I-BEAM: OPERATIONS AND MAINTENANCE
 Periodic IAQ Maintenance	 	Page 1 of 13
[bookmark: _GoBack]
B2: PERIODIC IAQ MAINTENANCE INSPECTION

Building _________________ Location__________________ Prepared by_________ ____Date______
Equipment ____________ Manufacturer _________________Other ID _________________File # _____

	Checklist & Action Items
(Action items in italics)
	Y
	N
	Actions taken / Notes

	Freq
(possible)
	Date

	AIR HANDLING UNIT

	Outdoor air intake and outdoor air dampers (Id. # _______)

	Outdoor pollution: No pollution sources w/i 25 ft. (e.g. dumpster, chimney stack)
	
	
	
	1 mo
	

	Louvers and access doors: Operating properly?
	
	
	
	1 mo
	

	Deflectors & screens: No debris?
	
	
	
	1 mo
	

	Dampers:
Operate properly, secure connections, no obstructions?
	
	
	
	1mo
	

	Lubricate: Lubricate as per manufacturers instructions
	
	1mo
	

	Outdoor air intake filter: Change as per manufacturer’s instructions.
	
	2mo
	

	Mixing Plenum (Id # _______)
	
	
	

	Clean: No excess dirt, not used for storage?
	
	1 mo
	

	Insulation: Secure and clean?
	
	1 mo
	

	Floor drain: Charged with liquid?
	
	1 mo
	

	Dampers:
Airtight?
Connections OK?
Motors operate to design specifications?
Air moving OK?
Fire dampers open?
	
	1 mo
	

	Filters (id # _____)

	No bypassing, excessive loading, dampness or odor?
Flow direction correct?
	
	1 mo
	

	Change filters: Change as per manufacturers recommendation
	
	3 mo
	

	Heating coil (id. # _______)

	Clean: Clean, no noticeable leaks, no obstruction, no
	
	
	
	1 mo
	

	Clean coils: Clean coils & drain pan.
	
	3 mo
	

	Checklist & Action Items
(Action items in italics)
	Y
	N
	Actions taken / Notes

	Freq
(possible)
	Date

	Cooling coils (Id # _________)

	Clean: Coils clean?
	
	
	
	1mo
	

	Access: No obstructions in area that may affect access?
	
	
	
	1mo
	

	Condensation: No excess condensation problems?
	
	
	
	1mo
	

	Blowoff: No water from coil blowoff?
	
	
	
	1mo
	

	Condensate pan and drain line:
No noticeable odor?
No visible bacterial or fungal growth,?
Clean, no residue, no standing water?
No overflow, no leakage, no blockage, no damage?
Proper slope, drain line ok, drainage acceptable, discharge ok?
	
	
	
	1mo
	

	Clean coils/pan: Clean coils, condensate drains, and external parts.
	
	3 mo
	

	Steam humidifier (id # _____)

	Contaminants: No mineral deposits, or biological growth?
	
	
	
	1 mo
	

	Duct liner: If duct liner within 12 feet, no dirt or mold growth?
	
	
	
	1 mo
	

	Steam lines: Condition OK
	
	
	
	6mo
	

	Humidistat : Operation OK
	
	
	
	6 mo
	

	Traps, strainers, and drains: Condition OK, no bacterial or fungal growth ?
	
	
	
	6 mo
	

	Spray humidifier or Air washer (id # __________)

	Condition:
All parts clean?
No noticeable leaks?
	
	
	
	1mo
	

	Biocide: Biocide treatment ok?
	
	
	
	1mo
	

	Operation: Floats, pumps, filters, nozzles operate properly?
	
	
	
	6 mo
	

	Pans: Draining properly, no bacterial or fungal growth?
	
	
	
	6 mo
	

	Checklist & Action Items
(Action items in italics)
	Y
	N
	Actions taken / Notes

	Freq
(possible)
	Date

	Spray humidifier or Air washer (id # __________) continued

	Coil: Complete coverage?
	
	
	
	6 mo
	

	Motor: No unusual sounds?
Operation acceptable?
Wiring secure, brushes OK?
	
	
	
	6 mo
	

	Fans and Motors (Id#____________)

	Condition:
No unusual odors, noise, or vibration?
RPM and heat acceptable?
Wiring, voltage, and amp OK? ?
	
	
	
	1 mo
	

	Belts and sheaves:
No excessive wear?
Alignment and tension OK?
	
	
	
	3 mo
	

	Hangers and mounting: All secure, in good condition?
	
	
	
	3 mo
	

	Terminals: Starter and terminal connections OK?
	
	
	
	3 mo
	

	Drive: No wear on drive shaft?
Drive section is aligned?
	
	
	
	3 mo
	

	Chains and guards:
No missing chain links or teeth?
Sprocket and chain guards in place?
	
	
	
	3 mo
	

	Chain tension: Adjust tension.
	
	3 mo
	

	Bolts: Tighten mounting bolts.
	
	3 mo
	

	Bearings: Repack and lubricate per manufacturer’s instructions.
	
	12 mo
	

	Checklist & Action Items
(Action items in italics)
	Y
	N
	Actions taken / Notes

	Freq
(possible)
	Date

	AIR DISTRIBUTUON AND TERMINAL SYSTEM

	Ductwork (supply and return) (id # __________________)

	Condition:
No odors, noise or vibration?
Clean, no obstructions, debris? No signs of moisture/mold, insects or rodents?
No noticeable air leaks?
	
	
	
	1 mo
	

	Connections and seals: Tight, no damage or denting?
	
	
	
	3 mo
	

	Duct lining:
No dirt, dampness, mold?
No deterioration?
	
	
	
	3 mo
	

	Fire and smoke detectors and dampers: Condition ok?
	
	
	
	3mo
	

	Plenum (id # __________________)

	Condition:
No odors, unusual sounds, or vibration?
Clean, no obstructions, debris? No signs of moisture/mold, insects or rodents?
No leaks from supply or exhaust into return?
	
	
	
	1 mo
	

	Ceiling tiles:
Tight seal of all tiles?
No stained/damaged tiles indicating high RH or moisture problem?
	
	
	
	1 mo
	

	Insulation & fireproofing: Condition OK?
	
	
	
	3 mo
	

	Fire dampers: Open?
	
	
	
	3 mo
	

	Checklist & Action Items
(Action items in italics)
	Y
	N
	Actions taken / Notes

	Freq
(possible)
	Date

	Supply diffusers, return grilles, exhaust grilles (id # ___)

	Condition:
No odors or unusual sounds?
Clean, no excess dirt or moisture?
No obstruction to air flow?
No purposely placed obstruction indicating occupant distress?
	
	
	
	1 mo
	

	Louvers: Adjustable louvers move freely?
	
	
	
	3 mo
	

	Location: No short circuiting between supply and return?
	
	
	
	3 mo
	

	Doors: Closed tightly?
	
	
	
	
	

	Supply diffuser:
Supply diffusers have proper air flow—not too high or too low?
Air temperature under cooling conditions ok?
	
	
	
	3 mo
	

	Inspect: Clean and clear obstructions on all diffusers and grilles. Determine and fix source of excess dirt, dust or moisture (e.g. dirty filter media or air bypassing media). Investigate signs of occupant distress.
	
	3mo
	

	Checklist & Action Items
(Action items in italics)
	Y
	N
	Actions taken / Notes

	Freq
(possible)
	Date

	CAV / VAV Boxes (id # __________)

	General:
Clean, clear air pathways?
No odors or unusual noise or vibration?
	
	
	
	3 mo
	

	Condition:
Condition of ducts, hangers / mounting, smoke detection, motor, wiring, acceptable?
No noticeable leaks?
	
	
	
	3 mo
	

	Controls:
Wiring connections OK?
Control operates properly?
Minimum flow is sufficient to ventilate space, meet standards?
	
	
	
	3 mo
	

	Reheat coils: Clean, functioning, no obstruction ?
	
	
	
	3 mo
	

	Fans:
No unusual noise or vibration?
Belt condition, alignment, and tension OK?
(See Fan Maintenance in AHU)
	
	
	
	3 mo
	

	Filters: Change filters
	
	3 mo
	

	Fan-coil unit /Heat pump (id. # ________)

	Condition: No odors, or unusual noise or vibration?
	
	
	
	1 mo
	

	Convectors;
Condition OK?
No HW/CW leaks?
	
	
	
	3 mo
	

	Air intake:
Clean, no blockage to air?
Damper mobility OK?
	
	
	
	3 mo
	

	Insulation :
Clean?
No deterioration?
	
	
	
	3 mo
	

	Covers: Fit tight, no vibration?
	
	
	
	3 mo
	

	Fans
No unusual noise or vibration? Belt condition, alignment, and tension OK?
(See fan maintenance in AHU)
	
	
	
	3 mo
	

	Filters: Change filters
	
	3 mo
	

	Checklist & Action Items
(Action items in italics)
	Y
	N
	Actions taken / Notes

	Freq
(possible)
	Date

	Exhaust Systems in Special Use Areas (ID#_________)

	Operation:
Operates whenever source of pollution is present?
Drawing sufficient air?
Room under negative pressure?
Make up air path unobstructed?
	
	
	
	1mo
	

	Filters: Change filters.
	
	
	
	3 mo
	

	CENTRAL PLANT

	Boiler (id # ______________)

	Condition:
Chemical treatment proper?
 No back drafting?
Fresh water use and temp. OK?
	
	
	
	1 mo
	

	Condensate & return:
 Operation and temperature acceptable?
	
	
	
	1 mo
	

	Controls: Operation and calibration OK?
	
	
	
	1 mo
	

	Expansion tank: Condition OK?
	
	
	
	1 mo
	

	Circulating pump: Condition OK?
	
	
	
	1 mo
	

	Perform combustion and flue gas test.
	
	1mo
	

	Clean boiler
	
	12 mo
	

	Chiller (id. # _____________)

	Condition/operation:
No Leaks?
Operation OK?
Analyze chemicals in of water in chiller and HVAC loop and adjust as needed
	
	
	
	1 mo
	

	Crankcase : Crankcase heater operation OK?
	
	
	
	3 mo
	

	Refrigerant: Refrigerant charge OK?
	
	
	
	3 mo
	

	Leaks: No air, refrigerant, or oil leaks?
	
	
	
	3 mo
	

	PM: Inspect and perform maintenance of chiller
	
	12 mo
	

	Procurement: Purchase chemicals for chiller
	
	12 mo
	

	Checklist & Action Items
(Action items in italics)
	Y
	N
	Actions taken / Notes

	Freq
(possible)
	Date

	Condensing equipment (cooling tower) (id # ________)

	Leaks: No leaks in cooling tower, reservoir, or storage tank?
	
	
	
	1mo
	

	Chemicals: Analyze chemicals for cooling tower water and adjust as needed.
	
	1mo
	

	Mist Eliminator: Operation OK?
	
	
	
	1mo
	

	Baffles: No slime or algae?
	
	
	
	1mo
	

	Chemical dispenser: Proper operation? Adjust as needed.
	
	
	
	1mo
	

	PM: Perform maintenance of cooling tower
	
	6 mo
	

	Procurement: Purchase chemicals for cooling tower
	
	12 mo
	

	Air compressor and pneumatic system (Id#_____________)

	Condition:
No odors or unusual noise?
No leaks?
Cycling on/off OK?
	
	
	
	1mo
	

	Water: Drain water from compressor tank.
	
	1mo
	

	Corrosion: Unit free of deterioration and corrosion?
	
	
	
	3 mo
	

	Oil: Oil level and condition OK?
	
	
	
	3 mo
	

	Safety valve: Head pressure safety valve OK?
	
	
	
	3 mo
	

	Filter: Clean / change air filter.
	
	3 mo
	

	Belts: Inspect condition, adjust alignment and tension, change as needed.
	
	3 mo
	

	Bearings: Inspect bearing and operating surface temperature.
	
	3 mo
	

	Vibration: Investigate vibration and tighten bolts.
	
	3 mo
	

	Checklist & Action Items
(Action items in italics)
	Y
	N
	Actions taken / Notes

	Freq
(possible)
	Date

	HVAC pumps and pipes (id # ___________)

	Condition:
No unusual noises, vibration?
No corrosion or deterioration?
Insulation in place, acceptable condition?
No steam, water, or gas leaks?
Water circulates with pump when cooled?
	
	
	
	1mo
	

	Valves and gaskets:
Valves open & close OK ?
No corrosion or leaks?
Hand hold not leaking or deteriorating?
Inspect/test safety valves & devices.
	
	
	
	1 mo
	

	Tanks:
Expansion and other tanks and receivers operate properly?
No leaks or deterioration?
	
	
	
	1mo
	

	Drains and traps:
Drains clean and unobstructed?
Traps charged?
	
	
	
	1mo
	

	Heat and lubrication:
No excessive heat or sparking? Lubrication OK?
	
	
	
	3 mo
	

	Hangers, connectors, fittings:
 No loose, missing parts in hangers?
Fittings and connectors are not deteriorating?
	
	
	
	3 mo
	

	Couplings:
 Shaft security, and safety guards of couplings OK?
Alignment OK? (If belt coupled, check tension and condition.)
No uneven wear?
	
	
	
	3 mo
	

	Impeller: Impeller moving medium through pipe OK?.
	
	
	
	3 mo
	

	Housing: Packing, seals, gaskets OK? No leaks?.
	
	
	
	3 mo
	

	Checklist & Action Items
(Action items in italics)
	Y
	N
	Actions taken / Notes

	Freq
(possible)
	Date

	HVAC pumps and pipes (id # ___________) continued

	Wiring: No broken, frayed, and loose wiring?
	
	
	
	3 mo
	

	Pipes: No leaks, corrosion? No loose connections?
	
	
	
	3 mo
	

	Pumps: Inspect and perform preventive maintenance on pumps over 1 H.P.
	
	
	
	3 mo
	

	Bypass valves: Bypass valves operating properly?
	
	
	
	6 mo
	

	Motors:
Pumps running smoothly?
Pumps not running excessively?
No excessive heat or sparking?
Lubricate as needed
	
	
	
	6mo
	

	Emergency generators (id # _________)

	PM: Perform preventive maintenance program
	
	
	
	3 mo
	

	Procurement: Purchase emergency generator fuel
	
	
	
	6 mo
	

	Checklist & Action Items
(Action items in italics)
	Y
	N
	Actions taken / Notes

	Freq
(possible)
	Date

	Control system:

	Testing equipment: Calibrate according to manufacturer’s instructions.
Perform PM on all testing equipment.
	
	1 mo
	

	Pressure Control:
Inspect pressure control: Confirm that pressure meets design specs
	
	3 mo
	

	Leaks:
No compressed air and pneumatics leaks in connections, valves, and hoses?
	
	
	
	3 mo
	

	Calibration check:
HVAC equipment controls calibrated?
	
	
	
	3 mo
	

	Operation:
Controls operation OK?
Control sequence meets design specs?
Set points meet specs?
	
	
	
	3 mo
	

	Central system clocks:
Set appropriately?
Check standard/daylight savings. Location appropriate (e.g. (thermostat not near draft or heat source)

	
	
	
	6 mo
	

	Economizer:
Operates at correct settings?
Humidity control not a problem?
	
	
	
	6 mo
	

	Gauges: Inspect for proper equipment operation , and calibration
	
	6 mo
	

	Checklist & Action Items
(Action items in italics)
	Y
	N
	Actions taken / Notes

	Freq
(possible)
	Date

	BUILDING

	Envelope (Id#____________________)

	Roof:
In good condition?
No leaks?
	
	
	
	3 mo
	

	Foundation:
Has proper drainage?
No moisture penetration or signs of mold?
	
	
	
	3 mo
	

	Doors and windows: Caulking and weather stripping in good condition?
	
	
	
	3 mo
	

	Machine Room (Id#__________)
	
	
	

	Condition:
Clean, no unusual noise or odor?
Room is ventilated under negative pressure?
	
	
	
	1 mo
	

	Elevator Shafts (Id#__________)

	Condition:
Dry, clean?
Evacuating odors?
	
	1 mo
	

	Stairwells (Id#__________)

	Condition:
Dry, clean, no odors?
Doors close and latch?
No penetrations allowing uncontrolled air flow?
	
	1 mo
	

