ANSI/AMCA 210-07 ANSI/ASHRAE 51-07

Laboratory Methods of Testing Fans for Certified Aerodynamic Performance Rating

An American National Standard Approved by ANSI on August 17, 2007

ANSI/AMCA STANDARD 210-07 ANSI/ASHRAE STANDARD 51-07

Laboratory Methods of Testing Fans for Certified Aerodynamic Performance Rating

Air Movement and Control Association International, Inc. 30 West University Drive
Arlington Heights, IL 60004-1893

American Society of Heating, Refrigerating and Air Conditioning Engineers
1791 Tullie Circle, NE
Atlanta, GA 30329-2305

© 2008 by the Air Movement and Control Association International, Inc. and the American Society of Heating, Refrigerating, and Air Conditioning Engineers All rights reserved. Reproduction or translation of any part of this work beyond that permitted by Sections 107 and 108 of the United States Copyright Act without the permission of the copyright owner is unlawful. Requests for

permission or further information should be addressed to the Executive Director, Air Movement and Control

Association International, Inc. at 30 West University Drive, Arlington Heights, IL 60004-1893 U.S.A.

Foreword

This edition of AMCA 210/ASHRAE 51 is the eleventh revision, spanning over eighty years of improvements in its test methods. The major changes reflected in this revision are:

- -Added requirements for checking effectiveness of the airflow settling means (Annex A)
- -Added methods for testing chamber leakage (Annex B)
- -Introduced usage of a Star type straightener
- -Refined the conversion from in. wg to Pa, which necessitated small but important changes in the constants used in I-P equations

Authority

ANSI/AMCA 210 - ANSI/ASHRAE 51 was approved by the membership of the Air Movement and Control Association on July 28, 2006 and by ASHRAE on March 17, 2008. It was approved by ANSI and became an American National Standard on August 17, 2007.

Joint AMCA 210/ASHRAE 51 Committee

John Cermak, Chairman Acme Engineering & Manufacturing Corp.

Steve Adamski Revcor, Inc.

Peter Biermayer Lawrence Berkeley National Laboratory

Z. Patrick Chinoda Ceilcote APC.

Charles W. Coward Jr. Waddell, Inc.

Peter G. Danos Johnstone Supply - Gurnee

Rad Ganesh Twin City Fan Companies, Ltd.

Paul R. Heitzmann Morrison Products, Inc.

Richard Hext Smiths-Aerospace

Gale Hoyer IAP, Inc.

Vasanthi Iyer Air Movement Solutions, LLC

Tim Mathson Greenheck Fan Corp.

Allen Ray Barron Industries, Inc.

Michael Renken The Trane Company

J. Greg Sanchez New York City Transit Authority

J. Thomas Sobieski Retired

Mark Stevens AMCA International

Dick Williamson Twin City Fan Companies, Ltd.

Joe Brooks, Secretary AMCA International

Disclaimer

AMCA International and ASHRAE use their best efforts to produce standards for the benefit of the industry and the public in light of available information and accepted industry practices. However, AMCA International and ASHRAE do not guarantee, certify or assure the safety of performance of any products, components or systems tested, designed, installed or operated in accordance with this standard or that any tests conducted under this standard will be non-hazardous or free from risk.

Objections to AMCA Standards and Certifications Programs

Air Movement and Control Association International, Inc. and the American Society of Heating, Refrigerating and Air Conditioning Engineers will consider and decide all written complaints regarding this standard or interpretations thereof. For information on procedures for submitting and handling complaints, write to:

Air Movement and Control Association International 30 West University Drive Arlington Heights, IL 60004-1893 U.S.A.

or

AMCA International, Incorporated c/o Federation of Environmental Trade Associations 2 Waltham Court, Milley Lane, Hare Hatch Reading, Berkshire RG10 9TH United Kingdom

TABLE OF CONTENTS

1.	Purpose and Scope			
2.	Normative References			
3. Definitions / Units of Measure / Symbols				
	3.1 Definitions			
	3.2 Units of measure			
	3.3 Symbols			
4.	Instruments and Methods of Measurement			
	4.1 Accuracy			
	4.2 Pressure			
	4.3 Airflow rate			
	4.4 Fan input power			
	4.5 Rotational speed			
	4.6 Air density			
5.	Test Setups and Equipment			
	5.1 Setup9			
	5.2 Duct			
	5.3 Chamber			
	5.4 Variable air supply and exhaust systems			
6.	Observations and Conduct of Test			
	6.1 General test requirements			
	6.2 Data to be recorded			
7.	Calculations			
	7.1 Calibration correction			
	7.2 Density and viscosity of air			
	7.3 Fan airflow rate at test conditions			
	7.4 Fan velocity pressure at test conditions			

	7.5	Fan total pressure at test conditions
	7.6	Fan static pressure at test conditions
	7.7	Fan power input at test conditions
	7.8	Fan efficiency
	7.9	Conversion of results to other rotational speeds and air densities19
8.	Rep	ort and Results of Test
	8.1	Report
	8.2	Performance graphical representation of test results
Ann	ex A	. Airflow Settling Means Effectiveness Check (Normative)
	A.1.	General requirements
	A.2.	Piezometer ring check (optional)
	A.3.	Blow through verification test
	A.4.	Reverse flow verification test
Ann	ех В	. Chamber Leakage Rate Test Procedure (Informative)
	B.1.	Pressure decay method
	B.2.	Flow meter method
Ann	ex C	. Tubing (Informative)
Ann	ex D	Derivations of Equations (Informative)
	D.1	General
	D.2	Symbols
	D.3	Fan total efficiency equation
	D.4	Compressibility coefficient
	D.5	Derivation of Kp in terms of x and z
	D.6	Conversion equations
	D.7	Derivation of constants used in I-P system formulae
Ann	ex E	. Similarity and Fan Laws (Informative)53
	E.1	Similarity
	E.2	Symbols
	E.3	Fan laws for incompressible flow

E.4 Fan laws for compressible flow	
E.5 Fan law deviations	
Annex F. Uncertainties Analysis [10] (Informative)	
F.1 General	
F.2 Symbols	
F.3 Measurement uncertainties	
F.4 Combined uncertainties	
F.5 Example	
F.6 Summary	
Annex G. Iterative Procedure (Informative)	
G.1 Iterative procedure	
G.2 Approximate procedure	
Annex H. General References/Bibliography	

Laboratory Methods of Testing Fans for Certified Aerodynamic Performance Rating

1. Purpose and Scope

This standard establishes uniform test methods for a laboratory test of a fan or other air moving device to determine its aerodynamic performance in terms of airflow rate, pressure developed, power consumption, air density, speed of rotation, and efficiency for rating or guarantee purposes.

This standard applies to a fan or other air moving device when air is used as the test gas with the following exceptions:

- (a) air circulating fans (ceiling fans, desk fans);
- (b) positive pressure ventilators;
- (c) compressors with inter-stage cooling;
- (d) positive displacement machines;
- (e) test procedures to be used for design, production, or field testing.

2. Normative References

The following standards contain provisions that, through specific reference in this text, constitute provisions of this American National Standard. At the time of publication, the editions indicated were valid. All standards are subject to revision, and parties to agreements based on this American National Standard are encouraged to investigate the possibility of applying the most recent editions of the standards listed below.

IEEE 112-96 Standard Test Procedure for Polyphase Induction Motors and Generators, The Institute of Electrical and Electronic Engineers, 445 Hoes Lane, Piscataway, NJ 08855-1331, U.S.A. (AMCA #1149)

3. Definitions/Units of Measure/Symbols

3.1 Definitions

3.1.1 Fan. A device that uses a power-driven rotating impeller to move air or gas. The internal energy increase imparted by a fan to air or a gas is limited to 25 kJ/kg (10.75 Btu/lbm). This limit is approximately equivalent to a pressure of 30 kPa (120 in. wg). (AMCA 99-0066)

- **3.1.2** Fan inlet and outlet boundaries. The interfaces between a fan and the remainder of the air system; the respective planes perpendicular to an airstream entering or leaving a fan. Various appurtenances (inlet box(es), inlet vanes, inlet cone(s), silencer(s), screen(s), rain hood(s), damper(s), discharge cone(s), evasé, etc.), may be included as part of a fan between the inlet and outlet boundaries.
- **3.1.3 Fan input power boundary**. The interface between a fan and its driver.
- **3.1.4 Fan outlet area**. The gross inside area measured in the plane(s) of the outlet opening(s).
- **3.1.5** Fan inlet area. The gross inside area measured in the plane(s) of the inlet connection(s). For converging inlets without connection elements, the inlet area shall be considered to be that where a plane perpendicular to the airstream first meets the mouth of the inlet bell or inlet cone.
- **3.1.6 Dry-bulb temperature**. Air temperature measured by a temperature sensing device without modification to compensate for the effect of humidity. (AMCA 99-0066)
- **3.1.7 Wet-bulb temperature**. The air temperature measured by a temperature sensor covered by a water-moistened wick and exposed to air in motion. (AMCA 99-0066)
- **3.1.8 Wet-bulb depression**. Wet-bulb depression is the difference between the **dry-bulb** and **wet-bulb** temperatures at the same location. (AMCA 99-0066)
- **3.1.9 Stagnation (total) temperature**. The temperature that exists by virtue of the internal and kinetic energy of the air. If the air is at rest, the stagnation (total) temperature will equal the **static temperature**. (AMCA 99-0066)
- **3.1.10 Static temperature**. The temperature that exists by virtue of the internal energy of the air. If a portion of the internal energy is converted into kinetic energy, the static temperature is decreased accordingly.
- **3.1.11 Air density**. The mass per unit volume of air. (AMCA 99-0066)

- **3.1.12 Standard air**. Air with a standard density of 1.2 kg/m³ (0.075 lbm/ft³) at a standard barometric pressure of 101.325 kPa (29.92 in. Hg).
- **3.1.12.1 Standard air properties**. Standard air has a ratio of specific heats of 1.4 and a viscosity of 1.8185 × 10⁻³ Pa•s (1.222 × 10⁻⁵ lbm/ft•s). Air at 20°C (68°F) temperature, 50% relative humidity, and standard barometric pressure has the properties of standard air, approximately.
- **3.1.13 Pressure**. Force per unit area. This corresponds to energy per unit volume of fluid. In the I-P system, pressures are expressed in manometric head pressure, such as inches of water or inches of mercury. The conversion of 1 in. wg = 249.089 Pa is used throughout this standard.
- **3.1.14 Absolute pressure**. The **pressure** when the datum pressure is absolute zero. It is always positive.
- **3.1.15 Barometric pressure**. The **absolute pressure** exerted by the atmosphere.
- **3.1.16 Gauge pressure**. The differential **pressure** when the datum pressure is the **barometric pressure** at the point of measurement. It may be positive or negative.
- **3.1.17 Velocity pressure**. The portion of air pressure that exists by virtue of the rate of motion of the air.
- **3.1.18 Static pressure**. The portion of air pressure that exists by virtue of the degree of compression. If expressed as a gauge pressure, it may be positive or negative.
- **3.1.19 Total pressure**. The air pressure that exists by virtue of the degree of compression and the rate of motion of the air. It is the algebraic sum of **velocity pressure** and **static pressure** at a point. If air is at rest, its total pressure will equal the **static pressure**.
- **3.1.20 Pressure loss**. A decrease in total pressure due to friction and/or turbulence.
- **3.1.21 Fan air density**. The density of the air corresponding to the total pressure and the stagnation (total) temperature of the air at the fan inlet.
- **3.1.22 Fan airflow rate**. The volumetric airflow rate at fan air density.
- **3.1.23 Fan total pressure**. The difference between the total pressure at the fan outlet and the total pressure at the fan inlet.

- **3.1.24 Fan velocity pressure**. The velocity pressure corresponding to the average velocity at the fan outlet.
- **3.1.25 Fan static pressure**. The difference between the fan total pressure and the **fan velocity pressure**. Therefore, it is the difference between static pressure at the fan outlet and total pressure at the fan inlet.
- **3.1.26 Fan rotational speed**. The rotational speed of the impeller. If the fan has more than one impeller, fan rotational speed is the rotational speed of each impeller.
- **3.1.27** Compressibility coefficient. The ratio of the mean airflow rate through the fan to the airflow rate at fan air density; the ratio of the fan total pressure that would be developed with an incompressible fluid to the fan total pressure that is developed with a compressible fluid, i.e., air, the test gas. The compressibility coefficient is a thermodynamic factor that must be applied to determine fan total efficiency from fan airflow rate, fan total pressure, and fan power input. The coefficient is derived in Annex D.
- **3.1.28** Fan power output. The useful power delivered to air by the fan; it is proportional to the product of the fan airflow rate, the fan total pressure, and the compressibility coefficient.
- **3.1.29 Fan power input**. The power required to drive the fan and any elements in the drive train that are considered a part of the fan.
- **3.1.30 Fan total efficiency**. The ratio of **fan power output** to **fan power input**.
- **3.1.31 Fan static efficiency**. The **fan total efficiency** multiplied by the ratio of **fan static pressure** to **fan total pressure**.
- **3.1.32 Point of operation**. The relative position on a fan characteristic curve corresponding to a particular airflow rate. It is controlled during a test by adjusting the position of a throttling device, by changing flow nozzles or auxiliary fan characteristics, or by any combination of these.
- **3.1.33 Free delivery**. The **point of operation** where the **fan static pressure** is zero.
- **3.1.34 Shall and should**. The word "shall" is to be understood as mandatory; the word "should" as advisory.
- **3.1.35 Shut-off**. The **point of operation** where the **fan airflow rate** is zero.

- **3.1.36 Determination**. A complete set of measurements for a particular **point of operation** of a fan.
- **3.1.37 Test**. A series of **determinations** for various **points of operation** of a fan.
- **3.1.38 Energy factor**. The ratio of the total kinetic energy of the airflow to the kinetic energy corresponding to the average velocity of the airflow.
- **3.1.39 Demonstrated accuracy**. Demonstrated accuracy is defined for the purposes of this standard as the accuracy of an instrument or the method established by testing of the instrument or the method against a primary or calibrated instrument or method in accordance with the requirements of this standard.

3.2 Units of measure

- **3.2.1 System of units**. SI units (The International System of Units Le Systéme International d'Unités) [1] are the primary units employed in this standard, with I-P (inch-pound) units given as the secondary reference. SI units are based on the fundamental values of the International Bureau of Weights and Measures [2], and I-P values are based on the values of the National Institute of Standards and Technology which are, in turn, based on the values of the International Bureau. Conversion factors between SI and I-P systems are given in AMCA 99-0100.
- **3.2.2 Basic units**. The unit of length is the meter (m) or millimeter (mm); I-P units are the foot (ft) or inch (in.). The unit of mass is the kilogram (kg); the I-P unit is the pound-mass (lbm). The unit of time is either the minute (min) or the second (s) in both systems. The unit of temperature is either the Kelvin (K) or the degree Celsius (°C); I-P units are the degree Rankine (°R) or the degree Fahrenheit (°F). The unit of force is the Newton (N); the I-P unit is the pound-force (lbf).
- **3.2.3 Airflow rate and velocity**. The unit of airflow is the cubic meter per second (m³/s); the I-P unit is the cubic foot per minute (ft³/min or cfm). The unit of velocity is the meter per second (m/s); the I-P unit is the foot per minute (ft/min or fpm).
- **3.2.4 Pressure**. The unit of pressure is the Pascal (Pa); the I-P unit is either the inch water gauge (in. wg) or the inch mercury column (in. Hg). Values of pressure in in. Hg, shall be used only for barometric pressure measurements. The standard pressures in the I-P system are based on the standard density of water of 1000 kg/m³ (62.428 lbm/ft³) or standard density of mercury of 13595.1 kg/m³ (848.714

lbm/ft³) and the standard gravitational acceleration of 9.80665 m/s² (32.17405 ft/s²).

- **3.2.5 Power, energy and torque**. The unit of power is the watt (W); the I-P unit is the horsepower (hp). The unit of energy is the joule (J); the I-P unit is the foot pound-force (ft•lbf). The unit of torque is the Newton-meter (N•m); the I-P unit is the pound-force inch (lbf•in.).
- **3.2.6 Efficiency**. Efficiency is based on a per-unit basis. Percentages are obtained by multiplying by 100.
- **3.2.7 Rotational speed**. The unit of rotational speed is the revolution per minute (rev/min or rpm).
- **3.2.8 Density, viscosity and gas constant.** The unit of density is the kilogram per cubic meter (kg/m³); the I-P unit is the pound-mass per cubic foot (lbm/ft³). The unit of viscosity is the Pascal second (Pa•s); the I-P unit is the pound-mass per foot-second (lbm/ft•s). The unit of gas constant is the joule per kilogram Kelvin (J/(kg•K)); the I-P unit is the foot pound-force per pound-mass degree Rankine ((ft•lb)/(lbm•°R)).
- **3.2.9 Dimensionless groups.** Various dimensionless quantities appear in the text. Any consistent system of units may be employed to evaluate these quantities unless a numerical factor is included, in which case units must be as specified.

3.3 Symbols and subscripts

See Table 1

4. Instruments and Methods of Measurement

4.1 Accuracy [3]

The specifications for instruments and methods of measurement that follow include both instrument accuracy and measurement accuracy requirements and specific examples of equipment capable of meeting those requirements. Equipment other than the examples cited may be used provided the accuracy requirements are met or improved upon.

4.1.1 Instrument accuracy. The specifications regarding accuracy correspond to two standard deviations based on an assumed normal distribution. The calibration procedures given in this standard shall be employed in order to minimize errors. Instruments shall be set up, calibrated, and read by qualified personnel trained to minimize errors.

Table 1 - Symbols and Subscripts

SYMBOL	DESCRIPTION	SI	IP
Α	Area of cross section	m^2	ft ²
C	Nozzle discharge coefficient	dimensionle	
D	Diameter and equivalent diameter	m	ft
D_{h}	Hydraulic diameter	m	ft
e	Base of natural logarithm (2.718)	dimensionle	
Ē	Energy factor	dimensionle	
F	Beam load	N	lbf
f	Coefficient of friction	dimensionle	
Н	Fan power input	W	hp
H _o	Fan power output	W	hp
κ _p	Compressibility coefficient	dimensionle	-
L L	Nozzle throat dimension	m	ft
L _e	Equivalent length of straightener	m	ft
,	Length of duct between planes x and x'	m	ft
L _{x,x'}	Length of moment arm	m	in.
, In	Natural logarithm		
M	Chamber diameter or equivalent diameter	m	ft
N	Rotational speed		TC .
	Number of readings	rpm dimensionle	200
n D	Fan static pressure	Pa	
$P_{\rm s}$	·	Pa	in. wg
P _{sx}	Static pressure at plane x		in. wg
$P_{\rm t}$	Fan total pressure	Pa	in. wg
P_{tx}	Total pressure at plane x	Pa	in. wg
$P_{\rm v}$	Fan velocity pressure	Pa	in. wg
P_{vx}	Velocity pressure at plane x	Pa Da	in. wg
$ ho_{ m b}$	Corrected barometric pressure	Pa	in. Hg
$ ho_{ m e}$	Saturated vapor pressure at t _w	Pa	in. Hg
$\rho_{\rm p}$	Partial vapor pressure	Pa	in. Hg
Q	Fan airflow rate	m ³ /s	cfm, ft ³ /min
Q_x	Airflow rate at plane x	m ³ /s	cfm, ft ³ /min
R	Gas constant	J/kg•K	ft•lb/lbm•°R
Re	Reynolds number	dimensionle	
T	Torque	N•m	lbf•in.
t_{d}	Dry-bulb temperature	°C	°F
$t_{\rm s}$	Stagnation (total) temperature	°C	°F
t _w	Wet-bulb temperature	°C	°F
V	Velocity	m/s	ft/min, fpm
W	Power input to motor	W	W
X	Function used to determine K_p	dimensionle	
Y	Nozzle expansion factor	dimensionle	
У	Thickness of airflow straightener element	mm	in.
Z	Function used to determine K_p	dimensionle	
α	Static pressure ratio for nozzles	dimensionle	
σ	Diameter ratio for nozzles	dimensionle	
γ	Ratio of specific heats	dimensionle	ess
ΔΡ	Pressure differential	Pa	in. wg
Н	Motor efficiency	per unit	
η_{s}	Fan static efficiency	per unit	
η_{t}	Fan total efficiency	per unit	
μ	Dynamic air viscosity	Pa•s	lbm/ft•s
ρ	Fan air density	Kg/m ³	lbm/ft ³
$ ho_{x}$	Air density at plane x	Kg/m ³	lbm/ft ³

Table 1 (continued)

Subscript	Description
С	Converted value
r	Reading
Х	Plane 0,1,2 as appropriate
0	Plane 0 (general test area)
1	Plane 1 (fan inlet)
2	Plane 2 (fan outlet)
3	Plane 3 (Pitot traverse station)
4	Plane 4 (duct piezometer station)
5	Plane 5 (nozzle inlet station in chamber)
6	Plane 6 (nozzle discharge station)
7	Plane 7 (outlet chamber measurement station)
8	Plane 8 (inlet chamber measurement station)

4.1.2 Measurement uncertainty. Every test measurement contains some error and the true value cannot be known because the magnitude of the error cannot be determined exactly. However, it is possible to perform an uncertainty analysis to identify a range of values within which the true value probably lies. A probability of 95% has been chosen as acceptable for this standard.

The standard deviation of random errors can be determined by statistical analysis of repeated measurements. No statistical means are available to evaluate systematic errors, so these must be estimated. The estimated upper limit of a systematic error is called the systematic uncertainty, and, if properly estimated, it will contain the true value 99% of the time. The two standard deviation limit of a random error has been selected as the random uncertainty. Two standard deviations yield 95% probability for random errors.

4.1.3 Uncertainty of results. The results of a fan test are the various fan performance variables listed in Sections 3.1.21 through 3.1.31. Each result is based on one or more measurements. The uncertainty in any result can be determined from the uncertainties in the measurement. It is best to determine the systematic uncertainty and then the random uncertainty of the result before combining them into the total uncertainty of the result. This may provide clues on how to reduce the total uncertainty. When the systematic uncertainty is combined in quadrature with the random uncertainty, the total uncertainty will give 95% coverage. In most test situations, it is wise to perform a pre-test uncertainties analysis to identify potential problems. A pre-test uncertainties analysis is not required for each test covered by this standard because it is recognized that most laboratory tests for rating are conducted in facilities where similar tests are repeatedly run. Nevertheless, a pre-test analysis is recommended, as is a post-test analysis. The simplest form of analysis is through verification that all accuracy and calibration requirements of this standard have been met. The most elaborate analysis would consider all of the elemental sources of error including those due to calibration, data acquisition, data reduction, calculation assumptions, environmental effects, and operational steadiness.

The sample analysis given in Annex F calculates the uncertainty in each of the fan performance variables, and in addition, combines certain ones into a characteristic uncertainty and others into an efficiency uncertainty.

4.2 Pressure

The total pressure at a point shall be measured on an indicator such as a manometer with one leg open to atmosphere and the other leg connected to a total pressure sensor, such as the total pressure tube or the impact tap of a Pitot-static tube.

The static pressure at a point shall be measured on an indicator such as a manometer with one leg connected to atmosphere and the other leg connected to a static pressure sensor, such as a static pressure tap or the static tap of a Pitot-static tube.

The velocity pressure at a point shall be measured on an indicator such as a manometer with one leg open to a total pressure sensor, such as the impact tap of a Pitot-static tube, and the other leg connected to a static pressure sensor such as the static tap of the same Pitot-static tube.

The differential pressure between two points shall be measured on an indicator, such as a manometer, with one leg connected to the upstream sensor, such as a static pressure tap, and the other leg connected to the downstream sensor, such as a static pressure tap. **4.2.1 Manometers and other pressure indicating instruments.** Pressure shall be measured on manometers of the liquid column type using inclined or vertical legs, or other instrument that provides a maximum uncertainty of 1% of the maximum observed reading during the test or 1 Pa (0.005 in. wg), whichever is larger.

Note: The specification permitting an uncertainty based on the maximum observed test reading during the test leads to combined relative uncertainties in both fan pressure and fan airflow rate that are higher at low values of the fan pressure or fan airflow rate than at high values of those test results. This is generally acceptable because fans are not usually rated at the low pressure or low flow portions of their characteristic curves. If there is a need to reduce the uncertainty at either low flow or low pressure, then the instruments chosen to measure the corresponding quantity must be selected with suitable accuracy (lower uncertainties) for those conditions.

- **4.2.1.1 Calibration**. Each pressure indicating instrument shall be calibrated at both ends of the measurement scale plus at least nine equally spaced intermediate points in accordance with the following:
- (1) When the pressure to be indicated falls in the range of 0 to 2.5 kPa (0 to 10 in. wg), calibration shall be against a water-filled hook gauge of the micrometer type or a precision micromanometer.
- (2) When the pressure to be indicated is above 2.5 kPa (10 in. wg), calibration shall be against a water-filled hook gauge of the micrometer type, a precision micromanometer, or a water-filled U-tube.
- **4.2.1.2 Averaging**. To obtain a representative reading, an instrument must either be damped or the reading must be averaged in a suitable manner. Averaging can be accomplished mentally if the fluctuations are small and regular. Multi-point or continuous-record averaging can be accomplished with instruments or analyzers designed for this purpose. The user is cautioned that this latter type of equipment may yield unreliable readings for a fan operating in an unstable region of its performance curve.
- **4.2.1.3 Correction**. Manometer of the liquid column type readings should be corrected for any difference in change of length of the graduated scale of the manometer if the temperature of the ambient air differs from the temperature at which it was calibrated. The manufacturer of the manometer must supply the information for correction of the graduated scale due to temperature changes.

In case of using manometric head pressure, such as inches of water or mercury, the readings should be corrected for any difference in density of gauge liquid from standard and any difference in local gravitational acceleration from standard. The standard density of water or mercury and the standard gravitational acceleration are defined in Section 3.2.4

- **4.2.2 Pitot-static tube [4][5]**. The total pressure or static pressure at a point may be sensed with a Pitot-static tube of the proportions shown in Figure 1A and 1B. Either or both of these pressure signals can then be transmitted to a manometer or other indicator. If both pressure signals are transmitted to the same indicator, the differential is considered velocity pressure at the point of the impact opening.
- **4.2.2.1 Calibration**. A Pitot-static tube having the proportions shown in Figures 1A and 1B is considered a primary instrument and need not be calibrated, provided it is maintained in a condition conforming to this standard.
- **4.2.2.2 Size**. The Pitot-static tube shall be of sufficient size and strength to withstand the pressure forces exerted upon it. The outside diameter of the tube shall not exceed 1/30 of the test duct diameter except that when the length of the supporting stem exceeds 24 tube diameters, the stem may be progressively increased beyond this distance. The minimum practical tube diameter is 2.5 mm (0.10 in.).
- **4.2.2.3 Support.** Rigid support shall be provided to hold the Pitot-static tube axis parallel to the axis of the duct within 3 degree and at the head locations specified in Figure 3 within 1 mm (0.05 in.) or 0.25% of the duct diameter, whichever is larger.
- **4.2.3 Static pressure tap.** The static pressure at a point may be sensed with a pressure tap of the proportions shown in Figure 2A. The pressure signal can then be transmitted to an indicator.
- **4.2.3.1 Calibration**. A static pressure tap meeting the requirements shown in Figure 2A is considered a primary instrument and need not be calibrated provided it is maintained in a condition conforming to this standard. Every precaution should be taken to ensure that the air velocity does not influence the pressure measurement.
- **4.2.3.2 Averaging**. A pressure tap is sensitive only to the pressure in the immediate vicinity of the opening. In order to obtain an average, at least four taps meeting the requirements of Figure 2A shall be manifolded into a piezometer ring. The manifold shall have an inside area at least four times that of each tap. An example is shown in Annex C.

- **4.2.3.3 Piezometer ring**. A piezometer ring is specified for pressure measurement at upstream and downstream nozzle taps and for outlet duct or chamber measurement, unless a Pitot traverse is specified. Measurement planes shall be located as shown in setup Figures 8A, 8B, 9A, 9B, 9C, 10A, 10B, 10C, 11, 12, 13, 14 or 15. See Annex C.
- **4.2.4 Total pressure tube**. The total pressure in an inlet chamber may be sensed with a stationary tube of the proportions and requirements shown in Figure 2B. The tube shall face directly into the airflow.
- **4.2.4.1 Calibration**. A total pressure tube is considered a primary instrument and need not be calibrated provided if it is maintained in a condition conforming to this standard.
- **4.2.4.2 Total pressure tubes used with setup Figures 13, 14, and 15**. A total pressure tube is sensitive only to the pressure in the immediate vicinity of the open end. Locate the tube as shown in the setup figure. Since the air velocity in an inlet chamber is considered uniform due to the settling means employed, a single measurement is representative of the average chamber pressure.
- 4.2.5 Other pressure measurement systems. A pressure measurement system consisting of indicators and sensors other than manometers and Pitot-static tubes, pressure taps, or total pressure tubes may be used if the combined uncertainty of the system, including any transducers, does not exceed the combined uncertainty for an appropriate combination of manometers and Pitot-static tubes, pressure taps, or total pressure tubes. For a system used to determine fan pressure, the contribution to combined uncertainty in the pressure measurement shall not exceed that corresponding to 1% of the maximum observed static or total pressure reading during a test (indicator accuracy), plus 1% of the actual reading (averaging accuracy). For a system used to determine fan airflow rate, the combined uncertainty shall not exceed that corresponding to 1% of the maximum observed velocity pressure or differential pressure reading during a test (indicator accuracy), plus 1% of the actual reading (averaging accuracy). See Note in Section 4.2.1.

4.3 Airflow rate

Airflow rate shall be calculated as required by Section 7.3 either from measurements of pressure differential across a flow nozzle or from measurements of velocity pressure obtained by Pitot traverse.

4.3.1 Pitot traverse. Airflow rate may be calculated from velocity pressure measurements obtained by

traverses of a duct with a Pitot-static tube for any point of operation from free delivery to shut-off, provided that average velocity corresponding to the airflow rate at free delivery at the test speed is at least 12 m/s (2400 fpm) [6]. See Note in Section 4.2.1.

- **4.3.1.1 Stations**. The number and locations of the measuring stations on each diameter and the number of diameters shall be as specified in Figure 3.
- **4.3.1.2 Averaging**. The stations shown in Figure 3 are located on each diameter according to the log-linear rule [7]. The arithmetic mean of the individual velocity pressure measurements made at these stations will be the mean air velocity through the measurement section for a wide variety of profiles [8].
- **4.3.2 Flow nozzle**. Airflow rate may be calculated from the pressure differential measured across a flow nozzle or bank of flow nozzles for any point of operation from free delivery to shut-off, provided that the average velocity at the flow nozzle discharge corresponding to the airflow rate at free delivery at the test speed is at least 14 m/s (2800 fpm) [6].
- **4.3.2.1 Size**. The flow nozzle or flow nozzles shall conform to Figure 4. A flow nozzle may be any convenient size except when a duct is connected to the inlet of a flow nozzle, in which case the ratio of flow nozzle throat diameter to the diameter of the inlet duct shall not exceed 0.5.
- **4.3.2.2 Calibration**. A flow nozzle meeting the requirements of this standard is considered a primary instrument and need not be calibrated if maintained in a condition conforming to this standard. Coefficients have been established for flow nozzle throat proportions L = 0.5D and L = 0.6D, shown in Figure 4 [9]. Flow nozzle proportion L = 0.6D is recommended for new construction.
- **4.3.2.3** Chamber flow nozzle. A flow nozzle without an integral throat tap may be used in a multiple nozzle chamber, in which case, upstream and downstream pressure taps shall be located as shown in the figure for the appropriate setup. An acceptable alternative is the use of a nozzle with a throat tap in which case the throat tap located as shown in Figure 4 shall be used in place of the downstream pressure tap shown in the figure for the setup and the piezometer for each flow nozzle shall be connected to its own indicator.
- **4.3.2.4 Ducted flow nozzle**. A flow nozzle with an integral throat tap shall be used for a ducted flow nozzle setup. An upstream pressure tap shall be located as shown in the figure for the appropriate setup. The downstream tap is the integral throat tap

and shall be located as shown in Figure 4.

- **4.3.2.5 Pressure tap**. Each pressure tap shall conform to the requirements in Section 4.2.3.
- **4.3.3 Other airflow measurement methods**. An airflow measurement method that utilizes a meter or traverse other than an airflow nozzle or Pitot traverse shall be acceptable under this standard if the uncertainty introduced by the method does not exceed that introduced by an appropriate flow nozzle or Pitot-static traverse method. The contribution to the combined uncertainty in the airflow measurement shall not exceed that corresponding to 1.2% of the discharge coefficient for a flow nozzle [10].

4.4 Fan input power

Power shall be determined from the rotational speed and beam load measured on a reaction dynamometer, from the rotational speed and torque measured on a torsion element, or the electrical input measured on a calibrated motor.

- **4.4.1 Reaction dynamometers**. A cradle or torquetable type reaction dynamometer having a demonstrated accuracy of ± 2% of observed reading may be used to determine fan input power.
- **4.4.1.1 Calibration**. A reaction dynamometer shall be calibrated through its range of usage by suspending weights from a torque arm. The weights shall have certified accuracies of \pm 0.2%. The length of the torque arm from rotational center to any given point of weight suspension shall be determined to an accuracy of \pm 0.2%.
- **4.4.1.2 Tare**. The zero torque equilibrium (tare) shall be checked before and after each test. The difference between the two tare values shall be within 0.5% of the maximum value measured during the test.
- **4.4.2 Torque**. A torque meter having a demonstrated accuracy of ± 2% of observed reading may be used to determine fan input power.
- **4.4.2.1 Calibration**. A torque measurement device shall have a static calibration and may have a running calibration through its range of use. The static calibration shall be accomplished by suspending weights from a torque arm. The weights shall have certified accuracies of \pm 0.2%. The length of the torque arm from its rotational center to any given point of weight suspension shall be determined to an accuracy of \pm 0.2%.
- **4.4.2.2 Tare**. The zero torque equilibrium (tare) and the span of the readout system shall be checked

before and after each test. In each case, the difference between the two readings shall be within 0.5% of the maximum respective value measured during the test.

- **4.4.3 Calibrated motor**. Fan input power can be determined by measuring the electrical power input to the fan's motor only if the motor is calibrated. Calibrated motors shall have a demonstrated accuracy of \pm 2%.
- **4.4.3.1 Motor calibration**. A motor shall be calibrated throughout its range of use against an absorption dynamometer except as provided in Section 4.4.3.4. The absorption dynamometer shall be calibrated by suspending weights from a torque arm. The weights shall have accuracies of \pm 0.2%. The length of the torque arm from rotational center to any given point of weight suspension shall be determined to an accuracy of \pm 0.2%.
- **4.4.3.2 Electrical meter**. An electrical meter shall have a certified accuracy of \pm 1.0% of observed reading.
- **4.4.3.3 Voltage**. The motor input voltage during the test shall be within 1% of the voltage observed during calibration.
- **4.4.3.4 IEEE Calibration**. A polyphase induction motor may be calibrated by using the IEEE Segregated Loss Method [11].
- 4.4.4 Averaging. The torque measured on any instrument will fluctuate with time. In order to obtain a representative reading, either the instrument must be damped or the readings must be averaged in a suitable manner. Averaging can be accomplished mentally if the fluctuations are small and regular. Multi-point or continuous-record averaging can be accomplished with instruments or analyzers designed for this purpose. The user is cautioned that this latter type of equipment may yield unreliable readings for a fan operating in an unstable region of its performance curve, and care must be taken to ensure that the fan operates without pressure/airflow instability.

4.5 Rotational speed

Rotational speed shall be measured with a revolution counter and chronometer, with a stroboscope and chronometer, with a precision instantaneous tachometer, or with an electronic counter-timer. The fan shaft speed shall be measured at regular intervals throughout the period of test for each test point, so as to ensure the determination of average rotational speed during each such period with an

uncertainty not exceeding \pm 0.5%. No device used shall significantly affect the rotational speed of the fan under test or its performance.

- **4.5.1 Stroboscope**. A stroboscopic device triggered by the line frequency of a public utility is considered a primary instrument and need not be calibrated if it is maintained in good condition.
- **4.5.2 Direct readout mechanical or electrical tachometer**. These devices shall be free from slip and calibrated. The smallest division on the scale of such an instrument should represent not more than 0.25% of the measured rotational speed.
- **4.5.3 Other devices**. Any other device that has a demonstrated accuracy of \pm 0.5% of the value being measured may be used. A friction-driven counter shall not be used when it can influence the rotational speed due to drag.

4.6 Air density

Air density shall be determined from measurements of wet-bulb temperature, dry-bulb temperature, and barometric pressure. Other parameters may be measured and used if the maximum error in the calculated density does not exceed 0.5%.

- **4.6.1 Thermometer**. Wet-bulb and dry-bulb temperatures shall be measured with thermometer or other instruments with a demonstrated accuracy of \pm 1°C (\pm 2°F) and a readability of 0.5°C (1°F) or finer.
- **4.6.1.1 Calibration**. A thermometer shall be calibrated over the range of temperatures to be encountered during test against a thermometer with a calibration traceable to the National Institute of Standards and Technology (NIST) or other national physical measure recognized as equivalent by NIST.
- **4.6.1.2 Measurement conditions**. A wet-bulb thermometer shall have an air velocity over the water-moistened wick-covered bulb of 3.5 to 10 m/s (700 to 2000 fpm) [12]. A dry-bulb thermometer shall be mounted upstream of the wet-bulb thermometer. Wet-bulb and dry-bulb thermometers should be of the same type.
- **4.6.2 Barometer**. Ambient barometric pressure shall be measured with a mercury column barometer or other instrument having a demonstrated accuracy of \pm 170 Pa (\pm 0.05 in. Hg) and readable to 34 Pa (0.01 in. Hg) or finer.
- **4.6.2.1 Calibration**. Mercury column barometers shall have a calibration traceable to the National Institute of Standards and Technology (NIST) or other

national physical measure recognized as equivalent by NIST. A transducer type barometer shall be calibrated for each test.

4.6.2.2 Corrections. A barometer reading shall be corrected for any difference in mercury density from standard or for any change in the length of the graduated scale due to temperature. Refer to barometer manufacturer's instructions and ASHRAE 41.3, Annex B.

5. Test Setups and Equipment

5.1 Setup

Sixteen test setups are diagrammed in Figures 7A, 7B, 8A, 8B, 9A, 9B, 9C, 10A, 10B, 10C, 11, 12, 13, 14, 15 and 16.

- **5.1.1 Installation types**. A fan shall be tested under this standard according to one of the four general Installation Types that exist in actual applications. These types are [13]:
- A: Free Inlet, Free Outlet
- B: Free Inlet, Ducted Outlet
- C: Ducted Inlet, Free Outlet
- D: Ducted Inlet, Ducted Outlet
- **5.1.2 Selection guide**. Table 2 may be used as a guide to the selection of an appropriate setup.

Table 2 - Selection Guide

	Installation Type						
Setup Figure	Α	В	С	D			
7A, 7B, 8A, 8B, 9A, 9B, 9C, 10A, 10B, 10C		NS		NS (a)			
11,12,13,14, or 15	Y (b)	Y (c)	Y (a,d)	Y (a,c)			
16			Y	Y (c)			

NS = Not suitable for fans with significant swirl

Y = Suitable for all fan types

Notes:

- (a) A simulated inlet duct may be used
- (b) An auxiliary inlet bell or outlet duct may not be used
- (c) An outlet duct or a short outlet duct, per Section 5.2.3, may be used
- (d) No outlet duct may be used
- **5.1.3 Leakage**. All joints in the chamber, ducts and other equipment between the fan and the flow measuring plane, including the nozzle wall, if applicable, should be designed and maintained to practically eliminate leakage.

Leakage through the chamber and the duct walls between the flow measurement plane and the fan under the test shall be practically eliminated for the pressure range in the chamber during the test.

A leakage test should be performed prior to initial use and periodically thereafter, with corrective action taken if necessary. See Annex B for two recommended leakage test methods.

5.2 Duct

A duct may be incorporated in a laboratory test setup to provide a measurement plane or to simulate the conditions the fan is expected to encounter in service, or both. Dimension D_3 or D_4 in the test setup figures are the inside diameter of a circular cross-section duct or equivalent diameter of a rectangular cross-section duct with inside traverse dimensions a and b, where:

 $D = \sqrt{4ab/\pi}$

5.2.1 Long Ducts

- **5.2.1.1** Airflow measurement duct. A duct with a measurement plane for airflow determination shall be straight and have a uniform circular cross-section. A Pitot traverse duct shall be at least 10 diameters long with the traverse plane located between 8.5 and 8.75 diameters from the upstream end. Such a duct may serve as an inlet duct or an outlet duct as well as to provide a measurement plane. A duct connected to the upstream side of a flow nozzle shall be between 6.5 and 6.75 diameters long when used only to provide a measurement plane or between 9.5 and 9.75 diameters long when used as an outlet duct as well.
- **5.2.1.2 Pressure measurement duct**. A duct with a plane for pressure measurement shall be straight and may have either a uniform circular or rectangular cross-section. An outlet duct with a Piezometer ring shall be at least 10 diameters long with the Piezometer plane located between 8.5 and 8.75 diameters from the upstream end.
- **5.2.1.3 Transition pieces**. Transition pieces shall be used when a duct with a measuring plane is to be connected to the fan and it is of a size or shape that differs from the fan connection. Such pieces shall not contain any converging element that makes an angle with the duct axis greater than 7.5° or a diverging element that makes an angle with the duct axis of greater than 3.5°. The axes of the fan opening and duct shall coincide. See Figure 5. Connecting ducts and elbows of any size and shape may be used

between a duct that provides a measurement plane and a chamber. This will lead to non-reproducible results unless actual duct configuration is identified.

- **5.2.1.4 Duct area**. An outlet duct used to provide a measurement station shall not have an area more than 5.0% larger or smaller than the fan outlet area. An inlet duct used to provide a measurement station shall not be more than 12.5% larger, nor 7.5% smaller than the fan inlet area.
- **5.2.1.5 Roundness.** The portion of a Pitot traverse duct within 0.5*D* of either side of the plane of measurement shall be round within 0.5% of the duct diameter. The remainder of the duct shall be round within 1% of the duct diameter. The area of the plane of measurement shall be determined from the average of 4 diameters measured at 45° increments. The diameter measurements shall be accurate to within 0.2%.
- **5.2.1.6 Airflow straightener**. An airflow straightener is specified so that flow lines will be approximately parallel to the duct axis. An airflow straightener shall be used in any duct that provides a measurement plane. The form of the airflow straightener shall be as specified in Figure 6A or 6B. To avoid excessive pressure drop through the airflow straightener, careful attention to construction tolerances and details is important [14].
- **5.2.2 Common segment**. A standardized air path of a controlled geometry used to provide consistent test results between different test configurations. The geometry of the common segment is adapted from ISO 5801.
- **5.2.2.1 Common segment on the fan outlet**. The geometry of the common segments used for testing on the outlet side of the fan is defined in Figures 18, 19 and 20. It incorporates a flow straightener per Figure 6B and a pressure measurement station one diameter from the exit end. Figures 19 and 20 also define the geometry of transition pieces from the fan outlet to the duct, and the limits of the duct area's deviation from the fan outlet area.

5.2.3 Simulated ducts

- **5.2.3.1 Short outlet duct**. A short outlet duct that is used to simulate Installation Types B and D, but in which no measurements are taken shall be between 2 and 3 equivalent diameters long, have an area within 1% of the fan outlet area, and of a uniform shape to fit the fan outlet [15].
- **5.2.3.2 Short inlet duct**. An inlet bell or an inlet bell and one equivalent duct diameter of inlet duct may be

mounted on the fan inlet to simulate an inlet duct. The bell and duct shall be of the same size and shape as the fan inlet boundary connection.

5.3 Chamber

A chamber may be incorporated in a laboratory test setup to provide a measurement station or to simulate the conditions the fan is expected to encounter in service, or both. The chamber may have either a circular or rectangular cross-sectional shape. The dimension M in the test setup diagram is the inside diameter of a circular chamber or the equivalent diameter of dimensions a and b, where:

$$M = \sqrt{(4ab/\pi)}$$
 Eq. 6.3

- **5.3.1 Outlet chamber**. An outlet chamber (Figure 11 or 12) shall have a cross-sectional area at least nine times the area of the fan outlet or outlet duct for a fan with axis of rotation perpendicular to the discharge airflow and a cross-sectional area at least sixteen times the area of the fan outlet or outlet duct for a fan with axis of rotation parallel to the discharge airflow. [16]
- **5.3.2 Inlet chamber**. An inlet chamber (Figure 13, 14 or 15) shall have a cross-sectional area at least five times the fan inlet area.
- **5.3.3** Airflow settling means. Airflow settling means shall be installed in chambers where indicated on the test setup figures. When the tested fan or a pressure measurement plane is located downstream of the settling means, the purpose of the settling means is to provide a substantially uniform flow ahead of the tested fan or pressure measurement plane. When the test fan or airflow measurement nozzles are located upstream of the settling means, the purpose of the settling means is to absorb the kinetic (velocity) energy of the upstream jet velocity and allow its expansion as if in an unconfined space.

Generally, several screens in each airflow settling means will be required. Any combination of screens or perforated sheets may be used. However, three or four screens with decreasing percent of open area in the direction of airflow are suggested. It is also suggested that, within each settling means, screens of square mesh round wire be used upstream with perforated sheet used downstream. An open area of 50% to 60% is suggested for the initial screen.

All chambers must meet the requirements described in Annex A for the purposes of this standard.

5.3.4 Multiple nozzles. Multiple nozzles shall be

located as symmetrically as possible. The centerline of each nozzle shall be at least 1.5 nozzle throat diameters from the chamber wall. The minimum distance between the centers of any two nozzles in simultaneous use shall be three times the throat diameter of the larger nozzle.

The uncertainty of the airflow rate measurement can be reduced by changing to a smaller nozzle or combination of nozzles for the lower airflow rate range of the fan.

Unused nozzles may be sealed on any test.

5.4 Variable air supply and exhaust systems

A means of varying the fan point of operation shall be provided in a laboratory test setup.

- **5.4.1 Throttling device**. A throttling device may be used to control the fan point of operation. Such a device shall be located on the end of the test duct or test chamber and should be symmetrical about the duct or chamber axis.
- **5.4.2 Auxiliary fan.** Auxiliary fans may be used to control the point of test fan operation. They shall provide sufficient pressure at the desired airflow to overcome losses through the test setup. Airflow adjustment means, such as dampers, auxiliary fan blade or auxiliary fan inlet vane pitch control, or speed control may be required. An auxiliary fan shall not surge or pulsate during a test.

6. Observations and Conduct of Test

6.1 General test requirements

- **6.1.1 Determinations**. The number of determinations required to establish the performance of a fan over the range from shut-off to free delivery will depend upon the shape of the characteristic curve of the fan under test. Plans shall be made to vary the opening of the throttling device in such a way that the test determinations will be well-spaced. At least 8 determinations shall be made. Additional determinations may be required to define the curve or a portion thereof for a fan that exhibits a dip or other discontinuity. When performance at only one point of fan operation or performance only over a portion of the characteristic curve is required, the number of determinations shall be sufficient to define the performance range of interest, but at least 3 determinations are required to define a single point of fan operation.
- **6.1.2 Equilibrium**. Equilibrium conditions shall be established before each determination. To test for

equilibrium, trial observations shall be made until steady readings are obtained. The range of airflow over which equilibrium cannot be established shall be recorded and reported.

6.1.3 Stability. Any bi-stable performance points (airflow rates at which two different pressure values can be measured) shall be reported. When a result of hysteresis, the points shall be identified as that for decreasing airflow rate and that for increasing airflow rate.

6.2 Data to be recorded

- **6.2.1 Test fan.** The description of the test fan shall be recorded. The nameplate data should be copied. Dimensions should be checked against a drawing and a copy of the drawing attached to the recorded data.
- **6.2.2 Test setup**. The description of the test setup, including specific dimensions, shall be recorded. Reference may be made to the figures in this standard. Alternatively, a drawing or annotated photograph of the setup may be attached to the recorded data.

For setups using nozzles, the nozzle diameters shall be recorded.

- **6.2.3 Instruments**. The instruments and apparatus used in the test shall be listed. Names, model numbers, serial numbers, scale ranges and calibration information should be recorded.
- **6.2.4 Test data**. The test data which must be recorded varies by setup figure and is shown in Table 3. One reading for each checked parameter is required for each test point with the following exceptions:
- (1) When environmental conditions are varying, a minimum of three readings shall be taken for $t_{\rm d0}$, $t_{\rm w0}$, $t_{\rm d2}$, and $p_{\rm b}$.
- (2) One reading for each Pitot station shall be recorded for P_{v3r} and P_{s3r} .
- (3) For a test where P_s is less than 1 kPa (4 in. wg), the temperatures t_{d3} , t_{d4} , t_{d5} , t_{d7} , and t_{d8} need not be measured. The value t_{d0} may be used.
- (4) For setups Figure 11 and 12, $t_{\rm d2}$ may be considered equal to $t_{\rm d5}$ and $P_{\rm s5}$ may be considered equal to $P_{\rm s7}$.
- (5) A piezometer can be used to measure P_{s8} instead

- of P_{t8} . See Figures 13 or 14, Note 5, or Figure 15, Note 6, for requirements.
- (6) For setup Figure 15, $P_{\rm s5}$ may be calculated. See Figure 15, Note 5.
- **6.2.5 Personnel**. The names of test personnel shall be listed with the data for which they are responsible.

7. Calculations

7.1 Calibration correction

Calibration correction, when required, shall be applied to individual readings before averaging or other calculations. Calibration correction need not be made if the correction is smaller than one-half the maximum allowable uncertainty, as specified in Section 4.

7.2 Density and viscosity of air

7.2.1 Atmospheric air density. The atmospheric air density (ρ_0) shall be determined from measurements taken in the general test area, and of ambient drybulb temperature (t_{d0}) , ambient wet-bulb temperature (t_{w0}) , and ambient barometric pressure (p_b) using the following formulae [17]:

$$p_{\rm e} = 3.25t_{\rm w0}^2 + 18.6t_{\rm w0} + 692$$
 Eq. 7.1 SI

$$\rho_{\rm e} = (2.96 \times 10^{-4}) t_{\rm w0}^{-2} - (1.59 \times 10^{-2}) t_{\rm w0} + 0.41$$
 Eq. 7.1 I-P

$$p_{\rm p} = p_{\rm e} - p_{\rm b} \left(\frac{t_{\rm d0} - t_{\rm w0}}{1500} \right)$$
 Eq. 7.2 SI

$$p_{\rm p} = p_{\rm e} - p_{\rm b} \left(\frac{t_{\rm d0} - t_{\rm w0}}{2700} \right)$$
 Eq. 7.2 I-P

$$\rho_0 = \frac{p_b - 0.378p_p}{R(t_{d0} + 273.15)}$$
 Eq. 7.3 SI

$$\rho_0 = \frac{70.73(\rho_b - 0.378\rho_p)}{R(t_{d0} + 459.67)}$$
 Eq. 7.3 I-P

Equation 7.1 is approximately correct for $p_{\rm e}$ for a range of $t_{\rm w0}$ between 4°C and 32°C (40°F and 90°F). The gas constant R, for air, may be taken as 287.1J/kg•K (53.35 ft•lbf/lbm•°R).

7.2.2 Duct or chamber air density. The air density in a duct or chamber at Plane x, (ρ_x) , may be

			Setup Figure														
Item Description	Parameter	7A	7B	8A	8B	9A	9B	9C	10A	10B	10C	11	12	13	14	15	16
Barometric Pressure	$ ho_{ extsf{b}}$	Х	х	Х	Х	х	Х	х	х	х	х	х	х	Х	х	Х	Х
Rotational Speed	N	Х	Х	Х	Х	Х	Х	Х	Х	Х	Х	Х	Х	Х	Х	Х	Х
Beam Load or Torque or Input Power	F or T or W	х	х	х	х	х	х	х	х	х	х	х	х	х	х	х	х
Velocity Pressure	$P_{\rm v3r}$	Х	Х	Х										Х			Х
	$P_{\rm s3r}$	Х	Х	Х										Х			Х
Static Pressure	$P_{\rm s4}$			Х	Х	Х	Х	х	х	х	Х				х		
Otatio i ressure	$P_{ m s5}$					х	Х	х	х	х	х	х	х			Х	
	$P_{\rm s7}$											х	Х				
Total Pressure	$P_{ m t8}$													Х	х	Х	
	$t_{ extsf{d0}}$	Х	х	Х	Х	Х	Х	х	Х	х	Х	х	х	Х	х	Х	Х
	$t_{ m w0}$	Х	Х	Х	Х	Х	Х	Х	Х	Х	Х	х	Х	Х	Х	Х	Х
	$t_{ t d2}$	Х	Х	Х	Х	Х	Х	х	Х	х	Х	х	х	Х	х	Х	Х
Temperature	$t_{ t d3}$	Х	х											Х			Х
	$t_{\sf d4}$			Х	Х	Х	Х	х	Х	х	Х				х		
	$t_{ t d5}$					Х	Х	х	х	х	х	х	х			Х	
	$t_{ t d8}$													Х	х	Х	
Nozzle Pressure Drop	ΔΡ			х	Х	х	Х	Х	х	Х	х	х	Х		х	Х	

Table 3 - Test Data to be Recorded

calculated by correcting the density of atmospheric air (ρ_0) for the static pressure $(P_{\rm sx})$ and dry-bulb temperature $(t_{\rm dx})$ at Plane x using:

$$\rho_{x} = \rho_{0} \left[\frac{t_{d0} + 273.15}{t_{dx} + 273.15} \right] \left[\frac{P_{sx} + p_{b}}{p_{b}} \right]$$
 Eq. 7.4 SI

$$\rho_{x} = \rho_{0} \left[\frac{t_{d0} + 459.67}{t_{dx} + 459.67} \right] \left[\frac{P_{sx} + 13.595 \rho_{b}}{13.595 \rho_{b}} \right]$$
 Eq. 7.4 I-P

7.2.3 Fan air density. The fan air density (ρ) shall be calculated from the atmospheric air density (ρ_0) , the total pressure at the fan inlet (P_{t1}) , and the stagnation (total) temperature at the fan inlet (t_{s1}) using:

$$\rho = \rho_0 \left[\frac{P_{t1} + \rho_b}{\rho_b} \right] \left[\frac{t_{d0} + 273.15}{t_{s1} + 273.15} \right]$$
 Eq. 7.5 SI

$$\rho = \rho_0 \left[\frac{P_{\text{t1}} + 13.595 \rho_{\text{b}}}{13.595 \rho_{\text{b}}} \right] \left[\frac{t_{\text{d0}} + 459.67}{t_{\text{s1}} + 459.67} \right]$$
 Eq. 7.5 I-P

On all outlet duct and outlet chamber setups, $P_{\rm t1}$ is equal to zero and $t_{\rm s1}$ is equal to $t_{\rm d0}$. On all inlet

chamber setups, $P_{\rm t1}$ is equal to $P_{\rm t8}$ and $t_{\rm s1}$ is equal to $t_{\rm d8}$. On the inlet duct setup, $t_{\rm s1}$ is equal to $t_{\rm d3}$ and $P_{\rm t1}$ may be considered equal to $P_{\rm t3}$ for fan air density calculations.

7.2.4 Dynamic air viscosity. The viscosity (μ) shall be calculated from:

$$\mu = (17.23 + 0.048t_d) \times 10^{-6}$$
 Eq. 7.6 SI

$$\mu = (11.00 + 0.018t_d) \times 10^{-6}$$
 Eq. 7.6 I-P

The value for 20°C (68°F) air, which is 1.819×10^{-5} Pa•s (1.222 × 10^{-5} lbm/ft•s), may be used between 4°C (40°F) and 40°C (100°F) [9].

7.3 Fan airflow rate at test conditions

- **7.3.1 Velocity traverse**. The fan airflow rate may be calculated from velocity pressure measurements (P_{v3}) taken by Pitot traverse.
- **7.3.1.1 Velocity pressure**. The velocity pressure (P_{v3}) corresponding to the average velocity shall be obtained by taking the square roots of the individual measurements (P_{v3r}) , summing the roots, dividing by

the number of measurements (n), and squaring the quotient as indicated by:

$$P_{v3} = \left(\frac{\sum \sqrt{P_{v3r}}}{n}\right)^2$$
 Eq. 7.7

7.3.1.2 Velocity. The average velocity (V_3) shall be obtained from the air density at the plane of traverse (ρ_3) and the corresponding velocity pressure (P_{v_3}) using:

$$V_3 = \sqrt{\frac{2P_{v3}}{\rho_3}}$$
 Eq. 7.8 SI

$$V_3 = 1097.8 \sqrt{\frac{P_{v3}}{\rho_3}}$$
 Eq. 7.8 I-P

7.3.1.3 Airflow rate. The airflow rate (Q_3) at the Pitot traverse plane shall be obtained from the velocity (V_3) and the area (A_3) using:

$$Q_3 = V_3 A_3$$
 Eq. 7.9

7.3.1.4 Fan airflow rate. The fan airflow rate at test conditions (Q) shall be obtained from the equation of continuity:

$$Q = Q_3 \left(\frac{\rho_3}{\rho} \right)$$
 Eq. 7.10

- **7.3.2 Nozzle**. The fan airflow rate may be calculated from the pressure differential (ΔP) measured across a single nozzle or a bank of multiple nozzles [16].
- **7.3.2.1 Alpha ratio**. The ratio of absolute nozzle exit pressure to absolute approach pressure shall be calculated from:

$$\alpha = \frac{P_{s6} + p_b}{P_{sx} + p_b}$$
 Eq. 7.11 SI

$$\alpha = \frac{P_{s6} + 13.595 p_b}{P_{sy} + 13.595 p_b}$$
 Eq. 7.11 I-P

Or:

$$\alpha = 1 - \left\{ \frac{\Delta P}{\rho_x R[t_{dx} + 273.15]} \right\}$$
 Eq. 7.12 SI

$$\alpha = 1 - \left\{ \frac{5.2014\Delta P}{\rho_x R[t_{dx} + 459.67]} \right\}$$
 Eq. 7.12 I-P

The gas constant (*R*) may be taken as 287.1J/kg•K (53.35 ft•lb/lbm•°R) for air. Plane x is Plane 4 for duct approach or Plane 5 for chamber approach.

7.3.2.2 Beta ratio. The ratio (β) of nozzle exit diameter (D_6) to approach duct diameter (D_x) shall be calculated from:

$$\beta = \frac{D_6}{D_{\star}}$$
 Eq. 7.13

For a duct approach, $D_x = D_4$. For a chamber approach, $D_x = D_5$, and β may be taken as zero.

7.3.2.3 Expansion factor. The expansion factor Y may be obtained from:

$$Y = \sqrt{\left(\frac{\gamma}{\gamma - 1}\right)\left(\alpha^{2/\gamma}\right)\left(\frac{1 - \alpha^{(\gamma - 1)/\gamma}}{1 - \alpha}\right)\left(\frac{1 - \beta^4}{1 - \beta^4 \alpha^{2/\gamma}}\right)} \quad \text{Eq. 7.14}$$

The ratio of specific heats γ may be taken as 1.4 for air. Alternatively, the expansion factor for air may be approximated with sufficient accuracy by:

$$Y = 1 - (0.548 + 0.71\beta^4)(1 - \alpha)$$
 Eq. 7.15

7.3.2.4 Energy factor. The energy factor E may be determined by measuring velocity pressures $P_{\rm vr}$ upstream of the nozzle at standard traverse stations and calculating:

$$E = \frac{\left[\frac{\Sigma(P_{\text{vr}}^{1.5})}{n}\right]}{\left[\frac{\Sigma(P_{\text{vr}}^{0.5})}{n}\right]^3}$$
Eq. 7.16

Sufficient accuracy can be obtained for setups qualifying under this standard by setting E = 1.0 for chamber approach or E = 1.043 for duct approach (8).

7.3.2.5 Reynolds number. The Reynolds Number, Re, based on nozzle exit diameter D_6 in meters (ft), shall be calculated from:

Re =
$$\frac{D_6 V_6 \rho_6}{\mu}$$
 Eq. 7.17 SI

Re =
$$\frac{D_6 V_6 \rho_6}{60 \mu}$$
 Eq. 7.17 I-P

Using properties of air as determined in Section 7.2 and the appropriate velocity V_6 in m/s (fpm). Since the velocity determination depends on Reynolds Number, an approximation must be employed. It can be shown that:

$$Re = \frac{\sqrt{2}}{\mu} CD_6 Y \sqrt{\frac{\Delta P \rho_x}{1 - E\beta^4}}$$
 Eq. 7.18 SI

Re =
$$\frac{1097}{60\mu}CD_6Y\sqrt{\frac{\Delta P \rho_x}{1-E\beta^4}}$$
 Eq. 7.18 I-P

For duct approach, $\rho_{\rm x}$ = $\rho_{\rm 4}$. For chamber approach, $\rho_{\rm x}$ = $\rho_{\rm 5}$, and β may be taken as zero.

Refer to Annex G for an example of an iterative process to determine Re and C.

7.3.2.6 Discharge coefficient. The nozzle discharge coefficient (*C*) shall be calculated from:

$$C = 0.9986 - \left(\frac{7.006}{\sqrt{\text{Re}}}\right) + \left(\frac{134.6}{\text{Re}}\right)$$

For:
$$L/D = 0.6$$
 Eq. 7.19

$$C = 0.9986 - \left(\frac{6.688}{\sqrt{Re}}\right) + \left(\frac{131.5}{Re}\right)$$

For:
$$L/D = 0.5$$
 Eq. 7.20

For Re of 12,000 and above [9].

Refer to Annex G for an example of an iterative process to determine Re and C.

7.3.2.7 Airflow rate for ducted nozzle. The airflow rate Q_4 at the entrance to a ducted nozzle shall be calculated from:

$$Q_4 = \frac{\left\{ CA_6 Y \sqrt{\frac{2\Delta P}{\rho_4}} \right\}}{\sqrt{1 - E\beta^4}}$$
 Eq. 7.21 SI

$$Q_{4} = \frac{\left\{1097.8CA_{6}Y\sqrt{\frac{\Delta P}{\rho_{4}}}\right\}}{\sqrt{1-E\beta^{4}}}$$
 Eq. 7.21 I-P

The area A_6 is measured at the plane of the throat taps.

7.3.2.8 Airflow rate for chamber nozzles. The airflow rate (Q_5) at the entrance to a nozzle or multiple nozzles with chamber approach shall be calculated from:

$$Q_5 = Y \sqrt{\frac{2\Delta P}{\rho_5}} \Sigma (CA_6)$$
 Eq. 7.22 SI

$$Q_5 = 1097.8 \text{Y} \sqrt{\frac{\Delta P}{\rho_5}} \Sigma (CA_6)$$
 Eq. 7.22 I-P

The coefficient C and the area A_6 must be determined for each nozzle, and their products must be summed as indicated. The area A_6 is measured at the plane of the throat taps, or the nozzle exit for nozzles without throat taps.

7.3.2.9 Fan airflow rate. The fan airflow rate *Q* at test conditions shall be obtained from the equation of continuity:

$$Q = Q_{x} \left(\frac{\rho_{x}}{\rho} \right)$$
 Eq. 7.23

Where Plane x is either Plane 4 or Plane 5, as appropriate.

7.4 Fan velocity pressure at test conditions

7.4.1 Pitot traverse. When Pitot traverse measurements are made, the fan velocity pressure (P_v) shall be determined from the velocity pressure (P_{v3}) using:

$$P_{v} = P_{v3} \left(\frac{\rho_3}{\rho_2} \right) \left(\frac{A_3}{A_2} \right)^2$$
 Eq. 7.24

Whenever $P_{\rm s3}$ and $P_{\rm s2}$ differ by less than 1 kPa (4 in. wg), ρ_2 may be considered equal to ρ_3 .

7.4.2 Nozzle. When airflow rate (Q) is determined from nozzle measurements, the fan velocity pressure (P_v) shall be calculated from the velocity (V_2) and air density (ρ_2) at the fan outlet using:

$$Q_2 = Q\left(\frac{\rho}{\rho_2}\right)$$
 Eq. 7.25

$$V_2 = \frac{Q_2}{A_2}$$
 Eq. 7.26

And:

$$P_{\rm v} = \frac{\rho_2 V_2^2}{2}$$
 Eq. 7.27 SI

$$P_{\rm v} = \rho_2 \left(\frac{V_2}{1097.8} \right)^2$$
 Eq. 7.27 I-P

Or:

$$P_{v} = \left(\frac{Q\rho}{A_{2}}\right)^{2} \left(\frac{1}{2\rho_{2}}\right)$$
 Eq. 7.28 SI

$$P_{v} = \left(\frac{Q\rho}{1097.8A_{2}}\right)^{2} \left(\frac{1}{\rho_{2}}\right)$$
 Eq. 7.28 I-P

For outlet duct setups, whenever $P_{\rm s4}$ and $P_{\rm s2}$ differ by less than 1 kPa (4 in. wg), $\rho_{\rm 2}$ may be considered equal to $\rho_{\rm 4}$.

7.5 Fan total pressure at test conditions

The fan total pressure shall be calculated from measurements of the pressures in ducts or chambers, corrected for pressure losses that occur in the measuring duct between the fan and the plane of measurement.

- **7.5.1 Averages**. Certain averages shall be calculated from measurements, as follows:
- **7.5.1.1 Pitot traverse**. When a Pitot-traverse is used for pressure measurement: the average velocity pressure (P_{v3}) shall be as determined in Section 7.3.1.1. The average velocity (V_3) shall be as determined in Section 7.3.1.2, and the average static pressure (P_{s3}) shall be calculated from:

$$P_{\rm s3} = \frac{\Sigma P_{\rm s3r}}{n}$$
 Eq. 7.29

7.5.1.2 Duct piezometer. When a duct piezometer is used for pressure measurement, the average static pressure (P_{s4}) shall be the measured value (P_{s4r}) .

The average velocity (V_4) shall be calculated from the airflow rate (Q) as determined in Section 7.3.2.9, and:

$$V_4 = \left(\frac{Q}{A_4}\right) \left(\frac{\rho}{\rho_4}\right)$$
 Eq. 7.30

And the average velocity pressure P_{v4} shall be calculated from:

$$P_{v4} = \frac{\rho_4 V_4^2}{2}$$
 Eq. 7.31 SI

$$P_{v4} = \rho_4 \left(\frac{V_4}{1097.8} \right)^2$$
 Eq. 7.31 I-P

- **7.5.1.3 Chamber**. When a chamber piezometer or total pressure tube is used for pressure measurement, the average static pressure (P_{s7}) shall be the measured value (P_{s7r}) and the average total pressure (P_{t8}) shall be the measured value (P_{t8r}).
- **7.5.2 Pressure losses**. Pressure losses shall be calculated for measuring ducts and straighteners that are located between the fan and the plane of measurement.
- **7.5.2.1 Hydraulic diameter**. The hydraulic diameter for round ducts is the actual diameter *D*. The hydraulic diameter for rectangular ducts shall be calculated from the inside traverse dimensions *a* and *b* using:

$$D_{\rm h} = \frac{2ab}{a+b}$$
 Eq. 7.32

7.5.2.2 Reynolds Number. The Reynolds number Re based on the hydraulic diameter D_h in m (ft) shall be calculated from:

$$Re = \frac{D_h V \rho}{\mu}$$
 Eq. 7.33 SI

$$Re = \frac{D_h V \rho}{60\mu}$$
 Eq. 7.33 I-P

Using properties of air as determined in Section 7.2 and the appropriate velocity (*V*) in m/s (fpm).

7.5.2.3 Coefficient of friction. The coefficient of friction (*f*) shall be determined from [19]:

$$f = \frac{0.14}{\text{Re}^{0.17}}$$
 Eq. 7.34

7.5.2.4 Cell straightener equivalent length. The ratio of equivalent length (L_e) of a straightener to hydraulic diameter (D_h) shall be determined from the elemental thickness (y) and the equivalent diameter (D) using:

$$\frac{L_{\rm e}}{D_{\rm h}} = \frac{15.04}{\left[1 - 26.65 \left(\frac{y}{D}\right) + 184.6 \left(\frac{y}{D}\right)^2\right]^{1.83}}$$
 Eq. 7.35

This expression is exact for round duct straighteners and sufficiently accurate for rectangular duct straighteners.

7.5.2.5 Star straightener friction loss. The conventional loss coefficient of the star straightener, including the external duct, is given by:

$$\zeta_{\rm s} = 0.95 {\rm Re}^{-0.12}$$
 Eq. 7.36

7.5.2.6 Common part friction loss

$$\zeta_{cp} = 0.015 + 1.26(Re_{Dh4}^{-0.3}) + 0.95(Re_{Dh4}^{-0.12})$$
 Eq. 7.37

- **7.5.3 Inlet total pressure**. The total pressure at the fan inlet (P_{t1}) shall be calculated as follows:
- **7.5.3.1 Open inlet**. When the fan draws directly from atmosphere, P_{t1} shall be considered equal to atmospheric pressure, which is zero gauge, so that:

$$P_{t1} = 0$$
 Eq. 7.38

7.5.3.2 Inlet chamber. When the fan is connected to an inlet chamber, $P_{\rm t1}$ shall be considered equal to the chamber pressure ($P_{\rm t8}$) so that:

$$P_{t1} = P_{t8}$$
 Eq. 7.39

7.5.3.3 Inlet duct. When the fan is connected to an inlet duct, P_{t1} shall be considered equal to the algebraic sum of the average static pressure (P_{s3}) and the average velocity pressure (P_{v3}), corrected for the friction due to the length of duct ($L_{1,3}$) between the measurement plane and the fan, so that:

$$P_{t1} = P_{s3} + P_{v3} - f \left(\frac{L_{1,3}}{D_{h3}}\right) P_{v3}$$
 Eq. 7.40

Pressure P_{s3} will be less than atmospheric and its value will be negative.

- **7.5.4 Outlet total pressure**. The total pressure at the fan outlet (P_{12}) shall be calculated as follows:
- **7.5.4.1 Open outlet**. When the fan discharges directly to atmosphere, the static pressure at the fan outlet $(P_{\rm s2})$ shall be considered equal to atmospheric pressure, which is zero, so that:

$$P_{t2} = P_{v2} = P_{v}$$
 Eq. 7.41

The value of P_{v} shall be as determined in Section 7.4.

7.5.4.2 Outlet chamber. When the fan discharges directly into an outlet chamber, the static pressure (P_{s2}) at the fan outlet shall be considered equal to the average chamber pressure (P_{s7}) , so that:

$$P_{t2} = P_{s7} + P_{v2} = P_{s7} + P_{v}$$
 Eq. 7.42

The value of P_{v} shall be as determined in Section 7.4.

- **7.5.4.3 Short duct**. When the fan discharges through an outlet duct without a measurement plane either to the atmosphere or into an outlet chamber, the pressure loss of the duct shall be considered zero and calculations shall be made according to either Section 7.5.4.1 or Section 7.5.4.2.
- **7.5.4.4 Piezometer outlet duct.** When the fan discharges into a duct with a piezometer ring, total pressure (P_{t2}) shall be considered equal to the sum of the average static pressure (P_{s4}) and the velocity pressure (P_{v4}) corrected for the friction loss due to both the straightener and the length ($L_{2,4}$) of the duct between the fan outlet and the measurement plane.

When a cell straightener is used:

$$P_{t2} = P_{s4} + P_{v4} + f \left(\frac{L_{2,4}}{D_{h4}} + \frac{L_e}{D_{h4}} \right) P_{v4}$$
 Eq. 7.43

When a star straightener is used:

$$P_{t2} = P_{s4} + P_{v4} + f \left(\frac{L_{2,4}}{D_{h4}} - 2 \right) P_{v4} + 0.95 \left(Re_4^{-0.12} \right) P_{v4}$$
Eq. 7.44

When a Common part is used: $P_{t2} = P_{s4} + P_{v4} + (0.015 + 1.26(Re^{-0.3}) + 0.95(Re^{-0.12})P_{v4}$ Eq. 7.45 **7.5.4.5 Pitot outlet duct**. When the fan discharges into a duct with a Pitot traverse, total pressure (P_{12}) shall be considered equal to the sum of the average static pressure (P_{s3}) and the velocity pressure (P_{v3}) corrected for the friction loss due to both the equivalent length (L_{e}) of the straightener and the length $(L_{2,3})$ of the duct between the fan outlet and the measurement plane.

When a cell straightener is used:

$$P_{t2} = P_{s3} + P_{v3} + f\left(\frac{L_{2,3}}{D_{h3}} + \frac{L_{e}}{D_{h3}}\right)P_{v3}$$
 Eq. 7.46

When a star straightener is used:

$$P_{t2} = P_{s3} + P_{v3} + f\left(\frac{L_{2,3}}{D_{h3}} - 2\right) P_{v3} + 0.95 (Re_3)^{-0.12} P_{v3}$$
Eq. 7.47

7.5.5 Fan total pressure. The fan total pressure (P_t) at test conditions shall be calculated from:

$$P_{t} = P_{t2} - P_{t1}$$
 Eq. 7.48

This is an algebraic expression so that if P_{t1} is negative, P_{t} will be numerically greater than P_{t2} .

7.6 Fan static pressure at test conditions

The fan static pressure (P_s) at test conditions shall be calculated from:

$$P_{\rm s} = P_{\rm t} - P_{\rm v}$$
 Eq. 7.49

7.7 Fan power input at test conditions

7.7.1 Reaction dynamometer. When a reaction dynamometer is used to measure torque, the fan power input (H) shall be calculated from the beam load (F), using the moment arm (I) and the fan rotational speed (N) using:

$$H = \frac{2\pi FIN}{60}$$
 Eq. 7.50 SI

$$H = \frac{2\pi FIN}{33,000 \times 12}$$
 Eq. 7.50 I-P

7.7.2 Torsion element. When a torsion element is used to measure torque, the fan power input (*H*) shall

be calculated from the torque (T) and the fan rotational speed (N) using:

$$H = \frac{2\pi TN}{60}$$
 Eq. 7.51 SI

$$H = \frac{2\pi TN}{33,000 \times 12}$$
 Eq. 7.51 I-P

7.7.3 Calibrated motor. When a calibrated electric motor is used to measure input power, the fan power input (H) may be calculated from the power input (W) to the motor and the motor efficiency (η) using:

$$H = W\eta$$
 Eq. 7.52 SI

$$H = \frac{W\eta}{745.7}$$
 Eq. 7.52 I-P

7.8 Fan efficiency

7.8.1 Fan power output. The fan power output (H_o) would be proportional to the product of fan airflow rate (Q) and fan total pressure (P_t) if air were incompressible. Since air is compressible, thermodynamic effects influence output and a compressibility coefficient (K_p) must be applied to make power output proportional to (QP_t) [20].

$$H_0 = QP_1K_0$$
 Eq. 7.53 SI

$$H_{\rm o} = \frac{Q P_{\rm t} K_{\rm p}}{6343.3}$$
 Eq. 7.53 I-P

7.8.2 Compressibility factor. The compressibility coefficient (K_p) may be determined from:

$$x = \frac{P_{\rm t}}{P_{\rm t1} + P_{\rm b}}$$
 Eq. 7.54 SI

$$x = \frac{P_{t}}{P_{t1} + 13.595 p_{b}}$$
 Eq. 7.54 I-P

And:

$$z = \left(\frac{\gamma - 1}{\gamma}\right) \left(\frac{\left[\frac{H}{Q}\right]}{P_{t1} + p_{b}}\right)$$
 Eq. 7.55 SI

$$z = \left(\frac{\gamma - 1}{\gamma}\right) \left(\frac{\left[\frac{6343.3H}{Q}\right]}{P_{t1} + 13.595\rho_{b}}\right)$$
 Eq. 7.55 I-P

And:

$$K_{p} = \left(\frac{\ln(1+x)}{x}\right) \left(\frac{z}{\ln(1+z)}\right)$$
 Eq. 7.56

Which may be evaluated directly [20]. $P_{\rm t}$, $P_{\rm t1}$, $p_{\rm b}$, $H_{\rm t1}$, and Q are all test values. The isentropic exponent (γ) may be taken as 1.4 for air.

7.8.3 Fan total efficiency. The fan total efficiency (η_t) is the ratio of the fan power output to fan power input, or:

$$\eta_{t} = \frac{QP_{t}K_{p}}{H}$$
 Eq. 7.57 SI

$$\eta_{\rm t} = \frac{Q P_{\rm t} K_{\rm p}}{6343.3H}$$
 Eq. 7.57 I-P

7.8.4 Fan static efficiency. The fan static efficiency (η_s) may be calculated from the fan total efficiency (η_t) and the ratio of the fan static pressure (P_s) to fan total pressure (P_t) using:

$$\eta_{\rm s} = \eta_{\rm t} \left(\frac{P_{\rm s}}{P_{\rm t}} \right)$$
 Eq. 7.58

7.9 Conversion of results to other rotational speeds and air densities

Test results may be converted to a different air density or a different rotational speed from the conditions which were present during the test. During a laboratory test, the air density and rotational speed may vary slightly from one determination point to another. It may be desirable to convert all test points to a nominal density, a constant rotational speed, or both. If the nominal air density (ρ_c) is within 10% of the fan air density (ρ) and the constant rotational speed (N_c) is within 5% of the actual rotational speed (N) then the air can be treated as if it were incompressible and Section 7.9.1 can be used. The compressible flow methods given in Section 7.9.2 can be used for any correction, but must be used when the air density or rotational speed exceeds the limits given above.

- **7.9.1 Conversion to other rotational speeds and air densities with incompressible flow**. For small changes in air density or rotational speeds, the air can be treated as incompressible. Use $K_p = K_{pc}$ and Equations 7.59, 7.60, 7.61, 7.62, 7.63, 7.64 and 7.65 to make this conversion.
- 7.9.2 Conversion to other rotational speeds and air densities with compressible flow. For large changes in air density or rotational speed, it is necessary to treat the air as a compressible gas. This is an iterative process as follows (used for Q > 0):
- Step 1: Using test values for Q, $P_{\rm t}$, and H with Equations 7.54, 7.55 and 7.56, find $K_{\rm p}$.
- Step 2: Use $K_p = K_{pc}$ together with the desired rotational speed (N_c) and the desired density (ρ_c) in Equations 7.59, 7.60, and 7.63 to find Q_c , P_{tc} and H_c .
- Step 3: Use Equations 7.54, 7.55 and 7.56 and the new values Q_c , P_{tc} and H_c to find a new K_{pc} .
- Step 4: Using the new value of $K_{\rm pc}$ together with $N_{\rm c}$, $\rho_{\rm c}$ and Equations 7.59, 7.60 and 7.63, find the new $Q_{\rm c}$, $P_{\rm tc}$ and $H_{\rm c}$.
- Step 5: Repeat steps 3 and 4 until Q_c , P_{tc} and H_c do not change (or are of sufficient accuracy).

These values converge rapidly, and usually only two or three iterations are required.

7.9.3 Conversion formulae for new densities and new rotational speeds. Actual test results may be converted to a new density (ρ_c) or to a new rotational speed (N_c) using the following formulae. See Annex E for their derivation

$$Q_{c} = Q \left(\frac{N_{c}}{N} \right) \left(\frac{K_{p}}{K_{pc}} \right)$$
 Eq. 7.59

$$P_{\rm tc} = P_{\rm t} \left(\frac{N_{\rm c}}{N}\right)^2 \left(\frac{\rho_{\rm c}}{\rho}\right) \left(\frac{K_{\rm p}}{K_{\rm pc}}\right)$$
 Eq. 7.60

$$P_{\rm vc} = P_{\rm v} \left(\frac{N_{\rm c}}{N}\right)^2 \left(\frac{\rho_{\rm c}}{\rho}\right)$$
 Eq. 7.61

$$P_{\rm sc} = P_{\rm tc} - P_{\rm vc}$$
 Eq. 7.62

$$H_{\rm c} = H \left(\frac{N_{\rm c}}{N}\right)^3 \left(\frac{\rho_{\rm c}}{\rho}\right) \left(\frac{K_{\rm p}}{K_{\rm pc}}\right)$$
 Eq. 7.63

$$\eta_{\rm tc} = \eta_{\rm t}$$
 Eq. 7.64

And:

$$\eta_{\rm sc} = \eta_{\rm tc} \left(\frac{P_{\rm sc}}{P_{\rm tc}} \right)$$
 Eq. 7.65

8. Report and Results of Test

8.1 Report

The report of a laboratory fan test shall include the objective; results; test data and descriptions of the test fan including appurtenances; test figure and installation type; test instruments; and personnel; as outlined in Section 6. The test report shall also state the inlet, outlet and power boundaries of the fan, and what appurtenances were included with them. The laboratory shall be identified by name and location.

8.2 Performance graphical representation of test results

The results of a fan test shall be presented as plots. The result of each determination shall be shown by a marker. The fan performance between the markers can be estimated by a curve or line. Typical fan performance curves are shown in Figure 17.

8.2.1 Coordinates and labeling. Performance plots shall be drawn with the fan airflow rate as abscissa. Fan pressure and fan power shall be plotted as ordinates. Fan total pressure, fan static pressure, or both may be shown. If all results were obtained at the same rotational speed, or if results were converted to a nominal rotational speed, that speed shall be listed; otherwise, a plot with fan speed as ordinate shall be drawn. If all results were obtained at the same air density, or if results were converted to a nominal air density, that air density shall be listed; otherwise, a plot with air density as ordinate shall be drawn. Plots with fan total efficiency and/or fan static efficiency as ordinates may be drawn. Barometric pressure shall be listed when fan pressure exceed 2.5 kPa (10 in. wg).

8.2.2 Identification. Each sheet with the fan performance plot(s) shall list the fan tested and the test figure (see Figures 7A, 7B, 8A, 8B, 9A, 9B, 9C, 10A, 10B, 10C, 11, 12, 13, 14, 15, and 16). The report that contains the information required in Section 8.1 shall be identified.

Notes:

- 1. Surface finish shall be 0.8 micrometer (32 micro-in.) or better. The static orifices may not exceed 1 mm (0.04 in.) diameter. The minimum pitot tube stem diameter recognized under this standard shall be 2.5 mm (0.10 in.) in no case shall the stem diameter exceed 1/30 of the test duct diameter.
- 2. Head shall be free from nicks and burrs
- 3. All dimensions shall be within ±2%.
- 4. Section A-A shows 8 holes equally spaced and free from burrs. Hole diameter shall be 0.13*D*, but not exceeding 1 mm (0.04 in.) hole depth diameter.

Pitot-static tube with spherical head

All other dimensions are the same as for spherical head pitot- static tubes.

X/D	V/D	X/D	V/D
0	0.5	1.602	0.314
0.237	0.496	1.657	0.295
0.336	0.494	1.698	0.279
0.474	0.487	1.73	0.266
0.622	0.477	1.762	0.25
0.741	0.468	1.796	0.231
0.936	0.449	1.83	0.211
1.025	0.436	1.858	0.192
1.134	0.42	1.875	0.176
1.228	0.404	1.888	0.163
1.313	0.388	1.9	0.147
1.39	0.371	1.91	0.131
1.442	0.357	1.918	0.118
1.506	0.343	1.92	0.109
1.538	0.333	1.921	0.1
1.57	0.323		

Figure 1B - Pitot-Static Tube

Surface shall be smooth and free from irregularities within 20*D* of hole. Edge of hole shall be square and free from burrs.

To Pressure Indicator

Figure 2A - Static Pressure Tap

Figure 2B - Total Pressure Tube

Notes:

- 1. D is the average of four measurements at traverse plane at 45° angles measured to accuracy of 0.2% D.
- 2. Traverse duct shall be round within 0.5% *D* at traverse plane and for a distance of 0.5*D* on either side of traverse plane.
- 3. All pitot positions \pm 0.005D or 4 mm (0.125 in.) whichever is greater.

Figure 3 – Traverse Points in a Round Duct

NOZZLE WITH THROAT TAPS

NOZZLE WITHOUT THROAT TAPS

Notes:

- 1. The nozzle shall have a cross-section consisting of elliptical and cylindrical portions, as shown. The cylindrical portion is defined as the nozzle throat.
- 2. The cross-section of the elliptical portion is one quarter of an ellipse, having the large axis D and the small axis 0.667D. A three-radii approximation to the elliptical form that does not differ at any point in the normal direction more than 1.5% from the elliptical form shall be used. The adjacent arcs, as well as the last arc, shall smoothly meet and blend with the nozzle throat. The recommended approximation which meets these requirements is shown in Figure 4B by Cermak, J., Memorandum Report to AMCA 210/ASHRAE 51P Committee, June 16, 1992.
- 3. The nozzle throat dimension L shall be either 0.6D +/- 0.005D (recommended), or 0.5D +/- 0.005D.
- 4. The nozzle throat shall be measured (to an accuracy of 0.001*D*) at the minor axis of the ellipse and the nozzle exit. At each place, four diameters, approximately 45° apart, must be within +/-0.002*D* of the mean. At the entrance of the throat the mean may be 0.002*D* greater, but no less than, the mean of the nozzle exit.
- 5. The nozzle surface in the direction of flow from the nozzle inlet towards the nozzle exit shall fair smoothly so that a straight-edge may be rocked over the surface without clicking. The macro-pattern of the surface shall not exceed 0.001D, peak-to-peak. The edge of the nozzle exit shall be square, sharp, and free of burrs, nicks or roundings.
- 6. In a chamber, the use of either of the nozzle types shown above is permitted. A nozzle with throat taps shall be used when the discharge is direct into a duct, and the nozzle outlet should be flanged.
- 7. A nozzle with throat taps shall have four such taps conforming to Figure 2A, located 90° +/- 2° apart. All four taps shall be connected to a piezometer ring.

Figure 4B - Three Arc Approximation of Elliptical Nozzle

Figure 5 - Transition Piece for Long Ducts

Notes:

- 1. All dimensions shall be within ±0.005D except y, which shall not exceed 0.005D
- 2. Cell sides shall be flat and straight. Where y > 3 mm (0.125 in.), the leading edge of each segment shall have a chamfer of 1.3 mm (0.05 in.) per side. The method of joining cell segments (such as tack welds) shall be kept to the minimum required for mechanical integrity and shall result in minimum protusion into the fluid stream.

Figure 6A - Flow Straightener - Cell Type

The star straightener will be constructed of eight radial blades of length equal to $2D_4$ (with a ±1% tolerance) and of thickness not greater than $0.007D_4$. The blades will be arranged to be equidistant on the circumference with the angular deviation being no greater than 5° between adjacent plates.

Figure 6B - Flow Straightener - Star Type

Notes:

- 1. Dotted lines on fan inlet indicate an inlet bell and one equivalent duct diameter which may be used for inlet duct simulation. The duct friction shall not be considered.
- 2. Dotted lines on the outlet indicate a diffuser cone which may be used to approach more nearly free delivery.

FLOW AND PRESSURE FORMULAE

$P_{v3} = \left(\frac{\sum \sqrt{P_{v3r}}}{n}\right)^2$	$P_{v} = P_{v3} \left(\frac{A_3}{A_2} \right)^2 \left(\frac{\rho_3}{\rho_2} \right)$
$*V_3 = \sqrt{2}\sqrt{\frac{P_{v3}}{\rho_3}}$	$P_{t1} = 0$
$Q_3 = V_3 A_3$	$P_{t2} = P_{s3} + P_{v3} + f\left(\frac{L_{2,3}}{D_{h3}} + \frac{L_{e}}{D_{h3}}\right)P_{v3}$
$Q = Q_3 \left(\frac{\rho_3}{\rho} \right)$	$P_{t} = P_{t2} - P_{t1}$
$P_{s3} = \frac{\sum P_{s3r}}{n}$	$P_{\rm s} = P_{\rm t} - P_{\rm v}$

Figure 7A - Outlet Duct Setup - Pitot Traverse in Outlet Duct with Cell Straightener

^{*}The formulae given above are the same in both SI and the I-P systems except for V_3 ; in the I-P version, the constant $\sqrt{2}$ is replaced with the value 1097.8.

- 1. Dotted lines on fan inlet indicate an inlet bell and one equivalent duct diameter which may be used for inlet duct simulation. The duct friction shall not be considered.
- 2. Dotted lines on the outlet indicate a diffuser cone which may be used to approach more nearly free delivery.

$$P_{v3} = \left(\frac{\sum \sqrt{P_{v3r}}}{n}\right)^{2}$$

$$P_{v} = P_{v3} \left(\frac{A_{3}}{A_{2}}\right)^{2} \left(\frac{\rho_{3}}{\rho_{2}}\right)$$

$$*V_{3} = \sqrt{2} \sqrt{\frac{P_{v3}}{\rho_{3}}}$$

$$P_{t1} = 0$$

$$Q_{3} = V_{3}A_{3}$$

$$P_{t2} = P_{s3} + P_{v3} + f\left(\frac{L_{2,3}}{D_{h3}} - 2\right)P_{v3} + 0.95(Re_{3})^{-0.12}P_{v3}$$

$$Q = Q_{3} \left(\frac{\rho_{3}}{\rho}\right)$$

$$P_{t} = P_{t2} - P_{t1}$$

$$P_{s3} = \frac{\sum P_{s3r}}{n}$$

$$P_{s} = P_{t} - P_{v}$$

Figure 7B - Outlet Duct Setup - Pitot Traverse in Outlet Duct with Star Straightener

^{*}The formulae given above are the same in both the SI and I-P systems except for V_3 ; in the I-P version, the constant $\sqrt{2}$ is replaced with the value 1097.8.

- 1. Dotted lines on fan inlet indicate an inlet bell and one equivalent duct diameter which may be used for inlet duct simulation. The duct friction shall not be considered.
- 2. This figure may terminate at Plane 6 and interchangeable nozzles may be employed. In this case $\Delta P = P_{s4}$.
- 3. Variable exhaust system may be an auxiliary fan or a throttling device.
- 4. Nozzle shall be in accordance with Figure 4A nozzle with throat taps.

$${}^{*}Q_{4} = \frac{\sqrt{2}CA_{6}Y\sqrt{\frac{\Delta P}{\rho_{4}}}}{\sqrt{1 - E\beta^{4}}} \qquad \qquad P_{v} = P_{v4}\left(\frac{A_{4}}{A_{2}}\right)^{2}\left(\frac{\rho_{4}}{\rho_{2}}\right)$$

$$P_{t1} = 0$$

$$P_{t2} = P_{s4} + P_{v4} + f\left(\frac{L_{2,4}}{D_{h4}} + \frac{L_{e}}{D_{h4}}\right)P_{v4}$$

$${}^{*}P_{v4} = \left(\frac{V_{4}}{\sqrt{2}}\right)^{2}\rho_{4}$$

$$P_{t} = P_{t2} - P_{t1}$$

$$P_{s} = P_{t} - P_{v}$$

Figure 8A - Outlet Duct Setup - Nozzle on End of Outlet Duct with Cell Straightener

^{*}The formulae given above are the same in both the SI and the I-P systems except for Q_4 and P_{v4} ; in the I-P version, the constant $\sqrt{2}$ is replaced with the value 1097.8.

- 1. Dotted lines on fan inlet indicate an inlet bell and one equivalent duct diameter which may be used for inlet duct simulation. The duct friction shall not be considered.
- 2. This figure may terminate at Plane 6 and interchangeable nozzles may be employed. In this case $\Delta P = P_{s4}$.
- 3. Variable exhaust system may be an auxiliary fan or a throttling device.
- 4. Nozzle shall be in accordance with Figure 4A nozzle with throat taps.

$${}^{\star}Q_{4} = \frac{\sqrt{2}CA_{6}Y\sqrt{\frac{\Delta P}{\rho_{4}}}}{\sqrt{1-E\beta^{4}}} \qquad \qquad P_{v} = P_{v4}\left(\frac{A_{4}}{A_{2}}\right)^{2}\left(\frac{\rho_{4}}{\rho_{2}}\right)$$

$$P_{t1} = 0$$

$$P_{t1} = Q_{4} \left(\frac{P_{4}}{\rho}\right) \qquad \qquad P_{t2} = P_{s4} + P_{v4} + f\left(\frac{L_{2,4}}{D_{h4}} - 2\right)P_{v4} + 0.95(Re_{4})^{-0.12}P_{v4}$$

$${}^{\star}P_{v4} = \left(\frac{V_{4}}{\sqrt{2}}\right)^{2}\rho_{4} \qquad \qquad P_{t} = P_{t2} - P_{t1}$$

$$P_{t} = P_{t} - P_{v}$$

Figure 8B - Outlet Duct Setup - Nozzle on End of Outlet Duct with Star Straightener

^{*}The formulae given above are the same in both the SI and the I-P systems except for Q_4 and P_{v4} ; in the I-P version, the constant $\sqrt{2}$ is replaced with the value 1097.8.

- Dotted lines on fan inlet indicate an inlet bell and one equivalent duct diameter which may be used for inlet duct simulation. The duct friction shall not be considered.
- 2. Additional ductwork of any size including elbows may be used to connect between the chamber and the exit of the 10D minimum test duct.
- 3. Variable exhaust system may be an auxiliary fan or a throttling device.
- 4. Minimum *M* is determined by the requirements of Section 5.3.1 for this figure.
- 5. Nozzle shall be in accordance with Figure 4A nozzle with throat taps.

$$\begin{split} {}^{*}Q_{5} &= \sqrt{2}CA_{6}Y\sqrt{\frac{\Delta P}{\rho_{5}}} & P_{v} = P_{v4}\left(\frac{A_{4}}{A_{2}}\right)^{2}\left(\frac{\rho_{4}}{\rho_{4}}\right) \\ Q &= Q_{5}\left(\frac{\rho_{5}}{\rho}\right) & P_{t1} = 0 \\ V_{4} &= \left(\frac{Q}{A_{4}}\right)\left(\frac{\rho}{\rho_{4}}\right) & P_{t2} = P_{s4} + P_{v4} + f\left(\frac{L_{2,4}}{D_{h4}} + \frac{L_{e}}{D_{h4}}\right)P_{v4} \\ {}^{*}P_{v4} &= \left(\frac{V_{4}}{\sqrt{2}}\right)^{2}\rho_{4} & P_{t} = P_{t2} - P_{t1} \\ P_{s} &= P_{t} - P_{v} \end{split}$$

Figure 9A - Outlet Duct Setup - Nozzle On End of Chamber with Cell Straightener

^{*}The formulae given above are the same in both the SI and the I-P systems except for Q_5 and P_{v4} ; in the I-P version, the constant $\sqrt{2}$ is replaced with the value 1097.8.

- 1. Dotted lines on fan inlet indicate an inlet bell and one equivalent duct diameter which may be used for inlet duct simulation. The duct friction shall not be considered.
- 2. Additional ductwork of any size including elbows may be used to connect between the chamber and the exit of the 11.5*D* minimum test duct.
- 3. Variable exhaust system may be an auxiliary fan or a throttling device.
- 4. Minimum *M* is determined by the requirements of Section 5.3.1 for this figure.
- 5. Nozzle shall be in accordance with Figure 4A nozzle with throat taps.

$${}^{*}Q_{5} = \sqrt{2}CA_{6}Y\sqrt{\frac{\Delta P}{\rho_{5}}} \qquad P_{v} = P_{v4}\left(\frac{A_{4}}{A_{2}}\right)^{2}\left(\frac{\rho_{4}}{\rho_{4}}\right)$$

$$Q = Q_{5}\left(\frac{\rho_{5}}{\rho}\right) \qquad P_{t1} = 0$$

$$V_{4} = \left(\frac{Q}{A_{4}}\right)\left(\frac{\rho}{\rho_{4}}\right) \qquad P_{t2} = P_{s4} + P_{v4} + f\left(\frac{L_{2,4}}{D_{h4}} - 2\right)P_{v4} + 0.95(Re)^{-0.12}P_{v4}$$

$${}^{*}P_{v4} = \left(\frac{V_{4}}{\sqrt{2}}\right)^{2}\rho_{4} \qquad P_{t} = P_{t2} - P_{t1}$$

$$P_{s} = P_{t} - P_{v}$$

Figure 9B - Outlet Duct Setup - Nozzle On End of Chamber with Star Straightener

^{*}The formulae given above are the same in both the SI and the I-P systems except for Q_5 and P_{v4} ; in the I-P version, the constant $\sqrt{2}$ is replaced with the value 1097.8.

- Dotted lines on fan inlet indicate an inlet bell and one equivalent duct diameter which may be used for inlet duct simulation. The duct friction shall not be considered.
- Additional ductwork of any size including elbows may be used to connect between the chamber and the exit of the test duct shown between the test fan and the chamber.
- 3. Variable exhaust system may be an auxiliary fan or a throttling device.
- 4. Minimum *M* is determined by the requirements of Section 5.3.1 for this figure.
- 5. Nozzle shall be in accordance with Figure 4A Nozzle with Throat Taps

$${}^{*}Q_{5} = \sqrt{2}CA_{6}Y\sqrt{\frac{\Delta P}{\rho_{5}}} \qquad \qquad P_{v} = P_{v4}\left(\frac{A_{4}}{A_{2}}\right)^{2}\left(\frac{\rho_{4}}{\rho_{4}}\right)$$

$$Q = Q_{5}\left(\frac{\rho_{5}}{\rho}\right) \qquad \qquad P_{t1} = 0$$

$$V_{4} = \left(\frac{Q}{A_{4}}\right)\left(\frac{\rho}{\rho_{4}}\right) \qquad \qquad P_{t2} = P_{s4} + P_{v4} + (0.015 + 1.26(Re)^{-0.3} + 0.95(Re)^{-0.12})P_{v4}$$

$${}^{*}P_{v4} = \left(\frac{V_{4}}{\sqrt{2}}\right)^{2}\rho_{4} \qquad \qquad P_{t} = P_{t2} - P_{t1}$$

$$P_{s} = P_{t} - P_{v}$$

Figure 9C - Outlet Duct Setup - Nozzle On End of Chamber with Common Part

^{*}The formulae given above are the same in both the SI and the I-P systems except for Q_5 and P_{v4} ; in the I-P version, the constant $\sqrt{2}$ is replaced with the value 1097.8.

- 1. Dotted lines on fan inlet indicate an inlet bell and one equivalent duct diameter which may be used for inlet duct simulation. The duct friction shall not be considered.
- Additional ductwork of any size, including elbows, may be used to connect between the chamber and the exit of the 10D minimum test duct.
- 3. Variable exhaust system may be an auxiliary fan or a throttling device.
- 4. The distance from the exit face of the largest nozzle to the downstream settling means shall be a minimum of 2.5 throat diameters of the largest nozzle.
- 5. Minimum *M* is determined by the requirements of Section 5.3.1 for this figure.

$$*Q_5 = \sqrt{2}Y \sqrt{\frac{\Delta P}{\rho_5}} \Sigma(CA_6)$$

$$P_v = P_{v4} \left(\frac{A_4}{A_2}\right)^2 \left(\frac{\rho_4}{\rho_4}\right)$$

$$P_{t1} = 0$$

$$V_4 = \left(\frac{Q}{A_4}\right) \left(\frac{\rho}{\rho_4}\right)$$

$$P_{t2} = P_{s4} + P_{v4} + f\left(\frac{L_{2,4}}{D_{h4}} + \frac{L_e}{D_{h4}}\right) P_{v4}$$

$$*P_{v4} = \left(\frac{V_4}{\sqrt{2}}\right)^2 \rho_4$$

$$P_t = P_{t2} - P_{t1}$$

$$P_t = P_{t2} - P_{t1}$$

$$P_t = P_{t2} - P_{t1}$$

Figure 10A - Outlet Duct Setup - Multiple Nozzles In Chamber with Cell Straightener

^{*}The formulae given above are the same in both the SI and the I-P systems except for Q_5 and P_{v4} ; in the I-P version, the constant $\sqrt{2}$ is replaced with the value 1097.8.

- Notes:
- 1. Dotted lines on fan inlet indicate an inlet bell and one equivalent duct diameter which may be used for inlet duct simulation. The duct friction shall not be considered.
- Additional ductwork of any size, including elbows, may be used to connect between the chamber and the exit of the 11.5D minimum test duct.
- 3. Variable exhaust system may be an auxiliary fan or a throttling device.
- The distance from the exit face of the largest nozzle to the downstream settling means shall be a minimum of 2.5 throat diameters of the largest nozzle.
- 5. Minimum *M* is determined by the requirements Section of 5.3.1 for this figure.

$$\begin{split} {}^{*}Q_{5} &= \sqrt{2} Y \sqrt{\frac{\Delta P}{\rho_{5}}} \Sigma(CA_{6}) \\ Q &= Q_{5} \left(\frac{\rho_{5}}{\rho}\right) \\ V_{4} &= \left(\frac{Q}{A_{4}}\right) \left(\frac{\rho}{\rho_{4}}\right) \\ P_{t1} &= 0 \\ \\ V_{4} &= \left(\frac{Q}{A_{4}}\right) \left(\frac{\rho}{\rho_{4}}\right) \\ P_{t2} &= P_{s4} + P_{v4} + f\left(\frac{L_{2,4}}{D_{h4}} - 2\right) P_{v4} + 0.95 (Re)^{-0.12} P_{v4} \\ P_{v4} &= \left(\frac{V_{4}}{\sqrt{2}}\right)^{2} \rho_{4} \\ P_{v4} &= P_{v4} + P_{v4} + f\left(\frac{L_{2,4}}{D_{h4}} - 2\right) P_{v4} + 0.95 (Re)^{-0.12} P_{v4} \\ P_{v5} &= P_{t5} - P_{t5} \\ P_{v5} &= P$$

Figure 10B - Outlet Duct Setup - Multiple Nozzles In Chamber with Star Straightener

^{*}The formulae given above are the same in both the SI and the I-P systems except for Q_5 and P_{v4} ; in the I-P version, the constant $\sqrt{2}$ is replaced with the value 1097.8.

- Dotted lines on fan inlet indicate an inlet bell and one equivalent duct diameter which may be used for inlet duct simulation. The duct friction shall not be considered.
- Additional ductwork of any size including elbows may be used to connect between the chamber and the exit of the test duct shown between the test fan and the chamber.
- 3. Variable exhaust system may be an auxiliary fan or a throttling device.
- The distance from the exit face of the largest nozzle to the downstream settling means shall be a minimum of 2.5 throat diameters of the largest nozzle.
- 5. Minimum *M* is determined by the requirements of Section 5.3.1 for this figure.

$$\begin{split} {}^{\star}Q_{5} &= \sqrt{2} Y \sqrt{\frac{\Delta P}{\rho_{5}}} \Sigma(CA_{6}) \\ P_{v} &= P_{v4} \left(\frac{A_{4}}{A_{2}}\right)^{2} \left(\frac{\rho_{4}}{\rho_{4}}\right) \\ Q &= Q_{5} \left(\frac{\rho_{5}}{\rho}\right) \\ P_{t1} &= 0 \\ \\ V_{4} &= \left(\frac{Q}{A_{4}}\right) \left(\frac{\rho}{\rho_{4}}\right) \\ P_{t2} &= P_{s4} + P_{v4} + (0.015 + 1.26(Re)^{-0.3} + 0.95(Re)^{-0.12}) P_{v4} \\ \\ {}^{\star}P_{v4} &= \left(\frac{V_{4}}{\sqrt{2}}\right)^{2} \rho_{4} \\ P_{t} &= P_{t2} - P_{t1} \\ P_{s} &= P_{t} - P_{v} \end{split}$$

Figure 10C - Outlet Duct Setup - Multiple Nozzles In Chamber with Common Part

^{*}The formulae given above are the same in both the SI and the I-P systems except for Q_5 and P_{v4} ; in the I-P version, the constant $\sqrt{2}$ is replaced with the value 1097.8.

- Dotted lines on fan inlet indicate an inlet bell and one equivalent duct diameter which may be used for inlet duct simulation. The duct friction shall not be considered.
- Dotted lines on fan outlet indicate a uniform duct 2 to 3 equivalent diameters long and of an area within ±1% of the fan outlet area and a shape to fit the fan outlet. This may be used to simulate an outlet duct. The outlet duct friction shall not be considered.
- 3. The fan may be tested without outlet duct in which case it shall be mounted on the end of the chamber.
- 4. Variable exhaust system may be an auxiliary fan or a throttling device.
- 5. Dimension J shall be at least 1.0 times the fan equivalent discharge diameter for fans with axis of rotation perpendicular to the discharge flow and at least 2.0 times the fan equivalent discharge diameter for fans with axis of rotation parallel to the discharge flow. Warning! A small dimension J may make it difficult to meet the criteria given in Annex A. By making dimension J at least 0.35M this condition is improved, as well as meeting the criteria given in Section 5.3.1 for any fan.
- 6. Temperature $t_{\rm d2}$ may be considered equal to $t_{\rm d5}$.
- 7. For the purpose of calculating the density at Plane 5 only, P_{s5} may be considered equal to P_{s7} .
- 8. Nozzle shall be in accordance with Figure 4A Nozzle with Throat Taps

$${}^{*}Q_{5} = \sqrt{2}CA_{5}Y\sqrt{\frac{\Delta P}{\rho_{5}}}$$

$${}^{*}P_{v2} = \left(\frac{V_{2}}{\sqrt{2}}\right)^{2}\rho_{2}$$

$$P_{t2} = P_{s7} + P_{v}$$

$$Q = Q_{5}\left(\frac{\rho_{5}}{\rho}\right)$$

$$P_{v} = P_{v2}$$

$$P_{t} = P_{t2} - P_{t1}$$

$$P_{s} = P_{t} - P_{v}$$

Figure 11 - Outlet Chamber Setup - Nozzle On End of Chamber

^{*}The formulae given above are the same in both the SI and the I-P systems except for Q_5 and P_{v2} ; in the I-P version, the constant $\sqrt{2}$ is replaced with the value 1097.8.

- Dotted lines on fan inlet indicate an inlet bell and one equivalent duct diameter which may be used for inlet duct simulation. The duct friction shall not be considered.
- Dotted lines on fan outlet indicate a uniform duct 2 to 3 equivalent diameters long and of an area within ±1% of the fan outlet area and a shape to fit the fan outlet. This may be used to simulate an outlet duct. The outlet duct friction shall not be considered.
- 3. The fan may be tested without outlet duct in which case it shall be mounted on the end of the chamber.
- 4. Variable exhaust system may be an auxiliary fan or a throttling device.
- 5. The distance from the exit face of the largest nozzle to the downstream settling means shall be a minimum of 2.5 throat diameters of the largest nozzle.
- 6. Dimension *J* shall be at least 1.0 times the fan equivalent discharge diameter for fans with axis of rotation perpendicular to the discharge flow and at least 2.0 times the fan equivalent discharge diameter for fans with axis of rotation parallel to the discharge flow. **Warning!** A small dimension *J* may make it difficult to meet the criteria given in Annex A. By making dimension *J* at least 0.35*M* this condition is improved, as well as meeting the criteria given in section 5.3.1 for any fan.
- 7. Temperature $t_{\rm d2}$ may be considered equal to $t_{\rm d5}$.
- 8. For the purpose of calculating the density at Plane 5 only, $P_{\rm s5}$ may be considered equal to $P_{\rm s7}$.

*The formulae given above are the same in both the SI and the I-P systems except for Q_5 and P_{v2} ; in the I-P version, the constant $\sqrt{2}$ is replaced with the value 1097.8.

Figure 12 - Outlet chamber Setup - Multiple Nozzles In Chamber

- 1. Dotted lines on fan inlet indicate an inlet bell and one equivalent duct diameter which may be used for inlet duct simulation. The duct friction shall not be considered.
- Dotted lines on fan outlet indicate a uniform duct 2 or 3 equivalent diameters long and of an area within ±1 of the fan outlet area and a shape to fit the fan outlet. This may be used to simulate an outlet duct. The outlet duct friction shall not be considered.
- 3. Additional ductwork of any size including elbows may be used to connect between the chamber and the exit of the 10*D* minimum test duct.
- 4. Variable supply system may be an auxiliary fan or a throttling device.
- 5. In lieu of a total pressure tube, a piezometer ring can be used to measure static pressure at plane 8. If this alternate arrangement is used, and the calculated plane 8 velocity is greater than 400 fpm then the calculated plane 8 velocity pressure shall be added to the measured static pressure.

$$P_{v3} = \left(\frac{\sum \sqrt{P_{v3r}}}{n}\right)^{2}$$

$$P_{v} = P_{v3} \left(\frac{A_{3}}{A_{2}}\right)^{2} \left(\frac{\rho_{3}}{\rho_{2}}\right)$$

$$*V_{3} = \sqrt{2}\sqrt{\frac{P_{v3}}{\rho_{3}}}$$

$$P_{t1} = P_{t8}$$

$$Q_{3} = V_{3}A_{3}$$

$$P_{t2} = P_{v}$$

$$Q = Q_{3} \left(\frac{\rho_{3}}{\rho}\right)$$

$$P_{t} = P_{t2} - P_{t1}$$

$$P_{s3} = \frac{\sum P_{s3r}}{n}$$

$$P_{s} = P_{t} - P_{v}$$

Figure 13 - Inlet Chamber Setup-Pitot Traverse in Duct

^{*}The formulae given above are the same in both SI and I-P systems except for V_3 ; in the I-P version, the constant $\sqrt{2}$ is replaced with the value 1097.8.

- Dotted lines on fan inlet indicate an inlet bell and one equivalent duct diameter which may be used for inlet duct simulation. The duct friction shall not be considered.
- 2. Dotted lines on fan outlet indicate a uniform duct 2 to 3 equivalent diameters long and of an area within ±1% of the fan outlet area and a shape to fit the fan outlet. This may be used to simulate an outlet duct. The outlet duct friction shall not be considered.
- 3. Duct length $7D_4$ may be shortened to not less than $2D_4$ when it can be demonstrated, by a traverse of D_4 by Pitot-static tube located a distance D_4 upstream from the nozzle entrance or downstream from the straightener or smoothing means, that the energy ratio E is less than 1.1 when the velocity is greater than 6.1 m/s (1200 fpm). Smoothing means such as screens, perforated plates, or other media may be used.
- 4. Variable supply system may be an auxiliary fan or a throttling device. One or more supply systems, each with its own nozzle, may be used.
- 5. In lieu of a total pressure tube, a piezometer ring can be used to measure static pressure at plane 8. If this alternate arrangement is used, and the calculated plane 8 velocity is greater than 400 fpm then the calculated plane 8 velocity pressure shall be added to the measured static pressure.
- 6. Nozzle shall be in accordance with Figure 4A Nozzle with Throat Taps

FLOW AND PRESSURE FORMULAE

$$*Q_{4} = \frac{\sqrt{2}CA_{6}Y\sqrt{\frac{\Delta P}{\rho_{4}}}}{\sqrt{1-E\beta^{4}}}$$

$$*P_{V2} = \left(\frac{V_{2}}{\sqrt{2}}\right)^{2}\rho_{2}$$

$$P_{t2} = P_{v}$$

$$Q = Q_{4}\left(\frac{\rho_{4}}{\rho}\right)$$

$$P_{v} = P_{V2}$$

$$P_{t} = P_{t2} - P_{t1}$$

$$V_{2} = \left(\frac{Q}{A_{2}}\right)\left(\frac{\rho}{\rho_{2}}\right)$$

$$P_{t1} = P_{t8}$$

$$P_{s} = P_{t} - P_{v}$$

*The formulae given above are the same in both SI and I-P systems except for Q_4 and P_{v2} ; in the I-P version, the constant $\sqrt{2}$ is replaced with the value 1097.8.

Figure 14 - Inlet Chamber Setup-Ducted Nozzle on Chamber

- Dotted lines on fan inlet indicate an inlet bell and one equivalent duct diameter which may be used for inlet duct simulation. The duct friction shall not be considered.
- 2. Dotted lines on fan outlet indicate a uniform duct 2 to 3 equivalent diameters long and of an area within ±1% of the fan outlet area and a shape to fit the fan outlet. This may be used to simulate an outlet duct. The outlet duct friction shall not be considered.
- 3. Variable supply system may be an auxiliary fan or throttling device.
- 4. The distance from the exit face of the largest nozzle to the downstream settling means shall be a minimum of 2.5 throat diameters of the largest nozzle.
- 5. For the purpose of calculating the density at Plane 5 only, P_{s5} may be considered equal to ($P_{18} + \Delta P$).
- 6. In lieu of a total pressure tube, a piezometer ring can be used to measure static pressure at plane 8. If this alternate arrangement is used, and the calculated plane 8 velocity is greater than 400 fpm, then the calculated plane 8 velocity pressure shall be added to the measured static pressure.

$${}^{\star}Q_{5} = \sqrt{2} Y \sqrt{\frac{\Delta P}{\rho_{5}}} \sum (CA_{6})$$

$${}^{\star}P_{v2} = \left(\frac{V_{2}}{\sqrt{2}}\right)^{2} \rho_{2}$$

$$P_{t2} = P_{v}$$

$$P_{t2} = P_{v}$$

$$P_{t} = P_{t2} - P_{t1}$$

$$V_{2} = \left(\frac{Q}{A_{2}}\right) \left(\frac{\rho}{\rho_{2}}\right)$$

$$P_{t1} = P_{t8}$$

$$P_{s} = P_{t} - P_{v}$$

Figure 15 - Inlet Chamber Setup-Multiple Nozzles In Chamber

^{*}The formulae given above are the same in both the SI and the I-P systems except for Q_5 and P_{v2} ; in the I-P version, the constant $\sqrt{2}$ is replaced with the value 1097.8.

- 1. Dotted lines on inlet indicate an inlet bell which may be used to approach more nearly free delivery.
- 2. Dotted lines on fan outlet indicate a uniform duct 2 to 3 equivalent diameters long and of an area within ±1% of the fan outlet area and a shape to fit the fan outlet. This may be used to simulate an outlet duct. The outlet duct friction shall not be considered.

$$P_{v3} = \left(\frac{\sum \sqrt{P_{v3r}}}{n}\right)^{2}$$

$$P_{v} = P_{v3} \left(\frac{A_{3}}{A_{2}}\right)^{2} \left(\frac{\rho_{2}}{\rho_{3}}\right)$$

$$*V_{3} = \sqrt{2}\sqrt{\frac{P_{v3}}{\rho_{3}}}$$

$$P_{t1} = P_{s3} + P_{v3} - f\left(\frac{L_{13}}{D_{h3}}\right)P_{v3}$$

$$Q_{3} = V_{3}A_{3}$$

$$P_{t2} = P_{v}$$

$$Q = Q_{3}\left(\frac{\rho_{3}}{\rho}\right)$$

$$P_{t} = P_{t2} - P_{t1}$$

$$P_{s3} = \frac{\sum P_{s3r}}{n}$$

$$P_{t} = P_{t} - P_{v}$$

Figure 16 - Inlet Duct Setup-Pitot Traverse In Inlet Duct

^{*}The formulae given above are the same in both the SI and the I-P systems except for V_3 ; in the I-P version, the constant $\sqrt{2}$ is replaced with the value 1097.8.

Figure 17A – Example of Typical Fan Performance Curve, SI

Figure 17B – Example of Typical Fan Performance Curve, I-P

Figure 18 – Common Part for Circular Fan Outlet When $D_2 = D_4$ [21]

Figure 19 – Common Part For Circular Fan Outlet When $D_2 \neq D_4$ [21]

Note: The dimensions 'b' and 'h' are the width and height of a rectangular section of a duct.

Figure 20 – Common Part for Rectangular Fan Outlet Where $b \ge h$ [21]

Annex A. Airflow Settling Means Effectiveness Check (Normative)

A.1 General requirements

The effectiveness of the airflow settling means in all chambers shall be verified by tests. The tests are described in Sections A.2, A.3, and A.4. Each style of chamber has different conditions, and the required tests are defined for each in these sections. As a minimum, the tests should be performed with the flow rate through the chamber set within 10% of the maximum flow rate for which the chamber is to be used for any future test. A chamber may be used for a variety of fans. In cases where the chamber may be used to test smaller fans having higher outlet velocities than the test above, a second set of tests should be performed with the fan outlet velocity within 10% of the maximum outlet velocity for any future testing. This latter test applies to chambers per Figures 9A, 9B, 9C, 10A, 10B, 10C, 11 and 12.

Some validation tests require that the flow and pressure be determined prior to the settling means having proved their effectiveness. It can be assumed that the tests taken in this condition (with the non-verified settling means) are sufficiently accurate to be used to establish acceptance criteria for all Annex A testing.

Once the airflow settling means have demonstrated that all applicable test criteria have been met, the chamber can be used for all future testing within the limits defined by the test criteria. If any of the criteria are not met, the design of the settling means must be altered, and all testing restarted.

A.2 Piezometer ring check (optional)

This test applies chambers per Figures 9A, 9B, 9C, 10A, 10B, and 10C in Plane 5; Figures 11 and 12 in Planes 5 and 7; and Figure 15 in Plane 5.

Individual pressure readings for each pressure tap of the piezometer ring are to be measured. When the mean of these readings is less than or equal to 1000 Pa (4 in. wg), all of the individual readings must be within 5% of the mean. When the mean of these readings is greater than 1000 Pa (4 in. wg) all of the individual readings must be within 2% of the mean.

A.3 Blow through verification test

This test applies to chambers per Figures 9A, 9B, 9C, 10A, 10B, 10C, 11, 12 and 15 in Plane 5; and Figures 13, 14, and 15 in Plane 8. **Note:** the Figure 15 chamber has two measurement planes that apply.

This test evaluates the ability of the airflow settling means to provide a substantially uniform airflow ahead of the measurement plane. For this test, at least twelve (12) approximately equally spaced measurement points are located in a plane 0.1*M* downstream of the settling means. The flow velocities shall be measured, and the average determined. If the maximum velocity is less than 2 m/s (400 fpm) or if the maximum velocity value does not exceed 125% of the average, the settling screens are acceptable.

A.4 Reverse flow verification test

This test applies to chambers per Figures 11 and 12 in Plane 7, in which case, the mean velocity in Plane 2 is called the jet velocity. It also applies to Figure 15 in Plane 8, in which case, the mean velocity in Plane 6 (nozzle outlet) is called the jet velocity.

One purpose of the settling means is to absorb the kinetic energy of an upstream jet and allow its normal expansion as if in an unconfined space. This requires some backflow to supply the air to mix at the jet boundaries. If the settling means are too restrictive, excessive backflow will result. For the test, positions around the periphery of the jets and slightly upstream of the settling means shall be scanned for reverse velocities. The maximum reverse velocity shall not exceed 10% of the jet velocity.

Annex B. Chamber Leakage Rate Test Procedure (Informative)

The volume of interest is the volume between the measurement plane and the air moving device. For an inlet chamber, the test pressure could be negative, and for outlet chambers, the test pressures could be positive.

Two methods of testing for leakage rate are proposed. These test procedures assume isothermal conditions.

B.1 Pressure decay method

Figure B.1 shows the test setup. The test chamber is pressurized and the valve is closed. The initial static pressure is noted (P_0) at time t=0. The pressure is recorded at periodic intervals (at intervals short enough to develop a pressure vs. time curve) until the pressure (P) reaches a steady state value.

Using ideal gas law:

$$PV = mRT$$
 or $P = \rho RT$

Where P = Static Pressure

V = Chamber Volume

m =mass of air in chamber

R = Gas constant

T = Absolute air temperature

 ρ = Air density

Q = Leakage airflow rate

Differentiating with respect to time:

$$V\frac{dP}{dt} = \frac{dm}{dt}RT$$

And:

$$Q = \left(\frac{1}{\rho}\right) \left(\frac{dm}{dt}\right) \text{ or } \frac{dm}{dt} = \rho Q$$

Substituting and rearranging gives:

$$\frac{dP}{dt} = \frac{\rho QRT}{V}$$

Or:

$$Q = \left(\frac{V}{\rho RT}\right) \left(\frac{dP}{dt}\right)$$

And:

$$Q = \left(\frac{V}{P}\right) \left(\frac{dP}{dt}\right)$$

Or:

Eq. B.1

$$Q = \left(\frac{V}{P}\right) \left(\frac{\Delta P}{\Delta t}\right)$$
 Eq. B.2

Thus, leakage rate Q can be determined from Equation B.2 once the pressure decay curve (Figure B.2) is known for the chamber.

- (1) Pressurize or evacuate the test chamber to a test pressure (P_t) greater in magnitude than the pressure at which leakage is to be measured. Close the control valve.
- (2) At time t = 0, start a stop watch and record the pressure at periodic time intervals (a minimum of three readings is recommended) to get a decay curve as above. Continue to record until the pressure reaches a state in which the pressure does not change significantly.
- (3) Quick pressure changes indicate substantial leakage which must be located and may have to be reduced.

B.2 Flow meter method

Figure B.3 shows the test setup. The procedure is to pressurize or evacuate the test chamber and use a flow meter to establish the leakage flow rate. The pressure in the chamber is maintained constant. The flow meter will give a direct reading of the leakage rate.

The source used to evacuate or pressurize the chamber must be sized to maintain a constant pressure in the chamber.

Figure B.1 - Pressure Decay Leakage Method Setup

Figure B.2

Figure B.3 - Leakage Test Setup, Flow Meter Method

Annex C. Tubing (Informative)

Large tubing should be used to help prevent blockage from dust, water, ice, etc. Accumulations of dirt are especially noticeable in the bottom of round ducts; it is recommended that duct piezometer fittings be located at 45° from the horizontal. Tubing longer than 1.5 m (5 ft) should be a minimum of 6 mm (0.25 in.) inside diameter to avoid long pressure response times. When pressure response times are long, inspect for possible blockage.

Hollow flexible tubing used to connect measurement devices to measurement locations should be of relatively large inside diameter. The larger size is helpful in preventing blockage due to dust, water, ice, etc.

Piezometer connections to a round duct are recommended to be made at points 45° away from the vertical centerline of the duct. See Figure C.1 for an example.

Notes:

- 1. Static pressure taps shall be in accordance with Figure 2A.
- 2. Manifold tubing internal area shall be at least 4 times that of a wall tap.
- 3. Connecting tubing to pressure indicator shall be 6 mm (0.25 in.) or larger in ID.
- 4. Taps shall be within ± 13 mm (0.5 in.) in the longitudinal direction.

Figure C.1 - Piezometer Ring Manifolding

Annex D. Derivations of Equations (Informative)

D.1 General

Various formulae appear in the standard. The origin of these formulae will be obvious to an engineer. Some, like the equations for α , β , $P_{\rm t}$, $P_{\rm s}$, and $P_{\rm v}$, are algebraic expressions of fundamental definitions. Others, like the equations for $p_{\rm e}$, μ , and C, are simply polynomials derived to fit the indicated data. Still others are derived from the equation of state, the Bernoulli equation, the equation of continuity, and other fundamental considerations. Only the less obvious formulae will be derived here, using SI units of measure.

D.2 Symbols

In the derivations which follow, certain symbols and notations are used in addition to those which are also used in the standard.

SYMBOL	DESCRIPTION	UNIT
	Power Input to Impeller Polytropic Exponent Absolute Total Pressure	W (hp) dimensionless Pa (in. wg)

D.3 Fan total efficiency equation

The values of the fan airflow rate, fan total pressure, and fan power input which are determined during a test are the compressible flow values for the fan speed and fan air density prevailing. A derivation of the fan total efficiency equation based on compressible flow values follows [20].

The process during compression may be plotted on a chart of absolute total pressure (*P*) versus flow rate (*Q*). By using total pressure, all of the energy is accounted for including kinetic energy.

The fan power output (H_o) is proportional to the shaded area which leads to:

$$H_{\rm o} = \frac{1}{6343.3} \int_{1}^{2} QdP$$
 Eq. D.1

The compression process may be assumed to be polytropic for which, from thermodynamics:

$$Q = Q_1 \left(\frac{P}{P_1}\right)^{-1/n}$$
 Eq. D.2

Substituting:

$$H_{\rm o} = \frac{Q_{\rm 1}}{6343.3} \int_{1}^{2} \left(\frac{P}{P_{\rm 1}}\right)^{-1/n} dP$$
 Eq.D.3

Integrating between limits:

$$H_{o} = \frac{Q_{1}P_{1}}{6343.3} \left(\frac{n}{n-1}\right) \left[\left(\frac{P_{2}}{P_{1}}\right)^{(n-1)/n} - 1\right]$$
 Eq. D.4

But from the definition of fan total pressure (P_t) :

$$P_1 = \frac{P_t}{\left(\frac{P_2}{P_1} - 1\right)}$$
 Eq. D.5

And the definition of fan total efficiency (η_t) :

$$\eta_{\rm t} = \frac{H_{\rm o}}{H_{\rm i}}$$
 Eq. D.6

It follows that:

$$\eta_{t} = \frac{\frac{Q_{1}P_{t}}{6343.3H_{i}} \left(\frac{n}{n-1}\right) \left[\left(\frac{P_{2}}{P_{1}}\right)^{(n-1)/n} - 1\right]}{\left(\frac{P_{2}}{P_{1}} - 1\right)}$$
Eq. D.7

D.4 Compressibility coefficient

The efficiency equation derived above can be rewritten:

$$\eta_{t} = \frac{Q_{t}P_{t}K_{p}}{H}$$
 Eq. D.8 SI

$$\eta_{\rm t} = \frac{Q_{\rm i} P_{\rm t} K_{\rm p}}{6343.3 H_{\rm i}}$$
 Eq. D.8 I-P

Where:

$$K_{p} = \frac{\left(\frac{n}{n-1}\right)\left[\left(\frac{P_{2}}{P_{1}}\right)^{(n-1)/n} - 1\right]}{\left(\frac{P_{2}}{P_{1}} - 1\right)}$$
 Eq. D.9

This is one form of the compressibility coefficient.

D.5 Derivation of K_D in terms of x and z

The compressibility coefficient (K_p) was derived above in terms of the polytropic exponent (n) and the pressure ratio (P_2/P_1) . The polytropic exponent can be evaluated from the isentropic exponent (γ) and the polytropic efficiency. The latter may be considered equal to the fan total efficiency for a fan without drive losses. From thermodynamics:

$$\left(\frac{n}{n-1}\right) = \eta_t \left(\frac{\gamma}{\gamma - 1}\right)$$
 Eq. D.10

Two new coefficients (x and z), may be defined in terms of the information which is known from a fan test:

$$x = \frac{P_{\rm t}}{P_{\rm t}}$$
 Eq. D.11

And:

$$z = \left(\frac{\gamma - 1}{\gamma}\right)\left(\frac{H_i}{Q_i P_1}\right)$$
 Eq. D.12 SI

$$z = \left(\frac{\gamma - 1}{\gamma}\right) \left(\frac{6343.3H_i}{Q_1P_1}\right)$$
 Eq. D.12 I-P

Manipulating algebraically:

$$\left(\frac{\gamma}{\gamma - 1}\right) = \frac{x}{z} \left(\frac{H_i}{Q_i P_t}\right)$$
 Eq. D.13 SI

And:

$$\left(\frac{\gamma}{\gamma - 1}\right) = \frac{x}{z} \left(\frac{6343.3H_i}{Q_i P_i}\right)$$
 Eq. D.13 I-P

And:

$$\frac{P_2}{P_2} = (1+x)$$
 Eq. D.14

Substituting in the equation for K_n :

$$K_{p} = \frac{\eta_{t} \frac{x}{z} \left(\frac{H_{i}}{Q_{1} P_{t}} \right) \left[(1+x)^{(\gamma-1)/\gamma \eta_{t}} - 1 \right]}{(1+x)-1}$$
 Eq. D.15 SI

$$K_{p} = \frac{\eta_{t} \frac{x}{z} \left(\frac{6343.3H_{i}}{Q_{1}P_{t}} \right) \left[(1+x)^{(\gamma-1)/\gamma \eta_{t}} - 1 \right]}{(1+x)-1}$$
 Eq. D.15 I-P

This reduces to:

$$(1+z) = (1+x)^{(\gamma-1)/\gamma\eta_t}$$
 Eq. D.16

Taking logarithms and rearranging:

$$\eta_{t} = \left(\frac{\gamma - 1}{\gamma}\right) \left(\frac{\ln(1 + x)}{\ln(1 + z)}\right)$$
 Eq. D.17

Substituting:

$$\eta_{t} = \left(\frac{Q_{t}P_{t}}{H_{i}}\right)\left(\frac{z}{x}\right)\left(\frac{\ln(1+x)}{\ln(1+x)}\right)$$
 Eq. D.18 SI

$$\eta_{t} = \left(\frac{Q_{t}P_{t}}{6343.3H_{i}}\right)\left(\frac{z}{x}\right)\left(\frac{\ln(1+x)}{\ln(1+x)}\right)$$
 Eq. D.18 I-P

And

$$K_{p} = \left(\frac{z}{x}\right) \left(\frac{\ln(1+x)}{\ln(1+z)}\right)$$
 Eq. D.19

Since the coefficients x and z have been defined in terms of test quantities, direct solutions of K_p and η_t can be obtained for a test situation. An examination of x and z will reveal that x is the ratio of the total-pressure rise to the absolute total pressure at the inlet, and that z is the ratio of the total-temperature rise to the absolute total temperature at the inlet. If the total-temperature rise could be measured with sufficient accuracy, it could be used to determine z, but in most cases better accuracy is obtained from the other measurements.

D.6 Conversion equations

The conversion equations which appear in Section 7.9.3 of the standard are simplified versions of the fan laws which are derived in Annex E. Diameter ratio has been omitted in Section 7.9.3 because there is no need for size conversions in a test standard.

D.7 Derivation of constants used in I-P system formulae

The formulae given in the I-P system incorporate constants needed for unit cancellation. Their derivation is as follows:

D.7.1 The constant 13.595 is used in Equations 7.4 I-P, 7.5 I-P, 7.11 I-P, 7.54 I-P, and 7.55 I-P. These formulae use absolute pressure ratios in inches of water. The barometric pressure is given in inches of mercury. The standard density of mercury is 13595.1 kg/m³. Using the formula $P = \rho gh$ and converting to the I-P system, we find:

$$P = 13595.1 \text{ kg/m}^3 \times 9.80665 \text{ N/m}^3 \times 1.0 \text{ in.} \times \frac{1.0 \text{ m}}{39.37 \text{ in.}} \times \frac{1.0 \text{ in. wg}}{249.089 \text{ Pa}} = 13.595 \text{ in.}$$

D.7.2 The constant 1097.8 is used in Equations 7.8 I-P, 7.18 I-P, 7.21 I-P, 7.22 I-P, 7.27 I-P, 7.28 I-P, 7.31 I-P, E.23 I-P, E.25 I-P, E.27 I-P, E.28 I-P, and in Figures 7A, 7B, 8A, 8B, 9A, 9B, 9C, 10A, 10B, 10C, 11, 12, 13 and 14. This constant is derived by converting to the SI equivalent units:

$$V\left(\frac{0.3048 \text{ m}}{1 \text{ ft}}\right) \left(\frac{1 \text{ min.}}{60 \text{ s}}\right) = \sqrt{\frac{2P_v \times 249.089 \text{ Pa}}{1.0 \text{ in. wg}}} \left(\frac{1.0 \text{ lbm/ft}^3}{\rho \times 16.018 \text{ kg/m}^3}\right)$$

This gives: $V = 1097.8 \sqrt{P_v/\rho}$

D.7.3 The constant 6343.3 is used in Equations 7.53 I-P, 7.55 I-P, 7.57 I-P, D.1, D.3, D.7, D.8 I-P, D.12 I-P, D.13 I-P, D.15 I-P, D.18 I-P, E.10 I-P, E.11 I-P, E.14 I-P, E.1 I-P, and E.21 I-P. This constant is derived by converting to the SI equivalent units:

$$\begin{split} \eta_{\rm t} &= Q \Bigg(\frac{0.3048 \text{ m}}{1 \text{ ft}} \Bigg)^{\!3} \Bigg(\frac{1 \min}{60 \text{ s}} \Bigg) \! \Bigg(\frac{P_{\rm t} \! \times \! 249.089 \text{ Pa}}{1.0 \text{ in.wg}} \Bigg) \! \times \\ & \Bigg(\frac{1.0 \text{ hp}}{H \! \times \! 745.7 \text{ W}} \Bigg) \! = \! \Bigg(\frac{Q \! \times \! P_{\rm t}}{H \! \times \! 6343.3} \Bigg) \end{split}$$

D.7.4 The constant 5.2014 is used in Equation 7.12 I-P. This constant is derived by converting to the SI equivalent units:

$$\alpha = 1 - \left(\frac{\Delta P \times 249.089 \text{ Pa}}{1.0 \text{ in.wg}}\right) \left(\frac{1.0 \text{ lbm/ft}^3}{\rho_x \times 16.018 \text{ kg/m}^3}\right) \times \\ \left(\frac{53.35 \text{ ft} \times \text{lb/lbm} \times {}^{\circ}\text{R}}{R \times 287.1 \text{ J/kg} \times \text{K}}\right) \left(\frac{1.8 \text{ }^{\circ}\text{R}}{(t_{\text{dx}} + 459.67) \times 1.0 \text{ K}}\right)$$

$$\alpha = 1 - \left(\frac{5.2014 \times \Delta P}{\rho_{x} \times R(t_{dx} + 459.67)} \right)$$

Annex E. Similarity and Fan Laws (Informative)

E.1 Similarity

Two fans, which are similar and have similar airflow conditions, will have similar performance characteristics. The degree of similarity of the performance characteristics will depend on the degree of similarity of the fans and of the airflow through the fans.

- **E.1.1 Geometric similarity**. Complete geometric similarity requires that the ratios of all corresponding dimensions for the two fans be equal. This includes ratios of thicknesses, clearances, and roughness as well as all the other linear dimensions of the airflow passages. All corresponding angles must be equal.
- **E.1.2** Kinematic similarity. Complete kinematic similarity requires that the ratios of all corresponding velocities for the two fans be equal. This includes the ratios of the magnitudes of corresponding velocities of the air and corresponding peripheral velocities of the impeller. The directions and points of application of all corresponding vectors must be the same.
- **E.1.3 Dynamic similarity**. Complete dynamic similarity requires that the ratios of all corresponding forces in the two fans be equal. This includes ratios of forces due to elasticity, dynamic viscosity, gravity, surface tension, and inertia as well as the pressure force. The directions and points of application of all corresponding vectors must be the same.

E.2 Symbols

In the derivations which follow, certain symbols and notations are used in addition to those which are used in the standard.

SYMBOL	DESCRIPTION	UNIT
n P Q	Polytropic Exponent Absolute Total Pressure Mean Flow Rate	dimensionless Pa (in. wg) m³/s (cfm)
' (Prime)	Incompressible Value	

E.3 Fan laws for incompressible flow

The fan laws are the mathematical expressions of the similarity of performance for similar fans at similar flow conditions. These laws may be deduced from similarity considerations, dimensional analysis, or various other lines of reasoning. [22]

E.3.1 Fan total efficiency. The efficiencies of completely similar fans at completely similar flow conditions are equal. This is the fundamental relationship of the fan laws. It emphasizes the fact that the fan laws can be applied only if the points of operation are similarly situated for the two fans being compared. The fan law equation for fan total efficiency (η_t) is, therefore:

$$\eta_{\rm tc} = \eta_{\rm t}$$
 Eq. E.1

E.3.2 Fan airflow rate. The requirements of kinematic similarity lead directly to the airflow rate relationships expressed by the fan laws. Air velocities must be proportional to peripheral velocities. Since flow rate is proportional to air velocity times flow area, and since area is proportional to the square of any dimension, say impeller diameter (D), it follows that the fan law equation for fan airflow rate (Q) is:

$$Q_{c} = Q \left(\frac{D_{c}}{D}\right)^{3} \left(\frac{N_{c}}{N}\right)$$
 Eq. E.2

E.3.3 Fan total pressure. The requirements of dynamic similarity lead directly to the pressure relationships expressed by the fan laws. Pressure forces must be proportional to inertia forces. Since inertia force per unit area is proportional to air density (ρ) and air velocity squared and since air velocity is proportional to peripheral speed, it follows that the fan law equation for fan total pressure (P_t) which is also force per unit area is:

$$P_{\text{tc}} = P_{\text{t}} \left(\frac{D_{\text{c}}}{D}\right)^{2} \left(\frac{N_{\text{c}}}{N}\right)^{2} \left(\frac{\rho_{\text{c}}}{\rho}\right)$$
 Eq. E.3

E.3.4 Fan power input. For incompressible flow, the compressibility coefficient is unity and power input is proportional to airflow rate times pressure divided by efficiency. From the above fan law relationships for fan airflow rate, fan total pressure, and fan total efficiency, it follows that the fan law equation for fan power input (*H*) is:

$$H_{\rm c} = H \left(\frac{D_{\rm c}}{D}\right)^5 \left(\frac{N_{\rm c}}{N}\right)^3 \left(\frac{\rho_{\rm c}}{\rho}\right)$$
 Eq. E.4

E.3.5 Fan velocity pressure.

The fan law equation for fan velocity pressure (P_v) follows from that for fan total pressure:

$$P_{\rm vc} = P_{\rm v} \left(\frac{D_{\rm c}}{D}\right)^2 \left(\frac{N_{\rm c}}{N}\right)^2 \left(\frac{\rho_{\rm c}}{\rho}\right)$$
 Eq. E.5

E.3.6 Fan static pressure. By definition:

$$P_{\rm sc} = P_{\rm tc} - P_{\rm vc}$$
 Eq. E.6

E.3.7 Fan static efficiency. By definition:

$$\eta_{\rm sc} = \eta_{\rm tc} \left(\frac{P_{\rm sc}}{P_{\rm tc}} \right)$$
 Eq. E.7

E.4 Fan laws for compressible flow

More general versions of the fan laws, which recognize the compressibility of air, can also be deduced from similarity considerations. [20]

E.4.1 Fan total efficiency. Airflow conditions can never be completely similar, even for two completely similar fans, if the degree of compression varies. Nevertheless, it is useful and convenient to assume that the fan law equation for fan total efficiency (η_t) need not be modified.

$$\eta_{tc} = \eta_t$$
 Eq. E.8

E.4.2 Fan airflow rate. Continuity requires that the mass flow rate at the fan outlet equal that at the fan inlet. If the volumetric airflow rate at the inlet (Q_1) is proportional to peripheral speed, the volumetric airflow rate at the outlet (Q_2) cannot be proportional to peripheral speed or vice versa except for the same degree of compression. There is some average airflow rate which is proportional to peripheral speed and flow area. Since for a polytropic process, the airflow rate is an exponential function of pressure, the geometric mean of the airflow rates at the inlet and outlet will be a very close approximation of the average airflow rate (\overline{Q}) . The geometric mean is the square root of the product of the two end values:

$$\overline{Q} \approx \sqrt{Q_1 Q_2}$$
 Eq. E.9

The value (\overline{Q}) illustrated in the following diagram is the average airflow rate based on power output. This value yields the same power output as the polytropic process over the same range of pressures.

For the polytropic process:

$$H_{o} = Q_{1}P_{t}K_{p}$$
 Eq. E.10 SI

$$H_{\rm o} = \frac{Q_{\rm l} P_{\rm t} K_{\rm p}}{6343.1}$$
 Eq. E.10 I-P

For the rectangle:

$$H_o = \overline{Q}P_t$$
 Eq. E.11 SI

$$H_{o} = \frac{\overline{Q}P_{t}}{6343.3}$$
 Eq. E.11 I-P

Therefore:

$$\overline{Q} = Q_1 K_1 = Q K_D$$
 Eq. E.12

This average airflow rate can be substituted in Equation E.2 to give the compressible flow fan law equation for fan airflow rate:

$$Q_{c} = Q \left(\frac{D_{c}}{D}\right)^{3} \left(\frac{N_{c}}{N}\right) \left(\frac{K_{p}}{K_{pc}}\right)$$
 Eq. E.13

E.4.3 Fan total pressure. The incompressible flow fan laws are based on a process which can be diagrammed as shown below.

The fan power output is proportional to the shaded area, which leads to:

$$H_{o} = Q_{1}(P_{2}, -P_{1})$$
 Eq. E.14 SI

$$H_{o} = \frac{Q_{1}(P_{2'} - P_{1})}{6343.3}$$
 Eq. E.14 I-P

Extending the definition of fan total pressure to the incompressible case:

$$P_{t'} = (P_{2'} - P_1)$$
 Eq. E.15

Therefore:

$$H_{o} = Q_{1}P_{t}$$
 Eq. E.16 SI

$$H_{\rm o} = \frac{Q_{\rm l}P_{\rm l'}}{6343.3}$$
 Eq. E.16 I-P

For the same airflow rate (Q_1) , absolute inlet pressure (P_1) , and power output (H_0) , the corresponding equation for compressible flow is:

$$H_{\rm o} = Q_1 P_{\rm t} K_{\rm p}$$
 Eq. E.17 SI

$$H_{\rm o} = \frac{Q_{\rm l} P_{\rm t} K_{\rm p}}{6343.3}$$
 Eq. E.17 I-P

It follows that:

$$P_{t} = P_{t}K_{p}$$
 Eq. E.18

The compressible flow fan law equation for fan total pressure can, therefore, be obtained by substitution:

$$P_{\rm tc} = P_{\rm t} \left(\frac{D_{\rm c}}{D}\right)^2 \left(\frac{N_{\rm c}}{N}\right)^2 \left(\frac{\rho_{\rm c}}{\rho}\right) \left(\frac{K_{\rm p}}{K_{\rm pc}}\right)$$
 Eq. E.19

E.4.4 Fan power input. The equation for efficiency may be rearranged to give either:

$$H = \frac{QP_t K_p}{\eta_t}$$
 Eq. E.20 SI

$$H = \frac{QP_tK_p}{6343.3\eta_t}$$
 Eq. E.20 I-P

Or:

$$H_{c} = \frac{Q_{c}P_{tc}K_{pc}}{\eta_{tc}}$$
 Eq. E.21 SI

$$H_{\rm c} = \frac{Q_{\rm c}P_{\rm tc}K_{\rm pc}}{6343.3\eta_{\rm tc}}$$
 Eq. E.21 I-P

Combining and using the compressible flow fan law relationships for fan airflow rate, fan total pressure, and fan total efficiency, it follows that the compressible flow fan law equation for fan power input is:

$$H_{c} = H \left(\frac{D_{c}}{D}\right)^{5} \left(\frac{N_{c}}{N}\right)^{3} \left(\frac{\rho_{c}}{\rho}\right) \left(\frac{K_{p}}{K_{pc}}\right)$$
 Eq. E.22

E.4.5 Fan velocity pressure. By definition:

$$P_{\rm v} = P_{\rm v2} = \left(\frac{{\rm Q}_2}{\sqrt{2}{\rm A}_2}\right)^2 \rho_2$$
 Eq. E.23 SI

$$P_{\rm v} = P_{\rm v2} = \left(\frac{Q_2}{1097.8A_2}\right)^2 \rho_2$$
 Eq. E.23 I-P

But from continuity:

$$\rho_2 Q_2 = \rho_1 Q_1 = \rho Q_1$$
 Eq. E.24

Therefore:

$$P_{\rm v} = \frac{\rho Q_1 Q_2}{\left(\sqrt{2} A_2\right)^2}$$
 Eq. E.25 SI

$$P_{\rm v} = \frac{\rho Q_1 Q_2}{\left(1097.8 A_2\right)^2}$$
 Eq. E.25 I-P

But from Equations E.9 and E.12:

$$\overline{Q}^2 = Q^2 K_p^2 \approx Q_1 Q_2$$
 Eq. E.26

It follows that:

$$P_{v} = \frac{\rho Q^{2} K_{p}^{2}}{\left(\sqrt{2} A_{2}\right)^{2}}$$
 Eq. E.27 SI

$$P_{v} = \frac{\rho Q^{2} K_{p}^{2}}{(1097.8 A_{2})^{2}}$$
 Eq. E.27 I-P

By similar reasoning:

$$P_{\rm vc} = \frac{\rho_{\rm c} Q_{\rm c} K_{\rm pc}^{2}}{\left(\sqrt{2} A_{\rm 2c}\right)^{2}}$$
 Eq. E.28 SI

$$P_{\rm vc} = \frac{\rho_{\rm c} Q_{\rm c} K_{\rm pc}^2}{\left(1097.8 A_{\rm 2c}\right)^2}$$
 Eq. E.28 I-P

By using the compressible flow fan law relationships for fan airflow rate and the proportionality of outlet area to diameter squared, it follows that the compressible flow fan law equation for fan velocity pressure is:

$$P_{\rm vc} = P_{\rm v} \left(\frac{D_{\rm c}}{D}\right)^2 \left(\frac{N_{\rm c}}{N}\right)^2 \left(\frac{\rho_{\rm c}}{\rho}\right)$$
 Eq. E.29

E.4.6 Fan static pressure. By definition:

$$P_{\rm sc} = P_{\rm tc} - P_{\rm vc}$$
 Eq. E.30

E.4.7 Fan static efficiency. By definition:

$$\eta_{\rm sc} = \eta_{\rm tc} \left(\frac{P_{\rm sc}}{P_{\rm tc}} \right)$$
 Eq. E.31

E.5 Fan law deviations

Among the requirements for complete similarity are those for equal force ratios that lead to Reynolds and Mach number considerations.

- **E.5.1 Reynolds number**. There is some evidence that efficiency improves with an increase in Reynolds number. However, that evidence is not considered sufficiently documented to incorporate any rules in this Annex. There is also some evidence that performance drops off with a significant decrease in Reynolds number [23]. The fan laws should not be employed if it is suspected that the airflow regimes are significantly different because of a difference in Reynolds number.
- **E.5.2 Mach number**. There is evidence that choking occurs when the Mach number at any point in the flow passages approaches unity. The fan laws should not be employed if this condition is suspected.
- **E.5.3 Bearing and drive losses**. While there may be other similarity laws covering bearings and other drive elements, the fan laws cannot be used to predict bearing or drive losses. The correct procedure is to subtract the losses for the first condition, make fan law projections of power input for the corrected first condition to the second condition, and then add the bearing and drive losses for the second condition.

Annex F. Uncertainties Analysis [10] (Informative)

F.1 General

This analysis is based on the assumption that fan performance can be treated as a statistical quantity and that the performances derived from repeated tests would have a normal distribution. The best estimate of the true performance would, therefore, be the mean results based on repeated observations at each point of operation. Since only one set of observations is specified in the standard, this analysis must deal with the uncertainties in the results obtained from a single set of observations.

The results of a fan test are a complex combination of variables which must be presented graphically according to the standard. In order to simplify this analysis, test results will be considered to be the curves of fan static pressure versus fan airflow rate and fan static efficiency versus fan airflow rate. Analysis of fan power input is unnecessary since it is a part of efficiency analysis. The findings from a total pressure analysis would be similar to those of a static pressure analysis.

The uncertainty in the results will be expressed in two parts, both of which will be based on the uncertainties in various measurements. That part dealing with the pressure versus airflow rate curve will be called the characteristic uncertainty and that dealing with the efficiency versus airflow rate curve will be called the efficiency uncertainty. The characteristic uncertainty can be defined with reference to the following diagram:

The diagram shows a plot of the fan static pressure versus fan airflow rate as determined by test per this standard. Surrounding this curve is a band of uncertainties, the boundaries of which are roughly parallel to the test curve. Also shown is a parabola with the vertex at the origin that intersects the fan curve and both of the boundaries. The characteristic uncertainty is defined as the difference in airflow rate between the intersection of the parabola with the test curve and the intersections of the parabola with the boundaries. Typically, the absolute characteristic uncertainty would be ± a certain number of m³/s (cfm). The relative characteristic uncertainty would be the absolute characteristic uncertainty divided by the airflow rate at the intersection with the test curve.

The absolute efficiency uncertainty is defined as the difference in efficiency between that at points corresponding to the above mentioned intersections with the boundaries and that at the above mentioned intersection with the fan test curve. Typically, this would be expressed as ± so many percentage points. The relative efficiency uncertainty would be the absolute efficiency uncertainty divided by the efficiency at the point corresponding to the above mentioned intersection with the test curve.

The accuracies specified in the standard are based on two standard deviations. This means that there should be a 95% probability that the uncertainty in any measurement will be less than the specified value. Since the characteristic uncertainty and the efficiency uncertainty are based on these measurements, there will be a 95% probability that these uncertainties will be less than the calculated value.

F.2 Symbols

In the analysis which follows, certain symbols and notations are used in addition to those which are used in the standard.

SYMBOL QUANTITY

dP/dQ Slope of Fan Characteristic e_x Per Unit Uncertainty in X ΔX Absolute Uncertainty in X F_x Correlation Factor for X

SUBSCRIPT DESCRIPTION

- A Area
- b Barometric Pressure
- C Nozzle Discharge Coefficient
- d Dry-bulb Temperature
- f Pressure for Airflow Rate
- g Pressure for Fan Pressure

H Fan Power Input

K Character

m Maximum

N Fan Speed

o Fan Power Output

P Fan Pressure

Q Fan Airflow Rate

T Torque

V Variable as Defined in Equation E.11

w For Wet-bulb Depression, in t_w

X Generalized Quantity $(A, b, ... \rho)$

 η Fan Efficiency

ρ Fan Air Density

F.3 Measurement uncertainties

The various measurement uncertainties which are permitted in the standard are listed below with some of the considerations that led to their adoption.

(1) Barometric pressure is easily measured within the ± 170 Pa (±0.05 in. Hg) specified.

$$e_{\rm b} = \frac{1.70}{p_{\rm b}}$$
 Eq. F.1 SI

$$e_{\rm b} = \frac{0.05}{p_{\rm b}}$$
 Eq. F.1 I-P

(2) Dry-bulb temperature is easily measured within the \pm 1°C(\pm 2.0°F) specified if there are no significant radiation sources.

$$e_{\rm d} = \frac{1.0}{t_{\rm d} + 273.15}$$
 Eq. F.2 SI

$$e_d = \frac{2.0}{t_d + 459.67}$$
 Eq. F.2 I-P

(3) Wet-bulb depression is easily measured within 3° C $(5.0^{\circ}F)$ if temperature measurements are within 1° C $(2.0^{\circ}F)$ and if air velocity is maintained in the specified range:

$$e_{w} = \frac{3}{t_{d} - t_{w}}$$
 Eq. F.3 SI

$$e_{w} = \frac{5}{t_{d} - t_{w}}$$
 Eq. F.3 I-P

(4) Fan speed requires careful measurement to hold the 0.5% tolerance specified.

$$e_N = 0.005$$
 Eq. F.4

(5) Torque requires careful measurement to hold the 2.0% tolerance specified:

$$e_{T} = 0.02$$
 Eq. F.5

(6) Nozzle discharge coefficients given in the standard have been obtained from ISO data and nozzles made to specifications should perform within a tolerance of 1.2% according to that data.

A properly performed laboratory traverse is assumed to have equal accuracy:

$$e_c = 0.012$$
 Eq. F.6

(7) The area at the flow measuring station will be within 0.5% when the diameter measurements are within the 0.2% specified:

$$e_{\Delta} = 0.005$$
 Eq. F.7

(8) The tolerance on the pressure measurement for determining flow rate is specified as 1% of the maximum reading during the test. This is easily obtained by using the specified calibration procedures. In addition, an allowance must be made for the mental averaging which is performed on fluctuating readings. This is estimated to be 1% of the reading. Using the subscript *m* to denote the condition for the maximum reading, a combined uncertainty can be written:

$$e_{f} = \left\{ (0.01)^{2} + \left[0.01 \left(\frac{Q_{m}}{Q} \right)^{2} \right]^{2} \right\}^{1/2}$$
 Eq. F.8

(9) The pressure measurement for determining fan pressure is also subject to an instrument tolerance of 1% of the maximum reading and an averaging tolerance of 1% of the reading. In addition, there are various uncertainties which are related to the velocity pressure. A tolerance of 10% of the fan velocity pressure should cover the influence of yaw on pressure sensors, friction factor variances, and other possible effects:

$$e_g = \left\{ (0.01)^2 + \left[0.01 \left(\frac{P_m}{P} \right) \right]^2 + \left[0.1 \left(\frac{P_v}{P} \right) \right]^2 \right\}^{1/2}$$
 Eq. F.9

F.4 Combined uncertainties

The uncertainties in the test performance are the result of using various values, each of which is associated with an uncertainty. The combined uncertainty for each of the fan performance variables is given below. The characteristic uncertainty and the efficiency uncertainty are also given.

(1) Fan air density involves the various psychrometric measurements and the approximate formula:

$$\rho = \frac{p_{\rm b}V}{R(t_{\rm d} + 273.15)}$$
 Eq. F.10 SI

$$\rho = \frac{70.73 p_b V}{R(t_d + 459.67)}$$
 Eq. F.10 I-P

Where:

$$V = \left\{ 1.0 - 0.378 \left[\frac{p_{e}}{p_{b}} - \frac{(t_{d} - t_{w})}{1500} \right] \right\}$$
 Eq. F.11 SI

$$V = \left\{ 1.0 - 0.378 \left[\frac{p_{\rm e}}{p_{\rm b}} - \frac{(t_{\rm d} - t_{\rm w})}{2700} \right] \right\}$$
 Eq. F.11 I-P

For random and independent uncertainties in products, the combined uncertainty is determined as follows:

$$\frac{\Delta \rho}{\rho} = \sqrt{\left(\frac{\Delta 1.0}{1}\right)^2 + \left(\frac{\Delta p_b}{p_b}\right)^2 + \left(\frac{\Delta V}{V}\right)^2 + \left(\frac{\Delta R}{R}\right)^2 + \left(\frac{\Delta t_d}{T_d + 273.15}\right)^2}$$
Eq. F.12 SI

$$\frac{\Delta \rho}{\rho} = \sqrt{\left(\frac{\Delta 70.73}{70.73}\right)^2 + \left(\frac{\Delta p_b}{p_b}\right)^2 + \left(\frac{\Delta V}{V}\right)^2 + \left(\frac{\Delta R}{R}\right)^2 + \left(\frac{\Delta t_d}{T_d + 459.67}\right)^2}$$
Eq. F.12 I-P

Assuming $\Delta 70.73$ and ΔR are both zero:

$$e_{p} = \sqrt{e_{b}^{2} + e_{v}^{2} + e_{d}^{2}}$$
 Eq. F.13

It can be shown that:

$${\rm e_{v}}^{2} = \left[\left(0.00002349 t_{\rm w} - 0.0003204 \right) \Delta \left(t_{\rm d} - t_{\rm w} \right) \right]^{2}$$
 Eq. F.14 S

$$\mathbf{e_{v}}^{2} = \left[\left(0.00000725 t_{\rm w} - 0.0000542 \right) \Delta \left(t_{\rm d} - t_{\rm w} \right) \right]^{2}$$
 Eq. F.14 I-P

(2) Fan airflow rate directly involves the area at the airflow measuring station, the nozzle discharge coefficient, the square root of the pressure measurement for flow, and the square root of the air density. When making fan law conversions, fan speed has a first power effect on airflow rate. The effects of uncertainties in each of these variables can

be expressed mathematically as follows, where e_{QX} is the uncertainty in flow rate due to the uncertainty in X.

$$\begin{array}{ll} e_{\text{QA}}=e_{\text{A}} & e_{\text{QN}}=e_{\text{N}} \\ e_{\text{QC}}=e_{\text{C}} & e_{\text{Qp}}=\frac{e_{\text{p}}}{2} \\ e_{\text{Qf}}=\frac{e_{\text{f}}}{2} & e_{\text{QT}}=0 \end{array} \hspace{0.5cm} \text{Eq. F.15}$$

The uncertainty in the airflow rate only can be determined from the above uncertainties by combining:

$$e_{Q} = \sqrt{e_{c}^{2} + e_{A}^{2} + \left(\frac{e_{f}}{2}\right)^{2} + \left(\frac{e_{p}}{2}\right)^{2} + e_{N}^{2}}$$
 Eq. F.15A

(3) Fan pressure directly involves the pressure measurement for fan pressure. In addition, when making fan law conversions, air density has a first power effect on fan pressure while fan speed produces a second power effect. Mathematically:

$$\begin{array}{lll} e_{\text{PA}} = 0 & e_{\text{PN}} = 2e_{\text{N}} \\ e_{\text{PC}} = 0 & e_{\text{Pp}} = e_{\text{p}} \\ e_{\text{Pf}} = 0 & e_{\text{PT}} = 0 \\ e_{\text{Pg}} = e_{\text{g}} \end{array} \hspace{2cm} \text{Eq. F.16}$$

The uncertainty in the fan pressure only can be determined from the above uncertainties by combining:

$$e_P = \sqrt{e_g^2 + e_p^2 + (2e_N)^2}$$
 Eq. F.16A

(4) Fan power input directly involves the torque and speed measurements. In addition, when making fan law conversions, density has a first power effect and speed a third power effect on fan power input. The net effect with respect to speed is second power. Mathematically:

$$\begin{array}{lll} e_{\rm HA} = 0 & e_{\rm HN} = 2e_{\rm N} \\ e_{\rm HC} = 0 & e_{\rm Hp} = e_{\rm p} \\ e_{\rm Hf} = 0 & e_{\rm HT} = e_{\rm T} \\ e_{\rm Hg} = 0 & \end{array} \label{eq:eham}$$
 Eq. F.17

The uncertainty in the fan power input can only be determined from the above uncertainties by combining:

$$e_{H} = \sqrt{e_{T}^{2} + e_{\rho}^{2} + (2e_{N})^{2}}$$
 Eq. F.17A

(5) The uncertainties in the measurements for fan flow rate and fan pressure create the characteristic uncertainty as defined in Section F.1. Assuming the uncertainties are small, the characteristic curves and parabola can be replaced by their tangents, and the effects of uncertainty in each measurement, (X), on the characteristic uncertainty can be determined. At a point (Q,P), the uncertainty in measurement (X) results in an uncertainty in Q and P of ΔQ_X and ΔP_X .

For ΔQ_x :

$$\Delta Q_{\text{KQX}} \tan \theta = (\Delta Q_{\text{x}} - \Delta Q_{\text{KQX}}) \tan \phi$$
 Eq. F.18

$$\Delta Q_{KQX} = \Delta Q_{X} \left[\frac{\tan \phi}{\tan \theta + \tan \phi} \right]$$
 Eq. F.19

For ΔP_x :

$$\Delta Q_{KPX} (\tan \theta + \tan \phi) = \Delta P_{x}$$
 Eq. F.20

$$\Delta Q_{KPX} = \Delta P_{X} \left[\frac{1}{\tan \theta + \tan \phi} \right]$$
 Eq. F.21

Summing and simplifying by relating the tangents to the slopes of the parabola and the fan characteristic curve:

$$\Delta Q_{KX} = \Delta Q_{KQX} + \Delta Q_{KPX}$$
 Eq. F.22

$$tan\phi = 2\left(\frac{P}{Q}\right)$$
 Eq. F.23

And:

$$tan\phi = -\left(\frac{dP}{dQ}\right)$$
 Eq. F.24

$$\Delta Q_{KX} = \Delta Q_{X} \left[\frac{-\left(\frac{dP}{dQ}\right)}{2\left(\frac{P}{Q}\right) - \left(\frac{dP}{dQ}\right)} \right] + \Delta P_{X} \left[\frac{1}{2\left(\frac{P}{Q}\right) - \left(\frac{dP}{dQ}\right)} \right]$$
Eq. F.25

$$e_{KX} = e_{QX} \left[\frac{-\left(\frac{dP}{dQ}\right)}{2\left(\frac{P}{Q}\right) - \left(\frac{dP}{dQ}\right)} \right] + \frac{e_{PPX}}{2} \left[\frac{2\left(\frac{P}{Q}\right)}{2\left(\frac{P}{Q}\right) - \left(\frac{dP}{dQ}\right)} \right]$$

Eq. F.26

Introducing correlation factors:

$$F_{Q} = \left[\frac{-\left(\frac{dp}{dQ}\right)}{2\left(\frac{P}{Q}\right) - \left(\frac{dP}{dQ}\right)} \right]$$
 Eq. F.27

And:

$$F_{P} = \left[\frac{2\left(\frac{P}{Q}\right)}{2\left(\frac{P}{Q}\right) - \left(\frac{dP}{dQ}\right)} \right]$$
 Eq. F.28

$$e_{KX} = e_{QX}F_Q + \left(\frac{e_{PX}}{2}\right)F_P$$
 Eq. F.29

Combining Equations F.15, F.16, and F.29:

$$\begin{split} e_{\text{KA}} &= e_{\text{A}} F_{\text{Q}} & e_{\text{Kg}} = \left(\frac{e_{\text{g}}}{2}\right) F_{\text{P}} \\ e_{\text{KC}} &= e_{\text{C}} F_{\text{Q}} & e_{\text{KN}} = e_{\text{N}} \left(F_{\text{Q}} + F_{\text{P}}\right) \\ e_{\text{Kf}} &= \left(\frac{e_{\text{f}}}{2}\right) F_{\text{Q}} & e_{\text{Kp}} = \frac{e_{\text{p}}}{2} \left(F_{\text{Q}} + F_{\text{P}}\right) \end{split}$$
 Eq. F.30

Assuming these uncertainties are independent, they can be combined for the characteristic uncertainty as follows, noting that F_Q + F_P = 1:

$$e_{K} = \sqrt{\left(\frac{e_{p}}{2}\right)^{2} + e_{N}^{2} + F_{P}^{2} \left(\frac{e_{g}}{2}\right)^{2} + F_{Q}^{2} \left[e_{C}^{2} + e_{A}^{2} + \left(\frac{e_{f}}{2}\right)^{2}\right]}$$
Eq. F.31

(6) Fan power output is proportional to the third power of airflow rate along a system characteristic. Therefore:

$$e_0 = 3e_K$$
 Eq. F.32

(7) Fan efficiency uncertainty was defined in Equation F.1. Using the above noted correlation factors and recombining the components:

$$e_{\eta} = \sqrt{\left(\frac{e_{p}}{2}\right)^{2} + {e_{N}}^{2} + {e_{T}}^{2} + 9\left[F_{p}^{2}\left(\frac{e_{g}}{2}\right)^{2} + F_{Q}^{2}\left({e_{C}}^{2} + {e_{A}}^{2} + \left(\frac{e_{f}}{2}\right)^{2}\right)\right]}$$
Eq. F.33

F.5 Example

The characteristic test curve for a typical backwardcurve centrifugal fan was normalized on the basis of shut-off pressure and free-delivery airflow rate. The resultant curve is shown in Figure F.1.

An uncertainty analysis based on this curve and the maximum allowable measurement tolerances follows:

(1) The maximum allowable measurement tolerances can be determined using the information from Section F.3. Where appropriate, lowest expected barometer and temperature for a laboratory at sea level are assumed.

Per unit uncertainties are:

$$e_b = \left[\frac{0.05}{28.5}\right] = 0.0018$$

$$e_d = \left[\frac{2.0}{(60 + 459.7)} \right] = 0.0038$$

$$e_{W} = \left[\frac{5.0}{(60-50)} \right] = 0.5$$

$$e_{N} = 0.005$$

$$e_{T} = 0.02$$

$$e_{\rm C} = 0.012$$

$$e_{A} = 0.005$$

$$e_f = \sqrt{(0.01)^2 + \left[0.01 \left(\frac{Q_m}{Q}\right)^2\right]^2}$$

And:

$$e_{g} = \sqrt{(0.01)^{2} + \left[0.01\left(\frac{P_{m}}{P}\right)\right]^{2} + \left[0.1\left(\frac{P_{v}}{P}\right)\right]^{2}}$$

Note that e_f and e_g vary with point of operation. In this example, the values of Q_m , Q, P_m , and P are taken from Figure F.1. The velocity pressure at free delivery is taken to be 20% of the maximum static pressure.

(2) The various combined uncertainties and factors can be determined using the information from Section F.4. To illustrate, the per unit uncertainty in air density will be calculated:

$$e_{p} = \sqrt{e_{p}^{2} + e_{y}^{2} + e_{d}^{2}}$$

$$e_b^2 = \left(\frac{0.05}{28.5}\right)^2 = 0.00000308$$

$$e_{v}^{2} = [(0.00000725 \times 50 - 0.0000542)5.0]^{2}$$

=0.00000238

$$e_d^2 = \left[\frac{2.0}{(60 + 459.7)}\right]^2 = 0.00001481$$

And:

 $e_0 = 0.0045$

This is the expected accuracy for a laboratory at sea level. For extremes of altitude and wet-bulb temperatures, the limit is:

 $e_0 = 0.005$

(3) The characteristic uncertainty and the efficiency uncertainty can be calculated for various points of operation as indicated in Table F.1.

The values of Q, P, and -(dP/dQ) have been read directly from the normalized fan curve. The results have been plotted as curves of per unit uncertainty versus airflow rate in Figure F.2.

F.6 Summary

The example is based on uncertainties which, in turn, are based on 95% confidence limits. Accordingly, the results of 95% of all tests will be better than indicated. Per unit uncertainties of one half those indicated will be achieved in 68% of all tests while indicated per unit uncertainties will be exceeded in 5% of all tests. The examples from above provide the following conclusions:

- (1) The characteristic uncertainty for the specified tolerances is about 1% near the best efficiency point and approaches 2% at free delivery. The uncertainty also increases rapidly as shutoff is approached.
- (2) The fan efficiency uncertainty is about 3% near the best efficiency point and exceeds 5% at free delivery. The uncertainty increases rapidly near shutoff.

- (3) Psychrometric measurement uncertainties have very little effect on overall accuracy. Calibration corrections are unnecessary in most cases.
- (4) The nozzle discharge coefficient uncertainty has a very significant effect on overall accuracy. The 1.2% tolerance specified was based on the current state of the art. Any significant improvement in the accuracy of test results will depend on further work to reduce the uncertainty of this quantity.
- (5) While the example was based on a typical characteristic for a backward-curve centrifugal fan, analyses of different characteristics for other fan types will yield sufficiently similar results that the same conclusion can be drawn.
- (6) This analysis has been limited to a study of measurement uncertainties in laboratory setups. Other factors may have an equal or greater effect on fan performance. The results of an on-site test may deviate from predicted values because of additional uncertainties in measurements such as poor approach conditions to measuring stations. Deviations may also be due to conditions affecting the flow into or out of the fan which, in turn, affects the ability of the fan to perform. Differences in construction, which arise from manufacturing tolerances, may cause full-scale test performance to deviate from model performance.

Figure F.1 - Normalized Fan Flow vs. Pressure Curve

Figure F.2 - Normalized Test Results Uncertainties

%Q	%P	$\left(\frac{dP}{dQ}\right)$	F_{P}	F _Q	$\left[\left(\frac{e_{\rho}}{2} \right)^{\! 2} + e_{N}^{\ 2} \right]$	$\left[F_{p}^{2}\left(\frac{e_{g}}{2}\right)^{2}\right]$	$ \left[F_{Q}^{2} \left(e_{c}^{2} + e_{A}^{2} + \frac{e_{f}^{2}}{4} \right) \right] $	e _K	e_0
99	3.2	3.215	0.01971	0.98029	31.2×10 ⁻⁶	53.5×10 ⁻⁶	211.4×10 ⁻⁶	0.0172	0.0531
95	16	3.075	0.09873	0.90127	31.2×10 ⁻⁶	47.5×10 ⁻⁶	182.5×10 ⁻⁶	0.0162	0.0500
90	31.5	2.900	0.19444	0.80556	31.2×10 ⁻⁶	41.2×10 ⁻⁶	150.6×10 ⁻⁶	0.0149	0.0464
85	46	2.700	0.28616	0.71384	31.2×10 ⁻⁶	36.8×10 ⁻⁶	123.2×10 ⁻⁶	0.0138	0.0433
80	59.5	2.500	0.37304	0.62696	31.2×10 ⁻⁶	33.7×10 ⁻⁶	100.2×10 ⁻⁶	0.0129	0.0405
75	72	2.275	0.45769	0.54231	31.2×10 ⁻⁶	31.9×10 ⁻⁶	80.2×10 ⁻⁶	0.0120	0.0379
70	82.7	1.950	0.54786	0.45214	31.2×10 ⁻⁶	32.5×10 ⁻⁶	60.9×10 ⁻⁶	0.0112	0.0357
65	91.2	1.575	0.64051	0.35949	31.2×10 ⁻⁶	34.9×10 ⁻⁶	43.1×10 ⁻⁶	0.0105	0.0337
60	98	1.150	0.73962	0.26038	31.2×10 ⁻⁶	38.8×10 ⁻⁶	26.2×10 ⁻⁶	0.0098	0.0319
55	102.6	0.800	0.82343	0.17657	31.2×10 ⁻⁶	42.6×10 ⁻⁶	14.5×10 ⁻⁶	0.0094	0.0307
50	105.3	0.500	0.89389	0.10611	31.2×10 ⁻⁶	46.2×10 ⁻⁶	6.6×10 ⁻⁶	0.0092	0.0301
45	107	0.250	0.95006	0.04994	31.2×10 ⁻⁶	49.3×10 ⁻⁶	2.0×10 ⁻⁶	0.0091	0.0299
40	107.9	0.050	0.99082	0.00918	31.2×10 ⁻⁶	51.6×10 ⁻⁶	0×10 ⁻⁶	0.0091	0.0299
35	108	-0.025	1.00407	-0.00407	31.2×10 ⁻⁶	51.9×10 ⁻⁶	0×10 ⁻⁶	0.0091	0.0300
30	107.6	-0.100	1.01414	-0.01414	31.2×10 ⁻⁶	52.4×10 ⁻⁶	0.6×10 ⁻⁶	0.0092	0.0301
25	107	-0.175	1.02087	-0.02087	31.2×10 ⁻⁶	53.0×10 ⁻⁶	2.8×10 ⁻⁶	0.0093	0.0306
20	106	-0.225	1.02169	-0.02169	31.2×10 ⁻⁶	53.5×10 ⁻⁶	7.4×10 ⁻⁶	0.0096	0.0313
15	104.7	-0.275	1.02009	-0.02009	31.2×10 ⁻⁶	53.7×10 ⁻⁶	20.0×10 ⁻⁶	0.0102	0.0331
10	103.2	-0.325	1.01600	-0.016	31.2×10 ⁻⁶	54.0×10 ⁻⁶	64.0×10 ⁻⁶	0.0122	0.0386
5	101.6	-0.325	1.00806	-0.0086	31.2×10 ⁻⁶	54.1×10 ⁻⁶	259.8×10 ⁻⁶	0.0186	0.0571

Table F.1 - Tabulation for Uncertainty Analysis of Figure F.1

Annex G. Iterative Procedure (Informative)

To obtain the value of *C* to be used in calculating the chamber nozzle airflow rate in Section 7.3.2.6, an iteration process or in some instances an approximate process can be used.

G.1 Iterative procedure

A calculated value of Re is made using an estimated value of C. The calculated value of Re is then used to recalculate C until the difference between two successive trial values of C is ≤ 0.001 , at which point the last trial value of C is taken as the value to be used in calculating chamber nozzle volume. In the following example, the first estimate of Re is made using an estimated value of Ce = 0.99. It is suggested that calculations be carried out to at least 5 decimal places.

EXAMPLE ITERATION

Iteration 1:

Step 1-1: Calculate Re, using

Re =
$$\frac{1097.8}{60\mu_6}$$
 Ce D_6 Y $\sqrt{\frac{\Delta P \rho_5}{1 - E\beta^4}}$

where:

$$\mu_6$$
 = 1.222 × 10⁻⁵ lbm/ft•s
Ce = 0.99 (estimated)
 D_6 = 6 in. = 0.5 ft

Y = 0.998 (calculate per Section 7.3.2.3)

 ΔP = 1.005 in. wg ρ = 0.0711 lbm/ft³

 $(1-E \beta^4) = 1$ for iteration purposes

$$Re_1 = \frac{1097.8}{\left(60\right)\left(1.222\times10^{-5}\right)}(0.99)(0.5)(0.998)\sqrt{\left(1.005\right)\left(0.0711\right)}$$

$$Re_1 = 197,397$$

Step 1-2: Calculate Ce_1 , using Re_1 from the previous step, assuming that L/D = 0.6:

$$Ce_1 = 0.9986 - \frac{7.006}{\sqrt{(Re_1)}} + \frac{134.6}{Re_1}$$

$$Ce_1 = 0.9986 - \frac{7.006}{\sqrt{197,397}} + \frac{134.6}{197,397}$$

$$Ce_4 = 0.9831$$

Check: $|Ce - Ce_1| = |0.99 - 0.9831| = 0.0069$ Since 0.0069 > 0.001, a second iteration is required.

Iteration 2:

Step 2-1: Re-estimate Re, using Ce1:

$$Re_{2} = Re_{1} \left(\frac{Ce_{1}}{Ce} \right)$$

$$Re_{2} = 197,397 \left(\frac{0.9831}{0.99} \right)$$

$$Re_{2} = 196,020$$

Step 2-2: Recalculate C, using Re2:

$$Ce_2 = 0.9986 - \frac{7.006}{\sqrt{Re_2}} + \frac{134.6}{Re_2}$$

$$Ce_2 = 0.9986 - \frac{7.006}{\sqrt{196,020}} + \frac{134.6}{196,020}$$

$$Ce_2 = 0.9835$$

Check $|Ce_1 - Ce_2| = |0.9831 - 0.9835| = 0.0004$ Since 0.0004 < 0.001, no further iterations are required, and $Ce_2 = 0.9835 = C$.

If, for some unusual conditions, the iterations do not converge, then try a different starting initial guess for $C_{\rm e}$.

G.2 Approximate procedure

For the range of temperature from 40°F to 100°F, a calculated value of Re can be obtained from:

Re = 1,363,000
$$D_6 \sqrt{\frac{\Delta P \rho_x}{1 - \beta^4}}$$

The formula is based on C = 0.95, Y = 0.96, E = 1.0 and 1.222×10^{-5} lbm/ft-s.

Annex H. General References/Blibliography (Informative)

- [1] Page, C. H. and Vigoureux, P., NBS Special Publication 330, The International System of Units (SI), National Bureau of Standards (now National Institute for Standards and Technology), 1972.

 AMCA #1140
- [2] ibid, p 19. AMCA #1140
- [3] ASHRAE Standard 41.5-75 (1975) Standard Measurement Guide, Engineering Analysis of Experimental Data, American Society of Heating, Refrigerating and Air-Conditioning Engineers, Inc., Atlanta, GA 30329 U.S.A.
 AMCA #1142
- [4] ISO/TC 30/WG 8 (Secr. 7) 13E, 1969 Draft Proposal for an ISO Recommendation on Fluid Flow Measurement In Closed Conduits by Means of Pitot Tubes, International Organization for Standardization, Geneva, SWITZERLAND.
 AMCA #2313
- [5] FOLSOM, R. G., Review of the Pitot Tube, IP-142, 1955, University of Michigan, Ann Arbor, MI U.S.A.

 AMCA#1144
- [6] BOHANON, H. R., Air Flow Measurement Velocities, Memorandum Report to AMCA 210/ASHRAE 51P Committee, April 18, 1973, (available from Air Movement and Control Association International, Inc., Arlington Hieghts, IL 60004-1893 U.S.A.)
- [7] WINTERNITZ, F. A. L. and FISCHL, C. F., A Simplified Integration Technique for Pipe-Flow Measurement, Water Power, vol 9, no. 6, June, 1957, pp 225-234.

 AMCA #1147
- [8] BROWN, N., A Mathematical Evaluation of Pitot Tube Traverse Methods, ASHRAE Technical Paper No. 2335, 1975 American Society of Heating, Refrigerating and Air-Conditioning Engineers, Inc., Atlanta, GA 30329 U.S.A.
 AMCA #1003
- [9] BOHANON, H. R., Fan Test Chamber-Nozzle Coefficients, ASHRAE Technical Paper No. 2334, 1975, American Society of Heating, Refrigerating and Air-Conditioning Engineers, Inc., Atlanta, GA 30329 U.S.A. AMCA #1038
- [10] BOHANON, H. R., Laboratory Fan Test: Error Analysis, ASHRAE Technical Paper No. 2332, 1975, American Society of Heating, Refrigerating and Air-Conditioning Engineers, Inc., Atlanta, GA 30329 U.S.A. AMCA #1034
- [11] IEEE Standard 112-1984 (R1996), Standard Test Procedure for Polyphase Induction Motors and Generators, The Institute of Electrical and Electronics Engineers, New York, NY U.S.A.

 AMCA #1149
- [12] ASHRAE Standard 41.1-86 (RA91) Standard Measurements Guide, Section 6.12, American Society of Heating, Refrigeration and Air-Conditioning Engineers, Inc., Atlanta, GA 30329 U.S.A. AMCA #1168
- [13]BS 848: Part 1: 1980, Fans for General Purposes Part 1. Methods of Testing Performance. British Standards Institute.
- [14] WHITAKER, J., BEAN, P. G., and HAY, E., Measurement of Losses Across Multi-cell Flow Straighteners, NEL Report No. 461, July, 1970, National Engineering Laboratory, Glasgow, Scotland, U.K. AMCA #1153
- [15]ISO/TC 117 SC1/WG 1 (Denmark-4) 46E, 1971 Report on Measurements Made on the Downstream Side of a Fan with Duct Connection. International Organization for Standardization, Geneva, SWITZERLAND AMCA #1152
- [16] POTTER, A. C. and BURKHARDT, K. W., Test Chambers for Fans, Results of Tests Conducted by AMCA 210/ASHRAE 51 Committee, 1975. Air Movement and Control Association International, Inc., Arlington Heights, IL 60004-1893 U.S.A.
 AMCA #1154

- [17] HELANDER, L., Psychrometric Equations for the Partial Vapor Pressure and the Density of Moist Air, Report to AMCA 210/ASHRAE 51P Committee, November 1, 1974, (available from Air Movement and Control Association International, Inc., Arlington Heights, IL 60004-1893 U.S.A.
 AMCA #1156
- [18] HELANDER, L., Viscosity of Air, Memorandum Report to AMCA 210/ASHRAE 51P Committee, January 11. 1973, (available from Air Movement and Control Association International, Inc., Arlington Heights, IL 60004-1893 U.S.A.
- [19] ISO/TC 117/SC 1/WG 2 (U.K.-8)78, June, 1973, Friction Factors for Standardized Airways, International Organization for Standardization, Geneva, SWITZERLAND AMCA #1159
- [20] JORGENSEN, R. and BOHANON, H. R., *Compressibility and Fan Laws*, ASHRAE Technical Paper No. 2333, American Society of Heating, Refrigeration and Air-Conditioning Engineers, Inc., Atlanta, GA, U.S.A. 1975

 AMCA #1035
- [21] ISO 5801, First Edition 1997-06-01, Industrial Fans Performance Testing Using Standardized Airways.
- [22] JORGENSEN, R., Fan Engineering, Buffalo Forge Company, Buffalo, New York, 1983, Chapter 12.)

OTHER:

ASHRAE Handbook of Fundamentals-1993, Table 2: Thermodynamic properties of Moist Air, Chapter 6, American Society of Heating, Refrigerating and Air-Conditioning Engineers, Inc., Atlanta, GA 30329 U.S.A.

ASME Steam Tables, 1967, p 283, American Society of Mechanical Engineers, New York, NY U.S.A AMCA #2312

ASME PTC 10-1974 (R1986) Performance Test Code for Compressors and Exhausters, American Society of Mechanical Engineers, New York, NY U.S.A.

AMCA #1074

ASME PTC 19.2-1987 Instruments and Apparatus, Pressure Measurement, American Society of Mechanical Engineers, New York, NY U.S.A.

AMCA #2093

ASTM E 380-93 Metric Practice Guide, American Society for Testing Materials, Philadelphia, PA U.S.A.

AMCA #1160

BOHONAN, H. and JORGENSEN, R., Momentum Effect Calculations for Fan Outlet Ducts, AMCA Engineering Conference Paper, May, 1990, Air Movement and Control Association International, Inc., Arlington Heights, IL,60004-1893 U.S.A.

AMCA #2109

ISO/TC 117/SC 1/WG 2 (U.K. 4) 1969 Supplementary Notes on Pressure Tappings, International Organization for Standardization, Geneva, SWITZERLAND.

AMCA #1145

ISO 5167-1:1991(E) Measurement of fluid flow by pressure differential devices - Part 1: Orifice plates, nozzles and venturi tubes inserted in circular cross-section conduits running full, International Organization for Standardization, Geneva, SWITZERLAND.

ISO 5168:1978(E) Measurement of fluid flow -Estimation of uncertainty of a flow rate measurement, International Orghanization for Standardization, Geneva, SWITZERLAND.

ISO/R 541-1967E Measurement of Fluid Flow by Means of Orifice Plates and Nozzles, (withdrawn, see ISO 5167), International Organization for Standardization, Geneva, SWITZERLAND.

AMCA#1162

NIXON, R. A., *Examination of the Problem of Pump Scale Laws*, National Engineering Laboratory, Glasgow, Scotland, U.K., Paper 2D-1, 1967.

AMCA#1161

AIR MOVEMENT AND CONTROL ASSOCIATION INTERNATIONAL, INC.

30 West University Drive Arlington Heights, IL 60004-1893 U.S.A.

Tel: (847) 394-0150 • Fax: (847) 253-0088 E-Mail: info@amca.org • Web: www.amca.org

The Air Movement and control Association International, Inc. is a not-for-profit international association of the world's manufacturers of related air system equipment primarily, but limited to: fans, louvers, dampers, air curtains, airflow measurement stations, acoustic attenuators, and other air system components for the industrial, commercial and residential markets.