PRE-START CHECKLIST- AIR HANDLING SYSTEM – AHU-4

University of Michigan Plant Extension

Commissioning & Plan Review Department

Phone (734) 615-7168 Fax (734) 936-3334
This document shall be filled out by the contractor and provided to the UM Commissioning Engineer at least 7 days in advance of the actual equipment start-up. Note “NA” for not applicable or “NO” for problem or non-compliance. This document is to be used in conjunction with the manufacturer’s pre-start checklist.
Project Name: XXX

Project Number: XXXX-XX-XXX

Tag No.

Model No.

Serial No.
Check Item
Comments
General:

___ Nameplate Data Label secure, complete, legible and undamaged ______________________________

___ Electrical complete __

___ Controls complete ___

___ Fasteners tightened __

___ Equipment clean __

___ Maintenance clearance is adequate ___

___ Unit is level

___ Manufacturer pre start checks complete__

___ Coil and condensate drain piping complete

___ Filters installed correctly

___ Check piping and valves for leaks. Open and close valves to check for proper operation

___Duct system clear for free airflow

___OA shaft openings at second floor closed off or complete

___Penthouse air intake clean

Fan:
___ Shipping Bracing Removed

___ Fan aligned-By whom?

What Method?

___ Fan shaft parallel to motor shaft

___ Pulleys at right angles to shafts

___ Preliminary belt tension checked and corrected

___ Fan and motor correctly supported

___ Fan off/drive disconnected/rotate by hand/no drag

___ No Shaft or Hub Damage

___ No trash in scroll

___ Inlet screens installed

___ Fan data label info matches approved submittal

___ Conduit/ Flex connections correctly installed

___ Flexible connection not torqued/misaligned

___ Fan Labeled with Tag Name

___ Bearings Greased, extended lube lines filled

___ Inlet cone to fan gap adjusted

___ Bearing feet fasteners torqued per Mfg. Spec.

___ Bearing collars, pillow block, etc. torqued per Mfg. Spec.

___ Wheel hub fasteners torqued per Mfg. Spec.

___ Sheaves (motor & fan) torqued per Mfg. Spec.

___ Misc. bolts/ fasteners tight

Base and Housekeeping Pad:
___ Housekeeping pad proper height

___ Vibration isolators (aligned, weight even distributed, free floating)

Ductwork:

___Ductwork Labeled with system name/ flow direction

___Correct type of hangers installed

___Correct installation of hangers

___No debris in ductwork

___Instrument test holes provided

Electrical:

___Electrical connectors and terminals tightened

___Proper thermal-overload at starters and disconnects

___Motor rotation correct

___Motor winding checked with meg-ohm meter (record)_____ Must be between 6 meg-ohm and infinity.

___Power connection to fan is in conduit with flex connection to motor

___Pre-start for VSD’s complete

Note – Belt guard to be off for Cx inspection at Functional Test.

Fan System Start-Up:

___ Start-up scheduled for: ____________________, to be conducted by: __________________________

___ Start-up notification faxed to UM commissioner 7 days in advance of scheduled start-up.

Remarks:

Completed by (print): _______________________Company: __________________________
Signed: _______________________________________ Date: _________________________________
Last printed August 26, 2002 3:26 PM

Pre-Start-AHU-4.doc

