AHRI Standard 910 (I-P)

Performance Rating of Indoor Pool Dehumidifiers

2111 Wilson Boulevard, Suite 500 Arlington, VA 22201, USA www.ahrinet.org PH 703.524.8800 EV 703.562.1042

IMPORTANT

SAFETY DISCLAIMER

AHRI does not set safety standards and does not certify or guarantee the safety of any products, components or systems designed, tested, rated, installed or operated in accordance with this standard/guideline. It is strongly recommended that products be designed, constructed, assembled, installed and operated in accordance with nationally recognized safety standards and code requirements appropriate for products covered by this standard/guideline.

AHRI uses its best efforts to develop standards/guidelines employing state-of-the-art and accepted industry practices. AHRI does not certify or guarantee that any tests conducted under its standards/guidelines will be non-hazardous or free from risk.

Note:

This standard supersedes AHRI Standard 910-2011.

For SI ratings, see AHRI Standard 911 (SI)-2014.

AHRI CERTIFICATION PROGRAM PROVISIONS

Scope of the Certification Program

This program applies to all production line OEM and PBM production models of residential, commercial, and industrial Indoor Pool Dehumidifiers and rated below a Moisture Removal Capacity (MRC) of 55.0 lb/h at Standard Rating Conditions per Table 2 of AHRI Standard 910 (I-P).

Certified Ratings

The following Certification Program ratings are verified by test at the Standard Rating Conditions:

- a. Moisture Removal Capacity, lb of moisture/h
- b. Moisture Removal Efficiency, lb of moisture/kWh
- c. Total Cooling Capacity, Btu/h
- d. Net Sensible Cooling Capacity (if applicable), Btu/h
- e. Total Heat of Rejection to Indoor Air, Btu/h
- f. Total Heat of Rejection to Outdoor Air (if applicable), Btu/h
- g. Total Heat of Rejection to Liquid (if applicable), Btu/h
- h. Total Input Power, Btu/h

TABLE OF CONTENTS

SECTION	PAGE
Section 1.	Purpose1
Section 2.	Scope1
Section 3.	Definitions1
Section 4.	Classification
Section 5.	Test Requirements
Section 6.	Rating Requirements4
Section 7.	Minimum Data Requirements for Published Ratings
Section 8.	Operating Requirements
Section 9.	Marking and Nameplate Data
Section 10.	Conformance Conditions
	TABLES
Table 1.	Classification of Indoor Pool Dehumidifiers
Table 2.	Conditions for Standard Rating Tests and Operating Requirements5
Table 3.	Minimum External Resistance6
Table 4.	Basic Pumping Penalty (PP _B) vs. Liquid Flow Rate (WF)6
	APPENDICES
Appendix A	A. References - Normative9
Annendix B	References - Informative

PERFORMANCE RATING OF INDOOR POOL DEHUMIDIFIERS

Section 1. Purpose

- **1.1** *Purpose*. The purpose of this standard is to establish for Indoor Pool Dehumidifiers: definitions; classifications; test requirements; rating requirements; minimum data requirements for Published Ratings; operating requirements; marking and nameplate data; and conformance conditions.
 - **1.1.1** *Intent.* This standard is intended for the guidance of the industry, including manufacturers, engineers, installers, contractors and users.
 - **1.1.2** Review and Amendment. This standard is subject to review and amendment as technology advances.

Section 2. Scope

- **2.1** *Scope.* This standard applies to factory-made residential, commercial and industrial Indoor Pool Dehumidifiers, as defined in Section 3.
 - **2.1.1** *Energy Source.* This standard applies to electrically operated, vapor-compression refrigeration systems.
- 2.2 Exclusions. This standard does not apply to the rating and testing of individual assemblies for separate use.

Section 3. Definitions

All terms in this document will follow the standard industry definitions in the *ASHRAE Terminology* website (https://www.ashrae.org/resources-publications/free-resources/ashrae-terminology) unless otherwise defined in this section.

- **3.1** *Economizer*. Factory-made assembly installed in an electrically operated, vapor compression refrigeration system that takes advantage of favorable weather conditions to reduce cooling and thereby improve a building's energy performance by introducing up to 100% outside air into a building.
- **3.2** Indoor Pool Dehumidifier. A type of air-cooled or water-cooled electrically operated, vapor compression refrigeration system; factory assembled as a single package or split system, which includes an indoor cooling/dehumidifying coil, an air reheat coil, compressor(s) and an air moving device. It may also include a Refrigerant Heat Recovery Unit, an auxiliary refrigerant condenser, Economizer, and an air-to-air heat recovery device. It shall provide the function of dehumidifying, air circulation, air reheating and may include the function of air-cooling, air-cleaning, pool water heating and air-to-air heat recovery.
- **3.3** *Moisture Removal Capacity (MRC)*. The amount of condensate produced by the unit which includes the effects of reheat coils, circulating fans and other components in the air stream; excluding supplementary heating, cooling or outdoor air; and expressed in lb of moisture/h.
- **3.4** *Moisture Removal Efficiency (MRE).* A ratio of the MRC in lb of moisture/h to the power input values in kW at any given set of Rating Conditions expressed in lb of moisture/kWh.
- **3.5** Published Rating. A statement of the assigned values of those performance characteristics, under stated Rating Conditions, by which a unit may be chosen to fit its application. These values apply to all units of like nominal size and type (identification) produced by the same manufacturer. As used herein, the term Published Rating includes the rating of all performance characteristics shown on the unit or published in specifications, advertising or other literature controlled by the manufacturer, at stated Rating Conditions.
 - **3.5.1** *Application Rating*. A rating based on tests performed at application Rating Conditions (other than Standard Rating Conditions).

- 3.5.2 Standard Rating. A rating based on tests performed at Standard Rating Conditions.
- 3.6 Rating Conditions. Any set of operating conditions under which a single level of performance results and which causes only that level of performance to occur.
 - Standard Rating Conditions. Rating Conditions used as the basis of comparison for performance 3.6.1 characteristics.
- Refrigerant Heat Recovery Unit. A factory-made assembly of elements by which refrigerant vapor flow and water 3.7 flow are maintained in such heat transfer relationship that the refrigerant vapor is desuperheated and the water is heated.
- "Shall" or "Should." "Shall" or "should" shall be interpreted as follows: 3.8
 - Shall. Where "shall" or "shall not" is used for a provision specified, that provision is mandatory if compliance with the standard is claimed.
 - Should. "Should" is used to indicate provisions which are not mandatory but which are desirable as good practice.
- Standard Air. Air weighing 0.075 lb/ft³ which approximates dry air at 70.0°F and at a barometric pressure of 29.92 3.9 in Hg.

Section 4. Classification

Equipment covered within the scope of this standard shall be classified as shown in Table 1.

AHRI Type	Arrangement		
SPI			
	EVAP REHEAT	,	
CDI DII	FAN COMP	POOL HEAT	
511-111	EVAP REHEAT	•	
SPI-W	FAN COMP		
		COND	
SPI-W-PH	FAN COMP	POOL HEAT	
	EVAP REHEAT	COND	
	EAN COMP		
SPI-A		COMP	
	EVAP KEHEAT	COND	
SPI-A-PH	FAN COMP	POOL HEAT	
	EVAP REHEAT	COND	
	SPI-PH SPI-W SPI-W-PH SPI-A	SPI-W-PH FAN COMP EVAP REHEAT FAN COMP EVAP REHEAT SPI-W-PH FAN COMP EVAP REHEAT SPI-W-PH FAN COMP EVAP REHEAT SPI-W-PH FAN COMP EVAP REHEAT SPI-A-PH FAN COMP EVAP REHEAT	SPI FAN COMP EVAP REHEAT SPI-PH FAN COMP POOL HEAT EVAP REHEAT SPI-W FAN COMP EVAP REHEAT COND EVAP REHEAT EVAP REHEAT EVAP EVAP REHEAT EVAP EVA

Designation	AHRI Type	Arrangement		
Split System Indoor	SSI-A	FAN COMP EVAP REHEAT COND		
Air-Cooled	SSI-A-PH	FAN COMP POOL HEAT COND EVAP REHEAT		
Single Package Indoor	SPI-E	FAN COMP EVAP REHEAT ECONOMIZER		
with Economizer	SPI-PH-E	FAN COMP POOL HEAT EVAP REHEAT ECONOMIZER		
Single Package Indoor Water-Cooled with	SPI-W-E	FAN COMP EVAP REHEAT COND ECONOMIZER		
Economizer	SPI-W-PH-E	FAN COMP POOL HEAT EVAP REHEAT COND ECONOMIZER		
Single Package Indoor Air-Cooled with	SPI-A-E	FAN COMP EVAP REHEAT COND ECONOMIZER		
Economizer	SPI-A-PH-E	FAN COMP POOL HEAT EVAP REHEAT COND ECONOMIZER		
Split System Indoor Air-Cooled with	SSI-A-E	FAN COMP COND EVAP REHEAT ECONOMIZER		
Economizer	SSI-A-PH-E	FAN COMP POOL HEAT COND EVAP REHEAT ECONOMIZER		

Section 5. Test Requirements

- **5.1** *Test Requirements.* Published Ratings shall be verified by tests conducted in accordance with the test method described in ASHRAE Standard 190 and at the Rating Conditions in Section 6.
 - **5.1.1** *Equipment.* Indoor Pool Dehumidifiers shall be tested using all components as recommended by the manufacturer.
 - **5.1.2** Electrical Conditions. Nameplate voltages for 60 Hz systems are shown in Table 1 of ANSI/AHRI Standard 110. Nameplate voltages for 50 Hz systems shall include one or more of the utilization voltages shown in Table 1 of IEC Standard 60038. Tests shall be performed at the nameplate rated voltages and frequencies unless otherwise specified in this standard.

For equipment which is rated with 208/230 dual nameplate voltages, standard rating tests shall be performed at 230 V.

For all other dual nameplate voltage equipment covered by this standard, the standard rating tests shall be performed at both voltages or at the lower voltage if only a single Standard Rating is to be published.

Section 6. Rating Requirements

- **6.1** Standard Ratings. Standard Ratings shall be established at the Standard Rating Conditions specified in Table 2 and in Section 6.3.
 - **6.1.1** Applicability. Direct conversion of values from testing performed under AHRI Standard 911 (SI) shall not be used.
- 6.2 All Standard Ratings shall be verified by tests in accordance with Section 5.
 - **6.2.1** Values of Standard Ratings. Standard Ratings relating to MRC shall be a net value, including the effects of circulating fan heat, but not including supplementary heat. Power input shall be the total power input for the operation of the compressor(s), fan(s), control(s), safety device(s), pump power adjustment (Table 2) and other items required as part of the system for normal operation excluding heating devices.

Airflow rates shall be expressed in cfm of Standard Air to the nearest 10 cfm.

Capacity designation shall be expressed in Btu/h and lb of moisture/h to the nearest 0.1.

Moisture Removal Capacity shall be expressed in lb of moisture/h to the nearest 0.1.

MRE shall be expressed in lb of moisture/kWh to the nearest 0.1.

Water flow rate shall be expressed in gpm to the nearest 0.1 gpm up to and including 10 gpm and to the nearest 0.5 gpm for over 10 gpm.

Water pressure drop shall be expressed to the nearest 0.5 psi.

Table 2. Conditions for Standard Rating Tests and Operating Requirements								
Unit Configurations for Testing ⁶		Return Air Entering		Outdoor Ambient ³	Liquid Temperature Entering Heat Exchanger ¹			
					Pool Water	Chiller	Other Liquid	
		Dry-bulb, °F	Wet-bulb, °F	Dry-bulb, °F	°F	°F	°F	
Dehumidification	"A"	100% Internal Air Rejection	82.0	71.5 ²	N/A	N/A	N/A	N/A
	"B"	100% Remote Rejection	82.0	71.5 ²	95.0	82.0	45.0	85.0 or 110.0 ⁸
	"C"	Internal Air Plus Pool Water Rejection or Another Rejection ⁷	82.0	71.5 ²	82.0	82.0	45.0	85.0 or 110.0 ⁸
Д	Те	Maximum High- mperature Operating Conditions	90.0	85.0 ⁴	115.0	90.0	90.0	90.0 or 115.0 ⁸
	Insulation Effectiveness		82.0	77.0 ⁵	80.0	80.0	80.0	80.0

Notes:

- 1. Unit inlet water flow rate shall be specified by the manufacturer.
- 2. 82.0°F dry-bulb and 71.5°F wet-bulb is equivalent to 60% RH at sea level.
- 3. The wet-bulb temperature condition is not required when testing air-cooled condensers which do not evaporate condensate.
- 4. 90.0°F dry-bulb and 84.5°F wet-bulb is equivalent to 80% RH at sea level.
- 5. 82.0°F dry-bulb and 77.0°F wet-bulb is equivalent to 80% RH at sea level.
- 6. Manufacturer must select at least configuration "A" or "C" as a minimum certification requirement. B can be added to either configuration A or C.
- 7. Manufacturer must list both means of simultaneous methods of refrigerant heat rejection such as domestic water storage tanks, etc.
- 8. When testing with a dry cooler.
- **6.3** *Standard Rating Conditions.* The conditions of test for Standard Ratings shall be established at the Standard Rating Conditions specified in Table 2.
 - **6.3.1** Indoor-side airflow rate shall be determined at an indoor-side airflow rate outlined below.
 - **6.3.1.1** Ducted equipment shall be tested at the airflow rate delivered when operating against the minimum external static pressure specified in Table 3 or at a lower airflow rate if so specified by the manufacturer. Non-filtered ducted equipment shall be tested at the airflow rate delivered when operating against the minimum external static pressure specified in Table 3 with an additional 0.1 in H_2O of external static pressure.
 - **6.3.1.2** Non-ducted equipment shall be tested at the airflow rates obtained at zero external static pressure. All power consumed by the fan(s) shall be included in the power input to the unit.
 - **6.3.1.3** The manufacturer shall specify a single airflow rate for all tests required in this part of the standard unless the equipment provides automatic adjustment of airflow rate. A separate control signal output for each step of airflow rate shall be considered as an automatic adjustment.

Table 3. Minimum External Resistance				
Standard Dehumidifier Airflow, cfm	Minimum External Resistance ¹ , in H ₂ O			
≤ 3500	0.5			
> 3500	1.0			
Note:				

^{1.} For units tested without an air filter installed, increase the applicable tabular value by 0.08 in H_2O .

6.3.2 Outdoor-side airflow rate shall be determined at the outdoor-side airflow rate specified by the manufacturer where the fan drive is adjustable. Where the fan drive is non-adjustable, ratings shall be determined at the outdoor-side airflow rate inherent in the equipment when operated with all of the resistance elements associated with inlets, louvers, and any ductwork and attachments considered by the manufacturer as normal installation practice. Once established, the outdoor-side air circuit of the equipment shall remain unchanged throughout all tests prescribed herein. Airflow rates shall be expressed in cfm of Standard Air.

6.3.3 *Liquid Flow Rates.*

- **6.3.3.1** For Indoor Pool Dehumidifiers with integral liquid pumps, ratings shall be determined at a liquid flow rate specified by the manufacturer.
- **6.3.3.2** For Indoor Pool Dehumidifiers without integral liquid pumps, ratings shall be determined at a liquid flow rate specified by the manufacturer.
- **6.3.3.3** The manufacturer shall specify a single liquid flow rate for all of the tests required in this part of the standard unless automatic adjustment of the liquid flow rate is provided by the equipment. A separate control signal output for each step of liquid flow rate will be considered as an automatic adjustment.
- **6.3.4** Power Input of Liquid Pumps. If a unit has a Refrigerant Heat Recovery Unit, a pump power adjustment is to be added to the power consumed by the unit, using Equation 1. Table 4 shall apply to all units that include a refrigerant to liquid heat recovery device.

$$PP = WF[(PP_B \cdot \Delta P) + C]$$

Where:

C = 25 W/gpm based on 20 ft external head.

PP = Pump power adjustment, W

PP_B = Basic Pumping Penalty (Table 4),W/(gpm·psi)

 ΔP = Water-pressure drop measured across liquid heat exchanger, psi

WF = Liquid flow rate, gpm

Table 4. Basic Pumping Penalty (PP _B)vs. Liquid Flow Rate (WF)			
Liquid Flow Rate (WF), gpm	Basic Pumping Penalty (PP _B), W/(gpm·psi)		
1.0 - 4.0	5.00		
4.1 - 7.9	3.88		
8.0 - 11.9	2.69		
12.0 – 15.9	2.32		
16.0 – 19.9	2.14		
20.0 and above	2.02		

6.3.5 Requirements for Separated Assemblies. All Standard Ratings for Indoor Pool Dehumidifiers in which the outdoor section is separated from the indoor section, as in Types SSI-A, SSI-A-PH, SSI-A-E and SSI-A-PH-E (Section 4), shall be determined with at least 25.0 ft of interconnecting tubing on each line, of the size recommended by the manufacturer. Such dehumidifiers in which the interconnecting tubing is furnished as an integral part of the

machine not recommended for cutting to length shall be tested with the complete length of tubing furnished, or with 25.0 ft of tubing, whichever is greater. The line sizes, insulation and details of installation shall be in accordance with the manufacturer's published recommendations.

- **6.3.6** *Test Liquid.* The test liquid for Indoor Pool Dehumidifiers shall be water and sufficiently free of gas to ensure that the measured result is not influenced by its presence.
- 6.4 Application Ratings. Ratings at conditions other than those specified in Section 6.3 may be published as Application Ratings, and shall be based upon data determined by the method of testing described in Section 5.
- **6.5** Publication of Ratings. Wherever Application Ratings are published or printed, they shall include or be accompanied by the Standard Rating, clearly designated as such, including a statement of the conditions at which the ratings apply.
- 6.6 Tolerances. To comply with this standard, Published Ratings shall be based on data obtained in accordance with the provisions of Sections 5 and 6 of this standard and shall be such that any production unit, when tested, shall meet these ratings within the following tolerances:
 - **6.6.1** MRC and Moisture Removal Efficiency shall not be less than 95 percent of the Published Rating.

Section 7. Minimum Data Requirements for Published Ratings

- **7.1** *Minimum Data Requirements for Published Ratings*. As a minimum, Published Ratings shall include all Standard Ratings. All claims to ratings within the scope of this standard shall include the statement "Rated in accordance with AHRI Standard 910 (I-P)." All claims to ratings outside the scope of this standard shall include the statement "Outside the scope of AHRI Standard 910 (I-P)." Wherever Application Ratings are published or printed, they shall include a statement of the conditions at which the ratings apply.
 - **7.1.1** *MRC Designations.* MRC used in published specifications, literature or advertising, controlled by the manufacturer, for equipment rated under this standard, shall be expressed in lb of moisture/h at the Standard Rating Conditions specified in Section 6.
 - **7.1.2** *MRE Designations.* Moisture Removal Efficiencies used in published specifications, literature or advertising, controlled by the manufacturer, for equipment rated under this standard, shall be expressed in lb of moisture/kWh at the Standard Rating Conditions specified in Section 6.
 - **7.1.3** Net Sensible Cooling Capacity if applicable, Btu/h.
 - **7.1.4** Total Heat of Rejection to Indoor Air, Btu/h.
 - **7.1.5** Total Heat of Rejection to Outdoor Air if applicable, Btu/h.
 - **7.1.6** Total Heat of Rejection to Liquid if applicable, Btu/h.
 - **7.1.7** Total Input Power, kW.

Section 8. Operating Requirements

- **8.1** Operating Requirements. To comply with this standard, any production unit shall meet the requirements detailed herein.
- **8.2** Maximum High-Temperature Operating Conditions Test. Indoor Pool Dehumidifier equipment shall pass the maximum high-temperature operating conditions test with an indoor-side and an outdoor-side airflow rate as specified in Sections 6.3.1 and 6.3.2 respectively. In all cases, the equipment shall be set to prevent the use of reheat or desuperheat or a source of heat rejection.
 - **8.2.1** Temperature Conditions. Temperature conditions shall be maintained as specified in Table 2.

- **8.2.2** *Voltages*. Tests shall be run at the minimum and maximum utilization voltages of Voltage Range B as shown in Table 1 of ANSI/AHRI Standard 110, at the unit's service connection and at rated frequency.
- 8.2.3 Procedure.
 - **8.2.3.1** The equipment shall be operated continuously for one hour at the temperature conditions and voltage(s) specified.
 - **8.2.3.2** All power to the equipment shall be interrupted for a period sufficient to cause the compressor to stop (not to exceed five seconds) and then be restored.
- **8.2.4** *Requirements.*
 - **8.2.4.1** During the test, the equipment shall operate without failure of any of its parts.
 - **8.2.4.2** The equipment shall resume continuous operation within one hour of restoration of power and shall then operate continuously for one hour. Operation and resetting of safety devices prior to establishment of continuous operation is permitted.
 - **8.2.4.3** Equipment with liquid heat exchangers shall be capable of operation under the maximum conditions at a water pressure drop not to exceed 15 psi measured across the exchanger.
- **8.3** Insulation Effectiveness Test. Indoor Pool Dehumidifiers shall pass the insulation effectiveness test when operating with indoor-side and outdoor-side airflow rates as specified in Sections 6.3.1 and 6.3.2, also with controls, dampers and grills set to produce the maximum tendency to sweat, provided such settings are not contrary to the manufacturer's instructions to the user.
 - **8.3.1** Temperature Conditions. Temperature conditions shall be maintained as specified in Table 2.
 - **8.3.2** *Procedure.* After establishment of the specified temperature conditions, the unit shall be operated continuously for a period of four hours.
 - **8.3.3** Requirements. During the test, no condensed water shall drip, run, or blow off from the unit's casing.
- **8.4** *Tolerances.* The conditions for the tests outlined in Section 8 are average values subject to tolerances stated in ASHRAE Standard 190.

Section 9. Marking and Nameplate Data

9.1 *Marking and Nameplate Data.* As a minimum, the nameplate shall display the manufacturer's name, model designation, and electrical characteristics.

Nameplate voltages for 60 Hz systems shall include one or more of the equipment nameplate voltage ratings shown in Table 1 of ANSI/AHRI Standard 110. Nameplate voltages for 50 Hz systems shall include one or more of the utilization voltages shown in Table 1 of IEC Standard 60038.

Section 10. Conformance Conditions

10.1 Conformance. While conformance with this standard is voluntary, conformance shall not be claimed or implied for products or equipment within the standard's Purpose (Section 1) and Scope (Section 2) unless such product claims meet all of the requirements of the standard and all of the testing and rating requirements are measured and reported in complete compliance with the standard. Any product that has not met all the requirements of the standard shall not reference, state, or acknowledge the standard in any written, oral, or electronic communication.

APPENDIX A. REFERENCES - NORMATIVE

- **A1** Listed here are all standards, handbooks and other publications essential to the formation and implementation of the standard. All references in this appendix are considered as part of the standard.
 - **A1.1** AHRI Standard 911 (SI)-2014, *Performance Rating of Indoor Pool Dehumidifiers*, Air-Conditioning, Heating, and Refrigeration Institute, 2014, 2111 Wilson Blvd., Suite 500, Arlington, VA 22201, U.S.A.
 - **A1.2** ANSI/AHRI Standard 110-2012, *Air-Conditioning, Heating and Refrigerating Equipment Nameplate Voltages*, Air-Conditioning, Heating, and Refrigeration Institute, 2012, 2111 Wilson Blvd., Suite 500, Arlington, VA 22201, U.S.A.
 - **A1.3** ANSI/ASHRAE Standard 190-2013, *Method of Testing for Rating Indoor Pool Dehumidifiers*, 2013, American Society of Heating, Refrigerating and Air-Conditioning Engineers, Inc., 1791 Tullie Circle, N.E., Atlanta, GA 30329, U.S.A.
 - **A1.4** *ASHRAE*, *Terminology*, https://www.ashrae.org/resources--publications/free-resources/ashrae-terminology, 2014, American Society of Heating, Refrigerating and Air-Conditioning Engineers, Inc., 1791 Tullie Circle, N.E., Atlanta, GA 30329, U.S.A.
 - **A1.5** IEC Standard 60038, *IEC Standard Voltages*, 2009, International Electrotechnical Commission, 3, rue de Varembe, P.O. Box 131, 1211 Geneva 20, Switzerland.

APPENDIX B. REFERENCES - INFORMATIVE

None.