement, A53.3
 - buoyancy, A53.4, 6
 - elevator piston effect, A53.5
 - expansion, A53.4
 - forced ventilation, A53.5
 - stack effect, A53.3
 - wind, A53.5
 - stairwells
 - analysis, A53.9
 - compartmentation, A53.9
 - open doors, A53.12
 - pressurized, A53.8
 - tenability systems, A53.22
 - testing, A53.22
 - weather data, A53.3
 - zones, A53.15
- Snow-melting systems**, A51
- back and edge heat losses, A51.7, 8
 - control, A51.10
 - electric system design
 - constant wattage systems, A51.15
 - electrical equipment, A51.13
 - gutters and downspouts, A51.17
 - heat flux, A51.13
 - idling, A51.18
 - heating elements, A51.13
 - infrared systems, A51.16
 - installation, A51.16
 - mineral insulated cable, A51.13
 - free area ratio, A51.1
 - freeze protection systems, A51.10, 18
 - heat balance, A51.1
 - heating requirement
 - annual operating data, A51.8
 - heat flux equations, A51.2
 - hydronic and electric, A51.1
 - load frequencies, A51.3
 - surface size, A51.7
 - transient heat flux, A51.7
 - weather data, A51.3
 - wind speed, A51.7
 - hydronic system design
 - components, A51.10
 - controls, A51.13
 - fluid heater, A51.12
 - heat transfer fluid, A51.10
 - pipng, A51.11
 - pump selection, A51.13
 - thermal stress, A51.13
 - operating costs, A51.10
 - slab design, hydronic and electric, A51.8
 - snow detectors, A51.10
- Snubbers, seismic**, A55.8
- Sodium chloride brines**, F31.1
- Soft drinks**, R39.10
- Software**
- automated fault detection and diagnosis (AFDD), A61.4
 - antispysware, A40.2
 - custom programming, A40.4
 - development tools, A40.4
 - energy analysis, F19.5
 - firewall, A40.2
 - graphics, A40.3
 - HVAC, A40.9
 - readymade, A40.4
 - road tunnel, A15.3
 - terminology, A40.2
 - utilities, A40.2, 16
- Soils.** (*See also* **Earth**)
- stabilization, R45.3, 4
 - temperature calculation, S12.16
 - thermal conductivity, F26.13; S12.15
- Solar energy**, A35; S37.1 (*See also* **Solar heat gain; Solar radiation**)
- active systems, A35.15, 17, 20

- airflow, A35.26
- collectors, A35.5, 6, 11, 25; S37.3
 - array design, S37.7
 - concentrating, A35.7
 - construction, S37.6
 - design and installation, A35.25
 - efficiency, A35.10
 - flat plate, A35.5
 - module design S37.6
 - mounting, A35.24
 - performance, A35.9; S37.9
 - selection, S37.10
 - testing, S37.10
 - types, S37.3
- combi systems, A35.1, 17
- constant, A35.1
- control, A35.25, 27; S37.17
 - automatic temperature, S37.17
 - differential temperature, S37.17
 - hot-water dump, S37.19
 - overtemperature protection, S37.18
- cooling systems, A35.15, 18, 27
 - absorption refrigeration, A35.18; S37.4, 10
 - sizing, A35.20
 - types, A35.15
- design, installation, operation checklist, A35.25
- design values, solar irradiation, A35.3
- domestic hot water, A35.13, 26
- equipment, S37.1
- f-Chart method, A35.21
- freeze protection, A35.24; S37.3, 19
- heat exchangers, A35.11; S37.15
 - external, S37.16
 - freeze protection, S37.19
 - internal, S37.16
 - performance, S37.17
 - requirements, S37.15
- heating systems, A35.15; S51.3
 - active, A35.15, 17
 - air, S37.2, 8, 11
 - components, A35.11
 - control, A35.12
 - design, S37.2
 - direct circulation, A35.13; S37.3
 - hybrid, A35.16
 - indirect, A35.14; S37.3
 - integral collector storage systems, A35.14; S37.4
 - liquid, S37.2, 7, 11
 - passive, A35.15
 - pool heating, A35.15
 - recirculation, A35.15
 - residential, A1.4
 - sizing, A35.20
 - thermosiphon, A35.13
- heat pump systems, S9.4
- hybrid systems, A35.16
- hydraulics, A35.26
- installation, A35.24
- irradiation, A35.3; F14.8
- maintenance, A35.25
- overheat protection, A35.25
- passive systems, A35.15, 16, 22
- photovoltaic (PV) systems, A35.27; S37.19
- quality and quantity, A35.1
- radiation at earth's surface, A35.3
- radiative cooling, A35.16
- safety, A35.25
- service water heating systems, A35.13, 18, 26; A50.10; S51.3
- sizing heating and cooling systems, A35.19
- solar angles, A35.1
- solar-combi systems, S37.1
- solar time, A35.2
- spectrum, A35.3
- start-up procedure, A35.25
- thermal storage systems, A35.11, 26
 - short circuiting, S37.14
 - sizing, S37.15
 - time, A35.2
 - types, S37.14
 - uses, A35.26
- Solar heat gain**, F15.14; F18.16
 - calculation, F15.19, 32
 - coefficient, F15.19
 - residential load calculations, F17.9
 - roof overhangs, F15.34
 - skylights, F15.21
- Solar-load ratio (SLR)**, A35.22
- Solar-optical glazing**, F15.14
- Solar radiation**, F14.8; F15.14
 - daylighting, F15.1
 - flux, F15.33
 - optical properties, F15.16
- Solid fuel**
 - burners, S31.17
 - coal, F28.9
 - coke, F28.13
- Solvent drying**, constant-moisture, A30.7
- Soot**, F28.20
- Sorbents**, F32.1
- Sorption isotherm**, F25.10; F26.20
- Sound**, F8. (*See also Noise*)
 - air outlets, S20.2
 - attenuators, A48.18
 - bandwidths, F8.4
 - combustion, F28.19
 - compressors, A48.15
 - computerized analysis, A40.12
 - control, A48; F8
 - acoustical design of HVAC systems, A48.1
 - air handlers, S4.10
 - A-weighted sound level (dBA), F8.16
 - barriers, A48.33; F8.11
 - ceiling sound transmission, A48.38
 - chillers, A48.15
 - clean spaces, A18.24
 - combustion turbines, S7.21
 - cooling towers, S40.14
 - data reliability, A48.1
 - design, A48.8, 38; F8.15
 - ducts, A48.12
 - sound attenuation, A48.18; F8.13
 - enclosures, F8.13
 - engines, S7.16
 - engine test facilities, A17.4
 - equipment sound levels, A48.8
 - fans, A48.10
 - fume hood duct design, A48.34
 - hotels and motels, A6.8
 - insertion loss, A48.21
 - justice facilities, A9.6, 7
 - mechanical equipment rooms, A48.35
 - noise criterion (NC) curves, F8.16
 - outdoor equipment, A48.33
- air handlers, S4.10
- A-weighted sound level (dBA), F8.16
- barriers, A48.33; F8.11
- ceiling sound transmission, A48.38
- chillers, A48.15
- clean spaces, A18.24
- combustion turbines, S7.21
- cooling towers, S40.14
- data reliability, A48.1
- design, A48.8, 38; F8.15
- ducts, A48.12
 - sound attenuation, A48.18; F8.13
- enclosures, F8.13
- engines, S7.16
- engine test facilities, A17.4
- equipment sound levels, A48.8
- fans, A48.10
- fume hood duct design, A48.34
- hotels and motels, A6.8
- insertion loss, A48.21
- justice facilities, A9.6, 7
- mechanical equipment rooms, A48.35
- noise criterion (NC) curves, F8.16
- outdoor equipment, A48.33
- pipng, A48.50, 51
- places of assembly, A5.1
- return air system sound transmission, A48.38
- rooftop air handlers, A48.11
- room criterion (RC) curves, F8.16
- room sound correction, A48.30
- standards, A48.55
- terminology, F8.11
- troubleshooting, A38.20
 - variable-air-volume (VAV) systems, A48.10
- cooling towers, S40.14
- ducts, A48.12
- loudness, F8.14
- measurement, F37.29
 - basics, F8.6
 - instrumentation, A38.19; F8.4
 - level meter, F8.4
- power, F8.2
- pressure, F8.1
- speed, F8.2
- terminology
 - bandwidths, F8.8
 - controlling, F8.11
 - decibel, F8.1
 - daylighting, F8.2
 - frequency spectrum, F8.15
 - intensity, F8.2
 - level, F8.1
 - loudness, F8.14
 - pressure, F8.1
 - quality, F8.14
 - wavelength, F8.2
- testing, A38.19
- time averaging, F8.4
- transmission, A38.20
 - humidity affecting, S22.2
 - paths, F8.9
- troubleshooting, A38.20
- typical sources, F8.10
- unit heaters, S28.6
- Soybeans**, drying, A25.7
- Specific heat**
 - equation, F2.5
 - foods, R19.7
 - liquids, F33.2
 - materials, F33.1
- Split-flux method**, F19.26
- Spot cooling**
 - evaporative, A52.12
 - industrial environments, A31.4, 6; A52.12
 - makeup air units, S28.8
 - mines, A29.10
- Spot heating**, A54.4
- Stack effect**
 - duct design, F21.2
 - multizone airflow modeling, F13.14
 - smoke movement, A53.3
- Stadiums**, A5.4
- Stairwells**
 - smoke control, A53.8
 - stack effect and infiltration, F16.7
- Standard atmosphere, U.S.**, F1.1
- Standards**, R51. (*See also Codes*)
 - air cleaners, S29.3, 5
 - air conditioners, S49
 - packaged terminal, S50.7
 - room, S50.4
 - unitary, S49.6, 7

- air distribution, A57.1
- boilers, S32.6
- chilled-beam system, A57.19
- chimneys, fireplaces, and gas vents, S35.30, 34
- condensers, S39
 - evaporative, S39.19
 - water-cooled, S39.7
- coolers, liquid, S42.4
- dehumidifiers, room, S25.4
- duct construction, S19.1
- electrical, A56.16
- filters, air, S29.3, 5
- furnaces, S33.10
- green buildings, F16.1
- heaters, S34.6, 7
- heat pumps, S49
 - packaged terminal, S50.7
 - unitary, S49.6, 7
 - water-source, S49.13
- indoor air quality (IAQ), F10.11
- liquid chillers, S43.4
- makeup air units, S28.9
- motors, S45.2, 16
- nuclear facilities, A28.12
- pipe fittings, F22.18; S46.2
- pipng, S12.27; S46.6
- sound control, A48.55
- tall buildings, A4.20
- ventilation, F16.19
- vibration control, A48.55
- Static air mixers**, S4.8
- Static electricity and humidity**, S22.2
- Steam**
 - humidifiers, S22.5
 - quality, S11.2
 - sources, S11.2
 - testing, adjusting, balancing, A38.15
 - thermophysical properties, F30.42–43
- Steam systems**, S11
 - air, effects of, S11.2
 - boilers, S11.3; S32.1
 - classification, S11.2
 - coils, air-heating, S27.1
 - combined heat and power (CHP) distribution, S7.43
 - combined steam and water, S11.16
 - commissioning, S11.16
 - condensate removal, S11.6
 - drainage and return, S12.14
 - drip stations, S12.14
 - return pipes, S12.27
 - convection heating, S11.11
 - design, S11.2; S36.3
 - pipng, S11.5
 - pressure, S11.4
 - distribution, S11.13
 - district heating and cooling, S12.26
 - valve vaults, S12.35
 - district heating and cooling, S12.8, 27, 40
 - flash steam, S11.14
 - percentage, S11.2
 - flash tank, S11.14
 - gas, effects of, S11.2
 - generator buildings, A27.5
 - heat exchangers, S11.3
 - heating, A49.17
 - heat recovery
 - direct recovery, S11.15
 - flash steam, S11.14
 - waste heat boilers, S11.3
- makeup air units, S28.9
- one-pipe systems, S11.12; 1993 *Fundamentals*, Chapter 33, pp. 18–19 (*See explanation on first page of index.*)
- pipng
 - distribution, S11.5
 - Hartford loop, S11.3
 - inlet orifices, S11.13
 - return, S11.3, 6
 - sizing, F22.29
 - supply, S11.3, 5, 13
 - terminal equipment, S11.6
- temperature control, S11.13
- terminal equipment
 - forced-convection, S11.11
 - natural convection, S11.11; S36.1
 - pipng design, S11.6
 - radiant panel, S11.11
- traps, S11.7
- turbines, S7.24
- two-pipe systems, S11.12
- unit
 - heaters, S28.4
 - ventilators, S28.1
- vacuum return for, S11.12
- valves
 - pressure-reducing, S11.9
 - safety, S11.10
 - temperature control, S11.13
 - water, effects of, S11.2
- Steam traps**, S11.7
- Stefan-Boltzmann equation**, F4.2, 12
- Stevens' law**, F12.3
- Stirling cycle**, R47.14
- Stokers**, S31.17
- Storage**
 - apples, A52.14; R35.1, 2
 - controlled-atmosphere, R35.1, 2
 - bakery ingredients, R41.1
 - candy, R42.5
 - carbon dioxide, R39.12
 - citrus, A52.14; R36.3
 - cold, facility design, R23.1
 - compressed gases, A16.8
 - controlled-atmosphere (CA), R23.3
 - cryogenic fluids, R47.26
 - desiccant dehumidification, S24.10
 - high-pressure, S24.13
 - design, refrigerated-facility, R23.1
 - eggs, R34.5
 - farm crops, A25.9
 - fish
 - fresh, R32.3
 - frozen, R32.7
 - flowers, cut, R21.12
 - food, canned or dried, R21.11
 - fruit
 - dried, R42.7
 - fresh, R35.1
 - furs and fabrics, R21.11
 - ice, R43.3
 - meat products, frozen, R30.16
 - milk, R33.4
 - nursery stock, R21.12
 - nuts, R42.7
 - photographic materials, A22.3, 4
 - unprocessed, A22.1
 - potatoes, A52.14
 - poultry products, R31.10
 - refrigerated-facility design, R23.1
 - seeds, A25.12; R21.13
 - tanks, secondary coolant systems, R13.2
 - vegetables, R37.3
 - dried, R42.7
 - ventilation for, F16.21
 - wine, R39.10
 - wood products, A26.2
- Stoves**, heating, S34.5
- Stratification**
 - of air
 - in places of assembly, A5.2
 - in plenums, A38.2
 - of water, in thermal storage tanks, S51.4
- Stroboscopes**, F37.28
- Subcoolers**
 - condensers, S39
 - evaporative, S39.17
 - water-cooled, S39.5
 - two-stage, R1.30
- Subway environment simulation (SES) program**, A15.3
- Subway systems.** (*See also Mass-transit systems*)
 - car air conditioning, A11.5
 - station air conditioning, A15.14
 - ventilation, A15.11
- Suction risers**, R2.24
- Sulfur content**, fuel oils, F28.9
- Superconductivity**, diamagnetism, R47.5
- Supermarkets.** *See Retail facilities, supermarkets*
- Supertall buildings**, A4.1
- Supervisory control**, A42
 - air-handling systems
 - air distribution, A42.1
 - sequencing, A42.42
 - set point reset, A42.43
 - boilers, A42.39
 - building temperature set point
 - night setback recovery, A42.43
 - precooling, A42.44
 - chilled-water pumps, A42.12, 13, 24
 - chillers
 - load distribution, A42.16
 - sequencing, A42.16, 19
 - computerized, A40.17
 - cooling tower fans, A42.8, 26
 - cool thermal storage systems, A42.29
 - ice storage control optimization, A42.7
 - forecasting energy requirements, A42.36
 - optimization methods, A42.4
- Supply air outlets**, S20.2. (*See also Air outlets*)
- Surface effect.** *See Coanda effect*
- Surface transportation**
 - automobiles, A10.1
 - buses, A11.2
 - fixed-guideway vehicles, A11.7
 - rail cars, A11.5
- Surface water heat pump (SWHP)**, A34.12
 - heat exchanger, S49.13
- Sustainability**, F16.1; F35.1; S49.2
 - and air, noise, and water pollution, F35.4
 - airtightness, F16.26
 - chlorofluorocarbon (CFC) production, F35.5

- climate, F35.5
- design process, F35.8
- energy resources, F35.2, 8
- factors impacting, F35.2
- global warming, F35.5
- and green design, F35.1
- greenhouse gas (GHG) emissions, F35.5
- infiltration, F16.1
- in integrated building design, A58.8
- material resources, F35.3
- ozone, F35.5
- renewable energy, F35.2
- and solid and liquid waste disposal, F35.4
- standards of care, F35.6
- unitary systems, S49.2
- ventilation, F16.1
- water use, F35.3
- chimney, S35.1
- SVFs.** *See Synthetic vitreous fibers (SVFs)*
- SVOCs.** *See Semivolatile organic compounds (SVOCs)*
- SWHP.** *See Surface water heat pump (SWHP)*
- Swimming pools.** (*See also Natatoriums*)
 - dehumidifiers, S25.6
 - solar heating, A35.15
 - water chemistry, A5.8
 - water heating for, A50.24
- Swine,** recommended environment, A24.7
- Symbols,** F38
- Synthetic vitreous fibers (SVFs),** F10.6
- TABS.** *See Thermally activated building systems (TABS)*
- Tachometers,** F37.28
- Tall buildings,** A4
 - codes, A4.20
 - HVAC design process, A4.8
 - hydrostatic considerations, A4.17
 - life safety, A4.20
 - low-temperature air VAV systems, A4.10
 - megatall buildings, A4.1
 - refrigeration machine location, A4.17
 - reverse stack effect, A4.1
 - stack effect, A4.1
 - elevator doors, A4.2
 - heating problems, A4.2
 - manual doors, A4.2
 - minimizing, A4.6
 - smoke and odor propagation, A4.2
 - standards, A4.20
 - supertall buildings, A4.1
 - system selection, A4.9
 - underfloor air distribution (UFAD) systems, A4.10
 - vertical transportation, A4.19
 - water distribution systems, A4.17
- Tanks,** secondary coolant systems, R13.2
- TDD.** *See Tubular daylighting devices*
- Telecommunication facilities,** air-conditioning systems, A19.1
- Temperature**
 - ambient, A54.1
 - changeover, S5.12, 13
 - dew-point, F1.12
 - dry-bulb, adjusted, A54.1
 - effective, A52.11; F9.21
 - humid operative, F9.21
 - mean radiant, A54.1; F9.11; F37.32; S6.1
 - measurement, F37.4
 - odors affected by, F12.2
 - operative, A54.1
 - plane radiant, F9.11; F37.32
 - radiant asymmetry, F9.12
 - sensors, F7.9
 - sol-air, F18.25
 - and task performance, F9.14
 - vertical differences, F9.15
 - wet-bulb, F1.12; F9.22
 - wet-globe, F9.23
 - wind chill index, F9.23
- Temperature-controlled transport,** R25.1
- Temperature index,** S22.3
- Terminal units.** [*See also Air terminal units (ATUs)*], A47.13, F19.16; S20.7
 - boxes
 - reheat, A47.13
 - variable-air-volume (VAV), A48.11
 - ceiling, S20.8
 - chilled beams, S5.8
 - dual-duct, S20.8
 - fan-coil, S5.6
 - fan-powered, A47.13; S20.8
 - induction, A47.13
 - induction units, S5.10
 - radiant floor heat, S5.9
 - radiant panels, S5.9
 - reheat, S20.8
 - steam systems, S11.11
 - unit ventilators, S5.6
 - VAV box, F19.17
- Terminology,** of refrigeration, R50
- Terrorism.** *See Chemical, biological, radiological, and explosive (CBRE) incidents*
- TES.** *See Thermal energy storage (TES)*
- Testing**
 - air cleaners, A46.17; S29.3
 - air conditioners, packaged terminal, S50.7
 - air leakage, fan pressurization, F16.15
 - clean spaces, A18.9
 - compressors
 - centrifugal, S38.39
 - positive-displacement, S38.5
 - condensers, S39
 - evaporative, S39.19
 - water-cooled, S39.7
 - cooling towers, A38.15; S40.18
 - desiccant dehumidification for, S24.12, 13
 - duct efficiency, S10.10
 - fans, S21.4
 - filters, air, S29.3
 - heaters, S34.7
 - heat pumps
 - packaged terminal air conditioners (PTACs), S50.7
 - water-source, S49.13
 - industrial exhaust systems, A32.9
 - radiant heating system, A54.7
 - refrigeration systems
 - compressor, R8.5
 - leak detection, R8.4
 - performance testing, R8.5
 - refrigerators, household, R17.9
 - smoke control systems, A53.23
 - solar collectors, S37.10
 - sound
 - instrumentation, A38.19
 - procedure, A38.19
 - transmission problems, A38.20, 24
 - vibration
 - equipment, A38.22
 - instrumentation, A38.21
 - isolators, A38.22; A48.53
 - piping transmission, A38.24
 - procedure, A38.21
- Testing, adjusting, and balancing.** (*See also Balancing*)
 - air diffusers, A38.2
 - air distribution systems, A38.3
 - reporting results, A38.6
 - airflow measurement, A38.2
 - balancing procedure, A38.5
 - central plant chilled-water systems, A38.14
 - cooling towers, A38.15
 - design considerations, A38.1
 - dual-duct systems, A38.4
 - duct design, F21.22
 - energy audit field survey, A38.17
 - fluid flow measurement, A38.12
 - HVAC systems, A38.1
 - hydronic systems, A38.6
 - heat transfer vs. flow, A38.6, 7
 - water-side balancing
 - instrumentation, A38.8
 - proportional method, A38.10
 - rated differential method, A38.11
 - sizing balancing valves, A38.8
 - temperature difference method, A38.9
 - total heat transfer method, A38.11
 - induction systems, A38.6
 - instruments, A38.3
 - sound transmission problems, A38.20, 24
 - steam distribution systems, A38.15
 - temperature controls, A38.16
 - terminology, A38.1
 - variable-air-volume (VAV) systems, A38.6
- TETD/TA.** *See Total equivalent temperature differential method with time averaging (TETD/TA)*
- TEWL.** *See Total equivalent warning impact (TEWI)*
- Textile processing plants,** A21
 - air conditioning design
 - air cleaning, A21.5, 7
 - air distribution, A21.6
 - collector systems, A21.5
 - health considerations, A21.7
 - energy conservation, A21.7
 - fabric making, A21.3
 - fiber making, A21.1
 - yarn making, A21.2
- TFM.** *See Transfer function method (TFM)*
- Theaters,** A5.3
- Thermal bridges,** F25.8
- Thermal comfort.** *See Comfort*
- Thermal displacement ventilation (TDV),** F19.17
- Thermal emittance,** F25.2
- Thermal energy storage (TES),** S8.6; S51
 - applications, S51.23
 - benefits, S51.3
 - building mass, S51.19
 - combined heat and power (CHP), S7.39
 - commissioning, S51.35
 - controls, S51.1

- sequence, S51.29
strategies, A42.44
- cool storage, A42.29; S51.1, 23
- district cooling, S51.23
- district heating, S51.7
- district heating and cooling, S12.10
- electric thermal storage (ETS), S51.16
brick storage heaters, S51.17
central furnace, S51.18
grid interactive, S51.1, 22
heat pump boosters, S51.18
room units, S51.17
underfloor heat, S51.19
water heaters, S51.16, 19
- emergency cooling, S51.3, 21, 25
- equipment
cooling, S51.4
heating, S51.16
- grid-interactive electric thermal storage (GETS), S51.1, 17, 22
- heat storage, S51.2, 16
- ice storage, R43.3; S51.2
charging and discharging, A42.29
control optimization, A42.7
encapsulated ice, S51.3, 13, 16
harvesting system, S51.3, 6, 14
ice on coil, S51.2, 9, 13
piping, S51.27
slurries, S51.15
- industrial refrigeration, S51.23
- insulation, S51.6
- latent energy change, S51.2
- media, S51.2, 4
- mission-critical operations, S51.23
- off-peak, heating, S51.16
- operation, S51.29
- phase-change materials, S51.2, 16, 27
- piping, ice storage, S51.27
- process cooling, S51.23
- renewable energy integration, S51.4, 22
- retrofits, S51.17
- solar energy systems, A35.11, 15, 26; S37.4, 11; S51.3
- system sizing, S51.23
- terminology, S51.1
- water storage, S51.4, 34
aquifers, S51.7
performance, S51.5
tank insulation, S37.13; S51.6
temperature range, S51.4
thermal stratification, S51.4, 5
water heaters, S51.16, 19
- water systems, medium- and high-temperature, S15.7
- water treatment, S51.6
- Thermally activated building systems (TABS)**, A42.3, 33
- Thermal-network method**, F19.11
- Thermal properties**, F26.1
air spaces, F26.13
of food, R19
insulation materials, F26.1
safety, F26.7
- Thermal resistivity**, F25.1
- Thermal storage**. *See* **Thermal energy storage (TES)**
- Thermal transmission data**, F26
- Thermal zones**, F19.14
- Thermistors**, R11.4
- Thermodynamics**, F2.1
absorption refrigeration cycles, F2.13
bubble point, F2.6
compressed liquid, F2.2
compression refrigeration cycles, F2.6
cooling and freezing of foods, R20.1
cycle, F2.2
dew point, F2.6
dry saturated vapor, F2.2
enthalpy, F2.5
entropy, F2.5
equations of state, F2.4
laws, F2.2
liquid, F2.2
multicomponent systems, F2.5
principles, F2.1
process, F2.2
properties, F2.2
calculation, F2.4
zeotropic mixture, F2.10
pure substance, F2.2
of refrigerants, F30
refrigeration cycle analysis, F2.3
saturated liquid or vapor, F2.2
subcooled liquid, F2.2
superheated vapor, F2.2
terminology, F2.1
vapor, F2.2
- Thermometers**, F37.5
black globe, A54.7
error sources, F37.5
infrared
radiometers, A54.7; F37.9
thermography, F37.9
liquid-in-glass, F37.5
resistance
semiconductors, F37.6
temperature devices (RTDs), F37.6
thermistors, F37.6
thermocouples, F37.7
- Thermopile**, F7.4; F37.9; R45.4
- Thermosiphons**
heat exchangers, S26.16
solar energy systems, A35.13
- Thermostats**
heater control, S34.2, 4
heating/cooling, F7.12
location, A47.21
types, F7.12
- Three-dimensional (3D) printers**, F11.18
- Three-pipe distribution**, S5.6
- Tobacco smoke**
contaminants, A46.3, 10, 11; F11.2, 19
environmental (ETS), F10.6
- Tollbooths**
air quality criteria, A15.27
ventilation, A15.27, 33
- Total equivalent temperature differential method with time averaging (TETD/TA)**, F18.58
- Total equivalent warming impact (TEWI)**, F29.5
- Trailers and trucks, refrigerated**, R25. (*See also* **Cargo containers**)
- Transducers**, F7.10, 13
- Transfer function method (TFM)**, A40.10; F18.58; F19.3
- Transmittance, thermal**, F25.2
of flat building component, F25.7
thermal bridging, F25.8
- Transmitters**, F7.9, 10
- Transpiration**, R19.19
- Transportation centers**
commercial and public buildings, A3.6
ventilation, A15.11, 24
- Transport properties of refrigerants**, F30
- Traps**
ammonia refrigeration systems
liquid level indicators, R2.13
purge units, R2.14
suction accumulator, R2.12
vertical suction, R2.12
steam systems, S11.7
thermostatic, S11.7
- Trucks, refrigerated**, R25. (*See also* **Cargo containers**)
- Tubular daylighting devices (TDDs)**, F15.30
- Tuning automatic control systems**, F7.19
- Tunnels, vehicular**, A15.1
fires, A15.3
railroad, A15.16
rapid transit, A15.11
road, A15.3
- Turbines**, S7
benefits, S8.2
chiller systems, S8.5
absorption, S8.6
mechanical, S8.6
thermal energy storage (TES), S8.6
combustion, S7.18, 45; S8.1
Brayton cycle, S7.19
components, S7.19
controls, S7.21
dual-shaft, S7.19
emissions, S7.21
evaporative cooling applications, S8.3
exhaust gas systems, S7.21
fuels, S7.20
heat recovery, S7.37
inlet cooling, S8
instruments, S7.21
lubrication, S7.21
maintenance, S7.21
noise control, S7.21
performance, S7.19
single-shaft, S7.19
split-shaft, S7.19
starting systems, S7.21
thermal output, S7.33
engine test facilities, gas, A17.3
expansion, S7.31; S43.1
fogging, S8.4
gas, S7.19
evaporative cooling, A52.13
hybrid, S8.6
microturbines, S7.18
steam
applications, S7.46
axial flow, S7.24
heat recovery, S7.37
maintenance, S7.30
wet compression, S8.4
wetted media, S8.4

- Turbochargers**, heat recovery, S7.34
- Turbulence modeling**, F13.3
identification, F13.10
- Turbulent flow**, fluids, F3.3
- Turndown ratio**, design capacity, S13.4
- Two-node model**, for thermal comfort, F9.18
- Two-pipe systems**, S5.5; S13.20
air-to-transmission ratio, S5.13
central ventilation, S5.12
changeover temperature, S5.13
chilled-water, S13.20
electric heat, S5.15
nonchangeover design, S5.14
steam convection heating, S11.12
zoning, S5.14
- U.S. Marshal spaces**, A9.6
- U-factor**
center-of-glass, F15.5
doors, F15.13; F27.7
edge-of-glass, F15.5
fenestration products, F15.7
of flat building assembly, F25.7
frame, F15.5
thermal transmittance, F15.4
windows, F27.7
- Ultralow-penetration air (ULPA) filters**, S29.6; S30.3
- Ultraviolet (UV) lamp systems**, S17
in-duct, A60.7, 10, 13
lamps, A60.1; S17.1, 3
germicidal, A60.4; S17.3
maintenance, A60.13; S17.7
photodegradation, S17.5
safety, S17.7
surface disinfection, A60.9
terminology, S17.1
upper-air, A60.9
- Ultraviolet air and surface treatment**, A60
- Ultraviolet germicidal irradiation (UVGI)**, A60.1; S17.1. [*See also Ultraviolet (UV) lamp systems*]
in health care facilities, A8.5
terminology, A60.3
- Uncertainty analysis**
measurement, A41.13, 14; F37.3
statistical regression, A41.14
- Underfloor air distribution (UFAD) systems**, A4.10; A57.9; F19.17
- Unitary systems**, S49
floor-by-floor systems, S2.7
heat pumps, S2.3; S49.1, 9, 11
outdoor equipment, S2.9
self-contained, S2.7
split systems, S2.6; S49.1
through-the-wall, S2.3
window-mounted, S2.3
- Unit heaters**. *See Heaters*
- Units and conversions**, F39
- Unit ventilators**, S28.1
- Utility interface**, electric, S7.43
- Utility rates**, A61.10
demand response, A61.9
- UV**. *See Ultraviolet (UV) lamp systems*
- UVGI**. *See Ultraviolet germicidal irradiation (UVGI)*
- Vacuum cooling**, of fruits and vegetables, R28.9
- Validation**, of airflow modeling, F13.9, 10, 17
- Valves**, S46. (*See also Regulators*)
actuators, S47.4
ammonia refrigeration systems
control, R2.18
relief, R2.18
solenoid, R2.18
stop, R2.18
authority, S47.8
automatic, S47.4
actuators, S47.4
control, F7.4; S47.6
expansion, S23.2
flow characteristics, S47.8
sizing, S47.9
types, S47.6
backflow-prevention devices, S47.14
balancing, S47.10
sizing, A38.8
body styles, S47.2
cavitation, S47.2
check, R11.22; S47.13
compressors, reciprocating, S38.10
condensing-pressure-regulating, R11.15
constant-pressure expansion, R11.14
control valves, F3.8
coefficient, F3.9
discharge bypass, R11.16
expansion
constant-pressure, R11.11, 14
electric, R11.10
thermostatic, R11.5
float control, R11.17
flow coefficient, S47.2
flow-limiting, S47.8
friction losses, F22.6, 26
geothermal energy, A34.7
halocarbon refrigeration systems
equivalent lengths, R1.6
float control, R1.22
hydronic systems
control, S13.16
safety relief, S13.21
manual, S47.2
materials, S47.1
multiple-purpose, S47.11
pressure drop, F22.6, 28
pressure-independent, S47.7
pressure-reducing makeup water, S47.13
pressure relief, S47.11
safety, R11.22
ratings, S47.1
refrigerant control, R11.5
regulating and throttling, R11.11
safety, S47.11
solar energy systems, A35.12
solenoid, R11.18; S47.6
steam system, S11.9, 13
stop-check, S47.14
suction pressure regulating, R11.14
thermostatic, S11.13; S47.12
water hammer, S47.2
zone control, S11.13
- Vaporization systems**, S8.6
liquefied natural gas (LNG), S8.6
- Vapor pressure**, F27.8; F33.2
- Vapor retarders**, jackets, F23.12
- Variable-air-volume (VAV) systems**
all-air
dual-duct, S4.12
single-duct, S4.11
versus constant air volume (CAV), A16.11
control, A42.1, 3, 43
diversity, A38.5
dual-duct systems, S4.12
duct static pressure control, A47.9
fan
selection, A48.10
sequencing, A47.10
unstable operation, A47.10
humidity control, S22.15
museums, galleries, archives, and libraries, A23.19
pressure-dependent systems, A38.4
pressure-independent systems, A38.4
single-duct, S4.11
sound control, A48.10
static pressure control, A38.4
static pressure reset, A42.43
system types, A38.5
terminal boxes, A47.13; A48.11
testing, adjusting, balancing, A38.4
variable-speed drives, S45.14
Variable-frequency drives, S45.14
and bearing currents, S45.9
carrier frequencies, S45.17
conductor impedance, S45.15
control, S45.14
generator-powered, 18
generators, S45.18
harmonic disturbances, S45.17
motors, S45.16
impedance, S45.15
pulse width modulation, S45.15
transistors, S45.14
voltage waveform distortion, S45.17
Variable refrigerant flow (VRF), S18.1; S49.1, 14
applications, S18.2
commissioning, S18.15
design, S18.9
life-cycle analysis tools, S18.3
life-cycle operating costs, S18.3
modeling, S18.8
multisplit system, S18.2
operation, S18.5
standards, S18.3
Variable-speed drives. *See Variable-frequency drives*
- VAV**. *See Variable-air-volume (VAV) systems*
- Vegetables**, R37
air transport, R27.1
cooling, R28.1
deterioration rate, R21.1
display refrigerators, R15.8
dried, storage, R42.7
frozen, R40.3
refrigeration, R37.1
storage, R37.3
thermal properties, R19.1
transport, R37.2
- Vehicles**
AC- or DC-powered, transit, A11.6
design, R25.1
equipment attachment provisions, R25.3
sanitation, R25.3

- temperature-controlled, R25.1
- use, R25.11
- Vena contracta**, F3.4
- Vending machines**, R16.5
- Ventilation**, F16
 - age of air, F16.5
 - air change effectiveness, F16.5
 - aircraft, A12.6, 15
 - air exchange rate, F16.4, 13
 - airflow, F16.3
 - animal environments, A24.5
 - bus garages, A15.22
 - bus terminals, A15.24
 - cargo containers, R25.6
 - dilution, A31.2; A46.7
 - displacement, S4.14
 - modeling, F19.17
 - driving mechanisms, F16.13
 - effectiveness, F16.5
 - engine test facilities, A17.1
 - forced, F16.1
 - garages, residential, F16.21
 - gaseous contaminant removal, A46.7
 - greenhouses, A24.13
 - health care facilities, A8.1
 - hospitals, A8.2
 - nursing facilities, A8.15
 - outpatient, A8.14
 - hybrid, F16.15
 - indoor air quality (IAQ), F16.11
 - industrial environments, A31
 - exhaust systems, A32.1
 - kitchens, A33
 - laboratories, A16.8
 - latent heat load, F16.12; F17.6
 - leakage function, F16.15
 - mechanical, F16.1; F24.8
 - mines, A29
 - multiple spaces, F16.30
 - natatoriums, A5.7
 - natural
 - airflow, F16.1, 13
 - guidelines, F16.14
 - modeling, F19.24
 - stack effect, F16.14
 - wind, F16.13; F24.8
 - nuclear facilities, A28.5
 - odor dilution, F12.5
 - power plants, A27.4
 - railroad tunnels, A15.16
 - rapid-transit systems, A15.11
 - residential, F16.18
 - road tunnels, A15.3, 5
 - roof ventilators, A31.4
 - security concerns, A59.8
 - sensible heat load, F16.12; F17.6
 - ships, A13.1
 - shooting ranges, indoor, A9.8
 - standards, F16.19
 - tear gas and pepper spray, A9.3
 - terminology, F16.1
 - thermal loads, F16.11
 - tollbooths, A15.26
 - wind effect on, F24.8
- Ventilators**
 - roof, A31.4
 - unit
 - capacity, S28.3
 - control, A47.16; S28.3
 - location, S28.1
 - selection, S28.1
 - types, S28.1
- Venting**
 - altitude effects, S35.7, 32
 - furnaces, S33.2
 - gas appliances, S35.20
 - oil-fired appliances, S35.21
- Verification**, of airflow modeling, F13.9, 10, 17
- Vessels, ammonia refrigeration systems**, R2.11
- Vibration**, F8.17
 - compressors
 - centrifugal, S38.34
 - positive-displacement, S38.5
 - single-screw, S38.19
 - control, A48
 - air handlers, S4.10
 - clean spaces, A18.24
 - criteria, A48.43
 - data reliability, A48.1
 - ducts, A48.52
 - engines, S7.16
 - equipment vibration, A38.22
 - analysis, A38.23
 - fans, S21.12
 - floor flexibility, A48.54
 - isolators
 - noise, A48.41
 - resonance, A48.54
 - specifications, A48.45
 - testing, A38.22
 - pipng
 - connectors, A48.51
 - noise, A48.50
 - resilient hangers and supports, A48.50
 - places of assembly, A5.1
 - resonance, A48.54
 - seismic restraint, A48.52; A55.1
 - standards, A48.55
 - troubleshooting, A38.23; A48.53
 - critical speeds, S21.11
 - health effects, F10.19
 - measurement, F37.30
 - instrumentation, A38.21
 - testing, A38.21
- Viral pathogens**, F10.9
- Virgin rock temperature (VRT)**, and heat release rate, A29.3
- Viscosity**, F3.1
 - fuel oils, F28.8
 - lubricants, R12.8
 - modeling, F13.10
 - moist air, F1.19
- Volatile organic compounds (VOCs)**, F10.11
 - contaminants, A46.3
- Voltage**, A56.1
 - imbalance, S45.1
 - utilization, S45.1
- Volume ratio**, compressors
 - rotary vane, S38.14
 - single-screw, S38.17
 - twin-screw, S38.22
- VRF**. *See* **Variable refrigerant flow (VRF)**
- VRT**. *See* **Virgin rock temperature (VRT)**
- Walls**
 - glass block, F15.32
 - masonry construction, F27.4
 - steel frame construction, F27.4
 - wood-frame construction, F27.3
- Warehouses**, A3.8
- Water**
 - activity, A62.10
 - alkalinity, A49.1, 21
 - anion, A49.21
 - anode, A49.21
 - biological growth, A49.8
 - boiler thermal models, F19.21
 - cathode, A49.21
 - cation, A49.21
 - coils, S23.2
 - air-heating, S27.2
 - coolers, R39.10
 - corrosion, A49.21
 - corrosivity, A49.21
 - distribution, S3.6; S13.10; S15.6
 - central plants, S12.11
 - district heating and cooling, S12.26
 - electrolyte, A49.21
 - filtration, A49.21
 - fungi, A62.10
 - galvanic corrosion, A49.21
 - hammer, F22.23
 - pipe stress, S12.13
 - hardness, A49.21
 - heating
 - geothermal energy systems, A34.8
 - solar energy systems, A35.13
 - water treatment for, A49.18
 - humidifier supply, S22.5
 - inhibitor, A49.21
 - ion, A49.21
 - Legionnaires' disease, A49.14
 - passivity, A49.21
 - properties, A49.1; S15.2
 - refrigerant, F30.42–43
 - in refrigerant systems. *See* **Moisture**, in refrigerant systems
 - sludge, A49.22
 - systems, pipe design, F22.22
 - thermal storage systems, S51.4, 16, 34
 - treatment, A49.1
 - tuberculation, A49.22
 - use and sustainability, F35.3
 - vapor (*See also* **Moisture**)
 - control, F25.2
 - flow, F25.11
 - resistance, F25.2
 - retarders, F26.6; R10.5; R23.5, 12; S22.3
 - terminology, F25.2
 - transmission, F26.12
- Water heaters**
 - blending injection, A50.10
 - boilers (indirect), A50.26
 - circulating tank, A50.10
 - combination, A50.11
 - electric, A50.9
 - gas-fired, A50.8
 - heat pump, S49.5
 - indirect, A50.10, 25
 - instantaneous, A50.9, 27
 - oil-fired, A50.8
 - placement, A50.34
 - refrigeration heat reclaim, A50.11
 - semi-instantaneous, A50.10, 27

- sizing, A50.12, 27
- solar energy, A50.10
- storage, A50.8, 10, 12
- terminology, A50.1
- usable hot-water storage, A50.33
- waste heat recovery, A50.10
- Water horsepower**, pump, S44.7
- Water/lithium bromide absorption**
 - components, R18.1
 - control, R18.11
 - double-effect chillers, R18.5
 - maintenance, R18.12
 - operation, R18.10
 - single-effect chillers, R18.3
 - terminology, R18.1
- Water-source heat pump (WSHP)**, S2.4; S49.11
- Water systems**, S13
 - air elimination, S13.21
 - antifreeze, S13.24
 - precautions, S13.25
 - capacity control, S13.13
 - chilled-water, S13.1, 18
 - combined heat and power (CHP) distribution, S7.44
 - district heating and cooling, S12.27
 - closed, S13.1, 2; S15.1
 - components, S13.2
 - condenser water, S14.1
 - closed, S14.4
 - once-through, S14.1
 - open cooling tower, S14.1
 - overpressure precautions, S14.4
 - systems, S14.1
 - water economizer, S14.4
 - control valve sizing, S13.16
 - Darcy-Weisbach equation, S44.5
 - district heating and cooling, S12.8
 - dual-temperature (DTW), S13.1, 20
 - equipment layout, S13.23
 - expansion tanks
 - functions of, S13.4, 11
 - sizing equations, S13.5
 - fill water, S13.20
 - four-pipe, S13.20
 - freeze prevention, S13.23
 - hot-water
 - boilers, S32.1
 - combined heat and power (CHP) distribution, S7.44
 - low-temperature (LTW), design, S36.3
 - terminal equipment, S36.1
 - medium- and high-temperature, S15 air-heating coils, S15.6
 - boilers, S15.2
 - cascade systems, S15.5
 - circulating pumps, S15.5
 - control, S15.6
 - design, S15.2
 - direct-contact heaters, S15.5
 - direct-fired generators, S15.2
 - distribution, S15.6
 - expansion tanks, S15.3
 - heat exchangers, S15.6
 - pipng design, S15.6
 - pressurization, S15.3
 - safety, S15.8
 - space heating, S15.6
 - thermal storage, S15.7
 - water treatment, S15.7
 - hot-water, S13.1
 - loads, S13.3
 - makeup, S13.20
 - open, S13.2; S14.1
 - pipe sizing, S13.23
 - pipng, S13.12
 - water distribution, S13.6
 - pressure drop determination, S13.23; S44.5
 - pumps, S44.1
 - pump curves, S13.6; S44.4
 - pumping, S13.7; S44.12
 - standby pump, S13.8; S44.13
 - safety relief valves, S13.21
 - steam and, combined, S11.16
 - in tall buildings, A4.17
 - temperature classifications, S13.1
 - treatment, A49
 - turndown ratio, S13.4
 - two-pipe, S13.20
 - water horsepower, S44.7
- Water treatment**, A49
 - air washers, A49.18; S41.9
 - biological control, A49.11
 - Legionella pneumophila*, A49.14
 - boilers, A49.15
 - brine systems, A49.20
 - closed recirculating systems, A49.18
 - condensers, evaporative, S39.18
 - condenser water, S14.3
 - cooling towers, A49.11, 14; S40.16
 - corrosion control, A49.6, 18
 - evaporative coolers, S41.9
 - fundamentals, A49.1
 - medium- and high-temperature systems, S15.7
 - nonchemical (physical), A49.12, 20
 - once-through systems, A49.18
 - open recirculating systems, A49.18
 - scale control, A49.4
 - sprayed-coil units, A49.18
 - steam and condensate systems, A49.17
 - terminology, A49.21
 - thermal storage, S51.6
- Water vapor control**, A44.6
- Water vapor permeance/permeability**, F26.12, 17, 18
- Water vapor retarders**, F26.6
- Water wells**, A34.33
- Weather data**, F14
- Weatherization**, F16.18
- Welding sheet metal**, S19.12
- Wet-bulb globe temperature (WBGT)**, heat stress, A31.5
- Wheels, rotary enthalpy**, S26.9
- Whirlpools and spas**
 - Legionella pneumophila* control, A49.14
 - service water heating, A50.25
- Wien's displacement law**, F4.12
- Wind.** (*See also Climatic design information; Weather data*)
 - data sources, F24.7
 - effect on
 - chimneys, S35.3, 33
 - smoke movement, A53.5
 - system operation, F24.8
 - pressure, F24.4
- Wind chill index**, F9.23
- Windows.** (*See also Fenestration*)
 - air leakage, F15.53
 - solar gain, F15.14, 19
 - U-factors, F15.4, 7; F27.7
- Wind restraint design**, A55.15
 - minimum design wind load, A55.16
- Wineries**
 - refrigeration, R39.9
 - temperature control
 - fermentation, R39.9
 - storage, R39.10
 - wine production, R39.8
- Wireless sensors**, A61.6
- Wood construction**, and moisture, F25.10
- Wood products facilities**, A26.1
 - evaporative cooling, A52.13
 - process area, A26.2
 - storage, A26.2
- Wood pulp**, A26.2
- Wood stoves**, S34.5
- World Wide Web (WWW)**, A40.8
- WSHP.** *See Water-source heat pump (WSHP)*
- WWW.** *See World Wide Web (WWW)*
- Xenon**, R47.18
- Zeolites**, R18.10; R41.9; R47.13; S24.5. (*See also Molecular sieves*)