
**
USACE / NAVFAC / AFCEC / NASA UFGS-23 64 10 (November 2016)

Preparing Activity: NAVFAC Superseding
 UFGS 23 64 10 (August 2008)
 UFGS-23 64 00.00 10 (January 2008)
 UFGS-23 66 00.00 20 (July 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated January 2017
**

SECTION TABLE OF CONTENTS

DIVISION 23 - HEATING, VENTILATING, AND AIR CONDITIONING (HVAC)

SECTION 23 64 10

WATER CHILLERS, VAPOR COMPRESSION TYPE

11/16

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SUBMITTALS
 1.3 SAFETY REQUIREMENTS
 1.4 DELIVERY, STORAGE, AND HANDLING
 1.5 PROJECT REQUIREMENTS
 1.5.1 Verification of Dimensions

PART 2 PRODUCTS

 2.1 PRODUCT SUSTAINABILITY CRITERIA
 2.1.1 Energy Efficient Equipment for Chillers
 2.1.2 Ozone Depleting Substances
 2.2 STANDARD COMMERCIAL PRODUCTS
 2.3 MANUFACTURER'S STANDARD NAMEPLATES
 2.4 ELECTRICAL WORK
 2.5 SELF-CONTAINED WATER CHILLERS, VAPOR COMPRESSION TYPE
 2.5.1 Scroll, Reciprocating, or Rotary Screw Type
 2.5.2 Centrifugal or Rotary Screw Type
 2.6 SPLIT-SYSTEM WATER CHILLER, VAPOR COMPRESSION TYPE
 2.6.1 Compressor-Chiller Unit
 2.6.2 Condensing Unit
 2.6.3 Remote Water Cooler (Evaporator)
 2.6.3.1 Shell and Tube Type
 2.6.3.2 Brazed Plate Type
 2.6.4 Remote Air-Cooled Condenser
 2.6.4.1 Condenser Casing
 2.6.4.2 Coil
 2.6.4.3 Fans
 2.6.4.4 Condenser Sizing
 2.6.4.5 Low Ambient Control
 2.6.4.6 High Ambient Unloading
 2.6.5 Remote Water-Cooled Condenser

SECTION 23 64 10 Page 1

 2.7 CHILLER COMPONENTS
 2.7.1 Refrigerant and Oil
 2.7.2 Structural Base
 2.7.3 Chiller Refrigerant Circuit
 2.7.4 Controls Package
 2.7.4.1 Operating Controls
 2.7.4.2 Monitoring Capabilities
 2.7.4.3 Configurable Setpoints
 2.7.4.4 Safety Controls with Manual Reset
 2.7.4.5 Safety Controls with Automatic Reset
 2.7.4.6 Remote Alarm
 2.7.4.7 [Building Automation System (BAS) Interface][Utility

Monitoring and Control System Interface]
 2.7.5 Compressor(s)
 2.7.5.1 Scroll Compressor(s)
 2.7.5.2 Rotary Screw Compressor(s)
 2.7.5.3 Centrifugal Compressor(s)
 2.7.6 Compressor Driver, Electric Motor
 2.7.7 Compressor Driver, Gas-Engine
 2.7.7.1 Starting System
 2.7.7.2 Lubrication System
 2.7.7.3 Coolant System
 2.7.7.4 Engine Heat Exchanger
 2.7.7.5 Engine Cooling Radiator
 2.7.7.6 Fuel Supply System
 2.7.7.7 Controls Package
 2.7.7.8 Exhaust Piping
 2.7.7.9 Exhaust Muffler
 2.7.7.10 Exhaust System Connections
 2.7.8 Compressor Driver, Steam Turbine
 2.7.9 Compressor Driver Connections
 2.7.10 Water Cooler (Evaporator)
 2.7.11 Air-Cooled Condenser Coil
 2.7.12 Water-Cooled Condenser Coil
 2.7.13 Heat Recovery Condenser Coil
 2.7.14 Receivers
 2.7.15 Chiller Purge System
 2.7.16 Tools
 2.8 ACCESSORIES
 2.8.1 Refrigerant Leak Detector
 2.8.2 Refrigerant Relief Valve/Rupture Disc Assembly
 2.8.3 Refrigerant Signs
 2.8.3.1 Installation Identification
 2.8.3.2 Controls and Piping Identification
 2.8.4 Automatic Tube Brush Cleaning System
 2.8.4.1 Brush and Basket Sets
 2.8.4.2 Flow-Diverter Valve
 2.8.4.3 Control Panel
 2.8.5 Gaskets
 2.8.6 Bolts and Nuts
 2.9 FABRICATION
 2.9.1 Factory Coating
 2.9.2 Factory Applied Insulation
 2.9.3 Coil Corrosion Protection
 2.10 FACTORY TESTS
 2.10.1 Chiller Performance Test
 2.10.1.1 Temperature Adjustments
 2.10.1.2 Test Instrumentation
 2.10.1.3 Equipment Adjustments

SECTION 23 64 10 Page 2

 2.10.2 Chiller Sound Test
 2.11 SUPPLEMENTAL COMPONENTS/SERVICES
 2.11.1 Chilled and Condenser Water Piping and Accessories
 2.11.2 Refrigerant Piping
 2.11.3 Cooling Tower
 2.11.4 Temperature Controls

PART 3 EXECUTION

 3.1 CONSTRUCTION-RELATED SUSTAINABILITY CRITERIA
 3.1.1 Indoor Air Quality During Construction
 3.2 INSTALLATION
 3.2.1 Installation Instructions
 3.2.2 Vibration Isolation
 3.2.3 Posted Instructions
 3.2.4 Verification of Dimensions
 3.2.5 System Performance Test Schedules
 3.2.6 Certificates
 3.2.7 Operation and Maintenance Manuals
 3.2.8 Connections to Existing Systems
 3.2.9 Refrigeration System
 3.2.9.1 Equipment
 3.2.9.2 Field Refrigerant Charging
 3.2.9.3 Oil Charging
 3.2.10 Mechanical Room Ventilation
 3.2.11 Field Applied Insulation
 3.2.12 Field Painting
 3.3 FACTORY TEST SCHEDULING AND REPORTS
 3.4 MANUFACTURER'S FIELD SERVICE
 3.5 CLEANING AND ADJUSTING
 3.6 FIELD ACCEPTANCE TESTING
 3.6.1 Test Plans
 3.6.2 Testing
 3.7 SYSTEM PERFORMANCE TESTS
 3.7.1 General Requirements
 3.7.2 Test Report
 3.8 DEMONSTRATIONS

-- End of Section Table of Contents --

SECTION 23 64 10 Page 3

**
USACE / NAVFAC / AFCEC / NASA UFGS-23 64 10 (November 2016)

Preparing Activity: NAVFAC Superseding
 UFGS 23 64 10 (August 2008)
 UFGS-23 64 00.00 10 (January 2008)
 UFGS-23 66 00.00 20 (July 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated January 2017
**

SECTION 23 64 10

WATER CHILLERS, VAPOR COMPRESSION TYPE
11/16

**
NOTE: This guide specification covers the
requirements for water chilling equipment.

Adhere to UFC 1-300-02 Unified Facilities Guide
Specifications (UFGS) Format Standard when editing
this guide specification or preparing new project
specification sections. Edit this guide
specification for project specific requirements by
adding, deleting, or revising text. For bracketed
items, choose applicable items(s) or insert
appropriate information.

Remove information and requirements not required in
respective project, whether or not brackets are
present.

Comments, suggestions and recommended changes for
this guide specification are welcome and should be
submitted as a Criteria Change Request (CCR) .

**

PART 1 GENERAL

1.1 REFERENCES

**
NOTE: This paragraph is used to list the
publications cited in the text of the guide
specification. The publications are referred to in
the text by basic designation only and listed in
this paragraph by organization, designation, date,
and title.

Use the Reference Wizard's Check Reference feature
when you add a Reference Identifier (RID) outside of
the Section's Reference Article to automatically
place the reference in the Reference Article. Also
use the Reference Wizard's Check Reference feature
to update the issue dates.

SECTION 23 64 10 Page 4

References not used in the text will automatically
be deleted from this section of the project
specification when you choose to reconcile
references in the publish print process.

**

The publications listed below form a part of this specification to the
extent referenced. The publications are referred to within the text by the
basic designation only.

AIR-CONDITIONING, HEATING AND REFRIGERATION INSTITUTE (AHRI)

AHRI 450 (2007) Water-Cooled Refrigerant
Condensers, Remote Type

AHRI 480 (2007) Refrigerant-Cooled Liquid Coolers,
Remote Type

AHRI 550/590 I-P (2015; ERTA 2016) Performance Rating Of
Water-Chilling and Heat Pump Water-Heating
Packages Using the Vapor Compression Cycle

AHRI 575 (2008) Method of Measuring Machinery Sound
Within an Equipment Space

ANSI/AHRI 460 (2005) Performance Rating of Remote
Mechanical-Draft Air-Cooled Refrigerant
Condensers

AMERICAN BEARING MANUFACTURERS ASSOCIATION (ABMA)

ABMA 11 (2014) Load Ratings and Fatigue Life for
Roller Bearings

ABMA 9 (2015) Load Ratings and Fatigue Life for
Ball Bearings

AMERICAN SOCIETY OF HEATING, REFRIGERATING AND AIR-CONDITIONING
ENGINEERS (ASHRAE)

ANSI/ASHRAE 15 & 34 (2016) ANSI/ASHRAE Standard 15-Safety
Standard for Refrigeration Systems and
ANSI/ASHRAE Standard 34-Designation and
Safety Classification of Refrigerants

ASHRAE 90.1 - IP (2013) Energy Standard for Buildings
Except Low-Rise Residential Buildings

ASHRAE 90.1 - SI (2013) Energy Standard for Buildings
Except Low-Rise Residential Buildings

AMERICAN WELDING SOCIETY (AWS)

AWS Z49.1 (2012) Safety in Welding and Cutting and
Allied Processes

SECTION 23 64 10 Page 5

ASME INTERNATIONAL (ASME)

ASME BPVC SEC VIII D1 (2010) BPVC Section VIII-Rules for
Construction of Pressure Vessels Division 1

ASTM INTERNATIONAL (ASTM)

ASTM A307 (2014) Standard Specification for Carbon
Steel Bolts and Studs, 60 000 PSI Tensile
Strength

ASTM A53/A53M (2012) Standard Specification for Pipe,
Steel, Black and Hot-Dipped, Zinc-Coated,
Welded and Seamless

ASTM B117 (2016) Standard Practice for Operating
Salt Spray (Fog) Apparatus

ASTM D520 (2000; R 2011) Zinc Dust Pigment

ASTM E84 (2016) Standard Test Method for Surface
Burning Characteristics of Building
Materials

ASTM F104 (2011) Standard Classification System for
Nonmetallic Gasket Materials

NATIONAL ELECTRICAL MANUFACTURERS ASSOCIATION (NEMA)

NEMA MG 1 (2016) Motors and Generators

NEMA MG 11 (1977; R 2012) Energy Management Guide for
Selection and Use of Single Phase Motors

NATIONAL FIRE PROTECTION ASSOCIATION (NFPA)

NFPA 37 (2015) Standard for the Installation and
Use of Stationary Combustion Engines and
Gas Turbines

NFPA 54 (2015) National Fuel Gas Code

SOCIETY OF AUTOMOTIVE ENGINEERS INTERNATIONAL (SAE)

SAE J537 (2016) Storage Batteries

UNDERWRITERS LABORATORIES (UL)

UL 1236 (2015; Reprint Mar 2016) UL Standard for
Safety Battery Chargers for Charging
Engine-Starter Batteries

1.2 SUBMITTALS

**
NOTE: Review Submittal Description (SD) definitions
in Section 01 33 00 SUBMITTAL PROCEDURES and edit
the following list to reflect only the submittals
required for the project.

SECTION 23 64 10 Page 6

The Guide Specification technical editors have
designated those items that require Government
approval, due to their complexity or criticality,
with a "G." Generally, other submittal items can be
reviewed by the Contractor's Quality Control
System. Only add a "G" to an item, if the submittal
is sufficiently important or complex in context of
the project.

For submittals requiring Government approval on Army
projects, a code of up to three characters within
the submittal tags may be used following the "G"
designation to indicate the approving authority.
Codes for Army projects using the Resident
Management System (RMS) are: "AE" for
Architect-Engineer; "DO" for District Office
(Engineering Division or other organization in the
District Office); "AO" for Area Office; "RO" for
Resident Office; and "PO" for Project Office. Codes
following the "G" typically are not used for Navy,
Air Force, and NASA projects.

Use the "S" classification only in SD-11 Closeout
Submittals. The "S" following a submittal item
indicates that the submittal is required for the
Sustainability Notebook to fulfill federally
mandated sustainable requirements in accordance with
Section 01 33 29 SUSTAINABILITY REPORTING.

Choose the first bracketed item for Navy, Air Force
and NASA projects, or choose the second bracketed
item for Army projects.

**

Government approval is required for submittals with a "G" designation;
submittals not having a "G" designation are [for Contractor Quality Control
approval.][for information only. When used, a designation following the
"G" designation identifies the office that will review the submittal for
the Government.] Submittals with an "S" are for inclusion in the
Sustainability Notebook, in conformance with Section 01 33 29
SUSTAINABILITY REPORTING. Submit the following in accordance with Section
01 33 00 SUBMITTAL PROCEDURES:

SD-03 Product Data

Water Chiller; G [, [_____]]

Posted Instructions

Verification of Dimensions

Factory Tests

System Performance Tests

Demonstrations

[Water Chiller - Field Acceptance Test Plan

SECTION 23 64 10 Page 7

] SD-06 Test Reports

Field Acceptance Testing

[Water Chiller - Field Acceptance Test Report

] Factory Tests

System Performance Tests

SD-07 Certificates

Refrigeration System; G [, [_____]]

SD-08 Manufacturer's Instructions

[Water Chiller - Installation Instructions; G [, [_____]]

] SD-10 Operation and Maintenance Data

Operation and Maintenance Manuals; G [, [_____]]

SD-11 Closeout Submittals

Energy Efficient Equipment for Chillers; S

Indoor Air Quality During Construction; S

Ozone Depleting Substances; S

1.3 SAFETY REQUIREMENTS

Exposed moving parts, parts that produce high operating temperature, parts
which may be electrically energized, and parts that may be a hazard to
operating personnel must be insulated, fully enclosed, guarded, or fitted
with other types of safety devices. Safety devices must be installed so
that proper operation of equipment is not impaired. Welding and cutting
safety requirements must be in accordance with AWS Z49.1 .

1.4 DELIVERY, STORAGE, AND HANDLING

Stored items must be protected from the weather, humidity and temperature
variations, dirt and dust, or other contaminants. Proper protection and
care of all material both before and during installation will be the
Contractor's responsibility. Any materials found to be damaged must be
replaced at the Contractor's expense. During installation, piping and
similar openings must be capped to keep out dirt and other foreign matter.

1.5 PROJECT REQUIREMENTS

1.5.1 Verification of Dimensions

The Contractor must become familiar with all details of the work, verify
all dimensions in the field, and advise the Contracting Officer of any
discrepancy before performing any work.

SECTION 23 64 10 Page 8

PART 2 PRODUCTS

**
NOTE: Job specifications will be written to avoid
restrictions on specific types of refrigerant
(excluding CFC refrigerants) in order to encourage
competitive bidding of available product offerings.

Electric chillers are required to meet performance
requirements specified by FEMP. The link for energy
requirements for air-cooled chillers is found at:
http://energy.gov/eere/femp/covered-product-category-air-cooled-electric-chillers

Information on requirements for water-cooled
chillers can be found at:

The link for energy requirements for water-cooled
chillers is found at:
http://energy.gov/eere/femp/covered-product-category-water-cooled-electric-chillers

These specifications conform to the efficiency
requirements as defined in Public Law (PL) 109-58 -
"Energy Policy Act of 2005" for federal procurement
of energy-efficient products. Equipment selected
will have as a minimum the efficiency ratings.

Performance requirements for air-cooled chillers are
provided in both kilowatt (kW)/ton and energy
efficiency ratio (EER or Btu/watt) units for
convenience. When comparing only air-cooled
chillers, EER (Btu/watt) is a common metric. When
comparing air-cooled and water-cooled chillers,
kW/ton is a common metric. Performance requirements
for water-cooled chillers are provided in kW/ton.

Equipment having a lower efficiency than FEMP
requirements may be specified if the designer
determines the equipment to be more life-cycle cost
effective using the life-cycle cost analysis
methodology and procedure in 10 CFR 436.

The driving forces in the procurement of higher
efficient equipment are Executive Orders 13423 and
13514.

When editing this specification to eliminate a type
of chillers technology (oil-free magnetic bearings
compressors versus oil-lubricated compressors), the
design analysis must include both calculations to
demonstrate that the edit is the most LCC effective
and manufacturer's literature demonstrating that
this edit does not result in a sole-source chiller
procurement.

Minimum chiller efficiencies will either be
presented in this specification or on the design
drawings. Delete chiller efficiencies in the
specification if efficiencies are shown on the
drawings. If the efficiencies are shown on the

SECTION 23 64 10 Page 9

drawings, reference the applicable AHRI standard.

Use minimum full load and part load efficiency
ratings to specify electrically driven, air-cooled
and water-cooled water chillers.

Projects which include vapor-compression type water
chillers will comply with the safety standards
defined in ASHRAE 15. Designers will be responsible
for thoroughly researching and implementing the
ASHRAE 15 safety requirements. For
refrigerant-containing parts (excluding piping)
located within an indoor space, a designer can use
the following 6-step synopsis as a guide in
determining "System Application Requirements" from
ASHRAE 15.

Step 1. Identify the safety group classification of
the refrigerant anticipated to be used in the new
water chilling equipment.

Step 2. Identify the occupancy classification of
the facility which will house the new water chilling
equipment. Occupancies include institutional,
public assembly, residential, commercial, large
mercantile, industrial, and mixed types.

Step 3. Determine the system probability (high or
low) of the new water chilling equipment. Water
chillers are typically considered low-probability
systems according to ASHRAE 15.

Step 4. Estimate the quantity of refrigerant
(kilograms or pounds) in the largest single water
chiller or largest refrigerant circuit of the new
equipment. The designer will research catalog data
from a minimum of two different water chiller
manufacturers in order to get an approximation.

Step 5. Determine the volume in cubic meters cubic
feet of the indoor space which is planned to house
the new water chilling equipment.

Step 6. Identify the "System Application
Requirements" from the applicable table in ASHRAE 15
based upon the information identified in the
previous steps (e.g., safety group, occupancy,
system probability, refrigerant quantity, and indoor
space volume). The "System Application
Requirements" will dictate applicable refrigerant
limitations as well as occupied space or mechanical
room requirements. Typically, indoor spaces housing
water chilling equipment must meet the mechanical
room requirements defined in ASHRAE 15.

**

2.1 PRODUCT SUSTAINABILITY CRITERIA

For products in this section, where applicable and to extent allowed by

SECTION 23 64 10 Page 10

performance criteria, provide and document the following:

2.1.1 Energy Efficient Equipment for Chillers

Provide chillers meeting the efficiency requirements as stated within this
section and provide documentation in conformance with Section 01 33 29
SUSTAINABILITY REPORTING paragraph ENERGY EFFICIENT EQUIPMENT.

2.1.2 Ozone Depleting Substances

Chillers must not use CFC-based refrigerants, and must have an Ozone
Depletion Potential (ODP) no greater than 0.0, with exception to R-123, in
conformance with this section. Provide documentation in conformance with
Section 01 33 29 SUSTAINABILITY REPORTING paragraph OZONE DEPLETING
SUBSTANCES.

2.2 STANDARD COMMERCIAL PRODUCTS

Materials and equipment will be standard Commercial cataloged products of a
manufacturer regularly engaged in the manufacturing of such products, which
are of a similar material, design and workmanship. These products must
have a two year record of satisfactory field service prior to bid opening.
The two year record of service must include applications of equipment and
materials under similar circumstances and of similar size. Products having
less than a two year record of satisfactory field service will be
acceptable if a certified record of satisfactory field service for not less
than 6000 hours can be shown. The 6000 hour service record must not
include any manufacturer's prototype or factory testing. Satisfactory
field service must have been completed by a product that has been, and
presently is being sold or offered for sale on the commercial market
through the following copyrighted means: advertisements, manufacturer's
catalogs, or brochures.

2.3 MANUFACTURER'S STANDARD NAMEPLATES

**
NOTE: In a salt water environment, substitute
acceptable non-corroding metal such as but not
limited to nickel-copper, 304 stainless steel, or
monel. Aluminum is unacceptable. Nomenclature (or
system identification) should be established by the
designer.

Choose first bracketed paragraph for Army projects.
Second bracketed paragraph for Navy projects.

**

[Major equipment including chillers, compressors, compressor drivers,
condensers, water coolers, receivers, refrigerant leak detectors, heat
exchanges, fans, and motors must have the manufacturer's name, address,
type or style, model or serial number, and catalog number on a plate
secured to the item of equipment. Plates must be durable and legible
throughout equipment life. Plates must be fixed in prominent locations
with nonferrous screws or bolts.

][Nameplates are required on major components if the manufacturer needs to
provide specific engineering and manufacturing information pertaining to
the particular component. Should replacement of this component be
required, nameplate information will insure correct operation of the unit

SECTION 23 64 10 Page 11

after replacement of this component.

] 2.4 ELECTRICAL WORK

**
NOTE: Where motor starters for mechanical equipment
are provided in motor-control centers, the
references to motor starters will be deleted.

Show the electrical characteristics, motor starter
type(s), enclosure type, and maximum rpm on the
drawings in the equipment schedules.

Where reduced-voltage motor starters are recommended
by the manufacturer or required otherwise, specify
and coordinate the type(s) required in Section
26 20 00 INTERIOR DISTRIBUTION SYSTEM. Reduced
voltage starting is required when full voltage
starting will interfere with other electrical
equipment and circuits and when recommended by the
manufacturer. Where adjustable speed drives (ASD)
are specified, reference Section 23 09 23.13 20
BACnet DIRECT DIGITAL CONTROL SYSTEMS FOR HVAC
Section 26 29 23 VARIABLE FREQUENCY DRIVE SYSTEMS
UNDER 600 VOLTS. The methods for calculating the
economy of using an adjustable speed drive is
described in UFC 3-520-01, "Interior Electrical
Systems".

**

a. Provide motors, controllers, integral disconnects, contactors, and
controls with their respective pieces of equipment, except controllers
indicated as part of motor control centers. Provide electrical
equipment, including motors and wiring, as specified in Section 26 20 00
 INTERIOR DISTRIBUTION SYSTEM. Manual or automatic control and
protective or signal devices required for the operation specified and
control wiring required for controls and devices specified, but not
shown, must be provided. For packaged equipment, the manufacturer must
provide controllers including the required monitors and timed restart.

b. For single-phase motors, provide high-efficiency type,
fractional-horsepower alternating-current motors, including motors that
are part of a system, in accordance with NEMA MG 11.

c. For polyphase motors, provide squirrel-cage medium induction motors,
including motors that are part of a system, and that meet the
efficiency ratings for premium efficiency motors in accordance with
NEMA MG 1.

**
NOTE: Bracketed sentence "Motor bearings..." to be
used for Army projects only.

**

d. Provide motors in accordance with NEMA MG 1 and of sufficient size to
drive the load at the specified capacity without exceeding the
nameplate rating of the motor. Motors must be rated for continuous
duty with the enclosure specified. Motor duty requirements must allow
for maximum frequency start-stop operation and minimum encountered

SECTION 23 64 10 Page 12

interval between start and stop. Motor torque must be capable of
accelerating the connected load within 20 seconds with 80 percent of
the rated voltage maintained at motor terminals during one starting
period. Provide motor starters complete with thermal overload
protection and other necessary appurtenances. [Motor bearings must be
fitted with grease supply fittings and grease relief to outside of the
enclosure.] Motor enclosure type may be either TEAO or TEFC.

e. [Where two-speed motors are indicated, variable-speed controllers may
be provided to accomplish the same function.][Use adjustable frequency
drives for all variable-speed motor applications.] Provide variable
frequency drives for motors as specified in Section 23 09 23.13 20
BACnet DIRECT DIGITAL CONTROL SYSTEMS FOR HVAC [Section 26 29 23
VARIABLE FREQUENCY DRIVE SYSTEMS UNDER 600 VOLTS.]

f. Provide inverter duty premium efficiency motors for use with variable
frequency drives.

2.5 SELF-CONTAINED WATER CHILLERS, VAPOR COMPRESSION TYPE

**
NOTE: Typically, units 1760 kW 500 tons or smaller
are fully assembled and run-tested at the factory.
Units larger than 1760 kW 500 tons are typically
shipped and then assembled, charged, and run-tested
in the field.

**

Unless necessary for delivery purposes, units must be assembled,
leak-tested, charged (refrigerant and oil), and adjusted at the factory.
In lieu of delivery constraints, a chiller may be assembled, leak-tested,
charged (refrigerant and oil), and adjusted at the job site by a factory
representative. Unit components delivered separately must be sealed and
charged with a nitrogen holding charge. Parts weighing 23 kg 50 pounds or
more which must be removed for inspection, cleaning, or repair, such as
motors, gear boxes, cylinder heads, casing tops, condenser, and cooler
heads, must have lifting eyes or lugs. Chiller must be provided with a
single point wiring connection for incoming power supply. Chiller's
condenser and water cooler must be provided with [standard] [marine] water
boxes with [grooved mechanical] [flanged] [welded] connections.

2.5.1 Scroll, Reciprocating, or Rotary Screw Type

**
NOTE: These type units are typically available in
capacities of 1406 kW 400 tons or less.

**

Chiller must be certified for performance per AHRI 550/590 I-P . If
specified performance is outside of the Application Rating Conditions of
AHRI 550/590 I-P , Table 2 then the chiller's performance must be rated in
accordance with AHRI 550/590 I-P . Chiller must conform to
ANSI/ASHRAE 15 & 34 . As a minimum, chiller must include the following
components as defined in paragraph CHILLER COMPONENTS.

a. Refrigerant and oil

b. Structural base

SECTION 23 64 10 Page 13

c. Chiller refrigerant circuit

d. Controls package

e. Scroll, reciprocating, or rotary screw compressor

f. Compressor driver, [electric motor] [gas-engine]

g. Compressor driver connection

h. Water cooler (evaporator)

i. [Air][Water]-cooled condenser coil

[j. Heat recovery condenser

][k. Receiver
]

**
NOTE: Tools to be used for Army projects only.

**

[l. Tools

] 2.5.2 Centrifugal or Rotary Screw Type

**
NOTE: These type units are typically available in
capacities of 703 kW 150 tons or more.

**

Chiller must be certified for performance per AHRI 550/590 I-P . If
specified performance is outside of the Application Rating Conditions of
AHRI 550/590 I-P , Table 2 then the chiller's performance must be rated in
accordance with AHRI 550/590 I-P . Chiller must conform to
ANSI/ASHRAE 15 & 34 . As a minimum, chiller must include the following
components as defined in paragraph CHILLER COMPONENTS.

a. Refrigerant and oil

b. Structural base

c. Chiller refrigerant circuit

d. Controls package

e. Centrifugal or rotary screw compressor

f. Compressor driver, [electric motor] [gas-engine] [steam turbine]

g. Compressor driver connection

h. Water cooler (evaporator)

i. [Air][Water]-cooled condenser coil

[j. Heat recovery condenser coil

][k. Receiver

SECTION 23 64 10 Page 14

] l. Purge system for chillers which operate below atmospheric pressure

**
NOTE: Tools to be used for Army projects only.

**

[m. Tools

] 2.6 SPLIT-SYSTEM WATER CHILLER, VAPOR COMPRESSION TYPE

**
NOTE: Typically, units 500 tons or smaller are
fully assembled and run-tested at the factory.
Units larger than 1760 kW 500 tons are typically
shipped and then assembled, charged, and run-tested
in the field.

**

Total chiller system must be certified for performance per AHRI 550/590 I-P .
If chiller is not in scope of AHRI 550/590 I-P then chiller must be rated
in accordance with AHRI 550/590 I-P. Individual chiller components must be
constructed and rated in accordance with the applicable AHRI standards.
Chiller system must conform to ANSI/ASHRAE 15 & 34 . The chiller must be
ASHRAE 90.1 - SI ASHRAE 90.1 - IP compliant and meet 10 CFR Part 433, 434
and 435 efficiency performance standards for federal construction. The
manufacturer must provide certification of compliance. Chiller must be
assembled, leak-tested, charged (refrigerant and oil), and adjusted at the
job site in strict accordance with manufacturer's recommendations. Unit
components delivered separately must be sealed and charged with a nitrogen
holding charge. Unit assembly must be completed in strict accordance with
manufacturer's recommendations. Chiller must operate within capacity range
and speed recommended by the manufacturer. Parts weighing 23 kg 50 pounds
or more which must be removed for inspection, cleaning, or repair, must
have lifting eyes or lugs. Chiller must include all customary auxiliaries
deemed necessary by the manufacturer for safe, controlled, automatic
operation of the equipment. Chiller's water cooler must be provided with
[standard] [marine] water boxes with [grooved mechanical] [flanged]
[welded] connections. Chillers must operate at partial load conditions
without increased vibration over normal vibration at full load, and must be
capable of continuous operation down to minimum capacity. As a minimum,
chiller must include the following components as defined in paragraph
CHILLER COMPONENTS.

a. Refrigerant and oil

b. Structural base

c. Chiller refrigerant circuit

d. Controls package

[e. Receiver
]

**
NOTE: Tools to be used for Army projects only.

**

[f. Tools

SECTION 23 64 10 Page 15

] 2.6.1 Compressor-Chiller Unit

**
NOTE: These type units are typically available in
capacities of 1406 kW 400 tons or less.

**

As a minimum, the compressor-chiller unit must include the following
components as defined in paragraph CHILLER COMPONENTS.

a. Scroll, reciprocating, or rotary screw compressor

b. Compressor driver, electric motor

c. Compressor driver connection

d. Water cooler (evaporator)

2.6.2 Condensing Unit

**
NOTE: These type units are typically available in
capacities of 703 kW 150 tons or more.

**

As a minimum, the condensing unit must include the following components as
defined in paragraph CHILLER COMPONENTS.

a. Scroll, reciprocating, or rotary screw compressor

b. Compressor driver, electric motor

c. Compressor driver connection

d. Air or water cooled condenser

2.6.3 Remote Water Cooler (Evaporator)

**
NOTE: Coil bundles to be used for Army projects
only.

Confirm the current standard fouling factor with
AHRI.

**

2.6.3.1 Shell and Tube Type

Cooler must be constructed and rated in accordance with AHRI 480 . Cooler
must be of the shell-and-coil or shell-and-tube type design. Cooler's
refrigerant side must be designed and factory pressure tested to comply
with ANSI/ASHRAE 15 & 34 . Cooler's water side must be designed and factory
pressure tested for not less than [1,000] [1,700] [2,000] kPa [150] [250]
[300] psi. Cooler shell must be constructed of seamless or welded steel.
[Coil bundles must be totally removable and arranged to drain completely.]
Tubes must be seamless copper, plain, integrally finned with smooth bore or
integrally finned with enhanced bore. Each tube must be individually
replaceable. Tubes must be installed into carbon mild steel tube sheets by

SECTION 23 64 10 Page 16

rolling. Tube baffles must be properly spaced to provide adequate tube
support and cross flow. Cooler must be skid-mounted. Refrigerant circuit
must be complete with liquid solenoid valve and expansion device capable of
modulating to the minimum step of capacity unloading. For the water side
of water cooler, performance must be based on a fluid velocity not less than
 0.91 m/s 3 fps and not more than 3.7 m/s 12 fps and a fouling factor per
AHRI 550/590 I-P .[Evaporator must be provided with electric freeze
protection type.]

2.6.3.2 Brazed Plate Type

Cooler must be rated in accordance with AHRI 480 . Cooler must be of the
brazed plate design. Cooler's refrigerant side must be designed and
factory pressure tested to comply with ANSI/ASHRAE 15 & 34 . Cooler's water
side must be designed and factory pressure tested for not less than [1,000]
[1,700] [2000] kPa [150] [250] [300] psi. Cooler shell must be constructed
of stainless steel plates brazed together with copper. Refrigerant circuit
must be complete with liquid solenoid valve and expansion device capable of
modulating to the minimum step of capacity unloading. For the water side
of water cooler, performance must be based on a fluid velocity not less than
 0.91 m/s 3 fps and not more than 3.7 m/s 12 fps and a fouling factor per
AHRI 550/590 I-P . [Evaporator must be provided with electric freeze
protection type.]

2.6.4 Remote Air-Cooled Condenser

**
NOTE: Louvered panels to be used for Army projects
only.

**

Condenser must be a factory-fabricated and assembled unit, consisting of
coils, fans, and condenser fan motors. Condenser must be rated in
accordance with ANSI/AHRI 460 . [Unless the condenser coil is completely
protected through inherent design, louvered panel coil guards must be
provided by the manufacturer to prevent physical damage to the coil.]
Manufacturer must certify that the condenser and associated equipment are
designed for the submitted condensing temperature. For design conditions,
if matched combination catalog ratings matching remote condensers to
compressors are not available, the Contractor must furnish a crossplotting
of the gross heat rejection of the condenser against the gross heat
rejection of the compressor, for the design conditions to show the
compatibility of the equipment furnished.

2.6.4.1 Condenser Casing

Condenser casing must be aluminum not less than [1.016] [2.032] mm [0.040]
[0.080] inch or hot-dip galvanized steel not lighter than 18 gauge 1.311 mm
0.0516 inch. [Condensers having horizontal air discharge must be provided
with discharge baffle to direct air upward, constructed of the same
material and thickness as the casing].

2.6.4.2 Coil

[Condenser coil must be of the extended-surface fin-and-tube type and must
be constructed of seamless [copper] [or] [aluminum] tubes with compatible
[copper] [or] [aluminum] fins. Fins must be soldered or mechanically
bonded to the tubes and installed in a metal casing. Coils must be
circuited and sized for a minimum of 3 degrees C 5 degrees F subcooling and

SECTION 23 64 10 Page 17

full pumpdown capacity. Coil must be factory leak and pressure tested
after assembly in accordance with ANSI/ASHRAE 15 & 34 .][The condenser coil
must be of the microchannel heat exchanger technology (MCHX) type
consisting of a series of flat tubes containing a series of multiple,
parallel flow microchannels layered between the refrigerant manifolds in a
two-pass arrangement. Provide coils constructed of aluminum alloys for
fins, tubes, and manifolds. Coil must be factory leak and pressure tested
after assembly in accordance with ANSI/ASHRAE 15 & 34 .]

[Coil must be entirely coated in accordance with the requirements of
paragraph COIL CORROSION PROTECTION.

] 2.6.4.3 Fans

**
NOTE: Belt drives to be used for Army projects only.

**

Provide centrifugal or propeller type fans as best suited for the
application. Fans must be direct [or] [V-belt] driven. [Belt drives must
be completely enclosed within the unit casing or equipped with a guard.]
[When belt drive is provided, an adjustable sheave to furnish not less than
20 percent fan-speed adjustment must be provided. Sheave sets must be
matched and selected to provide the capacity indicated at the approximate
midpoint of the adjustment.] Fans must be statically and dynamically
balanced.

2.6.4.4 Condenser Sizing

Size condensers for full capacity at 16.67 degrees C 30 degrees F
temperature difference between entering outside air and condensing
refrigerant. Subcooling must not be considered in determining compressor
and condenser capacities. For design conditions, submit a cross-plot of
net refrigeration effect of compressor to establish net refrigeration
effect and compatibility of equipment furnished.

2.6.4.5 Low Ambient Control

Provide factory mounted head pressure control for operation during low
ambient conditions. Head pressure must be controlled by [fan cycling,]
[fan speed control,] [condenser refrigerant flooding]. Low ambient control
must permit compressor operation below[4.4 degrees C40 degrees F][minus
17.7 degrees C0 degrees F][[_____] degrees C[_____] degrees F].

2.6.4.6 High Ambient Unloading

Provide unloading capability to allow operation in high ambient conditions [
[_____] degrees C[_____] degrees F] above design conditions.

2.6.5 Remote Water-Cooled Condenser

**
NOTE: Coil bundles to be used in Army projects only.

**

Condenser must be a factory-fabricated and assembled unit constructed and
rated in accordance with AHRI 450 . Condenser may be of either the
shell-and-coil or shell-and-tube type design. Condenser's refrigerant side
must be designed and factory pressure tested to comply with

SECTION 23 64 10 Page 18

ANSI/ASHRAE 15 & 34 . Condenser's water side must be designed and factory
pressure tested for not less than [1,000] [1,700] [2000] kPa [150] [250]
[300] psi. Condensers must be complete with pressure relief valve or
rupture disk, water drain connections, refrigerant charging valve,
refrigerant valves, liquid-level indicating devices, and stand or saddle.
Low pressure refrigerant condenser must be provided with a purge valve
located at the highest point in the condenser to purge non-condensibles
trapped in the condenser. Condenser shell must be constructed of seamless
or welded steel. [Coil bundles must be totally removable and arranged to
drain completely.] Tubes may be either seamless copper, plain, integrally
finned with smooth bore or integrally finned with enhanced bore. Each tube
must be individually replaceable, except for the coaxial tubes. Tubes must
be installed into carbon mild steel tube sheets by rolling. Tube baffles
must be properly spaced to provide adequate tube support and cross flow.
Condenser performance must be based on water velocities not less than 0.91
m/s 3 fps nor more than 3.7 m/s 12 fps and a fouling factor per
AHRI 550/590 I-P . Water-cooled condensers may be used for refrigerant
storage in lieu of a separate liquid receiver, if the condenser storage
capacity is 20 percent in excess of the fully charged system for remote
water cooled condensers. As a minimum, the condenser must include the
following components as defined in paragraph CHILLER COMPONENTS.

a. Liquid-level indicating devices.

b. Companion flanges, bolts, and gaskets for flanged water connections.

2.7 CHILLER COMPONENTS

**
NOTE: Coordinate the type of chiller components
required with the type of chiller specified in the
previous paragraphs.

**

2.7.1 Refrigerant and Oil

**
NOTE: Chillers must operate on a refrigerant with
an ODP equal to 0. R-134a, R-407C, and R-410A all
meet this requirement. The exception is equipment
using R-123 which will continue to be produced until
January 1, 2020 and will remain acceptable for
installation in DoD facilities until then.

On January 1, 2020, R-123 will no longer be allowed.

Choose the bracketed option for Navy projects only.
**

Refrigerants must be one of the fluorocarbon gases. Refrigerants must have
number designations and safety classifications in accordance with
ANSI/ASHRAE 15 & 34 . Refrigerants classified by the EPA as Class 2 must
not be allowed with the exception of R-123.[The ODP must be in accordance
with the "Montreal Protocol On Substances That Deplete The Ozone Layer,"
September 1987, as amended through 2000, sponsored by the United Nations
Environment Programme.]

SECTION 23 64 10 Page 19

2.7.2 Structural Base

Chiller and individual chiller components must be provided with a
factory-mounted structural steel base (welded or bolted) or support legs.
Chiller and individual chiller components must be isolated from the
building structure by means of [molded neoprene isolation pads.] [vibration
isolators with published load ratings. Vibration isolators must have
isolation characteristics as recommended by the manufacturer for the unit
supplied and the service intended.]

2.7.3 Chiller Refrigerant Circuit

**
NOTE: Filter dryers are not needed on chillers
which make use of a purge system.

**

Chiller refrigerant circuit must be completely piped and factory leak
tested in accordance with ANSI/ASHRAE 15 & 34 . [For multicompressor units,
not less than 2 independent refrigerant circuits must be provided.
]Circuit must include as a minimum a [combination filter and drier,]
combination sight glass and moisture indicator, an electronic or
thermostatic expansion valve with external equalizer or float valve,
charging ports, compressor service valves for field-serviceable
compressors, and superheat adjustment.

2.7.4 Controls Package

**
NOTE: For large water-cooled chillers (centrifugal
or rotary screw), motor starters and disconnects
switches which are to be remotely-mounted are not
typically supplied by the chiller manufacturer.

**

Provide chillers with a complete [factory-mounted] [remote-mounted where
indicated], microprocessor based operating and safety control system.
Controls package must contain as a minimum a digital display, an
on-auto-off switch, [motor starters,] [variable frequency motor
controller,] [disconnect switches,] power wiring, and control wiring.
Controls package must provide operating controls, monitoring capabilities,
programmable setpoints, safety controls, and [BAS] [UMCS] interfaces as
defined below.

2.7.4.1 Operating Controls

**
NOTE: For proper startup and head pressure
controls, enter the winter design temperature to
which the equipment will be subjected. Coordinate
this temperature with manufacturers to assure
available equipment.

A cooling tower bypass line and modulating control
valve should be evaluated and incorporated into a
design which requires chiller operation in ambient
temperatures less than 13 degrees C 55 degree F.

**

SECTION 23 64 10 Page 20

Chiller must be provided with the following adjustable operating controls
as a minimum.

a. Leaving chilled water temperature control

b. Adjustable timer or automated controls to prevent a compressor from
short cycling

c. Automatic lead/lag controls (adjustable) for multi-compressor units

d. Load limiting

e. System capacity control to adjust the unit capacity in accordance with
the system load and the programmable setpoints. Controls must
automatically re-cycle the chiller on power interruption.

f. Startup and head pressure controls to allow system operation at all
ambient temperatures down to [_____] degrees C F.

[g. Fan sequencing for air-cooled condenser

] 2.7.4.2 Monitoring Capabilities

During normal operations, the control system must be capable of monitoring
and displaying the following operating parameters. Access and operation of
display must not require opening or removing any panels or doors.

a. Entering and leaving chilled water temperatures

b. [Entering and leaving chilled water pressure][Chilled water flow]

c. [Entering and leaving condenser water pressure][Condenser water flow]

d. Self diagnostic

e. Operation status

f. Operating hours

g. Number of starts

h. Compressor status (on or off)

i. Compressor load (percent)

j. Refrigerant discharge and suction pressures

k. Magnetic bearing levitation status (if applicable)

l. Magnetic bearing temperatures (if applicable)

m. Oil pressure

[n. Condenser water entering and leaving temperatures

][o. Number of purge cycles over the last 7 days

SECTION 23 64 10 Page 21

] 2.7.4.3 Configurable Setpoints

**
NOTE: Small sized chillers may not have security
setting capabilities.

**

The control system must be capable of being configured directly at the
unit's interface panel. [No parameters may be capable of being changed
without first entering a security access code.] The programmable setpoints
must include the following as a minimum:

a. Leaving Chilled Water Temperature

[b. Leaving Condenser Water Temperature

][c. Time Clock/Calendar Date

] 2.7.4.4 Safety Controls with Manual Reset

**
NOTE: Conventional compressors with oil-lubricated
bearings will require low oil flow protection.

**

Chiller must be provided with the following safety controls which
automatically shutdown the chiller and which require manual reset.

a. Low chilled water temperature protection

b. High condenser refrigerant discharge pressure protection

c. Low evaporator pressure protection

d. Chilled water flow detection

e. High motor winding temperature protection

f. Low oil flow protection if applicable

g. Magnetic bearing controller (MBC), Internal fault (if applicable)

h. MBC, High bearing temperature (if applicable)

i. MBC, Communication fault (if applicable)

j. MBC, Power supply fault (if applicable)

[k. Motor current overload and phase loss protection

] 2.7.4.5 Safety Controls with Automatic Reset

Chiller must be provided with the following safety controls which
automatically shutdown the chiller and which provide automatic reset.

a. Over/under voltage protection

b. Chilled water flow interlock

SECTION 23 64 10 Page 22

c. MBC, Vibration (if applicable)

d. MBC, No levitation (if applicable)

[e. Phase reversal protection

] 2.7.4.6 Remote Alarm

During the initiation of a safety shutdown, a chiller's control system must
be capable of activating a remote alarm bell. In coordination with the
chiller, the Contractor must provide an alarm circuit (including
transformer if applicable) and a minimum 100 mm 4 inch diameter alarm
bell. Alarm circuit must activate bell in the event of machine shutdown
due to the chiller's monitoring of safety controls. The alarm bell must
not sound for a chiller that uses low-pressure cutout as an operating
control.

**
NOTE: In the paragraph below, "BUILDING AUTOMATION
SYSTEM," "BAS," and specification Section
23 09 23.13 20 BACnet DIRECT DIGITAL CONTROL SYSTEMS
FOR HVAC are for Navy projects only. In the
paragraph below,"UTILITY MONITORING AND CONTROL
SYSTEM," "UMCS," and specification Sections 23 09 00
INSTRUMENTATION AND CONTROL FOR HVAC, 23 09 23.01
LONWORKS DIRECT DIGITAL CONTROL FOR HVAC AND OTHER
BUILDING CONTROL SYSTEMS, and 23 09 23.02, BACNET
DIRECT DIGITAL CONTROL FOR HVAC AND OTHER BUILDING
CONTROL SYSTEMS are for Army projects. Section
23 09 00 MUST be used in conjuction with either
Section 23 09 23.01 or Section 23 09 23.02; include
both (and keep the bracketed "or" below) if the
project site does not have a protocol
standard/preference.

**

2.7.4.7 [Building Automation System (BAS) Interface] [Utility Monitoring and
Control System Interface]

Provide a [Building Automation System (BAS)] [Utility Monitoring and Control
System (UMCS)] interface meeting the requirements of [Section 23 09 23.13 20
 BACnet DIRECT DIGITAL CONTROL SYSTEMS FOR HVAC] [Section 23 09 00
INSTRUMENTATION AND CONTROL FOR HVAC and the requirements of [Section
23 09 23.01 LONWORKS DIRECT DIGITAL CONTROL FOR HVAC AND OTHER BUILDING
CONTROL SYSTEMS] [or] [Section 23 09 23.02 BACNET DIRECT DIGITAL CONTROL
FOR HVAC AND OTHER BUILDING CONTROL SYSTEMS]]. The interface must provide
all system operating conditions, capacity controls, and safety shutdown
conditions as network points. In addition, the following points must be
overridable via the network interface:

a. Unit Start/Stop

[b. Leaving Chilled Water Temperature Setpoint

][c. Leaving Condenser Water Temperature Setpoint

] 2.7.5 Compressor(s)

**

SECTION 23 64 10 Page 23

Note: Reciprocating compressors are used by very
few manufacturers, typically for special
applications such as refrigeration. Efficiency and
production costs have pushed most comfort cooling
application manufacturers to scroll compressors.
Reciprocating compressors for refrigeration
applications are specified in Sections 23 63 00.00 10
 COLD STORAGE REFRIGERATION SYSTEMS and
23 69 00.00 20 REFRIGERATION EQUIPMENT FOR COLD
STORAGE.

**

2.7.5.1 Scroll Compressor(s)

**
Note: Designer must consider unloading for more
precise leaving water temperature control. Also,
chiller manufacturers recommend minimum system
volumes to prevent short-cycling of the chiller(s)
to promote long chiller life and good chilled water
temperature control, especially in smaller chilled
water systems. In small systems it may be necessary
to install an inertia tank in the chilled water loop
to achieve the required minimum system volume.
Check the requirements of the chiller manufacturer
and provide an insulated inertia tank of sufficient
volume when required. Install the chilled water
storage tank downstream of the chiller and upstream
of the cooling coils. The designer should provide
calculations to demonstrate compliance with this
requirement. Volumes for components may be estimated
where manufacturer's data is not available.

**

Compressors must be of the hermetically sealed design. Compressors must be
mounted on vibration isolators to minimize vibration and noise. Rotating
parts must be statically and dynamically balanced at the factory to
minimize vibration. Lubrication system must be centrifugal pump type
equipped with a means for determining oil level and an oil charging valve.
Crankcase oil heater must be provided.[Provide continuous compressor
unloading to [10 percent][15 percent] of full-load capacity by way of
variable speed compressor motor controller or variable unloading of the
scroll.]

2.7.5.2 Rotary Screw Compressor(s)

Compressors must operate stably for indefinite time periods to at least 25
percent capacity reduction without gas bypass external to the compressor.
Provision must be made to insure proper lubrication of bearings and shaft
seals on shutdown with or without electric power supply. Rotary screw
compressors must include:

**
NOTE: If an open drive (air cooled) motor is used,
provide mechanical ventilation if required to reject
the additional heat added to the space at the
source. The additional mechanical ventilation
should be counted into the efficiency calculations
for the chiller.

SECTION 23 64 10 Page 24

**

a. An open or hermetic, positive displacement, oil-injected design
directly driven by the compressor driver. Allow access to internal
compressor components for repairs, inspection, and replacement of parts.

b. Rotors must be solid steel, possessing sufficient rigidity for proper
operation.

c. A maximum rotor operating speed no greater than 3600 RPM. Provide cast
iron rotor housing.

d. Casings of cast iron, precision machined for minimal clearance about
periphery of rotors with minimal clearance at rotor tops and rotor ends.

e. A lubrication system of the forced-feed type that provides oil at the
proper pressure to all parts requiring lubrication.

f. Bearing housing must be conservatively loaded and rated for an L(10)
life of not less than 200,000 hours. Shaft main bearings of the sleeve
type with heavy duty bushings or rolling element type in accordance
with ABMA 9 or ABMA 11.

g. A differential oil pressure or flow cutout to allow the compressor to
operate only when the required oil pressure or flow is provided to the
bearings.

h. [A temperature- or pressure-initiated, hydraulically actuated,
single-slide-valve, capacity-control system to provide minimum
automatic capacity modulation from 100 percent to 15 percent.] [Use a
Variable Frequency Drive (VFD) to modulate capacity modulation from 100
percent to 15 percent.]

i. An oil separator and oil return system to remove oil entrained in the
refrigerant gas and automatically return the oil to the compressor.

j. Crankcase oil heaters must be provided.

2.7.5.3 Centrifugal Compressor(s)

**
NOTE: Conventional compressors will require
provisions to ensure proper lubrication of bearings.

When centrifugal chillers are used for heat recovery
duty, the entering heat recovery condenser water
temperature is usually controlled to between 35 and
40 degrees C 95 and 105 degrees F so that the water
temperature leaving the heat recovery condenser is
high enough to be used as a heat source. Under
these conditions, the chiller will be operating at a
higher head pressure than normally encountered. At
these high head conditions, the centrifugal
compressor may surge at part-load conditions of as
high as 30 percent to 40 percent depending upon the
conditions to which the chiller is subjected. In
these cases, the designer should survey the
manufacturers to determine at what load the
available chillers will surge, at the conditions and

SECTION 23 64 10 Page 25

loads to be encountered at the site. The bracketed
sentences will be removed from the centrifugal
chiller paragraph and replaced with the appropriate
capacity control requirements. The designer should
also consider multiple chillers to satisfy the load
and to partition the loading to the chillers such
that the heat recovery chiller load is sufficiently
high to avoid surge. When examining heat recovery,
full consideration should be given to the effect of
35-40 degrees C 95-105 degree F water and the
resulting power requirements of the chiller on the
economic benefit of heat recovery.

If an open drive (air cooled) motor is used, provide
mechanical ventilation if required to reject the
additional heat added to the space at the source.
The additional mechanical ventilation should be
counted into the efficiency calculations for the
chiller.

**

Centrifugal compressors may be either single or multistage, having
dynamically balanced impellers, either direct or gear driven by the
compressor driver. Impellers must be over-speed tested at 1.2 times the
impeller-shaft speed. Impeller shaft must be steel with sufficient
rigidity for proper operation at any required operating speed. Compressors
must be capable of variable speed operation and may have either oil-free
bearing drives or oil-lubricated bearing drives. Centrifugal compressors
must include:

a. Shaft main bearings that are either oil lubricated, oil free ceramic or
magnetic levitated. The oil lubricated bearings must be the rolling
element type in accordance with ABMA 9 or ABMA 11, journal type with
bronze or babbitt liners, or of the aluminum-alloy one-piece insert
type. Oil lubricated or oil free ceramic bearings must be rated for an
L(10) life of not less than 200,000 hours. Magnetic levitated main
shaft bearings must be in accordance with ISO 14839-1, ISO 14839-2, ISO
14839-3, ISO 14839-4, and provided with radial and axial magnetic
levitated bearings (combination permanent and electro magnets) to
levitate the shaft thereby eliminating metal to metal contact and thus
eliminating the need for oil. The active magnetic bearings must be
equipped with an automatic vibration reduction and balancing system.
Each bearing position must be sensed by position sensors and provide
real time positioning of the rotor shaft, controlled by on-board
digital electronics. In the event of a power failure, the magnetic
bearings will remain in operation throughout the compressor coast-down
using a reserve power supply. Provide mechanical bearings designed for
emergency touchdowns, as a backup to the magnetic bearings.

b. Casing of cast iron, aluminum, or steel plate with split sections
gasketed and bolted or clamped together.

c. Lubrication system of the forced-feed type that provides oil at the
proper pressure to all parts requiring lubrication.

d. Provisions to ensure proper lubrication of bearings and shaft seals
prior to starting and upon stopping with or without electric power
supply (if applicable). On units providing forced-feed lubrication
prior to starting, a differential oil pressure cutout interlocked with

SECTION 23 64 10 Page 26

the compressor starting equipment must allow the compressor to operate
only when the required oil pressure is provided to the bearings (if
applicable).

e. Oil sump heaters controlled as recommended by the manufacturer.

f. Temperature-or pressure-actuated prerotation vane, variable geometry
diffuser or suction damper to provide automatic capacity modulation
from 100 percent capacity to 25 percent capacity. If operation to 25
percent capacity cannot be achieved without providing gas bypass
external to the compressor, then the Contractor must indicate in the
equipment submittal the load percent at which external hot gas bypass
is required to prevent surge and to provide the specified capacity
reduction and its impact on performance.

2.7.6 Compressor Driver, Electric Motor

**
NOTE: If an open drive (air cooled) motor is used,
provide mechanical ventilation if required to reject
the additional heat added to the space at the
source. The additional mechanical ventilation
should be counted into the efficiency calculations
for the chiller.

**

Components such as motors, [starters], [variable speed drives] and wiring
must be in accordance with paragraph ELECTRICAL WORK. [Motor
starter][Variable frequency drive] must be [unit mounted] [remote mounted]
as indicated with [starter][variable frequency drive] type, wiring, and
accessories coordinated with the chiller manufacturer.

2.7.7 Compressor Driver, Gas-Engine

**
NOTE: Natural gas-engine drives are used in
conjunction with either reciprocating, rotary, or
centrifugal type compressors.

The decision to use a heavy duty industrial type
engine as compared to a standard automotive type
engine will be based strictly on an economic
comparison. The standard automotive type engines
have a much lower initial cost, but they must be
replaced and/or overhauled much more often. Also
note that typically, standard automotive type
engines are only available for chillers with a
capacity of 1760 kW 500 tons or less.

Guidance to Project Designers: When specifying
natural gas-engine drive chillers, close
coordination with the DPW (customer) must be
exercised. The designer should inform the DPW that
preventive maintenance and periodical overhaul of
the gas-engine drives is essential to ensure
continued operation, and that energy demand savings
are realized. While the initial cost of gas-engine
drives is much lower than other types, gas-engine
drives require more frequent maintenance and

SECTION 23 64 10 Page 27

overhaul.
**

Gas-engine compressor driver must operate on natural gas and be in
accordance with NFPA 37 and NFPA 54 . Engine must be designed for
stationary applications and include all ancillaries necessary for
operation. Engine must be a manufacturer's standard production model and
be specifically designed for chiller operation. Engine must include as a
minimum a [heavy duty industrial] [standard automotive] grade block,
starting system, lubrication system, coolant system, engine heat exchanger,
[engine cooling radiator,] fuel supply system, electronic ignition, and
controls package. Engine must be either [naturally aspirated,]
[supercharged,] or [turbocharged] and include appropriate air filters.
Engine must be 2- or 4-stroke-cycle and compression-ignition type. Engine
must be vertical in-line, V- or opposed-piston type, with a solid cast
block or individually cast cylinders. Engine must have a minimum of 2
cylinders. Opposed-piston type engines must have not less than 4
cylinders. Engine block must have a coolant drain port.

**
NOTE: For pneumatic start systems size air receiver
tank and compressor per manufacturer's
recommendations.

**

2.7.7.1 Starting System

**
NOTE: Specify either an electric or pneumatic type
starting system. Electric type system will be used
for most applications. For installations where a
compressed air system exists or is to be installed,
a pneumatic starting system should be considered.

**

Engine starting system must be either the [electric] [pneumatic] type and
be of sufficient capacity, at the maximum temperature specified, to crank
the engine without damage or overheating. [Electric starting system must
operate on a [24] [_____]-volt DC system utilizing a negative circuit
ground. A starting battery system must be provided and must include the
battery, corrosion resistant battery rack, intercell connectors, spacers,
automatic battery charger with overcurrent protection, metering and
relaying. Battery must be in accordance with SAE J537 . Battery charger
must conform to UL 1236 and be the current-limiting type with overcurrent
protection.] [Pneumatic starting system must be as specified in Section
22 00 00 PLUMBING, GENERAL PURPOSE, for a working pressure of 1.03 MPa 150
psi.]

2.7.7.2 Lubrication System

Engine must be provided with a pressurized oil lubrication system. System
must include a lubrication oil pump that is engine driven. One full-flow
filter must be provided for each pump. Filters must be readily accessible
and capable of being changed without disconnecting the piping or disturbing
other components. System pressure must be regulated as recommended by the
engine manufacturer. A pressure relief valve must be provided on the
crankcase. Crankcase breathers must be piped to the outside. System must
be readily accessible for servicing such as draining, refilling, and
overhauling.

SECTION 23 64 10 Page 28

2.7.7.3 Coolant System

Engine must include an automatic engine jacket water cooling system. Water
must be circulated through the system with an engine-driven circulating
pump. [System coolant must use a combination water and ethylene-glycol
sufficient for freeze protection at the minimum temperature specified.]

**
NOTE: If engine heat exchanger is used the cooling
tower must be sized to include heat rejected from
both engine and chiller.

**

[2.7.7.4 Engine Heat Exchanger

Engine heat exchanger must be of the shell-and-tube type construction and
be in accordance with ASME BPVC SEC VIII D1 . Shell material must be carbon
steel. Tubes must be seamless copper or copper-nickel. Tubes must be
individually replaceable. Unit's waterside working pressure must be rated
for not less than 1,000 kPa 150 psig and factory tested at 150 percent of
design working pressure. Water connections larger than 75 mm 3 inches must
be ASME Class 1500 flanged. Unit must be provided with gasketed removable
covers, drains, and vents.

][2.7.7.5 Engine Cooling Radiator

**
NOTE: An engine cooling radiator will be needed to
satisfy an engine's cooling requirements if cooling
tower water or heat recovery is not used.

**

Heat exchanger may be factory coated with corrosive resistant film,
provided that correction measures are taken to restore the heat rejection
capability of the radiator to the initial design requirement via over
sizing, or other compensating methods. Internal surfaces must be
compatible with liquid fluid coolant used. Materials and coolant are
subject to approval by the Contracting Officer. Heat exchangers must be
the pressure type incorporating a pressure valve, vacuum valve and a cap.
Caps must be designed for pressure relief prior to removal. Each heat
exchanger and the entire cooling system must be capable of withstanding a
minimum pressure of 48 kPa 7 psi and must be protected with a strong grille
or screen guard. Each heat exchanger must have at least 2 tapped holes;
one must be equipped with a drain cock, the rest must be plugged.

] 2.7.7.6 Fuel Supply System

Engine fuel supply system must be factory mounted. System must include as
a minimum a solenoid shut-off valve, a gas pressure regulator, and
carburetors (including a throttle body assembly) or fuel injectors.

2.7.7.7 Controls Package

The controls for the gas-engine must be incorporated into the overall
controls package for the water chiller. The engine controls must be
capable of monitoring, displaying, and controlling, as applicable, the
following conditions. The control system must be capable of communicating
all data to a remote integrated DDC processor through a single shielded

SECTION 23 64 10 Page 29

cable. The data must include as a minimum all system operating conditions,
capacity controls, and safety shutdown conditions. The control system must
also be capable of receiving at a minimum the following operating
conditions:

a. Coolant-fluid inlet and outlet temperatures

b. Lubricating-oil inlet and outlet temperatures and pressures

c. Engine run-time hours

d. Engine current status mode (on/off)

e. Engine speed

f. Percent engine load

g. Engine jacket temperature

2.7.7.8 Exhaust Piping

Exhaust piping must be ASTM A53/A53M Schedule 40 seamless black iron,
exhaust piping installation must be per the engine manufacturer's
recommendations, except as modified herein. Horizontal sections of exhaust
piping must be sloped downward away from the engine to a drip leg for
collection of condensate with drain valve and cap. Changes in direction
must be long radius. Exhaust piping and mufflers must be insulated in
accordance with Section 23 07 00 THERMAL INSULATION FOR MECHANICAL
SYSTEMS. Vertical exhaust piping must be provided with a hinged,
gravity-operated, self-closing, rain cover.

2.7.7.9 Exhaust Muffler

Engine must be provided with a chamber type exhaust muffler. The muffler
must be of welded steel and designed for [outside] [inside] [vertical]
[horizontal] mounting. Eyebolts, lugs, flanges, or other items must be
provided as necessary for support in the location and position indicated.
Pressure drop through the muffler must not exceed the recommendations of
the engine manufacturer. Outside mufflers must be zinc coated or painted
with high temperature [_____ degrees C] [_____ degrees F] resisting paint.
The muffler and exhaust piping together must reduce the noise level to less
than [_____] dBa at a distance of 22.9 m 75 feet from the end of the
exhaust piping with the chiller operating at 100 percent of rated output
capacity. The muffler must have a drain valve, nipple, and cap at the
low-point of the muffler.

2.7.7.10 Exhaust System Connections

Flexible connectors must be provided at the exhaust piping connection to
the engine. An expansion joint must be provided in the exhaust piping at
the muffler connection. Flexible connectors and expansion joints must have
flanged connections. Flexible sections must be made of convoluted seamless
tube without joints or packing. Expansion joints must be the bellows
type. Expansion and flexible elements must be stainless steel suitable for
engine exhaust gas at 649 degrees C 1200 degrees F. Flexible connectors
and expansion joints must be capable of absorbing vibration from the engine
and compensation for thermal expansion and contraction.

SECTION 23 64 10 Page 30

2.7.8 Compressor Driver, Steam Turbine

Steam turbine must be suitable for direct connection to the compressor.
Turbine must have a capacity 10 percent greater than the compressor brake
horsepower requirement at full-load condition. Steam strainer must be
either internally mounted or installed in connecting piping. Turbine must
include sentinel warning valve, forced-feed lubrication, oil cooler, oil
reservoir, oil relief valve, oil piping, oil-pressure gauge, tachometer,
and gland-seal piping if a condensing turbine is used. If a non-condensing
turbine is used, provision must be made for drain piping. The turbine must
be suitable for automatic control. An overspeed trip governor must be
provided to shut off the steam supply at 115 percent of design speed.
Provision must be made to stop the turbine upon operation of the compressor
safety devices and upon power failure by the use of a solenoid trip on the
emergency overspeed governor. Turbine must be governed by a pneumatically
controlled hydraulic governor during automatic operation and with a manual
control effective during failure of the air supply. Pneumatic valve must
be actuated by a temperature controller with its sensing element in contact
with the chilled water. Turbine must be designed to operate at the steam
pressure and exhaust conditions indicated. If the turbine is a condensing
type, a surface-type steam condenser complete with single-stage air
ejector, inter- and after-condenser, electric-driven dual condensate pumps,
atmospheric relief valve, and expansion joint must be furnished.

2.7.9 Compressor Driver Connections

**
NOTE: Delete the first set of brackets if a large
water-chilling package is specified. Delete the
second set of brackets if a condensing and
compressing unit or a small water-chilling package
is used.

**

[Each compressor must be driven by a V-belt drive or direct connected
through a flexible coupling, except that flexible coupling is not required
on hermetic units. V-belt drives must be designed for not less than 150
percent of the driving motor capacity. Flexible couplings must be of the
type that does not require lubrication.] [Each machine driven through
speed-increasing gears must be so designed as to assure self-alignment,
interchangeable parts, proper lubrication system, and minimum unbalanced
forces. Bearings must be of the sleeve or roller type. Gear cases must be
oil tight. Shaft extensions must be provided with seals to retain oil and
exclude all dust.

] 2.7.10 Water Cooler (Evaporator)

**
NOTE: Confirm the current standard fouling factor
with AHRI.

**

Cooler must be of the shell-and-coil or shell-and-tube type design. Cooler
shell must be constructed of seamless or welded steel. Coil bundles must
be totally removable and arranged to drain completely. Tubes must be
seamless copper, plain, integrally finned with smooth bore or integrally
finned with enhanced bore. Each tube must be individually replaceable.
Tubes must be installed into carbon mild steel tube sheets by rolling.
Tube baffles must be properly spaced to provide adequate tube support and

SECTION 23 64 10 Page 31

cross flow. Performance must be based on a water velocity not less than
0.91 m/s 3 fps nor more than 3.7 m/s 12 fps and a fouling factor per
AHRI 550/590 I-P .

Brazed plate heat exchanger must be constructed of 304 or 316 stainless
steel, designed to a refrigerant-side working pressure of 3,000 kPa 430 psig
 and a waterside working pressure of 1,000 kPa 150 psig. Evaporator must
be factory tested at 1.1 times maximum allowable refrigerant side working
pressure and 1.5 times maximum allowable water side working pressure.
[Provide cooler heaters to protect the evaporator to an ambient ofminus 29
degrees C minus 20 degrees F.]Provide cooler with factory-installed flow
switches. All water connections must use either flanged or grooved-pipe
connections. Factory insulate all cold surfaces.

2.7.11 Air-Cooled Condenser Coil

**
NOTE: Standard coil construction is copper tubes
with aluminum fins. For excessively corrosive
atmospheres, either copper tubes with copper fins or
aluminum tubes with aluminum fins should be
considered. For additional corrosion protection,
specify the manufacturer's standard epoxy or vinyl
coating.

**

[Condenser coil must be of the extended-surface fin-and-tube type and must
be constructed of seamless [copper] [or] [aluminum] tubes with compatible
[copper] [or] [aluminum] fins. Fins must be soldered or mechanically
bonded to the tubes and installed in a metal casing. Coils must be
circuited and sized for a minimum of 3 degrees C 5 degrees F subcooling and
full pumpdown capacity. Coil must be factory leak and pressure tested
after assembly in accordance with ANSI/ASHRAE 15 & 34 .][The condenser coil
must be of the microchannel heat exchanger technology (MCHX) type
consisting of a series of flat tubes containing a series of multiple,
parallel flow microchannels layered between the refrigerant manifolds in a
two-pass arrangement. Provide coils constructed of aluminum alloys for
fins, tubes, and manifolds. Coil must be factory leak and pressure tested
after assembly in accordance with ANSI/ASHRAE 15 & 34 .]

[Coil must be entirely coated in accordance with the requirements of
paragraph COIL CORROSION PROTECTION.

] 2.7.12 Water-Cooled Condenser Coil

**
NOTE: Confirm the current standard fouling factor
with AHRI.

**

Condenser must be of the shell-and-coil or shell-and-tube type design.
Condenser's refrigerant side must be designed and factory pressure tested
to comply with ANSI/ASHRAE 15 & 34 . Condenser's water side must be
designed and factory pressure tested for not less than [1,000] [1,700]
[2000] kPa [150] [250] [300] psi. Condensers must be complete with
refrigerant relief valve/rupture disc assembly, water drain connections,
and refrigerant charging valve. Low pressure refrigerant condenser must be
provided with a purging device to purge non-condensibles trapped in the
condenser while keeping refrigerant emissions below requirements of ASHRAE

SECTION 23 64 10 Page 32

Std 147. Purge units must be certified per AHRI 580. Condenser shell must
be constructed of seamless or welded steel. Coil bundles must be totally
removable and arranged to drain completely. Tubes must be seamless copper,
plain, integrally finned with smooth bore or integrally finned with
enhanced bore. Each tube must be individually replaceable, except for the
coaxial tubes. Tube baffles must be properly spaced to provide adequate
tube support and cross flow. Performance must be based on water velocities
not less than 0.91 m/s 3 fps nor more than 3.7 m/s 12 fps and a fouling
factor per AHRI 550/590 I-P . Water-cooled condensers may be used for
refrigerant storage in lieu of a separate liquid receiver, if the condenser
storage capacity is 5 percent in excess of the fully charged system for
single packaged systems.

2.7.13 Heat Recovery Condenser Coil

**
NOTE: The designer will conduct feasibility studies
to determine if a heat recovery condenser is an
economical addition to the system. Heat recovery
condensers generally come in two sizes. The smaller
of the two is generally sized to reject the
superheat to the domestic water. The larger is
sized to reject the same amount of heat as the
standard condenser. The drawings will indicate the
heat rejection capacity of the heat recovery
condenser and the temperatures of the water to which
it must reject the heat.

**

Condenser must be of the shell-and-coil or shell-and-tube type design and
must not be a part of the standard condenser. Condenser must be provided
and installed by the chiller manufacturer. Condenser's refrigerant side
must be designed and factory pressure tested to comply with
ANSI/ASHRAE 15 & 34 . Condenser's water side must be designed and factory
pressure tested for not less than [1,000] [1,700] [2000] kPa [150] [250]
[300] psi. Condenser must have performance characteristics as indicated on
the drawings. Condenser shell must be constructed of seamless or welded
steel. Coil bundles must be totally removable and arranged to drain
completely. Tubes must be seamless copper, plain, integrally finned with
smooth bore or integrally finned with enhanced bore. Each tube must be
individually replaceable, except for the coaxial tubes. Tube baffles must
be properly spaced to provide adequate tube support and cross flow.
Performance must be based on water velocities not less than 0.91 m/s 3 fps
nor more than 3.7 m/s 12 fps and a fouling factor per AHRI 550/590 I-P .

2.7.14 Receivers

Receiver must bear a stamp certifying compliance with ASME BPVC SEC VIII D1
and must meet the requirements of ANSI/ASHRAE 15 & 34 . Inner surfaces must
be thoroughly cleaned by sandblasting or other approved means. Each
receiver must have a storage capacity not less than 20 percent in excess of
that required for the fully-charged system. Each receiver must be equipped
with inlet, outlet drop pipe, drain plug, purging valve, relief valves of
capacity and setting required by ANSI/ASHRAE 15 & 34 , and two bull's eye
liquid-level sight glasses. Sight glasses must be in the same vertical
plane, 90 degrees apart, perpendicular to the axis of the receiver, and not
over 75 mm 3 inches horizontally from the drop pipe measured along the axis
of the receiver. In lieu of bull's eye sight glass, external gauge glass
with metal glass guard and automatic closing stop valves may be provided.

SECTION 23 64 10 Page 33

2.7.15 Chiller Purge System

**
NOTE: Refrigeration systems which operate below
atmospheric pressure (i.e., R-123 machines) will
require a refrigerant purge piping system. Indicate
the routing of the piping on the drawings. Require
the Contractor to delete the piping if a purge
system is not required for the type of chiller that
is to be provided. Indicate that it will be the
Contractor's responsibility to size the piping based
upon the chiller manufacturer's recommendations.
Purge discharge piping may be connected to the
pressure-relief piping on the chiller side of the
piping's vibration isolators.

**

Chillers which operate at pressures below atmospheric pressure must be
provided with a purge system. Purge system must automatically remove air,
water vapor, and non-condensible gases from the chiller's refrigerant while
keeping refrigerant emissions below requirements of ASHRAE Std 147. Purge
units must be certified per AHRI 580. Purge system must condense,
separate, and return all refrigerant back to the chiller. An oil separator
must be provided with the purge system if required by the manufacturer.
Purge system must not discharge to occupied areas, or create a potential
hazard to personnel. Purge system must include a purge pressure gauge,
number of starts counter, and an elapsed time meter. Purge system must
include lights or an alarm which indicate excessive purge or an abnormal
air leakage into chiller.

**
NOTE: Tools to be used for Army projects only.

**

[2.7.16 Tools

One complete set of special tools, as recommended by the manufacturer for
field maintenance of the system, must be provided. Tools must be mounted
on a tool board in the equipment room or contained in a toolbox as directed
by the Contracting Officer.

] 2.8 ACCESSORIES

2.8.1 Refrigerant Leak Detector

**
NOTE: Refrigerant leak detectors will be provided
as required by the "System Application Requirements"
in ASHRAE 15.

When a detector is required, the location will be
indicated on the drawings. Detectors are best
located between the refrigeration system and the
room exhaust. Sampling points from a detector will
be located a maximum of 460 mm 18 inches above the
finished floor since all commonly-used refrigerants
are heavier than air.

SECTION 23 64 10 Page 34

As a rule of thumb, the distance between any
refrigeration system and a refrigerant sampling
point should not exceed 15.24 m 50 feet. In order
to meet the recommended 15.24 m 50 foot distance, a
mechanical room can be provided with either multiple
detectors each with single sampling points or with
one detector that has the capability of monitoring
at multiple sampling points. If multiple sampling
points are required, enter the number in the
appropriate blank below.

Per ASHRAE 15, when a detector senses refrigerant it
must activate an alarm and initiate the room
ventilation system. In regards to alarms, as a
minimum, indicate that the detector will energize a
light on or near the detector as well as a second
light installed on the outside wall next to the
mechanical room entrance. The exterior light will
be provided with a sign that warns personnel
entering the mechanical room of a refrigerant
release and that a SCBA is required to enter. If
applicable to the installation, include an audible
alarm on the exterior of the mechanical room.
Include the electrical design for the alarm system
on the drawings.

As an additional item, ASHRAE 15 states that
open-flame devices such as boilers cannot be
installed in the same area as a refrigeration
system, unless either combustion air for the
open-flame device is ducted straight from outside to
the device; or the alarm relay from the detector is
used to automatically shutdown the combustion
process in the event of refrigerant leakage.
Indicate all applicable alarm controls on the
drawings.

The last bracketed sentence in the paragraph below
is for Army projects only. Delete the information
in the last bracketed sentences if a Building
Control Network (BCN) is not applicable to the
design.

**

Detector must be the continuously-operating, halogen-specific type.
Detector must be appropriate for the refrigerant in use. Detector must be
specifically designed for area monitoring and must include [a single
sampling point] [[_____] sampling points] installed where indicated.
Detector design and construction must be compatible with the temperature,
humidity, barometric pressure and voltage fluctuations of the operating
area. Detector must have an adjustable sensitivity such that it can detect
refrigerant at or above 3 parts per million (ppm). Detector must be
supplied factory-calibrated for the appropriate refrigerant(s). Detector
must be provided with an alarm relay output which energizes when the
detector detects a refrigerant level at or above the TLV-TWA (or toxicity
measurement consistent therewith) for the refrigerant(s) in use. The
detector's relay must be capable of initiating corresponding alarms and
ventilation systems as indicated on the drawings. Detector must be
provided with a failure relay output that energizes when the monitor

SECTION 23 64 10 Page 35

detects a fault in its operation. [Detector must be compatible with the
facility's Building Control Network (BCN). The BCN must be capable of
generating an electronic log of the refrigerant level in the operating
area, monitoring for detector malfunctions, and monitoring for any
refrigerant alarm conditions.]

2.8.2 Refrigerant Relief Valve/Rupture Disc Assembly

**
NOTE: ASHRAE 15 requires refrigeration systems to
be protected with a pressure-relief device that will
safely relieve pressure due to fire or other
abnormal conditions. A relief valve/rupture disc
assembly is the optimum solution. The rupture disc
will provide visual indication of a release while
also providing immediate shutoff once a safe
pressure is achieved.

Designer will indicate on the drawings the location
of each new relief valve/rupture disc assembly as
well as the routing and size of corresponding
pressure-relief piping. The routing and size of new
pressure-relief piping will be per ASHRAE 15.

**

The assembly must be a combination pressure relief valve and rupture disc
designed for refrigerant usage. The assembly must be in accordance with
ASME BPVC SEC VIII D1 and ANSI/ASHRAE 15 & 34 . The assembly must be
provided with a pressure gauge assembly which will provide local indication
if a rupture disc is broken. Rupture disc must be the non-fragmenting type.

2.8.3 Refrigerant Signs

Refrigerant signs must be a medium-weight aluminum type with a baked enamel
finish. Signs must be suitable for indoor or outdoor service. Signs must
have a white background with red letters not less than 13 mm 0.5 inches in
height.

2.8.3.1 Installation Identification

Each new refrigerating system must be provided with a refrigerant sign
which indicates the following as a minimum:

a. Contractor's name.

b. Refrigerant number and amount of refrigerant.

c. The lubricant identity and amount.

d. Field test pressure applied.

2.8.3.2 Controls and Piping Identification

Refrigerant systems containing more than 50 kg 110 lb of refrigerant must
be provided with refrigerant signs which designate the following as a
minimum:

a. Valves or switches for controlling the refrigerant flow [, the
ventilation system,] and the refrigerant compressor(s).

SECTION 23 64 10 Page 36

b. Pressure limiting device(s).

[2.8.4 Automatic Tube Brush Cleaning System

**
NOTE: Delete this paragraph unless specifically
required by the onsite staff.

**

2.8.4.1 Brush and Basket Sets

One brush and basket set (one brush and two baskets) must be furnished for
each condenser tube. Brushes must be made of nylon bristles, with titanium
wire. Baskets must be polypropylene.

2.8.4.2 Flow-Diverter Valve

Each system must be equipped with one flow-diverter valve specifically
designed for the automatic tube brush cleaning system and have parallel
flow connections. The flow-diverter valve must be designed for a working
pressure of [1,000][1,700][2000] kPa [150][250][300] psig. End connections
must be flanged. Each valve must be provided with an electrically operated
air solenoid valve and position indicator.

2.8.4.3 Control Panel

The control panel must provide signals to the diverter valve at a preset
time interval to reverse water flow to drive the tube brushes down the
tubes and then signal the valve to reverse the water flow to drive the
brushes back down the tubes to their original position. The controller
must have the following features as a minimum:

a. Timer to initiate the on-load cleaning cycle.

b. Manual override of preset cleaning cycle.

c. Power-on indicator.

d. Diverter-position indicator.

e. Cleaning-cycle-time adjustment

f. Flow-switch bypass.

] 2.8.5 Gaskets

Gaskets must conform to ASTM F104 - classification for compressed sheet
with nitrile binder and acrylic fibers for maximum 371 degrees C 700
degrees F service.

2.8.6 Bolts and Nuts

Bolts and nuts, except as required for piping applications, must be in
accordance with ASTM A307. The bolt head must be marked to identify the
manufacturer and the standard with which the bolt complies in accordance
with ASTM A307.

SECTION 23 64 10 Page 37

2.9 FABRICATION

2.9.1 Factory Coating

**
NOTE: For equipment to be installed outdoors,
adequate protection will be specified.
Manufacturers must submit evidence that unit
specimen have passed the specified salt spray fog
test. A 125 hour test will be specified in a
noncorrosive environment and a 500 hour test will be
specified in a corrosive environment.

**

Unless otherwise specified, equipment and component items, when fabricated
from ferrous metal, must be factory finished with the manufacturer's
standard finish, except that items located outside of buildings must have
weather resistant finishes that will withstand [125] [500] hours exposure
to the salt spray test specified in ASTM B117 using a 5 percent sodium
chloride solution. Immediately after completion of the test, the specimen
must show no signs of blistering, wrinkling, cracking, or loss of adhesion
and no sign of rust creepage beyond 3 mm 1/8 inch on either side of the
scratch mark. Cut edges of galvanized surfaces where hot-dip galvanized
sheet steel is used must be coated with a zinc-rich coating conforming to
ASTM D520, Type I.

2.9.2 Factory Applied Insulation

Chiller must be provided with factory installed insulation on surfaces
subject to sweating including the water cooler, suction line piping,
economizer, and cooling lines. Insulation on heads of coolers may be field
applied, however it must be installed to provide easy removal and
replacement of heads without damage to the insulation. Where motors are
the gas-cooled type, factory installed insulation must be provided on the
cold-gas inlet connection to the motor per manufacturer's standard
practice. Factory insulated items installed outdoors are not required to
be fire-rated. As a minimum, factory insulated items installed indoors
must have a flame spread index no higher than 75 and a smoke developed
index no higher than 150. Factory insulated items (no jacket) installed
indoors and which are located in air plenums, in ceiling spaces, and in
attic spaces must have a flame spread index no higher than 25 and a smoke
developed index no higher than 50. Flame spread and smoke developed
indexes must be determined by ASTM E84. Insulation must be tested in the
same density and installed thickness as the material to be used in the
actual construction. Material supplied by a manufacturer with a jacket
must be tested as a composite material. Jackets, facings, and adhesives
must have a flame spread index no higher than 25 and a smoke developed
index no higher than 50 when tested in accordance with ASTM E84.

[2.9.3 Coil Corrosion Protection

**
NOTE: Research local conditions to determine the
corrosiveness of the environment. Where condenser
or evaporator coils are exposed to corrosive
atmospheres such as sea coast applications,
carefully consider the coil and fin combinations
specified. Standard coil construction is typically
copper tubes with aluminum fins. For more corrosive

SECTION 23 64 10 Page 38

environments, either copper tubes with copper fins
or aluminum tubes with aluminum fins should be
considered.

For maximum coil protection, include the
requirements of this paragraph. This paragraph
addresses phenolic, vinyl, and epoxy type coatings.
For coils with relatively close fin spacing the
phenolic or epoxy coating are the preferred types as
these have less tendency to bridge across the fins
than vinyl. In addition, the phenolic and epoxy
type coatings can typically provide better thermal
conductivity than vinyl.

If coatings are specified, note that a coil's heat
transfer capacity can be reduced anywhere between 1
to 5 percent; total unit capacity may have to be
increased as a result. Provide coil coatings with
3,000 hour salt spray compliance for sea coast
installations.

**

[Provide coil with a uniformly applied [epoxy electrodeposition] [phenolic]
[vinyl] type coating to all coil surface areas without material bridging
between fins. Submit product data on the type coating selected, the
coating thickness, the application process used, the estimated heat
transfer loss of the coil, and verification of conformance with the salt
spray test requirement. Coating must be applied at either the coil or
coating manufacturer's factory. Coating process must ensure complete coil
encapsulation. Coating must be capable of withstanding a minimum
[1,000][3,000] hours exposure to the salt spray test specified in ASTM B117
using a 5 percent sodium chloride solution.

]] 2.10 FACTORY TESTS

2.10.1 Chiller Performance Test

**
NOTE: Currently, most chiller manufacturers do not
have the ability to factory performance test
anything other than water-cooled chillers
(centrifugal or rotary screw) which have flooded
evaporators. In addition, most testing facilities
are only setup to test chillers 300 tons or larger
in capacity. The ability to performance test small
DX systems (water- or air-cooled) is almost
non-existent.

Chiller performance testing is a very expensive
requirement and should be carefully evaluated before
including it into a job specification. The AHRI
certification program has gone a long way in recent
years of assuring chiller performance as specified.
The need for a performance test will be evaluated
against the customer's requirements and the
criticality of the installation. When a chiller
performance test is not required, ensure that
paragraph SUBMITTALS is edited to remove the
requirements for factory tests in SD-03 and SD-06.

SECTION 23 64 10 Page 39

If a performance test is deemed necessary to assure
that the capacity and efficiencies specified will be
met, then include this paragraph. Testing should
only be specified on water-cooled chillers between
1054 and 5622 kW 300 and 1600 tons. Tests may be
specified for smaller chillers in critical
applications where the tests are felt justified,
however, the designer must determine in the design
stage if such tests are available. In no case
should a test be required on more than one unit of
multiple, identical capacities.

The AHRI testing of chillers allows a deviation to
chiller capacity of up to 5 percent at full load.
Load calculations should consider this tolerance.

**

The Contractor and proposed chiller manufacturer shall be responsible for
performing the chiller factory test to validate the specified full load
capacity, full load EER, and [IPLV] [NPLV] in accordance with
AHRI 550/590 I-P except as indicated. The Contractor and chiller
manufacturer must provide to the Government a certified chiller factory
test report in accordance with AHRI 550/590 I-P to confirm that the chiller
performs as specified. Tests must be conducted in an AHRI certified test
facility in conformance with AHRI 550/590 I-P procedures and tolerances,
except as indicated. At a minimum, chiller capacity must be validated to
meet the scheduled requirements indicated on the drawings. Tolerance or
deviation must be in strict accordance with AHRI 550/590 I-P . Stable
operation at minimum load of [10] [_____] percent of total capacity must be
demonstrated during the factory test.

2.10.1.1 Temperature Adjustments

Temperature adjustments must adhere to AHRI 550/590 I-P to adjust from the
design fouling factor to the clean tube condition. Test temperature
adjustments must be verified prior to testing by the manufacturer. There
must be no exceptions to conducting the test with clean tubes with the
temperature adjustments per AHRI 550/590 I-P . The manufacturer must clean
the tubes prior to testing to obtain a test fouling factor of 0.0000.

2.10.1.2 Test Instrumentation

The factory test instrumentation must be per AHRI 550/590 I-P and the
calibration must be traceable to the National Institute of Standards and
Technology.

2.10.1.3 Equipment Adjustments

If the equipment fails to perform within allowable tolerances, the
manufacturer must be allowed to make necessary revisions to his equipment
and retest as required. [The manufacturer shall assume all expenses
incurred by the Government to witness the retest.]

[2.10.2 Chiller Sound Test

**
NOTE: Require factory sound tests for chiller
applications where sound levels are a critical

SECTION 23 64 10 Page 40

issue. Typically, factory sound tests are only
performed on large centrifugal and rotary screw
machines. As a minimum if a factory sound test is
not deemed necessary, indicate the maximum allowable
sound level requirements for all applicable chiller
components on the drawings.

In the paragraph below, select 85 decibels if
military personnel (90 decibels for civilian
personnel) will operate the equipment without
hearing protection. Other decibel requirements may
be specified if hearing protection is provided.

**

Chillers must be sound tested at the factory prior to shipment to confirm
the sound pressure level specified herein. Tests and data must be
conducted and measured in strict accordance with AHRI 575 at the full load
system operating conditions. The chiller sound pressure level, in decibels
(dB), with a reference pressure of 20 micropascals, must not exceed [85]
[90] [_____] dB, A weighted. Ratings must be in accordance with AHRI 575 .
No reduction of entering condenser water temperature or raising of leaving
chilled water temperature will be allowed. A minimum of 75 percent of the
sound data points must be taken along the length of the machine, and
established as the minimum percentage of total possible points used to
determine sound levels. In the event that the chiller does not meet the
dBA sound pressure level, the manufacturer shall, at his expense, provide
sufficient attenuation to the machine to meet the specified value. This
attenuation must be applied in such a manner that it does not hinder the
operation or routine maintenance procedures of the chiller. The
attenuation material, adhesives, coatings, and other accessories must have
surface burning characteristics as determined by ASTM E84.

] 2.11 SUPPLEMENTAL COMPONENTS/SERVICES

2.11.1 Chilled and Condenser Water Piping and Accessories

Chilled and condenser water piping and accessories must be provided and
installed in accordance with Section 23 64 26 CHILLED, CHILLED-HOT, AND
CONDENSER WATER PIPING SYSTEMS.

2.11.2 Refrigerant Piping

Refrigerant piping for split-system water chillers must be provided and
installed in accordance with Section 23 23 00 REFRIGERANT PIPING.

2.11.3 Cooling Tower

Cooling towers must be provided and installed in accordance with Section
23 65 00 COOLING TOWERS AND REMOTE EVAPORATIVELY-COOLED CONDENSERS.

2.11.4 Temperature Controls

**
NOTE: In the paragraph below, specification Section
23 09 23.13 20 "BACnet DIRECT DIGITAL CONTROL
SYSTEMS FOR HVAC" is for Navy projects only.

In the paragraph below, specification Sections
23 09 00 "INSTRUMENTATION AND CONTROL FOR HVAC,"

SECTION 23 64 10 Page 41

23 09 23.01 "LONWORKS DIRECT DIGITAL CONTROL FOR
HVAC AND OTHER BUILDING CONTROL SYSTEMS," and
23 09 23.02, "BACNET DIRECT DIGITAL CONTROL FOR HVAC
AND OTHER BUILDING CONTROL SYSTEMS" are for Army
projects. Include both (and keep the bracketed
"or") if the project site does not have a protocol
standard/preference.

Modify this paragraph as required to coordinate the
central equipment controls with the air-side system
controls. In projects where this section of the
specifications is intended to produce control
equipment for existing air-side systems, this
paragraph will be rewritten to secure controls to
match existing controls and to properly integrate
the specified controls into the existing temperature
control system.

A sequence of control, a schematic of controls, and
a ladder diagram should be included on the drawings
for each major system component such as cooling
tower fan, chilled water pump, condenser water pump,
in order to define the overall system operation.

**

Chiller control packages must be fully coordinated with and integrated
[into the temperature control system indicated in Section 23 00 00 AIR
SUPPLY, DISTRIBUTION, VENTILATION, AND EXHAUST SYSTEM and [Section
23 09 23.13 20 BACnet DIRECT DIGITAL CONTROL SYSTEMS FOR HVAC] [Section
23 09 00 INSTRUMENTATION AND CONTROL FOR HVAC] and [Section 23 09 23.01
LONWORKS DIRECT DIGITAL CONTROL FOR HVAC AND OTHER BUILDING CONTROL
SYSTEMS] [or] [Section 23 09 23.02 BACNET DIRECT DIGITAL CONTROL FOR HVAC
AND OTHER BUILDING CONTROL SYSTEMS]] [into the existing air-conditioning
system].

PART 3 EXECUTION

3.1 CONSTRUCTION-RELATED SUSTAINABILITY CRITERIA

For construction activities in this section, provide and document the
following:

3.1.1 Indoor Air Quality During Construction

Provide documentation showing that after construction ends, and prior to
occupancy, new filters were installed in conformance with Section 01 33 29
SUSTAINABILITY REPORTING paragraph INDOOR AIR QUALITY DURING CONSTRUCTION.

3.2 INSTALLATION

Installation of water chiller systems including materials, installation,
workmanship, fabrication, assembly, erection, examination, inspection, and
testing must be in accordance with the manufacturer's written installation
instructions, including the following:

[(1) Water chiller - installation instructions

SECTION 23 64 10 Page 42

] 3.2.1 Installation Instructions

Provide manufacturer's standard catalog data, at least [5] [_____] weeks
prior to the purchase or installation of a particular component,
highlighted to show features such as materials, dimensions, options,
performance and efficiency. Data must include manufacturer's recommended
installation instructions and procedures. Data must be adequate to
demonstrate compliance with contract requirements.

3.2.2 Vibration Isolation

If vibration isolation is specified for a unit, vibration isolator
literature must be included containing catalog cuts and certification that
the isolation characteristics of the isolators provided meet the
manufacturer's recommendations.

3.2.3 Posted Instructions

Provide posted instructions, including equipment layout, wiring and control
diagrams, piping, valves and control sequences, and typed condensed
operation instructions. The condensed operation instructions must include
preventative maintenance procedures, methods of checking the system for
normal and safe operation, and procedures for safely starting and stopping
the system. The posted instructions must be framed under glass or
laminated plastic and be posted where indicated by the Contracting Officer.

3.2.4 Verification of Dimensions

Provide a letter including the date the site was visited, conformation of
existing conditions, and any discrepancies found.

3.2.5 System Performance Test Schedules

Provide a schedule, at least [2] [_____] weeks prior to the start of
related testing, for the system performance tests. The schedules must
identify the proposed date, time, and location for each test.

3.2.6 Certificates

Where the system, components, or equipment are specified to comply with
requirements of AGA, NFPA, ARI, ASHRAE, ASME, or UL, proof of such
compliance must be provided. The label or listing of the specified agency
must be acceptable evidence. In lieu of the label or listing, a written
certificate from an approved, nationally recognized testing organization
equipped to perform such services, stating that the items have been tested
and conform to the requirements and testing methods of the specified agency
may be submitted. When performance requirements of this project's drawings
and specifications vary from standard ARI rating conditions, computer
printouts, catalog, or other application data certified by ARI or a
nationally recognized laboratory as described above must be included. If
ARI does not have a current certification program that encompasses such
application data, the manufacturer may self certify that his application
data complies with project performance requirements in accordance with the
specified test standards.

3.2.7 Operation and Maintenance Manuals

Provide [Six] [_____] complete copies of an operation manual in bound 216
by 279 mm 8 1/2 by 11 inch booklets listing step-by-step procedures

SECTION 23 64 10 Page 43

required for system startup, operation, abnormal shutdown, emergency
shutdown, and normal shutdown at least [4] [_____] weeks prior to the first
training course. The booklets must include the manufacturer's name, model
number, and parts list. The manuals must include the manufacturer's name,
model number, service manual, and a brief description of all equipment and
their basic operating features. [Six] [_____] complete copies of
maintenance manual in bound 216 by 279 8 1/2 by 11 inch booklets listing
routine maintenance procedures, possible breakdowns and repairs, and a
trouble shooting guide. The manuals must include piping and equipment
layouts and simplified wiring and control diagrams of the system as
installed.

3.2.8 Connections to Existing Systems

Notify the Contracting Officer in writing at least 15 calendar days prior
to the date the connections are required. Obtain approval before
interrupting service. Furnish materials required to make connections into
existing systems and perform excavating, backfilling, compacting, and other
incidental labor as required. Furnish labor and tools for making actual
connections to existing systems.

3.2.9 Refrigeration System

3.2.9.1 Equipment

**
NOTE: Determine in the initial stages of design the
approximate distances required for maintenance
clearances of all new equipment. The maintenance
clearances will be used in determining the final
layout of the equipment.

For installations where noise and vibration
transmission to the building must be reduced, the
maximum tolerable transmissibility, in percent,
should be determined and the blank filled in with
the appropriate value. When it is not necessary to
specify the percent of transmissibility, the item in
the brackets will be deleted and brackets removed.
Recommended transmissibility in percentages are: 10
percent for equipment mounted in very critical
areas; 10 to 20 percent for critical areas; and 20
to 40 percent for noncritical areas. The drawings
should be checked to ensure that all structural and
equipment connection factors and the conditions
surrounding the equipment to be provided with the
vibration isolation units favorably influence the
effectiveness of the isolators. Where many items of
equipment require different transmission values,
based on the equipment location, the specification
may be revised to indicate the appropriate values on
the drawings.

**

Refrigeration equipment and the installation thereof must conform to
ANSI/ASHRAE 15 & 34 . Necessary supports must be provided for all
equipment, appurtenances, and pipe as required, including frames or
supports for compressors, pumps, cooling towers, condensers, water coolers,
and similar items. Compressors must be isolated from the building

SECTION 23 64 10 Page 44

structure. If mechanical vibration isolators are not provided, vibration
absorbing foundations must be provided. Each foundation must include
isolation units consisting of machine and floor or foundation fastenings,
together with intermediate isolation material. Other floor-mounted
equipment must be set on not less than a 150 mm 6 inch concrete pad doweled
in place. Concrete foundations for floor mounted pumps must have a mass
equivalent to three times the weight of the components, pump, base plate,
and motor to be supported. In lieu of concrete pad foundation, concrete
pedestal block with isolators placed between the pedestal block and the
floor may be provided. Concrete pedestal block must be of mass not less
than three times the combined pump, motor, and base weights. Isolators
must be selected and sized based on load-bearing requirements and the
lowest frequency of vibration to be isolated. Isolators must limit
vibration to [_____] percent at lowest equipment rpm. Lines connected to
pumps mounted on pedestal blocks must be provided with flexible
connectors. Foundation drawings, bolt-setting information, and foundation
bolts must be furnished prior to concrete foundation construction for all
equipment indicated or required to have concrete foundations. Concrete for
foundations must be as specified in Section 03 30 00 CAST-IN-PLACE
CONCRETE. Equipment must be properly leveled, aligned, and secured in
place in accordance with manufacturer's instructions.

3.2.9.2 Field Refrigerant Charging

a. Initial Charge: Upon completion of all the refrigerant pipe tests, the
vacuum on the system must be broken by adding the required charge of
dry refrigerant for which the system is designed, in accordance with
the manufacturer's recommendations. Contractor must provide the
complete charge of refrigerant in accordance with manufacturer's
recommendations. Upon satisfactory completion of the system
performance tests, any refrigerant that has been lost from the system
must be replaced. After the system is fully operational, service valve
seal caps and blanks over gauge points must be installed and tightened.

b. Refrigerant Leakage: If a refrigerant leak is discovered after the
system has been charged, the leaking portion of the system must
immediately be isolated from the remainder of the system and the
refrigerant must be pumped into the system receiver or other suitable
container. The refrigerant must not be discharged into the atmosphere.

c. Contractor's Responsibility: The Contractor must, at all times during
the installation and testing of the refrigeration system, take steps to
prevent the release of refrigerants into the atmosphere. The steps
must include, but not be limited to, procedures which will minimize the
release of refrigerants to the atmosphere and the use of refrigerant
recovery devices to remove refrigerant from the system and store the
refrigerant for reuse or reclaim. At no time must more than 85 g 3
ounces of refrigerant be released to the atmosphere in any one
occurrence. Any system leaks within the first year must be repaired in
accordance with the specified requirements including material, labor,
and refrigerant if the leak is the result of defective equipment,
material, or installation.

3.2.9.3 Oil Charging

Except for factory sealed units, two complete charges of lubricating oil
for each compressor crankcase must be furnished. One charge must be used
during the performance testing period, and upon the satisfactory completion
of the tests, the oil must be drained and replaced with the second charge.

SECTION 23 64 10 Page 45

3.2.10 Mechanical Room Ventilation

**
For mechanical rooms which are intended to house
refrigeration equipment, designers will use ASHRAE
15 to determine applicable design criteria. Delete
this paragraph if a mechanical room is not
applicable to the design.

**

Mechanical ventilation systems must be in accordance with Section 23 00 00
AIR SUPPLY, DISTRIBUTION, VENTILATION, AND EXHAUST SYSTEM.

3.2.11 Field Applied Insulation

Field installed insulation must be as specified in Section 23 07 00 THERMAL
INSULATION FOR MECHANICAL SYSTEMS, except as defined differently herein.

3.2.12 Field Painting

Painting required for surfaces not otherwise specified, and finish painting
of items only primed at the factory are specified in Section 09 90 00
PAINTS AND COATINGS.

3.3 FACTORY TEST SCHEDULING AND REPORTS

Provide schedules which identify the date, time, and location for each
test. Schedules must be submitted for the Chiller Performance Tests [and
the Chiller Sound Test].[The Chiller Performance Test schedule must also
allow the witnessing of the test by a Government Representative.]

[Six] [_____] copies of the certified test report must be forwarded to the
Government for approval prior to project acceptance. Calibration curves
and information sheets for all instrumentation must be included. Provide
copies in bound 216 by 279 mm 8 1/2 by 11 inch booklets. Reports must
certify the compliance with performance requirements and follow the format
of the required testing standard for the Chiller Performance Tests [and the
Chiller Sound Tests]. Test report must include certified calibration
report of all test instrumentation. Calibration report must include
certification that all test instrumentation has been calibrated within 6
months prior to the test date, identification of all instrumentation, and
certification that all instrumentation complies with requirements of the
test standard. Test report must be submitted [1] [_____] week after
completion of the factory test.

3.4 MANUFACTURER'S FIELD SERVICE

The services of a factory-trained representative must be provided for
[_____] days. The representative shall advise on the following:

a. Hermetic machines:

(1) Testing hermetic water-chilling unit under pressure for
refrigerant leaks; evacuation and dehydration of machine to an
absolute pressure of not over 300 micrometers.

(2) Charging the machine with refrigerant.

SECTION 23 64 10 Page 46

(3) Starting the machine.

b. Open Machines:

(1) Erection, alignment, testing, and dehydrating.

(2) Charging the machine with refrigerant.

(3) Starting the machine.

3.5 CLEANING AND ADJUSTING

Equipment must be wiped clean, with all traces of oil, dust, dirt, or paint
spots removed. Temporary filters must be provided for all fans that are
operated during construction, and new filters must be installed after all
construction dirt has been removed from the building. System must be
maintained in this clean condition until final acceptance. Bearings must
be properly lubricated with oil or grease as recommended by the
manufacturer. Belts must be tightened to proper tension. Control valves
and other miscellaneous equipment requiring adjustment must be adjusted to
setting indicated or directed. Fans must be adjusted to the speed
indicated by the manufacturer to meet specified conditions. At least one
week before the official equipment warranty start date, all condenser coils
on air-cooled water chillers and split-system water chillers must be
cleaned in accordance with the chiller manufacturer's instructions. This
work covers two coil cleanings. The condenser coils must be cleaned with
an approved coil cleaner by a service technician, factory trained by the
chiller manufacturer. The condenser coil cleaner must not have any
detrimental affect on the materials or protective coatings on the condenser
coils. Testing, adjusting, and balancing must be as specified in Section
23 05 93 TESTING, ADJUSTING, AND BALANCING FOR HVAC.

3.6 FIELD ACCEPTANCE TESTING

3.6.1 Test Plans

a. Manufacturer's Test Plans: Within [120][_____] calendar days after
contract award, submit the following plans:

[(1) Water chiller - Field Acceptance Test Plan

] Field acceptance test plans must be developed by the chiller
manufacturer detailing recommended field test procedures for that
particular type and size of equipment. Field acceptance test
plans developed by the installing Contractor, or the equipment
sales agency furnishing the equipment, will not be acceptable.

The Contracting Officer will review and approve the field
acceptance test plan for each of the listed equipment prior to
commencement of field testing of the equipment. The approved
field acceptance tests of the chiller and subsequent test
reporting.

**
NOTE: In the paragraph below, specification
sections 23 09 23.13 20 "BACnet DIRECT DIGITAL
CONTROL SYSTEMS FOR HVAC" and 23 09 53.00 20 "SPACE
TEMPERATURE CONTROL SYSTEMS" are for Navy projects
only. In the paragraph below, specification

SECTION 23 64 10 Page 47

Sections 23 09 00 "INSTRUMENTATION AND CONTROL FOR
HVAC," 23 09 23.01 "LONWORKS DIRECT DIGITAL CONTROL
FOR HVAC AND OTHER BUILDING CONTROL SYSTEMS," and
23 09 23.02, "BACNET DIRECT DIGITAL CONTROL FOR HVAC
AND OTHER BUILDING CONTROL SYSTEMS" are for Army
projects. Include both (and keep the bracketed
"or") if the project site does not have a protocol
standard/preference.

**

b. Coordinated testing: Indicate in each field acceptance test plan when
work required by this section requires coordination with test work
required by other specification sections. Furnish test procedures for
the simultaneous or integrated testing of tower system controls which
interlock and interface with controls for the equipment provided under
[Section 23 09 53.00 20, SPACE TEMPERATURE CONTROL SYSTEMS] [Section
23 09 23.13 20, BACnet DIRECT DIGITAL CONTROL SYSTEMS FOR HVAC] [Section
23 09 00 INSTRUMENTATION AND CONTROL FOR HVAC][Section 23 09 23.01
LONWORKS DIRECT DIGITAL CONTROL FOR HVAC AND OTHER BUILDING CONTROL
SYSTEMS] [or] [Section 23 09 23.02 BACNET DIRECT DIGITAL CONTROL FOR
HVAC AND OTHER BUILDING CONTROL SYSTEMS].

c. Prerequisite testing: Chillers for which performance testing is
dependent upon the completion of the work covered by Section 23 05 93
TESTING, ADJUSTING, AND BALANCING FOR HVAC must have that work
completed as a prerequisite to testing work under this section.
Indicate in each field acceptance test plan when such prerequisite work
is required.

d. Test procedure: Indicate in each field acceptance test plan each
equipment manufacturers published installation, start-up, and field
acceptance test procedures. Include in each test plan a detailed
step-by-step procedure for testing automatic controls provided by the
manufacturer.

Each test plan must include the required test reporting forms to
be completed by the Contractor's testing representatives.
Procedures must be structured to test the controls through all
modes of control to confirm that the controls are performing with
the intended sequence of control.

Controller must be verified to be properly calibrated and have the
proper set point to provide stable control of their respective
equipment.

e. Performance variables: Each test plan must list performance variables
that are required to be measured or tested as part of the field test.

Include in the listed variables performance requirements indicated
on the equipment schedules on the design drawings. Chiller
manufacturer must furnish with each test procedure a description
of acceptable results that have been verified.

Chiller manufacturer must identify the acceptable limits or
tolerance within which each tested performance variable must
acceptably operate.

f. Job specific: Each test plan must be job specific and must address the
particular cooling towers and particular conditions which exist in this

SECTION 23 64 10 Page 48

contract. Generic or general preprinted test procedures are not
acceptable.

g. Specialized components: Each test plan must include procedures for
field testing and field adjusting specialized components, such as hot
gas bypass control valves, or pressure valves.

3.6.2 Testing

a. Each water chiller system must be field acceptance tested in compliance
with its approved field acceptance test plan and the resulting
following field acceptance test report submitted for approval:

[(1) Water chiller - Field Acceptance Test Report

] b. Manufacturer's recommended testing: Conduct the manufacturer's
recommended field testing in compliance with the approved test plan.
Furnish a factory trained field representative authorized by and to
represent the equipment manufacturer at the complete execution of the
field acceptance testing.

c. Operational test: Conduct a continuous 24 hour operational test for
each item of equipment. Equipment shutdown before the test period is
completed shall result in the test period being started again and run
for the required duration. For the duration of the test period,
compile an operational log of each item of equipment. Log required
entries every two hours. Use the test report forms for logging the
operational variables.

d. Notice of tests: Conduct the manufacturer's recommended tests and the
operational tests; record the required data using the approved
reporting forms. Notify the Contracting Officer in writing at least 15
calendar days prior to the testing. Within 30 calendar days after
acceptable completion of testing, submit each test report for review
and approval.

e. Report forms: Type data entries and writing on the test report forms.
Completed test report forms for each item of equipment must be
reviewed, approved, and signed by the Contractor's test director. The
manufacturer's field test representative must review, approve, and sign
the report of the manufacturer's recommended test. Signatures must be
accompanied by the person's name typed.

f. Deficiency resolution: The test requirements acceptably met;
deficiencies identified during the tests must be corrected in
compliance with the manufacturer's recommendations and corrections
retested in order to verify compliance.

3.7 SYSTEM PERFORMANCE TESTS

[Six] [_____] copies of the report must be provided in bound 216 by 279 mm
8 1/2 by 11 inch booklets.

3.7.1 General Requirements

Before each refrigeration system is accepted, tests to demonstrate the
general operating characteristics of all equipment must be conducted by the
manufacturer's approved start-up representative experienced in system
start-up and testing, at such times as directed. Tests must cover a period

SECTION 23 64 10 Page 49

of not less than [48] [_____] hours for each system and must demonstrate
that the entire system is functioning in accordance with the drawings and
specifications. Corrections and adjustments must be made as necessary and
tests must be re-conducted to demonstrate that the entire system is
functioning as specified. Prior to acceptance, service valve seal caps and
blanks over gauge points must be installed and tightened. Any refrigerant
lost during the system startup must be replaced. If tests do not
demonstrate satisfactory system performance, deficiencies must be corrected
and the system must be retested. Tests must be conducted in the presence
of the Contracting Officer. Water and electricity required for the tests
will be furnished by the Government. Any material, equipment, instruments,
and personnel required for the test must be provided by the Contractor.
Field tests must be coordinated with Section 23 05 93 TESTING, ADJUSTING,
AND BALANCING FOR HVAC.

3.7.2 Test Report

The report must document compliance with the specified performance criteria
upon completion and testing of the system. The report must indicate the
number of days covered by the tests and any conclusions as to the adequacy
of the system. The report must also include the following information and
must be taken at least three different times at outside dry-bulb
temperatures that are at least 3 degrees C 5 degrees F apart:

a. Date and outside weather conditions.

b. The load on the system based on the following:

(1) The refrigerant used in the system.
(2) Condensing temperature and pressure.
(3) Suction temperature and pressure.
(4) Running current, voltage and proper phase sequence for each phase

of all motors.
(5) The actual on-site setting of all operating and safety controls.
(6) Chilled water pressure, flow and temperature in and out of the

chiller.
(7) The position of the [capacity-reduction gear] [gas supply control

valve] [fuel oil supply valve] at machine off, one-third loaded,
one-half loaded, two-thirds loaded, and fully loaded.

3.8 DEMONSTRATIONS

Contractor must conduct a training course for the operating staff as
designated by the Contracting Officer. The training period must consist of
a total [_____] hours of normal working time and start after the system is
functionally completed but prior to final acceptance tests. The training
course must cover all of the items contained in the approved operation and
maintenance manuals as well as demonstrations of routine maintenance
operations.

Provide a schedule, at least [2] [_____] weeks prior to the date of the
proposed training course, which identifies the date, time, and location for
the training.

 -- End of Section --

SECTION 23 64 10 Page 50

