
**
USACE / NAVFAC / AFCEC / NASA UFGS- 23 63 00. 00 10 (Oct ober 2007)
 - -
Pr epar i ng Act i v i t y: USACE Super sedi ng
 UFGS- 23 63 00. 00 10 (Apr i l 2006)

UNI FI ED FACI LI TI ES GUI DE SPECI FI CATI ONS

Ref er ences ar e i n agr eement wi t h UMRL dat ed Januar y 2019
**

SECTI ON TABLE OF CONTENTS

DI VI SI ON 23 - HEATI NG, VENTI LATI NG, AND AI R CONDI TI ONI NG (HVAC)

SECTI ON 23 63 00. 00 10

COLD STORAGE REFRI GERATI ON SYSTEMS

10/07

PART 1 GENERAL

 1. 1 REFERENCES
 1. 2 SUBMI TTALS
 1. 3 QUALI TY ASSURANCE
 1. 3. 1 Qual i f i cat i ons
 1. 3. 2 Dr awi ngs
 1. 3. 3 Ser v i ce Or gani zat i ons
 1. 4 DELI VERY, STORAGE, AND HANDLI NG
 1. 5 MAI NTENANCE
 1. 5. 1 Oper at i on Manual
 1. 5. 2 Mai nt enance Manual
 1. 5. 3 Ext r a Mat er i al s

PART 2 PRODUCTS

 2. 1 STANDARD PRODUCTS
 2. 2 NAMEPLATES
 2. 3 ELECTRI CAL WORK
 2. 4 MI SCELLANEOUS MATERI ALS
 2. 4. 1 Ref r i ger ant and Oi l
 2. 4. 2 Gasket s
 2. 4. 3 Bol t s and Nut s
 2. 4. 4 Pi pe Hanger s, I nser t s, and Suppor t s
 2. 4. 5 Escut cheons
 2. 4. 6 Pr essur e and Vacuum Gauge
 2. 4. 7 Temper at ur e Gauges
 2. 4. 7. 1 St em Cased- Gl ass
 2. 4. 7. 2 Bi met al l i c Di al
 2. 4. 7. 3 Li qui d- , Sol i d- , and Vapor - Fi l l ed Di al
 2. 4. 7. 4 Ther mal Wel l
 2. 4. 8 Uni cel l ul ar Pl ast i c Foam
 2. 4. 9 Bi r d Scr een
 2. 4. 10 Gal vani zed St eel Sheet
 2. 4. 11 Gal vani zed St eel Shapes
 2. 4. 12 Al umi num Sheet s and Pl at es

SECTI ON 23 63 00. 00 10 Page 1

 2. 4. 13 Al umi num Shapes
 2. 5 COMPRESSOR/ CONDENSI NG UNI TS
 2. 5. 1 Compr essor
 2. 5. 1. 1 Const r uct i on
 2. 5. 1. 2 Lubr i cat i on Syst em
 2. 5. 1. 3 Mot or
 2. 5. 1. 4 Compr essor Component s
 2. 5. 2 Base Mount i ng
 2. 5. 3 Uni t Accessor i es
 2. 5. 4 El ect r i cal Cont r ol s
 2. 6 CONDENSER, AI R- COOLED
 2. 6. 1 Uni t Casi ng
 2. 6. 2 Condenser Coi l
 2. 7 CONDENSER, WATER- COOLED
 2. 7. 1 Uni t Casi ng
 2. 7. 2 Condenser Coi l
 2. 8 CONDENSER, EVAPORATI VE
 2. 8. 1 Pan Sect i on
 2. 8. 2 Fan Sect i on
 2. 8. 3 Condensi ng Coi l
 2. 8. 4 Wat er Di st r i but i on Syst em
 2. 8. 5 Wat er Pump
 2. 8. 6 Dr i f t El i mi nat or
 2. 9 UNI T COOLERS
 2. 9. 1 Const r uct i on
 2. 9. 2 Def r ost i ng
 2. 10 CONTROLS AND I NSTRUMENTS
 2. 10. 1 Ref r i ger at i on Syst em Al ar ms
 2. 10. 1. 1 Audi bl e Al ar m
 2. 10. 1. 2 Vi sual Al ar m
 2. 10. 2 Cont r ol l er s
 2. 10. 2. 1 Di f f er ent i al Pr essur e Cont r ol l er
 2. 10. 2. 2 Di f f er ent i al Temper at ur e Cont r ol l er
 2. 10. 3 Pi l ot Li ght s
 2. 10. 4 Pr ogr ammer , Demand Cont r ol / Load
 2. 10. 5 Swi t ches, Fl ui d Ser v i ce
 2. 10. 5. 1 Ai r Fl ow Swi t ch
 2. 10. 5. 2 Wat er - Fl ow Swi t ch
 2. 10. 5. 3 Pr essur e Swi t ch
 2. 10. 5. 4 Di f f er ent i al Pr essur e Swi t ch
 2. 10. 5. 5 Temper at ur e Swi t ch
 2. 10. 5. 6 Di f f er ent i al Temper at ur e Swi t ch
 2. 10. 6 Push- But t on St at i ons
 2. 10. 7 Sel ect or
 2. 11 HEAT RECOVERY DEVI CES
 2. 11. 1 Heat Recover y Coi l , Ai r
 2. 11. 2 Hot Wat er Recl ai m
 2. 12 PURGE SYSTEM
 2. 13 REFRI GERANT LEAK DETECTOR
 2. 14 REFRI GERANT RELI EF VALVE/ RUPTURE DI SC ASSEMBLY
 2. 15 REFRI GERANT SI GNS
 2. 15. 1 I nst al l at i on I dent i f i cat i on
 2. 15. 2 Cont r ol s and Pi pi ng I dent i f i cat i on
 2. 16 POWER TRANSMI SSI ON COMPONENTS
 2. 17 CONDENSER WATER SYSTEMS
 2. 18 DRAI N AND MI SCELLANEOUS PI PI NG
 2. 19 PI PI NG AND FI TTI NGS, FLUOROCARBONS
 2. 19. 1 St eel Pi pe
 2. 19. 2 St eel Pi pe Joi nt s and Fi t t i ngs

SECTI ON 23 63 00. 00 10 Page 2

 2. 19. 3 St eel Tubi ng
 2. 19. 4 St eel Tubi ng Joi nt s and Fi t t i ngs
 2. 19. 5 Copper Tubi ng
 2. 19. 6 Copper Tube Joi nt s and Fi t t i ngs
 2. 20 PI PI NG AND FI TTI NGS, AMMONI A
 2. 20. 1 Pi pe, Bl ack Car bon St eel
 2. 20. 2 Fi t t i ngs, Thr eaded
 2. 20. 3 Fi t t i ngs, Wel di ng
 2. 20. 4 Fi t t i ngs, Fl anged
 2. 20. 5 Fl anges
 2. 21 VALVES, AMMONI A AND FLUOROCARBON
 2. 21. 1 Ref r i ger ant - St op Val ves
 2. 21. 1. 1 Fl uor ocar bon Ser vi ce
 2. 21. 1. 2 Ammoni a Ser vi ce
 2. 21. 2 Check Val ve
 2. 21. 3 Li qui d Sol enoi d Val ves
 2. 21. 4 Expansi on Val ves
 2. 21. 5 Saf et y Rel i ef Val ve
 2. 21. 6 Evapor at or Pr essur e Regul at or s, Di r ect - Act i ng
 2. 21. 7 Ref r i ger ant Access Val ves
 2. 21. 8 Ser vi ce Gauge Fi t t i ngs
 2. 22 REFRI GERANT ACCESSORI ES
 2. 22. 1 Fans
 2. 22. 2 Pr essur e Vessel s
 2. 22. 2. 1 Hot Gas Muf f l er
 2. 22. 2. 2 Li qui d Recei ver
 2. 22. 2. 3 Oi l Separ at or
 2. 22. 2. 4 Oi l Reser voi r
 2. 22. 3 Condenser and Head Pr essur e Cont r ol
 2. 22. 4 Fi l t er Dr i er s
 2. 22. 5 Si ght Gl ass and Li qui d Level I ndi cat or
 2. 22. 5. 1 Assembl y and Component s
 2. 22. 5. 2 Gauge Gl ass
 2. 22. 5. 3 Bul l s- Eye and I nl i ne Si ght Gl ass Ref l ex Lens
 2. 22. 5. 4 Moi st ur e I ndi cat or
 2. 22. 6 Fl exi bl e Pi pe Connect or s
 2. 22. 7 St r ai ner s
 2. 22. 8 Br azi ng Mat er i al s
 2. 22. 9 Li qui d and Suct i on Header s
 2. 22. 10 Suct i on Accumul at or s
 2. 23 FACTORY FI NI SHES
 2. 23. 1 Coi l Cor r osi on Pr ot ect i on
 2. 23. 2 Equi pment and Component s
 2. 23. 3 Col or Codi ng
 2. 23. 4 Col or Codi ng Scheme

PART 3 EXECUTI ON

 3. 1 EXAMI NATI ON
 3. 2 I NSTALLATI ON
 3. 2. 1 Equi pment
 3. 2. 2 Mechani cal Room Vent i l at i on
 3. 2. 3 Bui l di ng Sur f ace Penet r at i ons
 3. 2. 3. 1 Ref r i ger at ed Space
 3. 2. 3. 2 Gener al Ser vi ce Ar eas
 3. 2. 3. 3 Wat er pr oof Penet r at i ons
 3. 2. 3. 3. 1 Wat er pr oof Cl ampi ng Fl ange
 3. 2. 3. 3. 2 Modul ar Mechani cal Type Seal i ng Assembl y
 3. 2. 3. 4 Fi r e- Rat ed Penet r at i ons

SECTI ON 23 63 00. 00 10 Page 3

 3. 2. 3. 5 Escut cheons
 3. 2. 4 Access Panel s
 3. 2. 5 Ref r i ger at i on Pi pi ng
 3. 2. 5. 1 Di r ect i onal Changes
 3. 2. 5. 2 Funct i onal Requi r ement s
 3. 2. 5. 3 Br azed Joi nt s
 3. 2. 5. 4 Thr eaded Joi nt s
 3. 2. 5. 5 Wel ded Joi nt s
 3. 2. 5. 6 Fl anged Joi nt s
 3. 2. 5. 7 Fl ar ed Connect i ons
 3. 2. 6 Pi pi ng Suppor t s
 3. 2. 6. 1 Sei smi c Requi r ement s
 3. 2. 6. 2 St r uct ur al At t achment s
 3. 2. 7 Pi pe Hanger s, I nser t s, and Suppor t s
 3. 2. 7. 1 Hanger s
 3. 2. 7. 2 I nser t s
 3. 2. 7. 3 C- Cl amps
 3. 2. 7. 4 Angl e At t achment s
 3. 2. 7. 5 Saddl es and Shi el ds
 3. 2. 7. 6 Hor i zont al Pi pe Suppor t s
 3. 2. 7. 7 Ver t i cal Pi pe Suppor t s
 3. 2. 7. 8 Pi pe Gui des
 3. 2. 7. 9 St eel Sl i des
 3. 2. 7. 10 Hi gh Temper at ur e Gui des wi t h Cr adl es
 3. 2. 7. 11 Mul t i pl e Pi pe Runs
 3. 2. 8 Pi pe Al i gnment Gui des
 3. 2. 9 Pi pe Anchor s
 3. 2. 10 Pi pi ng I dent i f i cat i on
 3. 2. 11 Manual Val ves
 3. 2. 12 Expansi on Val ves
 3. 2. 13 Val ve I dent i f i cat i on
 3. 2. 14 St r ai ner s
 3. 2. 15 Fi l t er Dr yer
 3. 2. 16 Si ght Gl ass
 3. 2. 17 Ther momet er s
 3. 2. 18 Fl exi bl e Connect or s
 3. 2. 19 Power Tr ansmi ssi on Component s Adj ust ment
 3. 2. 20 Uni t Cool er Dr ai nage
 3. 2. 21 Fi el d Appl i ed I nsul at i on
 3. 2. 22 Fact or y Appl i ed I nsul at i on
 3. 2. 23 Fr amed I nst r uct i ons
 3. 3 TESTS
 3. 3. 1 Ref r i ger ant Syst em
 3. 3. 1. 1 Pr el i mi nar y Pr ocedur es
 3. 3. 1. 2 Pneumat i c Test
 3. 3. 1. 3 Evacuat i on Test
 3. 3. 1. 4 Syst em Char gi ng and St ar t up Test
 3. 3. 1. 5 Ref r i ger ant Leakage
 3. 3. 1. 6 Cont r act or ' s Responsi bi l i t y
 3. 3. 2 Syst em Per f or mance
 3. 4 DEMONSTRATI ONS
 3. 5 ACCEPTANCE TESTS
 3. 6 FI ELD PAI NTI NG
 3. 7 CLEANI NG AND ADJUSTI NG

ATTACHMENTS:

Col or codi ng

SECTI ON 23 63 00. 00 10 Page 4

- - End of Sect i on Tabl e of Cont ent s - -

SECTI ON 23 63 00. 00 10 Page 5

**
USACE / NAVFAC / AFCEC / NASA UFGS- 23 63 00. 00 10 (Oct ober 2007)
 - -
Pr epar i ng Act i v i t y: USACE Super sedi ng
 UFGS- 23 63 00. 00 10 (Apr i l 2006)

UNI FI ED FACI LI TI ES GUI DE SPECI FI CATI ONS

Ref er ences ar e i n agr eement wi t h UMRL dat ed Januar y 2019
**

SECTI ON 23 63 00. 00 10

COLD STORAGE REFRI GERATI ON SYSTEMS
10/07

**
NOTE: Thi s gui de speci f i cat i on cover s t he
r equi r ement s f or r ef r i ger at i on equi pment f or col d
st or age f aci l i t i es.

Adher e t o UFC 1- 300- 02 Uni f i ed Faci l i t i es Gui de
Speci f i cat i ons (UFGS) For mat St andar d when edi t i ng
t hi s gui de speci f i cat i on or pr epar i ng new pr oj ect
speci f i cat i on sect i ons. Edi t t hi s gui de
speci f i cat i on f or pr oj ect speci f i c r equi r ement s by
addi ng, del et i ng, or r evi s i ng t ext . For br acket ed
i t ems, choose appl i cabl e i t em(s) or i nser t
appr opr i at e i nf or mat i on.

Remove i nf or mat i on and r equi r ement s not r equi r ed i n
r espect i ve pr oj ect , whet her or not br acket s ar e
present.

Comment s, suggest i ons and r ecommended changes f or
t hi s gui de speci f i cat i on ar e wel come and shoul d be
submi t t ed as a Cr i t er i a Change Request (CCR) .

**

PART 1 GENERAL

1. 1 REFERENCES

**
NOTE: Thi s par agr aph i s used t o l i s t t he
publ i cat i ons c i t ed i n t he t ext of t he gui de
speci f i cat i on. The publ i cat i ons ar e r ef er r ed t o i n
t he t ext by basi c desi gnat i on onl y and l i s t ed i n
t hi s par agr aph by or gani zat i on, desi gnat i on, dat e,
and t i t l e.

Use t he Ref er ence Wi zar d' s Check Ref er ence f eat ur e
when you add a Ref er ence I dent i f i er (RI D) out s i de of
t he Sect i on' s Ref er ence Ar t i c l e t o aut omat i cal l y
pl ace t he r ef er ence i n t he Ref er ence Ar t i c l e. Al so
use t he Ref er ence Wi zar d' s Check Ref er ence f eat ur e
t o updat e t he i ssue dat es.

SECTI ON 23 63 00. 00 10 Page 6

Ref er ences not used i n t he t ext wi l l aut omat i cal l y
be del et ed f r om t hi s sect i on of t he pr oj ect
speci f i cat i on when you choose t o r econci l e
r ef er ences i n t he publ i sh pr i nt pr ocess.

**

The publ i cat i ons l i s t ed bel ow f or m a par t of t hi s speci f i cat i on t o t he
ext ent r ef er enced. The publ i cat i ons ar e r ef er r ed t o wi t hi n t he t ext by t he
basi c desi gnat i on onl y.

AI R- CONDI TI ONI NG, HEATI NG AND REFRI GERATI ON I NSTI TUTE (AHRI)

AHRI 420 (2008) Per f or mance Rat i ng of
For ced- Ci r cul at i on Fr ee- Del i ver y Uni t
Cool er s f or Ref r i ger at i on

AHRI 450 (2007) Wat er - Cool ed Ref r i ger ant
Condenser s, Remot e Type

AHRI 490 I - P (2011) Per f or mance Rat i ng of Remot e
Mechani cal - Dr af t Evapor at i vel y- Cool ed
Ref r i ger ant Condenser s

AHRI 700 (2016) Speci f i cat i ons f or Fl uor ocar bon
Refrigerants

AHRI 710 I - P (2009) Per f or mance Rat i ng of Li qui d- Li ne
Driers

AHRI 711 (2009) Per f or mance Rat i ng of Li qui d- Li ne
Driers

AHRI 720 (2002) Ref r i ger ant Access Val ves and Hose
Connectors

AHRI 750 I - P (2016) Per f or mance Rat i ng of Ther most at i c
Ref r i ger ant Expansi on Val ves

AHRI 751 SI (2016) Per f or mance Rat i ng of Ther most at i c
Ref r i ger ant Expansi on Val ves

ANSI / AHRI 460 (2005) Per f or mance Rat i ng of Remot e
Mechani cal - Dr af t Ai r - Cool ed Ref r i ger ant
Condensers

ANSI / AHRI 495 (2005) Per f or mance Rat i ng of Ref r i ger ant
Li qui d Recei ver s

ANSI / AHRI 510 (2006) Per f or mance Rat i ng of Posi t i ve
Di spl acement Ammoni a Compr essor s and
Compr essor Uni t s

ANSI / AHRI 520 (2004) Per f or mance Rat i ng of Posi t i ve
Di spl acement Condensi ng Uni t s

ANSI / AHRI 760 (2007) Per f or mance Rat i ng of Sol enoi d
Val ves f or Use Wi t h Vol at i l e Ref r i ger ant s

SECTI ON 23 63 00. 00 10 Page 7

AMERI CAN SOCI ETY OF HEATI NG, REFRI GERATI NG AND AI R- CONDI TI ONI NG
ENGI NEERS (ASHRAE)

ASHRAE 15 & 34 (2013) ASHRAE St andar d 34- 2016 Saf et y
St andar d f or Ref r i ger at i on Syst ems/ ASHRAE
St andar d 34- 2016 Desi gnat i on and Saf et y
Cl assi f i cat i on of Ref r i ger ant s- ASHRAE
St andar d 34- 2016

ASHRAE 17 (2015) Met hod of Test i ng Capaci t y of
Ther most at i c Ref r i ger ant Expansi on Val ves

ASHRAE 23. 1 (2010) Met hods of Test i ng f or Rat i ng
Posi t i ve Di spl acement Ref r i ger ant
Compr essor s and Condensi ng Uni t s t hat
Oper at e at Subcr i t i cal Temper at ur es of t he
Refrigerant

ASHRAE 64 (2011) Met hods of Test i ng Remot e
Mechani cal - Dr af t Evapor at i ve Ref r i ger ant
Condensers

AMERI CAN WELDI NG SOCI ETY (AWS)

AWS A5. 8/ A5. 8M (2011; Amendment 2012) Speci f i cat i on f or
Fi l l er Met al s f or Br azi ng and Br aze Wel di ng

AWS BRH (2007; 5t h Ed) Br azi ng Handbook

AWS D1. 1/ D1. 1M (2015; Er r at a 1 2015; Er r at a 2 2016)
St r uct ur al Wel di ng Code - St eel

ASME I NTERNATI ONAL (ASME)

ASME A13. 1 (2015) Scheme f or t he I dent i f i cat i on of
Pi pi ng Syst ems

ASME B1. 20. 1 (2013) Pi pe Thr eads, Gener al Pur pose (I nch)

ASME B1. 20. 2M (2006; R 2011) Pi pe Thr eads, 60 Deg.
Gener al Pur pose (Met r i c)

ASME B16. 11 (2016) For ged Fi t t i ngs, Socket - Wel di ng and
Threaded

ASME B16. 9 (2018) Fact or y- Made Wr ought But t wel di ng
Fittings

ASME B31. 1 (2016; Er r at a 2016) Power Pi pi ng

ASME B31. 5 (2016) Ref r i ger at i on Pi pi ng and Heat
Tr ansf er Component s

ASME B40. 100 (2013) Pr essur e Gauges and Gauge
Attachments

ASME BPVC SEC I X (2017; Er r at a 2018) BPVC Sect i on
I X- Wel di ng, Br azi ng and Fusi ng
Qualifications

SECTI ON 23 63 00. 00 10 Page 8

ASME BPVC SEC VI I I D1 (2017) BPVC Sect i on VI I I - Rul es f or
Const r uct i on of Pr essur e Vessel s Di v i s i on 1

ASTM I NTERNATI ONAL (ASTM)

ASTM A105/ A105M (2014) St andar d Speci f i cat i on f or Car bon
St eel For gi ngs f or Pi pi ng Appl i cat i ons

ASTM A123/ A123M (2017) St andar d Speci f i cat i on f or Zi nc
(Hot - Di p Gal vani zed) Coat i ngs on I r on and
St eel Pr oduct s

ASTM A126 (2004; R 2014) St andar d Speci f i cat i on f or
Gr ay I r on Cast i ngs f or Val ves, Fl anges,
and Pi pe Fi t t i ngs

ASTM A153/ A153M (2016) St andar d Speci f i cat i on f or Zi nc
Coat i ng (Hot - Di p) on I r on and St eel
Hardware

ASTM A181/ A181M (2014) St andar d Speci f i cat i on f or Car bon
St eel For gi ngs, f or Gener al - Pur pose Pi pi ng

ASTM A197/ A197M (2000; R 2015) St andar d Speci f i cat i on f or
Cupol a Mal l eabl e I r on

ASTM A234/ A234M (2018) St andar d Speci f i cat i on f or Pi pi ng
Fi t t i ngs of Wr ought Car bon St eel and Al l oy
St eel f or Moder at e and Hi gh Temper at ur e
Service

ASTM A278/ A278M (2015) St andar d Speci f i cat i on f or Gr ay
I r on Cast i ngs f or Pr essur e- Cont ai ni ng
Par t s f or Temper at ur es Up t o 650 degr ees F
(350 degr ees C)

ASTM A307 (2014; E 2017) St andar d Speci f i cat i on f or
Car bon St eel Bol t s, St uds, and Thr eaded
Rod 60 000 PSI Tensi l e St r engt h

ASTM A334/ A334M (2004a; R 2016) St andar d Speci f i cat i on f or
Seaml ess and Wel ded Car bon and Al l oy- St eel
Tubes f or Low- Temper at ur e Ser vi ce

ASTM A36/ A36M (2014) St andar d Speci f i cat i on f or Car bon
St r uct ur al St eel

ASTM A53/ A53M (2018) St andar d Speci f i cat i on f or Pi pe,
St eel , Bl ack and Hot - Di pped, Zi nc- Coat ed,
Wel ded and Seaml ess

ASTM A653/ A653M (2017) St andar d Speci f i cat i on f or St eel
Sheet , Zi nc- Coat ed (Gal vani zed) or
Zi nc- I r on Al l oy- Coat ed (Gal vanneal ed) by
t he Hot - Di p Pr ocess

ASTM B117 (2016) St andar d Pr act i ce f or Oper at i ng
Sal t Spr ay (Fog) Appar at us

SECTI ON 23 63 00. 00 10 Page 9

ASTM B209 (2014) St andar d Speci f i cat i on f or Al umi num
and Al umi num- Al l oy Sheet and Pl at e

ASTM B209M (2014) St andar d Speci f i cat i on f or Al umi num
and Al umi num- Al l oy Sheet and Pl at e (Met r i c)

ASTM B221 (2014) St andar d Speci f i cat i on f or Al umi num
and Al umi num- Al l oy Ext r uded Bar s, Rods,
Wi r e, Pr of i l es, and Tubes

ASTM B221M (2013) St andar d Speci f i cat i on f or Al umi num
and Al umi num- Al l oy Ext r uded Bar s, Rods,
Wi r e, Pr of i l es, and Tubes (Met r i c)

ASTM B280 (2018) St andar d Speci f i cat i on f or Seaml ess
Copper Tube f or Ai r Condi t i oni ng and
Ref r i ger at i on Fi el d Ser vi ce

ASTM C534/ C534M (2016) St andar d Speci f i cat i on f or
Pr ef or med Fl exi bl e El ast omer i c Cel l ul ar
Ther mal I nsul at i on i n Sheet and Tubul ar
Form

ASTM D3308 (2012; R 2017) PSt andar d Speci f i cat i on f or
TFE Resi n Ski ved Tape

ASTM D520 (2000; R 2011) Zi nc Dust Pi gment

ASTM F104 (2011) St andar d Cl assi f i cat i on Syst em f or
Nonmet al l i c Gasket Mat er i al s

I NTERNATI ONAL I NSTI TUTE OF AMMONI A REFRI GERATI ON (I I AR)

I I AR 2 (2008; ADD A 2010) Amer i can Nat i onal
St andar d f or Equi pment , Desi gn, and
I nst al l at i on of Ammoni a Mechani cal
Ref r i ger at i ng Syst ems

MANUFACTURERS STANDARDI ZATI ON SOCI ETY OF THE VALVE AND FI TTI NGS
I NDUSTRY (MSS)

MSS SP- 58 (2009) Pi pe Hanger s and Suppor t s -
Mat er i al s, Desi gn and Manuf act ur e,
Sel ect i on, Appl i cat i on, and I nst al l at i on

NATI ONAL ELECTRI CAL MANUFACTURERS ASSOCI ATI ON (NEMA)

NEMA I CS 6 (1993; R 2016) I ndust r i al Cont r ol and
Syst ems: Encl osur es

NEMA MG 1 (2016; SUPP 2016) Mot or s and Gener at or s

NEMA MG 2 (2014) Saf et y St andar d f or Const r uct i on
and Gui de f or Sel ect i on, I nst al l at i on and
Use of El ect r i c Mot or s and Gener at or s

SECTI ON 23 63 00. 00 10 Page 10

U. S. DEPARTMENT OF DEFENSE (DOD)

UFC 3- 310- 04 (2013; wi t h Change 1) Sei smi c Desi gn of
Buildings

UNDERWRI TERS LABORATORI ES (UL)

UL 207 (2009; Repr i nt Jun 2014)
Ref r i ger ant - Cont ai ni ng Component s and
Accessor i es, Nonel ect r i cal

1. 2 SUBMITTALS

**
NOTE: Revi ew submi t t al descr i pt i on (SD) def i ni t i ons
i n Sect i on 01 33 00 SUBMI TTAL PROCEDURES and edi t
t he f ol l owi ng l i s t t o r ef l ect onl y t he submi t t al s
r equi r ed f or t he pr oj ect .

The Gui de Speci f i cat i on t echni cal edi t or s have
desi gnat ed t hose i t ems t hat r equi r e Gover nment
appr oval , due t o t hei r compl exi t y or cr i t i cal i t y ,
wi t h a " G. " Gener al l y, ot her submi t t al i t ems can be
r evi ewed by t he Cont r act or ' s Qual i t y Cont r ol
Syst em. Onl y add a “ G” t o an i t em, i f t he submi t t al
i s suf f i c i ent l y i mpor t ant or compl ex i n cont ext of
t he pr oj ect .

For submi t t al s r equi r i ng Gover nment appr oval on Ar my
pr oj ect s, a code of up t o t hr ee char act er s wi t hi n
t he submi t t al t ags may be used f ol l owi ng t he " G"
desi gnat i on t o i ndi cat e t he appr ovi ng aut hor i t y.
Codes f or Ar my pr oj ect s usi ng t he Resi dent
Management Syst em (RMS) ar e: " AE" f or
Ar chi t ect - Engi neer ; " DO" f or Di st r i c t Of f i ce
(Engi neer i ng Di v i s i on or ot her or gani zat i on i n t he
Di st r i c t Of f i ce) ; " AO" f or Ar ea Of f i ce; " RO" f or
Resi dent Of f i ce; and " PO" f or Pr oj ect Of f i ce. Codes
f ol l owi ng t he " G" t ypi cal l y ar e not used f or Navy,
Ai r For ce, and NASA pr oj ect s.

The " S" f ol l owi ng a submi t t al i t em i ndi cat es t hat
t he submi t t al i s r equi r ed f or t he Sust ai nabi l i t y
eNot ebook t o f ul f i l l f eder al l y mandat ed sust ai nabl e
r equi r ement s i n accor dance wi t h Sect i on 01 33 29
SUSTAI NABI LI TY REPORTI NG. Locat e t he " S" submi t t al
under t he SD number t hat best descr i bes t he
submi t t al i t em.

Choose t he f i r st br acket ed i t em f or Navy, Ai r For ce
and NASA pr oj ect s, or choose t he second br acket ed
i t em f or Ar my pr oj ect s.

**

Gover nment appr oval i s r equi r ed f or submi t t al s wi t h a " G" desi gnat i on;
submi t t al s not havi ng a " G" desi gnat i on ar e f or [Cont r act or Qual i t y Cont r ol
appr oval .] [i nf or mat i on onl y. When used, a desi gnat i on f ol l owi ng t he " G"
desi gnat i on i dent i f i es t he of f i ce t hat wi l l r evi ew t he submi t t al f or t he
Gover nment .] Submi t t al s wi t h an " S" ar e f or i ncl usi on i n t he

SECTI ON 23 63 00. 00 10 Page 11

Sust ai nabi l i t y eNot ebook, i n conf or mance t o Sect i on 01 33 29 SUSTAI NABI LI TY
REPORTI NG. Submi t t he f ol l owi ng i n accor dance wi t h Sect i on 01 33 00
SUBMI TTAL PROCEDURES:

SD- 02 Shop Dr awi ngs

Dr awi ngs; G[, [_____]]

SD- 03 Pr oduct Dat a

Ref r i ger at i on Syst em; G[, [_____]]
Spar e Par t s
Fr amed I nst r uct i ons
Qual i f y i ng Pr ocedur es
Ver i f i cat i on of Di mensi ons
Coi l Cor r osi on Pr ot ect i on
Tests
Demonst r at i ons; G[, [_____]]

SD- 06 Test Repor t s

Tests

SD- 07 Cer t i f i cat es

Ref r i ger at i on Syst em
Ser vi ce Or gani zat i ons

1. 3 QUALI TY ASSURANCE

1. 3. 1 Qualifications

**
NOTE: I f t he need exi st s f or mor e st r i ngent
r equi r ement s f or wel dment s, del et e t he f i r st
br acket ed st at ement ; ot her wi se del et e t he second.

**

[Submi t a l et t er l i s t i ng t he qual i f y i ng pr ocedur es f or each wel der
i ncl udi ng suppor t i ng dat a such as t est pr ocedur es used, what was t est ed t o,
et c. and a l i s t of t he names of qual i f i ed wel der s and t hei r i dent i f i cat i on
symbol s. Pi pi ng shal l be wel ded i n accor dance wi t h t he qual i f i ed
pr ocedur es usi ng per f or mance qual i f i ed wel der s and wel di ng oper at or s.
Pr ocedur es and wel der s shal l be qual i f i ed i n accor dance wi t h
ASME BPVC SEC I X. Wel di ng pr ocedur es qual i f i ed by ot her s, and wel der s and
wel di ng oper at or s qual i f i ed by anot her empl oyer may be accept ed as
per mi t t ed by ASME B31. 1. Not i f y t he Cont r act i ng Of f i cer 24 hour s i n
advance of t est s and t he t est s shal l be per f or med at t he wor k s i t e i f
pr act i cal . The wel der or wel di ng oper at or shal l appl y t he per sonal l y
assi gned symbol near each wel d made as a per manent r ecor d.] [Wel di ng and
nondest r uct i ve t est i ng pr ocedur es shal l be as speci f i ed i n Sect i on
40 05 13. 96 WELDI NG PROCESS PI PI NG.] Wel d st r uct ur al member s i n accor dance
wi t h Sect i on 05 05 23. 16 STRUCTURAL WELDI NG.

1. 3. 2 Drawings

I nvest i gat e t he pl umbi ng, f i r e pr ot ect i on, el ect r i cal , st r uct ur al and
f i ni sh condi t i ons t hat woul d af f ect t he wor k t o be per f or med and ar r ange
such wor k accor di ngl y, f ur ni shi ng r equi r ed of f set s, f i t t i ngs, and

SECTI ON 23 63 00. 00 10 Page 12

accessor i es t o meet such condi t i ons. Equi pment , duct wor k, and pi pi ng
ar r angement s shal l f i t i nt o space al l ot t ed and al l ow adequat e accept abl e
c l ear ances f or i nst al l at i on, r epl acement , ent r y, ser vi c i ng, and
mai nt enance. Submi t dr awi ngs pr ovi di ng adequat e det ai l t o demonst r at e
compl i ance wi t h cont r act r equi r ement s and consi st i ng of :

(1) Equi pment l ayout s i dent i f y i ng assembl y and i nst al l at i on det ai l s .

 (2) Pi pi ng l ayout s whi ch i dent i f y val ves, f i t t i ngs, pi pe s i zes, and
pi pe s l opes. Cl ear l y i dent i f y and expl ai n any changes t o t he
design.

(3) Pl ans and el evat i ons whi ch i dent i f y c l ear ances r equi r ed f or
mai nt enance and oper at i on.

(4) Wi r i ng di agr ams whi ch i dent i f y each component i ndi v i dual l y and
i nt er connect ed or i nt er l ocked r el at i onshi ps bet ween component s.

(5) Foundat i on dr awi ngs, bol t - set t i ng i nf or mat i on, and f oundat i on
bol t s pr i or t o concr et e f oundat i on const r uct i on f or equi pment
i ndi cat ed or r equi r ed t o have concr et e f oundat i ons.

(6) Det ai l s of suppor t s, i f ot her t han t hose i ndi cat ed, i ncl udi ng
l oadi ngs and t ype of f r ames, br acket s, st anchi ons, or ot her s.

(7) Aut omat i c t emper at ur e cont r ol di agr ams and cont r ol sequences.

(8) I nst al l at i on det ai l s whi ch i ncl ude t he amount of f act or y set
super heat and cor r espondi ng r ef r i ger ant pr essur e/ t emper at ur e.

1. 3. 3 Ser vi ce Or gani zat i ons

Submi t a cer t i f i ed l i s t of qual i f i ed per manent ser vi ce or gani zat i ons f or
t he speci f i ed equi pment , as speci f i ed. I ncl ude t hei r addr esses and
qual i f i cat i ons, f or suppor t of t he speci f i ed equi pment . The ser vi ce
or gani zat i ons shal l be r easonabl y conveni ent t o t he equi pment i nst al l at i on
and be abl e t o r ender sat i sf act or y ser vi ce t o t he equi pment on a r egul ar
and emer gency basi s dur i ng t he war r ant y per i od of t he cont r act .

1. 4 DELI VERY, STORAGE, AND HANDLI NG

Pr ot ect st or ed i t ems f r om t he weat her and cont ami nat i on. Pr oper pr ot ect i on
and car e of mat er i al bef or e, dur i ng, and af t er i nst al l at i on i s t he
Cont r act or ' s r esponsi bi l i t y . Any mat er i al s f ound t o be damaged shal l be
r epl aced at t he Cont r act or ' s expense. Dur i ng i nst al l at i on, pi pi ng and
si mi l ar openi ngs shal l be capped t o keep out di r t and ot her f or ei gn mat t er .

1. 5 MAINTENANCE

1. 5. 1 Oper at i on Manual

Pr ovi de [s i x] [_____] compl et e copi es of an oper at i on manual i n bound 216
by 279 mm 8- 1/ 2 x 11 i nch bookl et s l i s t i ng st ep- by- st ep pr ocedur es r equi r ed
f or syst em st ar t up, oper at i on, and shut down. The bookl et s shal l i ncl ude
t he manuf act ur er ' s name, model number , par t s l i s t , and a br i ef descr i pt i on
of al l equi pment and t hei r basi c oper at i ng f eat ur es.

SECTI ON 23 63 00. 00 10 Page 13

1. 5. 2 Mai nt enance Manual

Pr ovi de [s i x] [_____] compl et e copi es of mai nt enance manual i n bound 216 by
279 mm 8- 1/ 2 x 11 i nch bookl et s l i s t i ng r out i ne mai nt enance pr ocedur es,
possi bl e br eakdowns and r epai r s, and a t r oubl e shoot i ng gui de. The manual s
shal l i ncl ude pi pi ng and equi pment l ayout s and si mpl i f i ed wi r i ng and
cont r ol di agr ams of t he syst em as i nst al l ed.

1. 5. 3 Ext r a Mat er i al s

Submi t spar e par t s dat a f or each di f f er ent i t em of equi pment speci f i ed,
af t er appr oval of det ai l dr awi ngs and not l at er t han [_____] mont hs pr i or
t o t he dat e of benef i c i al occupancy. The dat a shal l i ncl ude a compl et e
l i s t of par t s and suppl i es, wi t h cur r ent uni t pr i ces and sour ce of suppl y,
a r ecommended spar e par t s l i s t f or 1 year of oper at i on, and a l i s t of t he
par t s r ecommended by t he manuf act ur er t o be r epl aced on a r out i ne basi s

PART 2 PRODUCTS

**
NOTE: Pr oj ect s whi ch i ncl ude vapor - compr essi on t ype
r ef r i ger at i on syst ems wi l l compl y wi t h t he saf et y
st andar ds def i ned i n ASHRAE 15 & 34. Desi gner s wi l l
be r esponsi bl e f or t hor oughl y r esear chi ng and
i mpl ement i ng t he ASHRAE 15 & 34 saf et y
r equi r ement s. For r ef r i ger ant - cont ai ni ng par t s
(excl udi ng pi pi ng) l ocat ed wi t hi n an i ndoor space, a
desi gner can use t he f ol l owi ng 6- st ep synopsi s as a
gui de i n det er mi ni ng " Syst em Appl i cat i on
Requi r ement s" f r om ASHRAE 15 & 34.

 St ep 1. I dent i f y t he saf et y gr oup cl assi f i cat i on
of t he r ef r i ger ant ant i c i pat ed t o be used i n t he new
r ef r i ger at i on equi pment . Ref r i ger ant s R- 22 and
R- 134a ar e consi der ed Gr oup A1 r ef r i ger ant s.
Ref r i ger ant R- 123 i s consi der ed a Gr oup B1
r ef r i ger ant . Ammoni a i s consi der ed a Gr oup B2
refrigerant.

 St ep 2. I dent i f y t he occupancy c l assi f i cat i on of
t he f aci l i t y whi ch wi l l house t he new r ef r i ger ant
equi pment . Occupanci es i ncl ude i nst i t ut i onal ,
publ i c assembl y, r esi dent i al , commer ci al , l ar ge
mer cant i l e, i ndust r i al , and mi xed t ypes.

 St ep 3. Det er mi ne t he syst em pr obabi l i t y (hi gh or
l ow) of t he new r ef r i ger at i on equi pment . Spl i t
syst em appl i cat i ons ar e t ypi cal l y consi der ed
hi gh- pr obabi l i t y syst ems accor di ng t o ASHRAE 15 & 34.

 St ep 4. Est i mat e t he quant i t y of r ef r i ger ant
(gr ams or pounds) i n t he l ar gest s i ngl e r ef r i ger ant
c i r cui t of t he new equi pment . The desi gner wi l l
r esear ch cat al og dat a f r om a mi ni mum of 2 di f f er ent
manuf act ur er s i n or der t o get an appr oxi mat i on.

 St ep 5. Det er mi ne t he vol ume (cubi c met er s or
cubi c f eet) of t he i ndoor space whi ch i s pl anned t o
house t he new r ef r i ger at i on equi pment .

SECTI ON 23 63 00. 00 10 Page 14

 St ep 6. I dent i f y t he " Syst em Appl i cat i on
Requi r ement s" f r om t he appl i cabl e t abl e i n ASHRAE 15
& 34 based upon t he i nf or mat i on i dent i f i ed i n t he
pr evi ous st eps (e. g. , saf et y gr oup, occupancy,
syst em pr obabi l i t y , r ef r i ger ant quant i t y, and i ndoor
space vol ume) . The " Syst em Appl i cat i on
Requi r ement s" wi l l di ct at e appl i cabl e r ef r i ger ant
l i mi t at i ons as wel l as occupi ed space or mechani cal
r oom r equi r ement s.

ASHRAE 15 & 34 r ef er s t o a mechani cal r oom as a
machi ner y r oom, however , t he t er ms ar e synonymous.
On mechani cal r oom desi gn, ASHRAE 15 & 34 t ouches on
cr i t er i a concer ni ng equi pment pl acement , vent i l at i on
desi gn, door and passageway r est r i c t i ons,
r ef r i ger ant moni t or i ng, open- f l ame devi ces,
pr essur e- r el i ef and pur ge pi pi ng. I n addi t i on t o
mechani cal r oom desi gn, ASHRAE 15 & 34 al so t ouches
on cr i t er i a concer ni ng r ef r i ger ant pi pi ng, s i gns,
sel f - cont ai ned br eat hi ng appar at us (SCBA) , and
mi scel l aneous i nst al l at i on r est r i c t i ons. (SCBAs
cannot be consi der ed MCA f unded i t ems and ar e
t her ef or e not i ncl uded i n t hi s speci f i cat i on.)

**

2. 1 STANDARD PRODUCTS

Pr ovi de mat er i al s and equi pment whi ch ar e st andar d pr oduct s of a
manuf act ur er r egul ar l y engaged i n t he manuf act ur i ng of such pr oduct s, t hat
ar e of a s i mi l ar mat er i al , desi gn and wor kmanshi p and t hat have been i n
sat i sf act or y commer ci al or i ndust r i al use f or 2 year s pr i or t o bi d
openi ng. The 2 year use i ncl udes appl i cat i ons of equi pment and mat er i al s
under s i mi l ar c i r cumst ances and of s i mi l ar s i ze. The 2 year s exper i ence
shal l be sat i sf act or i l y compl et ed by a pr oduct whi ch has been sol d or i s
of f er ed f or sal e on t he commer ci al mar ket t hr ough adver t i sement s,
manuf act ur er ' s cat al ogs, or br ochur es. Pr oduct s havi ng l ess t han a 2 year
f i el d ser vi ce r ecor d wi l l be accept abl e i f a cer t i f i ed r ecor d of
sat i sf act or y f i el d oper at i on, f or not l ess t han 6000 hour s excl usi ve of t he
manuf act ur er ' s f act or y t est s, can be shown. Pr oduct s shal l be suppor t ed by
a ser vi ce or gani zat i on. Syst em component s shal l be envi r onment al l y
sui t abl e f or t he i ndi cat ed l ocat i ons.

2. 2 NAMEPLATES

**
NOTE: I n a sal t wat er envi r onment subst i t ut e
accept abl e non- cor r odi ng met al such as but not
l i mi t ed t o ni ckel - copper , 304 st ai nl ess st eel , or
monel . Al umi num i s unaccept abl e. Nomencl at ur e (or
syst em i dent i f i cat i on) shoul d be est abl i shed by t he
designer.

**

Maj or equi pment i ncl udi ng compr essor s, condenser s, uni t cool er s, r ecei ver s,
heat exchanges, f ans, and mot or s shal l have t he manuf act ur er ' s name,
addr ess, t ype or st y l e, model or ser i al number , and cat al og number on a
pl at e secur ed t o t he i t em of equi pment . Pl at es shal l be dur abl e and
l egi bl e t hr oughout equi pment l i f e and made of [anodi zed al umi num]

SECTI ON 23 63 00. 00 10 Page 15

[s t ai nl ess st eel] [_____] . Pl at es shal l be f i xed i n pr omi nent l ocat i ons
wi t h nonf er r ous scr ews or bol t s.

2. 3 ELECTRI CAL WORK

**
NOTE: Wher e mot or st ar t er s f or mechani cal equi pment
ar e pr ovi ded i n mot or - cont r ol cent er s, t he
r ef er ences t o mot or st ar t er s shal l be del et ed.

**

El ect r i cal equi pment , mot or s, mot or ef f i c i enci es, and wi r i ng shal l be i n
accor dance wi t h Sect i on 26 20 00 I NTERI OR DI STRI BUTI ON SYSTEM. El ect r i cal
mot or dr i ven equi pment speci f i ed shal l be pr ovi ded compl et e wi t h mot or s,
mot or st ar t er s, and cont r ol s. El ect r i cal char act er i st i cs and encl osur e
t ype shal l be as shown, and unl ess ot her wi se i ndi cat ed, mot or s of 746 W 1
hor sepower and above wi t h open, dr i ppr oof , or t ot al l y encl osed f an cool ed
encl osur es, shal l be hi gh ef f i c i ency t ype. Fi el d wi r i ng shal l be i n
accor dance wi t h manuf act ur er ' s i nst r uct i ons. Each mot or shal l conf or m t o
NEMA MG 1 and NEMA MG 2 and shal l be of suf f i c i ent s i ze t o dr i ve t he
equi pment at t he speci f i ed capaci t y wi t hout exceedi ng t he namepl at e r at i ng
of t he mot or . Mot or s shal l be cont i nuous dut y wi t h t he encl osur e
speci f i ed. Mot or st ar t er s shal l be pr ovi ded compl et e wi t h t her mal over l oad
pr ot ect i on and ot her appur t enances necessar y f or t he mot or cont r ol
i ndi cat ed. Mot or s shal l be f ur ni shed wi t h a magnet i c acr oss- t he- l i ne or
r educed vol t age t ype st ar t er as r equi r ed by t he manuf act ur er . Mot or dut y
r equi r ement s shal l al l ow f or maxi mum f r equency st ar t - st op oper at i on and
mi ni mum encount er ed i nt er val bet ween st ar t and st op. Mot or s shal l be s i zed
f or t he appl i cabl e l oads. Mot or t or que shal l be capabl e of accel er at i ng
t he connect ed l oad wi t hi n 20 seconds wi t h 80 per cent of t he r at ed vol t age
mai nt ai ned at mot or t er mi nal s dur i ng one st ar t i ng per i od. Mot or bear i ngs
shal l be f i t t ed wi t h gr ease suppl y f i t t i ngs and gr ease r el i ef t o out s i de of
encl osur e. Manual or aut omat i c cont r ol and pr ot ect i ve or s i gnal devi ces
r equi r ed f or t he oper at i on speci f i ed and any cont r ol wi r i ng r equi r ed f or
cont r ol s and devi ces speci f i ed, but not shown, shal l be pr ovi ded. Uni t
cont r ol panel s and el ect r i cal component s shal l be mount ed i n a NEMA I CS 6,
Type 1 or 3A encl osur e.

2. 4 MI SCELLANEOUS MATERI ALS

2. 4. 1 Ref r i ger ant and Oi l

**
NOTE: R- 22, R- 123 and R- 134a al l meet t he ODP
r equi r ement of 0. 05. Ref er ences t o ammoni a and I I AR
ar e made t hr oughout t hi s sect i on. I f ammoni a i s
i nappl i cabl e, t hen del et e t hese r ef er ences.

**

Ref r i ger ant shal l be [one of t he f l uor ocar bon gases. Ref r i ger ant s shal l
have number desi gnat i ons and saf et y c l assi f i cat i ons i n accor dance wi t h
ASHRAE 15 & 34. Ref r i ger ant s must meet t he r equi r ement s of AHRI 700 as a
mi ni mum. Ref r i ger ant s shal l have an Ozone Depl et i on Pot ent i al of l ess t han
or equal t o 0. 05] [ammoni a i n accor dance wi t h I I AR 2 and as def i ned
her ei n.] Ref r i ger ant syst ems shal l be char ged i n accor dance wi t h
manuf act ur er ' s r ecommendat i ons, i ncl udi ng t ypes and quant i t i es of
r ef r i ger ant and l ubr i cat i ng oi l . Except f or f act or y seal ed uni t s, t wo
compl et e char ges of l ubr i cat i ng oi l f or each compr essor cr ankcase shal l be
f ur ni shed. One char ge shal l be used dur i ng t he syst em per f or mance t est i ng

SECTI ON 23 63 00. 00 10 Page 16

per i od. Fol l owi ng t he sat i sf act or y compl et i on of t he per f or mance t est i ng,
t he oi l shal l be dr ai ned and r epl aced wi t h a second char ge.

2. 4. 2 Gaskets

Gasket s shal l conf or m t o ASTM F104 cl assi f i cat i on f or compr essed sheet wi t h
ni t r i l e bi nder and acr yl i c f i ber s f or maxi mum 370 degr ees C 700 degr ees F
service.

2. 4. 3 Bol t s and Nut s

Bol t s and nut s, except as r equi r ed f or pi pi ng appl i cat i ons, shal l conf or m
to ASTM A307. The bol t head shal l be mar ked t o i dent i f y t he manuf act ur er
and t he st andar d wi t h whi ch t he bol t compl i es, i n accor dance wi t h ASTM A307.

2. 4. 4 Pi pe Hanger s, I nser t s, and Suppor t s

Pi pe hanger s, i nser t s, and suppor t s shal l conf or m t o MSS SP- 58.

2. 4. 5 Escutcheons

Escut cheons shal l be chr omi um- pl at ed i r on or chr omi um- pl at ed br ass, ei t her
one pi ece or spl i t pat t er n, hel d i n pl ace by i nt er nal spr i ng t ensi on or set
screws.

2. 4. 6 Pr essur e and Vacuum Gauge

Gauge shal l conf or m t o ASME B40. 100, Cl ass 1, 2, or 3, St y l e X, Type I or
I I I as r equi r ed, 115 mm 4- 1/ 2 i nches i n di amet er wi t h phenol i c or met al
case. Each gauge r ange shal l be sel ect ed so t hat at nor mal oper at i ng
pr essur e, t he needl e i s wi t hi n t he mi ddl e t hi r d of t he r ange.

2. 4. 7 Temper at ur e Gauges

I ndust r i al dut y t her momet er s shal l be pr ovi ded f or t he r equi r ed t emper at ur e
r ange. Ther momet er s shal l have a Fahr enhei t scal e on a whi t e f ace. The
poi nt er shal l be adj ust abl e.

2. 4. 7. 1 St em Cased- Gl ass

St em cased- gl ass case shal l be pol i shed st ai nl ess st eel or cast al umi num,
229 mm 9 i nches l ong, wi t h c l ear acr yl i c l ens, and non- mer cur y f i l l ed gl ass
tube.

2. 4. 7. 2 Bi met al l i c Di al

Bi met al l i c di al t ype case shal l be not l ess t han 89 mm 3- 1/ 2 i nches,
st ai nl ess st eel , and shal l be her met i cal l y seal ed wi t h c l ear acr yl i c l ens.
Bi met al l i c el ement shal l be s i l i cone dampened and uni t f i t t ed wi t h ext er nal
cal i br at or adj ust ment . Accur acy shal l be one per cent of di al r ange.

2. 4. 7. 3 Li qui d- , Sol i d- , and Vapor - Fi l l ed Di al

Li qui d- , sol i d- , and vapor - f i l l ed di al t ype cases shal l be not l ess t han 89
mm 3- 1/ 2 i nches, st ai nl ess st eel or cast al umi num wi t h c l ear acr yl i c l ens.
Fi l l shal l be nonmer cur y, sui t abl e f or encount er ed cr oss- ambi ent s, and
connect i ng capi l l ar y t ubi ng shal l be doubl e- br ai ded br onze.

SECTI ON 23 63 00. 00 10 Page 17

2. 4. 7. 4 Ther mal Wel l

Ther mal wel l shal l be i dent i cal s i ze, 13 or 19 mm 1/ 2 or 3/ 4 i nch NPT
connect i on, br ass or st ai nl ess st eel . Wher e t est wel l s ar e i ndi cat ed,
pr ovi de capt i ve pl ug- f i t t ed t ype 13 mm 1/ 2 i nch NPT connect i on sui t abl e f or
use wi t h ei t her engr aved st em or st andar d separ abl e socket t her momet er or
t her most at . Ext ended neck t her mal wel l s shal l be of suf f i c i ent l engt h t o
c l ear i nsul at i on t hi ckness by 25 mm 1 i nch.

2. 4. 8 Uni cel l ul ar Pl ast i c Foam

Uni cel l ul ar pl ast i c f oam shal l be i n accor dance wi t h ASTM C534/ C534M, Type
I . Compl y wi t h EPA r equi r ement s i n accor dance wi t h Sect i on 01 33 29
SUSTAI NABI LI TY REPORTI NG.

2. 4. 9 Bi r d Scr een

Scr een shal l be squar e mesh, pl ai n weave, 2 by 2 mesh, 1. 6 mm 0. 063 i nch
di amet er al umi num wi r e or 0. 79 mm 0. 031 i nch di amet er st ai nl ess st eel wi r e.

2. 4. 10 Gal vani zed St eel Sheet

ASTM A653/ A653M, Coat i ng Cl ass G- 90, l ockf or mi ng qual i t y .

2. 4. 11 Gal vani zed St eel Shapes

ASTM A36/ A36M t o commer ci al wei ght of not l ess t han 0. 70 kg/ squar e met er
2. 3 ounces/ squar e f oot of s i ngl e s i de sur f ace.

2. 4. 12 Al umi num Sheet s and Pl at es

 ASTM B209M ASTM B209, Al l oy 3003, H- 14. Sheet s shal l be l ockf or mi ng
quality.

2. 4. 13 Al umi num Shapes

 ASTM B221M ASTM B221, Al l oy 6061, T- 5 and T- 6.

2. 5 COMPRESSOR/ CONDENSI NG UNI TS

**
NOTE: Del et e t he l ast sent ence i f an ammoni a syst em
i s not speci f i ed.

**

[Compr essor] [Condensi ng] uni t shal l be f act or y f abr i cat ed, assembl ed,
t est ed, packaged, and r eady f or f ul l capaci t y oper at i on af t er t er mi nal
poi nt connect i on and f i el d char gi ng wi t h oper at i ng f l ui ds. Uni t shal l
conf or m t o ANSI / AHRI 520, ASHRAE 23. 1, and ASHRAE 15 & 34. Ammoni a syst ems
shal l al so conf or m t o I I AR 2 and ANSI / AHRI 510.

2. 5. 1 Compressor

Sel ect compr essor s f or maxi mum ener gy ef f i c i ency and oper at i ng
r el i abi l i t y . Rot at i ng par t s shal l be st at i cal l y and dynami cal l y bal anced
at t he f act or y t o el i mi nat e v i br at i on at bot h par t i al and f ul l l oad
condi t i ons. Compr essor s shal l be capabl e of cont i nuous oper at i on at l owest
par t i al l oad. Compr essor over 7. 5 kW 10 hp shal l s t ar t f r om r est
unl oaded. Compr essor unl oader s shal l not be used when sat ur at ed suct i on

SECTI ON 23 63 00. 00 10 Page 18

t emper at ur es ar e bel ow mi nus 4 degr ees C 25 degr ees F.

2. 5. 1. 1 Construction

Compr essor s 1. 5 kW 2 hp and l ess shal l be t he accessi bl e, seal ed
r eci pr ocat i ng t ype of ei t her t he open or her met i c desi gn. Compr essor s above
 1. 5 kW 2 hp shal l be t he accessi bl e her met i c, seal ed r eci pr ocat i ng t ype.
Compr essor s shal l have i nt egr al l y cast housi ngs of c l ose- gr ai ned i r on wi t h
an oi l - l evel bul l ' s eye, cast cyl i nder heads, cast al umi num or f or ged st eel
connect i ng r ods, and cast i r on or f or ged st eel cr ankshaf t s. Mai n bear i ngs
shal l be t he s l eeve- i nser t t ype. Ammoni a ser vi ce compr essor cyl i nder
bl ocks and heads shal l be f i t t ed wi t h sel f - dr ai ni ng wat er - or
r ef r i ger ant - cool ed j acket s wher e r ecommended by t he manuf act ur er . Wat er
j acket s shal l be f r eeze pr ot ect ed.

2. 5. 1. 2 Lubr i cat i on Syst em

The l ubr i cat i on syst em on compr essor s 2. 2 kW 3 hp or l ar ger shal l be t he
f or ced- f eed, posi t i ve- di spl acement t ype wi t h oi l s t r ai ner . The oi l pump
shal l be r ever si bl e. Lube oi l pr essur e gauge and f ai l ur e swi t ch shal l be
pr ovi ded f or f or ced- f eed l ubr i cat i on t ype compr essor s. Compr essor shal l be
pr ovi ded wi t h an adj ust abl e oi l l evel r egul at or wi t h a shut of f val ve on
each i nl et t o al l ow r emoval of i ndi v i dual compr essor s wi t hout shut t i ng down
t he ent i r e syst em.

2. 5. 1. 3 Motor

Compr essor mot or s shal l be of t he const ant - speed, squi r r el - cage, i nduct i on,
her met i cal l y seal ed, l ow- st ar t i ng- cur r ent , hi gh- t or que t ype. Mot or s shal l
be f ur ni shed wi t h magnet i c NEMA acr oss- t he- l i ne mot or st ar t er s i n gener al
pur pose encl osur es.

2. 5. 1. 4 Compr essor Component s

Compr essor syst ems shal l i ncl ude, as a mi ni mum, t he f ol l owi ng:

a. Compr essor s 1. 1 kW 1- 1/ 2 hp and l ar ger shal l be pr ovi ded wi t h doubl e
seat ed suct i on and di schar ge ser v i ce val ves each wi t h gauge por t s.

b. Compr essor s 3. 7 kW 5 hp or l ar ger shal l have a sol i d st at e oi l pr essur e
saf et y swi t ch wi t h a manual r eset wi t h auxi l i ar y al ar m cont act s. Ti me
del ay dur at i on shal l be as r ecommended by compr essor manuf act ur er .

c. Each compr essor shal l have a s i ngl e l ow- pr essur e cont r ol wi t h aut omat i c
r eset and adj ust abl e cut - i n and cut - out r ange. Br ai ded st eel l i nes
shal l be used.

d. Each compr essor shal l have a s i ngl e hi gh- pr essur e cont r ol wi t h manual
r eset , adj ust abl e set - poi nt , and auxi l i ar y al ar m cont act . Br ai ded
st eel l i nes shal l be used.

e. A compr essor cool i ng f an shal l be pr ovi ded f or each compr essor whi ch
oper at es bel ow mi nus 18 degr ees C 0 degr ees F sat ur at ed suct i on
temperature.

f . Each compr essor shal l have a cr ankcase oi l heat er . Cont r ol of t he
heat er s shal l be as r ecommended by t he compr essor manuf act ur er .

g. When r equi r ed by t he compr essor manuf act ur er , compr essor s shal l be

SECTI ON 23 63 00. 00 10 Page 19

pr ovi ded wi t h a hot - gas muf f l er t o r educe vi br at i on and noi se f r om
pulsations.

2. 5. 2 Base Mount i ng

**
NOTE: Wher e condensi ng uni t s or compr essor s ar e
l ocat ed on t op of wal k- i n boxes, mount on spr i ng
v i br at i on i sol at or s. Mass of i ner t i a bl ock shal l be
an engi neer ed sol ut i on accommodat i ng s i t e condi t i ons.

**

Fact or y mount compr essor and accommodat i ng component s on a r i gi d, s t eel
[base,] [r ack,] wher e i ndi cat ed. Mount t he compr essor assembl y [wi t h spr i ng
t ype v i br at i on i sol at i on mount i ngs[. Pl ace el ast omer pads bet ween t he
assembl y base and t he f l oor .] [sel ect ed t o l i mi t t r ansmi ssi bi l i t y of
i mbal anced f or ces at l owest equi pment r pm t o 5 per cent .]] [on a concr et e
i ner t i a bl ock, f i t t ed wi t h spr i ng t ype v i br at i on i sol at i on mount i ngs. Mass
of t he concr et e i ner t i a bl ock shal l be [2. 0] [_____] t i mes mass of suppor t ed
assembl y. Spr i ng mount i ngs shal l be sel ect ed t o l i mi t t r ansmi ssi bi l i t y of
i mbal anced f or ces at l owest equi pment r pm t o 3 per cent .]

2. 5. 3 Uni t Accessor i es

[I nt egr al] [Remot e] condenser s shal l be i n accor dance wi t h par agr aph
CONDENSER, [_____] . Accessor i es t o be used i n combi nat i on wi t h each uni t
shal l be pr ovi ded as i ndi cat ed and shal l be i n accor dance wi t h par agr aph
REFRI GERANT ACCESSORI ES. Out door condensi ng uni t s shal l be pr ovi ded wi t h
weat her hoods.

2. 5. 4 El ect r i cal Cont r ol s

**
NOTE: Ver i f y t hat r ever se- phase, and
phase- i mbal ance pr ot ect i on pr ovi s i ons ar e avai l abl e
i n s i zes under 70 kW 20 t ons. Check wi t h
manuf act ur er s bef or e speci f y i ng ot her t han
acr oss- t he- l i ne st ar t i ng. I f t he t r ansmi ssi bi l i t y
of equi pment v i br at i on i s cr i t i cal , i ndi cat e t he use
of ser vi ce- r at ed f l exi bl e connect or s on al l pi pe,
t ubi ng, and condui t t o t he equi pment .

**

El ect r i cal cont r ol s f or t he uni t shal l be i n accor dance wi t h par agr aph
ELECTRI CAL WORK and i ncl ude at a mi ni mum mai n and br anch ci r cui t over l oad
pr ot ect i ve devi ces compensat ed f or ambi ent t emper at ur es as r ecommended by
t he manuf act ur er ; st at us pi l ot l i ght s; compr essor saf et y, oper at i ng and
capaci t y cont r ol s; def r ost cont r ol s; l ocal and r emot e audi bl e and v i sual
al ar ms wi t h pr ovi s i ons t o s i l ence; shor t cycl i ng cont r ol wi t h l ock- out
t i mer ; t i me del ay f or sequenced compr essor st ar t s; and r emot e component
interface.

2. 6 CONDENSER, AI R- COOLED

Uni t shal l be f act or y f abr i cat ed and t est ed, packaged, sel f - cont ai ned and
r eady f or f ul l capaci t y oper at i on af t er t er mi nal poi nt connect i ons. Uni t
shal l conf or m t o ANSI / AHRI 460. Spl i t syst ems shal l be manuf act ur er
mat ched uni t s. Fans shal l be pr opel l er or cent r i f ugal t ype as speci f i ed i n
par agr aph Fans. Fan mot or s shal l have [open] [dr i ppr oof] [t ot al l y

SECTI ON 23 63 00. 00 10 Page 20

encl osed] [expl osi on pr oof] encl osur es. El ect r i cal cont r ol s f or t he uni t
shal l be i n accor dance wi t h par agr aph ELECTRI CAL WORK shal l i ncl ude a
cont r ol t r ansf or mer and shal l be capabl e of i nt er f aci ng wi t h l ocal and
r emot e component s.

2. 6. 1 Uni t Casi ng

Casi ng shal l be weat her pr oof and encl ose al l uni t component s. St r uct ur al
member s and sheet met al f or t he uni t casi ng shal l be const r uct ed of
gal vani zed st eel or al umi num. Casi ng shal l be f i t t ed wi t h l i f t i ng
pr ovi s i ons, access panel s, r emovabl e l egs, and f an and heat r ej ect i on coi l
guar ds and scr eens.

2. 6. 2 Condenser Coi l

**
NOTE: When coi l s ar e l ocat ed i n a cor r osi ve or
sal t - l aden envi r onment , r equi r e bot h t he copper or
al umi num t ubes and t he pr ot ect i ve coat i ng.

**

Coi l shal l have [nonf er r ous] [copper or al umi num] t ubes of 10 mm 3/ 8 i nch
mi ni mum di amet er wi t h copper or al umi num f i ns t hat ar e mechani cal l y bonded
or sol der ed t o t he t ubes. [Coi l shal l be pr ot ect ed i n accor dance wi t h
par agr aph COI L CORROSI ON PROTECTI ON.] Casi ng shal l be gal vani zed st eel or
al umi num. Cont act of di ssi mi l ar met al s shal l be avoi ded. Coi l s shal l be
t est ed i n accor dance wi t h ASHRAE 15 & 34 at t he f act or y and shal l be
sui t abl e f or t he wor ki ng pr essur e of t he i nst al l ed syst em. Condenser may
be used f or r ef r i ger ant st or age i n l i eu of separ at e r ecei ver , pr ovi ded t hat
st or age capaci t y i s 20 per cent i n excess of f ul l y char ged syst em. Coi l
shal l be dehydr at ed and seal ed af t er t est i ng and pr i or t o eval uat i on and
char gi ng. Uni t shal l be pr ovi ded wi t h a f act or y oper at i ng char ge of
r ef r i ger ant and oi l or a hol di ng char ge. Uni t shi pped wi t h a hol di ng
char ge shal l be f i el d char ged. Separ at e expansi on devi ces shal l be
pr ovi ded f or each compr essor c i r cui t .

2. 7 CONDENSER, WATER- COOLED

Condenser shal l be [r emot e mount ed, t est ed and r at ed t o AHRI 450][an
i nt egr al component of a wat er - cool ed condensi ng uni t , be t est ed and r at ed
to ANSI / AHRI 520] . Condenser s shal l have saf et y pr ovi s i ons conf or mi ng t o
ASHRAE 15 & 34. Coi l s shal l conf or m t o ASME BPVC SEC VI I I D1 or UL 207, as
appl i cabl e f or maxi mum and mi ni mum pr essur e or t emper at ur e encount er ed.
Condenser heads shal l be r emovabl e and have f l anged si de i nl et pi pe
connect i ons whi ch per mi t access t o or r emoval of t he t ubes. A separ at e
condenser shal l be pr ovi ded f or each compr essor c i r cui t . Fans shal l be
pr opel l er or cent r i f ugal t ype as speci f i ed i n par agr aph Fans. Fan mot or s
shal l have [open] [dr i ppr oof] [t ot al l y encl osed] [expl osi on pr oof] encl osur es.

2. 7. 1 Uni t Casi ng

Casi ng shal l be weat her pr oof and encl ose al l uni t component s. St r uct ur al
member s and sheet met al f or t he uni t casi ng shal l be const r uct ed of
gal vani zed st eel or al umi num. Casi ng shal l be f i t t ed wi t h l i f t i ng
pr ovi s i ons, access panel s, r emovabl e l egs, and f an and heat r ej ect i on coi l
guar ds and scr eens.

SECTI ON 23 63 00. 00 10 Page 21

2. 7. 2 Condenser Coi l

**
NOTE: Nor mal l y 70/ 30 copper ni ckel per f or mance i s
super i or t o 90/ 10 copper ni ckel i n br acki sh wat er
and sal t wat er . Wher e condi t i ons ar e not
det r i ment al t o 90/ 10 copper ni ckel , i ncor por at e same
as an al t er nat i ve accept abl e mat er i al . Use t he
hi gher f oul i ng f act or f or open syst ems.

**

Condenser s shal l be of t he shel l - and- t ube t ype wi t h t he cool ant i n t he
t ubes. Wat er - wet t ed met al s shal l be [copper] [or] [[90/ 10] [or] [70/ 30]
copper - ni ckel] , except t hat heads may be f er r ous met al i n syst ems wi t h
chemi cal l y t r eat ed r eci r cul at i ng wat er . Uni t shal l be r at ed f or not l ess
t han 2758 kPa 400 psi g r ef r i ger ant s i de and 860 kPa 125 psi g wat er s i de
pr essur e ser vi ce at oper at i ng t emper at ur es. Wat er suppl y, r et ur n and
cont r ol syst em wet t ed par t s shal l be copper , br onze or st ai nl ess st eel .
Wat er suppl y, r et ur n connect i ons and pi pi ng i nt er nal t o uni t shal l be
copper wi t h br azed or t hr eaded copper or br onze f i t t i ngs, t er mi nat i ng i n a
t hr eaded connect i on. Pi pi ng ar r angement shal l i nc l ude val ved access f or
r eci r cul at i on of aci di c scal e r emoval chemi cal s and i sol at i on pr essur e t aps
t o det er mi ne pr essur e dr op and wat er f l ow. Per f or mance shal l be based on
an al l owabl e wat er vel oci t y not l ess t han 0. 9 m/ s 3 f ps nor mor e t han 3 m/ s
10 f ps wi t h a f oul i ng f act or of [0. 0005] [0. 001] . The desi gn pr essur e dr op
shal l gover n t he number of passes. Cont r ol val ve on t he wat er suppl y l i ne
shal l be [t he aut omat i c, sel f - cont ai ned t ype, cont r ol l ed by condensi ng
pr essur e whi ch c l ose bubbl e- t i ght when compr essor i s not oper at i ng.] [t he
modul at i ng t hr ee- way t ype, cont r ol l ed by pr essur e cont r ol l er .]

2. 8 CONDENSER, EVAPORATI VE

Each uni t shal l be t he count er - f l ow bl ow- t hr ough desi gn, wi t h s i ngl e- s i de
ai r ent r y. The uni t shal l have f an assembl i es bui l t i nt o t he uni t base,
wi t h al l movi ng par t s f act or y mount ed and al i gned. Pr i mar y const r uct i on of
t he pan sect i on, t he cabi net , et c. shal l be not l i ght er t han 1. 6 mm (16
gauge) 16 gauge st eel , pr ot ect ed agai nst cor r osi on by a z i nc coat i ng. The
zi nc coat i ng shal l conf or m t o ASTM A153/ A153M and ASTM A123/ A123M, as
appl i cabl e and have an ext r a heavy coat i ng of not l ess t han 0. 76 kg/ squar e m
 2- 1/ 2 ounces per squar e f oot of sur f ace. Cut edges shal l be gi ven a
pr ot ect i ve coat i ng of z i nc- r i ch compound. Af t er assembl y, t he
manuf act ur er ' s st andar d z i nc chr omat i zed al umi num or epoxy pai nt f i ni sh
shal l be appl i ed t o t he ext er i or of t he uni t . Uni t shal l be r at ed i n
accor dance wi t h AHRI 490 I - P and t est ed i n accor dance wi t h ASHRAE 64.

2. 8. 1 Pan Sect i on

The pan shal l be wat er t i ght and shal l be pr ovi ded wi t h dr ai n, over f l ow, and
make- up wat er connect i ons. St andar d pan accessor i es shal l i ncl ude access
door s, a l i f t - out st r ai ner of ant i - vor t exi ng desi gn and a br ass make- up
val ve wi t h f l oat bal l .

2. 8. 2 Fan Sect i on

Fan shal l be t he [cent r i f ugal] [pr opel l er] t ype i n accor dance wi t h par agr aph
Fans. Fan and f an mot or shal l not be l ocat ed i n t he di schar ge ai r st r eam of
t he uni t . Mot or s shal l have [open] [dr i ppr oof] [t ot al l y encl osed] [expl osi on
pr oof] encl osur e and shal l be sui t abl e f or t he i ndi cat ed ser vi ce. The
condensi ng uni t desi gn shal l pr event wat er f r om ent er i ng i nt o t he f an

SECTI ON 23 63 00. 00 10 Page 22

section.

2. 8. 3 Condensi ng Coi l

**
NOTE: Del et e t he copper or al umi num t ubes and t he
pr ot ect i ve coat i ng except i n cor r osi ve envi r onment s.

**

Coi l s shal l have [nonf er r ous] [copper or al umi num] t ubes of 10 mm 3/ 8 i nch
mi ni mum di amet er wi t hout f i ns. [Coi l shal l be pr ot ect ed i n accor dance wi t h
par agr aph COI L CORROSI ON PROTECTI ON.] Casi ng shal l be gal vani zed st eel or
al umi num. Cont act of di ssi mi l ar met al s shal l be avoi ded. Coi l s shal l be
t est ed i n accor dance wi t h ASHRAE 15 & 34 at t he f act or y and be sui t abl e f or
t he wor ki ng pr essur e of t he i nst al l ed syst em. Each coi l shal l be
dehydr at ed and seal ed af t er t est i ng and pr i or t o eval uat i on and char gi ng.
Each uni t shal l be pr ovi ded wi t h a f act or y oper at i ng char ge of r ef r i ger ant
and oi l or a hol di ng char ge. Uni t shi pped wi t h a hol di ng char ge shal l be
f i el d char ged.

2. 8. 4 Wat er Di st r i but i on Syst em

Wat er shal l be di st r i but ed uni f or ml y over t he condensi ng coi l t o ensur e
compl et e wet t i ng of t he coi l at al l t i mes. Spr ay nozzl es shal l be br ass,
st ai nl ess st eel , or hi gh- i mpact pl ast i c. Nozzl es shal l be t he c l eanabl e,
noncl oggi ng, r emovabl e t ype. Nozzl es shal l be desi gned t o per mi t easy
di sassembl y and shal l be ar r anged f or easy access.

2. 8. 5 Wat er Pump

The wat er pump shal l be t he br onze- f i t t ed cent r i f ugal or t ur bi ne t ype, and
may be mount ed as an i nt egr al par t of t he evapor at i ve condenser or r emot el y
on a separ at e mount i ng pad. Pumps shal l have cast i r on casi ngs. I mpel l er s
shal l be br onze, and shaf t s shal l be st ai nl ess st eel wi t h br onze casi ng
wear i ng r i ngs. Shaf t seal s shal l be t he mechani cal t ype. Pump casi ng
shal l be f act or y coat ed wi t h epoxy pai nt . Pump mot or s shal l have
[open] [dr i ppr oof] [t ot al l y encl osed] [expl osi on pr oof] encl osur es. A bl eed
l i ne wi t h a f l ow val ve or f i xed or i f i ce shal l be pr ovi ded i n t he pump
di schar ge l i ne and shal l be ext ended t o t he near est dr ai n f or cont i nuous
di schar ge. Pump suct i on shal l be f ul l y submer ged and pr ovi ded wi t h a
gal vani zed st eel or monel scr eened i nl et .

2. 8. 6 Dr i f t El i mi nat or

El i mi nat or s shal l be pr ovi ded t o l i mi t dr i f t l oss t o not over 0. 005 per cent
of t he speci f i ed wat er f l ow. El i mi nat or s shal l be const r uct ed of
z i nc- coat ed st eel or pol yvi nyl chl or i de (PVC) . El i mi nat or s shal l pr event
car r y over i nt o t he uni t ' s f an sect i on.

2. 9 UNI T COOLERS

**
NOTE: I f i t i s mor e economi cal t o use one bi g ai r
handl i ng uni t i nst ead of sever al uni t cool er s, use
Sect i on 23 00 00 AI R SUPPLY,
DI STRI BUTI ON, VENTI LATI ON, AND EXHAUST SYSTEM t o
devel op t he r equi r ement s and del et e t he uni t
cool er s. Use Sect i on 23 09 00 I NSTRUMENTATI ON AND
CONTROL FOR HVAC t o devel op t he cont r ol r equi r ement s

SECTI ON 23 63 00. 00 10 Page 23

f or t he ai r handl i ng uni t .
**

Uni t shal l be [f or ced ci r cul at i on] [f r ee del i ver y] t ype, f act or y f abr i cat ed,
assembl ed and t est ed, and packaged i n accor dance wi t h AHRI 420. Ammoni a
syst ems shal l conf or m t o I I AR 2. Fan shal l be t he [cent r i f ugal] [pr opel l er]
t ype i n accor dance wi t h par agr aph Fans. Mot or s shal l have
[open] [dr i ppr oof] [t ot al l y encl osed] [expl osi on pr oof] encl osur es.

2. 9. 1 Construction

**
NOTE: Coi l s f or f l uor ocar bon syst ems wi l l have
copper t ubes and al umi num f i ns. Coi l s f or ammoni a
syst ems wi l l be hot - di p gal vani zed st eel or al umi num.

**

Casi ng shal l be Type 300 st ai nl ess st eel , al umi num, mi l l gal vani zed or
hot - di p gal vani zed st eel af t er f abr i cat i on. Zi nc- coat ed car bon st eel shal l
be pr ot ect ed i n accor dance wi t h par agr aph COI L CORROSI ON PROTECTI ON. .
Coi l s shal l [be hot - di p gal vani zed st eel or al umi num.] [have copper t ubes
and al umi num f i ns.] Dr ai n pan shal l be wat er t i ght , cor r osi on r esi st ant .
Dr ai nage pi pi ng f or uni t s i n spaces mai nt ai ned at l ess t han 2 degr ees C 35
degr ees F shal l be i nsul at ed.

2. 9. 2 Defrosting

**
NOTE: Spaces mai nt ai ned at 2 degr ees C 35 degr ees F
wi l l be def r ost ed wi t h ambi ent ai r . Spaces bel ow 2
degr ees C 35 degr ees F wi l l use ei t her a hot gas or
el ect r i c heat def r ost i ng syst em. For a def r ost i ng
syst em choose bet ween a t i mer def r ost cont r ol l er or
a demand def r ost cont r ol l er .

**

Uni t shal l be [def r ost ed wi t h ambi ent space ai r .] [f i t t ed wi t h a [hot
gas] [el ect r i c heat] def r ost i ng syst em.] [Def r ost syst em shal l be
cont r ol l ed by t i mer def r ost cont r ol l er adj ust abl e f or up t o 6 def r ost
cycl es per 24 hour s, each of 5 t o 120 mi nut es dur at i on. Cont r ol l er shal l
i ncl ude an adj ust abl e t i mer t o cont r ol f r equency of cycl es; def r ost
i ni t i at i ng t her most at ; adj ust abl e pr ogr am t i mer t o cont r ol sequence of
def r ost cycl e; def r ost t er mi nat i ng t her most at ; manual over r i de swi t ch;
sel ect or swi t ch; and st at us pi l ot l i ght .] [Def r ost syst em shal l be
cont r ol l ed by demand def r ost cont r ol l er . Cont r ol l er shal l i ncl ude an
aut omat i c, sol i d- st at e c i r cui t r y t o i ni t i at e def r ost cycl e based on sensi ng
adj ust abl e t emper at ur e di f f er ence of ai r movi ng acr oss coi l i n di r ect
pr opor t i on t o f r ost bui l d- up; t her most at t o t er mi nat e def r ost ; adj ust abl e
l ockout t o pr event i ni t i at i on of def r ost dur i ng pul l - down af t er def r ost
cycl e; manual over r i de swi t ch; and st at us pi l ot l i ght .]

2. 10 CONTROLS AND I NSTRUMENTS

Ref r i ger at i on syst em cont r ol s, i nst r ument s and devi ces shal l be i ndust r i al
qual i t y , and shal l conf or m t o appl i cabl e r equi r ement s of ASHRAE 15 & 34.
Submi t manuf act ur er ' s st andar d cat al og dat a, pr i or t o t he pur chase or
i nst al l at i on of a par t i cul ar component , hi ghl i ght ed t o show br and name,
model number , s i ze, opt i ons, per f or mance char t s and cur ves, et c. i n
suf f i c i ent det ai l t o demonst r at e compl i ance wi t h cont r act r equi r ement s.

SECTI ON 23 63 00. 00 10 Page 24

a. Pr ovi de dat a f or each speci f i ed component i ncl udi ng manuf act ur er ' s
r ecommended i nst al l at i on i nst r uct i ons and pr ocedur es. I f v i br at i on
i sol at i on i s speci f i ed f or a uni t , i ncl ude vi br at i on i sol at or
l i t er at ur e cont ai ni ng cat al og cut s and cer t i f i cat i on t hat t he i sol at i on
char act er i st i cs of t he i sol at or s pr ovi ded meet t he manuf act ur er ' s
recommendations.

b. Fl ui d cont ai ni ng sur f aces shal l be r at ed f or t he ser vi ce and
const r uct ed of mat er i al s sui t abl e f or t he f l ui d. Component el ect r i cal
r at i ng shal l be 120 vol t ac, unl ess ot her wi se i ndi cat ed and shal l be
sui t abl e f or i mposed l oads.

c. Ammoni a syst ems shal l conf or m t o I I AR 2. Copper , copper al l oy and
whi t e met al s, except al umi num, shal l not be used f or ammoni a ser vi ce.

d. Submi t pr oof of compl i ance wher e t he syst em, component s, or equi pment
ar e speci f i ed t o compl y wi t h r equi r ement s of AHRI , ASHRAE, ASME, or
UL. The l abel or l i s t i ng of t he speci f i ed agency wi l l be accept abl e
evi dence. I n l i eu of t he l abel or l i s t i ng, a wr i t t en cer t i f i cat e f r om
an appr oved, nat i onal l y r ecogni zed t est i ng or gani zat i on equi pped t o
per f or m such ser vi ces, st at i ng t hat t he i t ems have been t est ed and
conf or m t o t he r equi r ement s and t est i ng met hods of t he speci f i ed agency
may be submi t t ed.

e. When per f or mance r equi r ement s of t hi s pr oj ect ' s dr awi ngs and
speci f i cat i ons var y f r om st andar d AHRI r at i ng condi t i ons, comput er
pr i nt out s, cat al og, or ot her appl i cat i on dat a cer t i f i ed by AHRI or a
nat i onal l y r ecogni zed l abor at or y as descr i bed above shal l be i ncl uded.
I f AHRI does not have a cur r ent cer t i f i cat i on pr ogr am t hat encompasses
such appl i cat i on dat a, t he manuf act ur er may sel f cer t i f y t hat i t s
appl i cat i on dat a compl i es wi t h pr oj ect per f or mance r equi r ement s i n
accor dance wi t h t he speci f i ed t est st andar ds.

2. 10. 1 Ref r i ger at i on Syst em Al ar ms

2. 10. 1. 1 Audi bl e Al ar m

Audi bl e al ar m shal l be sur f ace- mount ed, 100 mm 4 i nch v i br at i ng bel l t ype
sui t abl e f or i ndoor or out door ser vi ce.

2. 10. 1. 2 Vi sual Al ar m

Vi sual al ar m shal l be pi l ot l i ght t ype. Al ar m shal l be 100 wat t ,
i ncandescent , vapor - t i ght f i x t ur e wi t h cast met al guar d and
[r ed] [gr een] [amber] l ens.

2. 10. 2 Controllers

2. 10. 2. 1 Di f f er ent i al Pr essur e Cont r ol l er

Di f f er ent i al pr essur e cont r ol l er shal l be pr ovi ded wi t h hi gh and l ow
pr essur e sensi ng por t s and shal l be di r ect or r ever se act i ng wi t h
cal i br at ed pr opor t i onal band and set poi nt adj ust ment s. Cont r ol l er out put
shal l be [l ow vol t age el ect r i c] [pneumat i c] [4- 20 mA dc] , pr opor t i onal t o t he
pr essur e di f f er ent i al sensed. Local and r emot e set poi nt adj ust ment s shal l
be i ncl uded. Range shal l meet syst em r equi r ement s.

SECTI ON 23 63 00. 00 10 Page 25

2. 10. 2. 2 Di f f er ent i al Temper at ur e Cont r ol l er

Di f f er ent i al t emper at ur e cont r ol l er shal l be pr ovi ded wi t h t wo f i l l ed,
r emot e sensi ng bul bs connect ed t o t he cont r ol l er by [capi l l ar y] [ar mor ed
capi l l ar y] t ubi ng. Cont r ol l er shal l be di r ect or r ever se act i ng wi t h
cal i br at ed pr opor t i onal band and set poi nt adj ust ment s. Cont r ol l er out put
shal l be [l ow vol t age el ect r i c] [pneumat i c] [4- 20 mA dc] , pr opor t i onal t o t he
t emper at ur e di f f er ent i al sensed. Pr ovi s i ons f or l ocal and r emot e set poi nt
adj ust ment s shal l be i ncl uded. Range shal l be as r equi r ed t o meet syst em
r equi r ement s. For i mmer si on ser v i ce, t her mal wel l s shal l be pr ovi ded.

2. 10. 3 Pi l ot Li ght s

Panel - mount ed pi l ot l i ght s shal l be NEMA Cl ass 12 oi l - t i ght , push- t o- t est
t r ansf or mer f or 6- 8 Vac l amps. Lamps shal l be r epl aceabl e by r emoval of
col or cap. Cap col or shal l be as i ndi cat ed.

2. 10. 4 Pr ogr ammer , Demand Cont r ol / Load

**
NOTE: Bef or e appl i cat i on of ener gy management
syst ems/ l oad shedder s t o r ef r i ger at i on syst ems, and
r el at ed f ans and pumps, t he desi gner shal l ascer t ai n
t hat appl i cat i on wi l l be nei t her conduci ve t o
equi pment damage nor count er pr oduct i ve. Saf et y
t r i ps, compr essor s l uggi ng, f r eeze- ups and r el oadi ng
of c i r cui t s may occur .

**

Pr ogr ammer shal l be f ul l y aut omat i c, f ai l saf e, f i el d pr ogr ammabl e,
sol i d- st at e, demand cont r ol and l oad pr ogr ammabl e f or [_____] [16] l oads.
Demand cont r ol por t i on shal l moni t or power consumpt i on by[wat t] [or] [
cur r ent] t r ansducer s. Set poi nt shal l be f i el d adj ust abl e wi t h adj ust abl e
dead band. Load sheddi ng sequence t i me and di f f er ent i al t i me bet ween l oad
sheddi ng shal l be adj ust abl e. Cont act s shal l s t or e al ar m condi t i on. Met er
r eadout shal l i ndi cat e demand devi at i on f r om set poi nt . Load pr of i l e
r ecor der shal l be st r i p- char t t ype wi t h r eadi l y di scer nabl e event r ecor d.
Load pr ogr ammer shal l per mi t pr ogr ammi ng of on/ of f t i me of each l oad f or
any t i me el ement wi t hi n a week and shal l equal i ze power demand over a
pr eset t i me cycl e. Syst em shal l i ncl ude i nput over r i de and t i me cycl e
accel er at or f or checkout . Al ar m condi t i on, st at us of al l l oads and t i me
per i od shal l be v i sual l y i ndi cat ed and r ecor ded. Each l oad shal l i ncl ude a
H- O- A t oggl e swi t ch. Al ar m pr ovi s i ons shal l i ncl ude r el ay cont act s f or
ext er nal , r emot e al ar m f unct i ons and t est pr ovi s i ons. Over r i de
[t her most at] [pr essur e swi t ch] [t i mer] shal l be pr ovi ded t o r est or e shedded
l oads i ndi cat ed. Cont r ol panel encl osur e shal l be NEMA I CS 6, Type 1,
sur f ace mount ed t ype wi t h key l ock. Load pr of i l e r ecor der shal l be
[sur f ace] [f l ush panel] mount ed t ype. Load r el ays shal l be pl ug- i n t ype
wi t h cr i t i cal l oad f ai l ur e i n " on" mode and cont act s r at ed f or pi l ot dut y
at 120 vol t ac. Load sheddi ng posi t i on swi t ches shal l shed l oads on a
f i r st shed/ l ast r est or e basi s and r emove l oads f r om syst em l ogi c f or
sheddi ng cycl e. Ti me cl ock shal l be f i t t ed wi t h spr i ng mot or t o mai nt ai n
t i me i n event of power f ai l ur e.

2. 10. 5 Swi t ches, Fl ui d Ser vi ce

Swi t ches shal l be f i el d adj ust abl e SPDT t ype and shal l have NEMA I CS 6,
Type 1 encl osur e wi t h oper at i ng r ange speci f i ed or i ndi cat ed. Ci r cui t s
shal l be as r equi r ed f or t he appl i cabl e f unct i ons.

SECTI ON 23 63 00. 00 10 Page 26

2. 10. 5. 1 Ai r Fl ow Swi t ch

Ai r f l ow swi t ch shal l have a ser v i ce pr essur e r ange of 31 t o 2542 Pa 0. 12
t o 10 i nches wg.

2. 10. 5. 2 Wat er - Fl ow Swi t ch

Wat er f l ow swi t ch shal l have a body r at i ng sui t abl e f or t he ser vi ce,
f i el d- adj ust abl e act i vat i ng f l ow r at e, and a pr essur e dr op not i n excess of
13. 8 kPa 2 psi at maxi mum f l ow r at e.

2. 10. 5. 3 Pr essur e Swi t ch

Pr essur e swi t ch shal l be f act or y set , one or t wo st age as i ndi cat ed, wi t h
adj ust abl e oper at i ng and di f f er ent i al pr essur e. Bour don t ube i nl et shal l
be f i t t ed wi t h damper scr ew adj ust ment .

2. 10. 5. 4 Di f f er ent i al Pr essur e Swi t ch

Di f f er ent i al pr essur e swi t ch shal l be f act or y set , pr ovi ded wi t h hi gh and
l ow sensi ng por t s, one or t wo st ages and adj ust abl e di f f er ent i al r ange and
pressure.

2. 10. 5. 5 Temper at ur e Swi t ch

Temper at ur e swi t ch shal l be f act or y set , pr ovi ded wi t h [capi l l ar y] [ar mor ed
capi l l ar y] t ubi ng and f i l l ed sensi ng syst em, one or t wo st ages as
i ndi cat ed, and oper at i ng adj ust abl e di f f er ent i al r ange. For i mmer si on
ser vi ce, t her mal wel l s shal l be pr ovi ded.

2. 10. 5. 6 Di f f er ent i al Temper at ur e Swi t ch

Di f f er ent i al t emper at ur e swi t ch shal l be f act or y set , pr ovi ded wi t h t wo
[separ at e] [separ at e ar mor ed] capi l l ar y syst ems, one or t wo st ages, and
adj ust abl e di f f er ent i al r ange and t emper at ur e. For i mmer si on ser vi ce,
t her mal wel l s shal l be pr ovi ded.

2. 10. 6 Push- But t on St at i ons

St at i ons shal l be NEMA Cl ass 12 oi l - t i ght , moment ar y or mai nt ai ned- cont act
t ype, as i ndi cat ed. St ar t push- but t ons shal l have a f ul l y guar ded or f l ush
bl ack oper at or but t on. St op push- but t ons shal l have an unguar ded or
ext ended r ed oper at or but t on.

2. 10. 7 Selector

Swi t ches shal l be NEMA Cl ass 12 oi l - t i ght , moment ar y or mai nt ai ned cont act
t ype, as i ndi cat ed, wi t h st andar d oper at or .

2. 11 HEAT RECOVERY DEVI CES

2. 11. 1 Heat Recover y Coi l , Ai r

**
NOTE: When coi l s ar e l ocat ed i n a cor r osi ve or
sal t - l aden envi r onment , r equi r e bot h t he copper or
al umi num t ubes and t he pr ot ect i ve coat i ng.

**

SECTI ON 23 63 00. 00 10 Page 27

Coi l shal l be compat i bl e wi t h t he t ype of r ef r i ger ant used i n t he syst em.
Coi l shal l have [nonf er r ous] [copper or al umi num] t ubes of 10 mm 3/ 8 i nch
mi ni mum di amet er wi t h copper or al umi num f i ns t hat ar e mechani cal l y bonded
or sol der ed t o t he t ubes. [Coi l shal l be pr ot ect ed i n accor dance wi t h
par agr aph COI L CORROSI ON PROTECTI ON.] Casi ng shal l be gal vani zed st eel or
al umi num. Cont act of di ssi mi l ar met al s shal l be avoi ded. Coi l s shal l be
t est ed i n accor dance wi t h ASHRAE 15 & 34 at t he f act or y and shal l be
sui t abl e f or t he wor ki ng pr essur e of t he i nst al l ed syst em. Coi l shal l be
dehydr at ed and seal ed af t er t est i ng and pr i or t o eval uat i on and char gi ng.
Uni t shal l be pr ovi ded wi t h a f act or y oper at i ng char ge of r ef r i ger ant and
oi l or a hol di ng char ge. Uni t shi pped wi t h a hol di ng char ge shal l be f i el d
char ged. Coi l shal l mount wi t hi n a heat r ecover y, f act or y- f abr i cat ed,
dr aw- t hr ough, cent r al st at i on t ype ai r condi t i oner i n accor dance wi t h
Sect i on 23 00 00 AI R SUPPLY, DI STRI BUTI ON, VENTI LATI ON, AND EXHAUST SYSTEM.

2. 11. 2 Hot Wat er Recl ai m

**
NOTE: I ndi cat e on t he dr awi ngs t he s i ze of t he
exchanger ei t her as a per cent of t he t ot al r at ed
condenser l oad or as a per cent of t he super heat ed
por t i on of t he t ot al r at ed condenser l oad. The
r ef r i ger ant compr essor head pr essur e cont r ol and t he
c i r cul at i ng pump can be del et ed i f i nappl i cabl e.

**

Uni t shal l be a doubl e- wal l , t ube- wi t hi n- t ube heat exchanger t ype, compl et e
wi t h t her most at i c cont r ol . Uni t shal l be const r uct ed and r ef r i ger ant
pr essur e/ t emper at ur e r at ed i n accor dance wi t h ASHRAE 15 & 34. Heat
exchanger coi l shal l consi st of an ext er nal r ef r i ger ant cont ai ni ng car bon
st eel t ube and an i nt er nal , doubl e- wal l - i n- met al l i c cont act , convol ut ed,
pot abl e wat er cont ai ni ng copper t ube. Cabi net shal l be f abr i cat ed of
z i nc- pr ot ect ed st eel and shal l be i nt er nal l y i nsul at ed i n coi l space. The
r ecover y devi ce shal l be pr ovi ded wi t h a r ef r i ger ant compr essor head
pr essur e cont r ol and an i nt er l ocked, pot abl e wat er c i r cul at i ng pump. Pump
and mot or assembl y shal l be c l ose- coupl ed, manuf act ur er ' s st andar d t ype
wi t h i ndi cat ed head and capaci t y char act er i st i cs, and wi t h br ass, br onze,
copper or st ai nl ess st eel wet t ed par t s. Pump shal l be mount ed
[r emot el y] [i nt egr al] t o t he exchanger and be r at ed f or [115] [208] [230] vol t
ac power suppl y.

2. 12 PURGE SYSTEM

**
NOTE: Ref r i ger at i on syst ems whi ch oper at e bel ow
at mospher i c pr essur e (i . e. , R- 123 machi nes) wi l l
r equi r e a r ef r i ger ant pur ge pi pi ng syst em. I ndi cat e
t he r out i ng of pur ge pi pi ng on t he dr awi ngs.
Requi r e t he Cont r act or t o del et e t he pi pi ng i f a
pur ge syst em i s not r equi r ed f or t he t ype of
r ef r i ger at i on syst em t hat i s t o be pr ovi ded.
I ndi cat e t hat i t wi l l be t he Cont r act or ' s
r esponsi bi l i t y t o s i ze t he pi pi ng based upon t he
r ecommendat i ons of t he r ef r i ger at i on syst em' s
manuf act ur er . Pur ge di schar ge pi pi ng may be
connect ed t o t he pr essur e- r el i ef pi pi ng on t he
equi pment s i de of t he pi pi ng' s v i br at i on i sol at or s.

**

SECTI ON 23 63 00. 00 10 Page 28

Pr ovi de r ef r i ger at i on syst ems, whi ch oper at e at pr essur es bel ow at mospher i c
pr essur e, wi t h a pur ge syst em. Pur ge syst ems shal l aut omat i cal l y r emove
ai r , wat er vapor , and non- condensabl e gases f r om t he syst em' s r ef r i ger ant .
Pur ge syst ems shal l condense, separ at e, and r et ur n al l r ef r i ger ant back t o
t he syst em. An oi l separ at or shal l be pr ovi ded wi t h t he pur ge syst em i f
r equi r ed by t he manuf act ur er . Pur ge syst em shal l not di schar ge t o occupi ed
ar eas, or cr eat e a pot ent i al hazar d t o per sonnel . Pur ge syst em shal l
i ncl ude a pur ge pr essur e gauge, number of st ar t s count er , and an el apsed
t i me met er . Pur ge syst em shal l i ncl ude l i ght s or an al ar m whi ch i ndi cat e
excessi ve pur ge or an abnor mal ai r l eakage i nt o t he syst em.

2. 13 REFRI GERANT LEAK DETECTOR

**
NOTE: Ref r i ger ant l eak det ect or s wi l l be pr ovi ded
as r equi r ed by t he " Syst em Appl i cat i on Requi r ement s"
i n ASHRAE 15 & 34.

When a det ect or i s r equi r ed, t he l ocat i on wi l l be
i ndi cat ed on t he dr awi ngs. Det ect or s ar e best
l ocat ed bet ween t he r ef r i ger at i on syst em and t he
r oom exhaust . Sampl i ng poi nt s f r om a det ect or wi l l
be l ocat ed a maxi mum of 450 mm 18 i nches above t he
f i ni shed f l oor s i nce al l commonl y- used r ef r i ger ant s
ar e heavi er t han ai r .

As a r ul e of t humb, t he di st ance bet ween any
r ef r i ger at i on syst em and a r ef r i ger ant sampl i ng
poi nt shoul dn' t exceed 15 m 50 f eet . I n or der t o
meet t he r ecommended 15 m 50 f eet di st ance, a
mechani cal r oom can be pr ovi ded wi t h ei t her mul t i pl e
det ect or s each wi t h s i ngl e sampl i ng poi nt s or wi t h
one det ect or t hat has t he capabi l i t y of moni t or i ng
at mul t i pl e sampl i ng poi nt s. I f mul t i pl e sampl i ng
poi nt s ar e r equi r ed, ent er t he number i n t he
appr opr i at e bl ank bel ow.

I n accor dance wi t h ASHRAE 15 & 34, when a det ect or
senses r ef r i ger ant i t must act i vat e an al ar m and
i ni t i at e t he r oom vent i l at i on syst em. I n r egar ds t o
al ar ms, as a mi ni mum i ndi cat e t hat t he det ect or wi l l
ener gi ze a l i ght on or near t he det ect or as wel l as
a second l i ght i nst al l ed on t he out s i de wal l next t o
t he mechani cal r oom ent r ance. The ext er i or l i ght
wi l l be pr ovi ded wi t h a s i gn t hat war ns per sonnel
ent er i ng t he mechani cal r oom of a r ef r i ger ant
r el ease and t hat a SCBA i s r equi r ed t o ent er . I f
appl i cabl e t o t he i nst al l at i on, i ncl ude an audi bl e
al ar m on t he ext er i or of t he mechani cal r oom.
I ncl ude t he el ect r i cal desi gn f or t he al ar m syst em
on t he dr awi ngs.

As an addi t i onal i t em, ASHRAE 15 & 34 st at es t hat
open- f l ame devi ces (i . e. , boi l er s, et c.) cannot be
i nst al l ed i n t he same ar ea as a r ef r i ger at i on
syst em, unl ess ei t her combust i on ai r f or t he
open- f l ame devi ce i s duct ed st r ai ght f r om out si de t o
t he devi ce; or t he al ar m r el ay f r om t he det ect or i s

SECTI ON 23 63 00. 00 10 Page 29

used t o aut omat i cal l y shut down t he combust i on
pr ocess i n t he event of r ef r i ger ant l eakage.
I ndi cat e al l appl i cabl e al ar m cont r ol s on t he
drawings.

Del et e t he i nf or mat i on i n t he l ast br acket ed
sent ence i f an EMCS i s not appl i cabl e t o t he desi gn.

**

Det ect or shal l be t he cont i nuousl y- oper at i ng, hal ogen- speci f i c t ype.
Det ect or shal l be appr opr i at e f or t he r ef r i ger ant i n use. Det ect or shal l
be speci f i cal l y desi gned f or ar ea moni t or i ng and shal l i ncl ude [a s i ngl e
sampl i ng poi nt] [[_____] sampl i ng poi nt s] i nst al l ed wher e i ndi cat ed.
Det ect or desi gn and const r uct i on shal l be compat i bl e wi t h t he t emper at ur e,
humi di t y, bar omet r i c pr essur e and vol t age f l uct uat i ons of t he oper at i ng
ar ea. Det ect or shal l have an adj ust abl e sensi t i v i t y such t hat i t can
det ect r ef r i ger ant at or above 3 par t s per mi l l i on (ppm) . Det ect or shal l
be suppl i ed f act or y- cal i br at ed f or t he appr opr i at e r ef r i ger ant . Det ect or
shal l be pr ovi ded wi t h an al ar m r el ay out put whi ch ener gi zes when t he
det ect or det ect s a r ef r i ger ant l evel at or above t he TLV- TWA (or t oxi c i t y
measur ement consi st ent t her ewi t h) f or t he r ef r i ger ant i n use. The
det ect or ' s r el ay shoul d be capabl e of i ni t i at i ng cor r espondi ng al ar ms and
vent i l at i on syst ems as i ndi cat ed on t he dr awi ngs. Det ect or shal l be
pr ovi ded wi t h a f ai l ur e r el ay out put t hat ener gi zes when t he moni t or
det ect s a f aul t i n i t s oper at i on. [Det ect or shal l be compat i bl e wi t h t he
f aci l i t y ' s ener gy management and cont r ol syst em (EMCS) . The EMCS shal l be
capabl e of gener at i ng an el ect r oni c l og of t he r ef r i ger ant l evel i n t he
oper at i ng ar ea, moni t or i ng f or det ect or mal f unct i ons, and moni t or i ng f or
any r ef r i ger ant al ar m condi t i ons.]

2. 14 REFRI GERANT RELI EF VALVE/ RUPTURE DI SC ASSEMBLY

**
NOTE: ASHRAE 15 & 34 r equi r es r ef r i ger at i on syst ems
t o be pr ot ect ed wi t h a pr essur e- r el i ef devi ce t hat
wi l l saf el y r el i eve pr essur e due t o f i r e or ot her
abnor mal condi t i ons. A r el i ef val ve/ r upt ur e di sc
assembl y i s t he opt i mum sol ut i on. The r upt ur e di sc
wi l l pr ovi de v i sual i ndi cat i on of a r el ease whi l e
al so pr ovi di ng i mmedi at e shut of f once a saf e
pr essur e i s achi eved.

Desi gner wi l l i ndi cat e on t he dr awi ngs t he l ocat i on
of each new r el i ef val ve/ r upt ur e di sc assembl y as
wel l as t he r out i ng and si ze of cor r espondi ng
pr essur e- r el i ef pi pi ng. The r out i ng and si ze of new
pr essur e- r el i ef pi pi ng wi l l be i n accor dance wi t h
ASHRAE 15 & 34.

**

The assembl y shal l be a combi nat i on pr essur e r el i ef val ve and r upt ur e di sc
desi gned f or r ef r i ger ant usage. The assembl y shal l be i n accor dance wi t h
ASME BPVC SEC I X and ASHRAE 15 & 34. The assembl y shal l be pr ovi ded wi t h a
pr essur e gauge assembl y whi ch wi l l pr ovi de l ocal i ndi cat i on i f a r upt ur e
di sc i s br oken. Rupt ur e di sc shal l be t he non- f r agment i ng t ype.

SECTI ON 23 63 00. 00 10 Page 30

2. 15 REFRI GERANT SI GNS

Ref r i ger ant s i gns shal l be a medi um- wei ght al umi num t ype wi t h a baked
enamel f i ni sh. Si gns shal l be sui t abl e f or i ndoor or out door ser vi ce.
Si gns shal l have a whi t e backgr ound wi t h r ed l et t er s not l ess t han 13 mm
0. 5 i nches i n hei ght .

2. 15. 1 I nst al l at i on I dent i f i cat i on

Each new r ef r i ger at i ng syst em shal l be pr ovi ded wi t h a r ef r i ger ant s i gn
whi ch i ndi cat es t he f ol l owi ng as a mi ni mum:

 a. Cont r act or ' s name
 b. Ref r i ger ant number and amount of r ef r i ger ant .
 c . The l ubr i cant i dent i t y and amount .
 d. Fi el d t est pr essur e appl i ed.

2. 15. 2 Cont r ol s and Pi pi ng I dent i f i cat i on

Pr ovi de r ef r i ger ant syst ems cont ai ni ng mor e t han 50 kg 110 l b of
r ef r i ger ant wi t h r ef r i ger ant s i gns whi ch desi gnat e t he f ol l owi ng as a
minimum:

a. Val ves or swi t ches f or cont r ol l i ng t he r ef r i ger ant f l ow [, t he
vent i l at i on syst em,] and t he r ef r i ger ant compr essor .

b. Pr essur e l i mi t i ng devi ce.

2. 16 POWER TRANSMI SSI ON COMPONENTS

Fan and open compr essor dr i ves shal l be i n accor dance wi t h t he
manuf act ur er ' s publ i shed r ecommendat i ons, except as ot her wi se speci f i ed.
Hor sepower r at i ng of V- bel t dr i ve shal l be based on maxi mum pi t ch di amet er
of sheaves. Compr essor s shal l be f i t t ed wi t h f i xed sheaves and dr i ves wi t h
a mi ni mum ser vi ce f act or of [1. 5] [2. 0] . Wher e t he number of uni t s t ar t s
exceeds 8 per 24 hour s, add 0. 1 t o t he r equi r ed dr i ve ser vi ce f act or .
Sheaves shal l be st at i cal l y and dynami cal l y bal anced, machi ned f er r ous
met al , bushi ng t ype, secur ed by key and keyway. Pi t ch di amet er of f i xed
pi t ch sheaves and adj ust abl e sheaves, when adj ust ed t o speci f i c l i mi t s,
shal l be not l ess t han t hat r ecommended by NEMA MG 1. Adj ust abl e sheaves
shal l be sel ect ed t o pr ovi de t he r equi r ed oper at i ng speed wi t h t he sheave
set at mi d- poi nt of i t s adj ust ment r ange. The adj ust ment r ange f or var i ous
s i ze and t ype bel t s shal l be 16 per cent mi ni mum f or c l assi cal sect i on bel t s
and 12 per cent mi ni mum f or nar r ow sect i on bel t s. Bel t dr i ve mot or s shal l
be pr ovi ded wi t h s l i de r ai l or equi val ent adj ust abl e mot or bases. Di r ect
dr i ve coupl i ngs f or mot or s r at ed l ess t han 2. 2 kW 3 hp shal l be
manuf act ur er ' s st andar d. Di r ect dr i ve coupl i ngs f or mot or s r at ed gr eat er
t han 2. 2 kW 3 hp shal l be el ast omer - i n- shear t ype. Each dr i ve shal l be
i ndependent of any ot her dr i ve. Dr i ve bear i ngs shal l be pr ot ect ed wi t h
wat er s l i nger s or shi el ds. V- bel t dr i ves shal l be f i t t ed wi t h guar ds wher e
exposed t o cont act by per sonnel .

2. 17 CONDENSER WATER SYSTEMS

**
NOTE: Del et e t hi s par agr aph i f i nappl i cabl e. Use
Sect i on 23 65 00 COOLI NG TOWER and 23 64 26 CHI LLED
AND CONDENSER WATER PI PI NG AND ACCESSORI ES t o
devel op t he r equi r ement s f or a condenser wat er

SECTI ON 23 63 00. 00 10 Page 31

system.
**

Cool i ng t ower s, condenser wat er pumps, condenser wat er t r eat ment syst ems,
condenser wat er pi pi ng, f i t t i ngs, val ves and accessor i es shal l be i n
accor dance wi t h Sect i ons 23 65 00 COOLI NG TOWER and 23 64 26 CHI LLED,
CHI LLED- HOT, AND CONDENSER WATER PI PI NG SYSTEMS.

2. 18 DRAI N AND MI SCELLANEOUS PI PI NG

Pi pi ng, f i t t i ngs, val ves and accessor i es f or dr ai n and mi scel l aneous
ser vi ces shal l be i n accor dance wi t h Sect i on 22 00 00 PLUMBI NG, GENERAL
PURPOSE.

2. 19 PI PI NG AND FI TTI NGS, FLUOROCARBONS

Pi pi ng, val ves, f i t t i ngs, and accessor i es shal l conf or m t o t he r equi r ement s
of ASHRAE 15 & 34and ASME B31. 5, except as speci f i ed.

2. 19. 1 St eel Pi pe

St eel pi pe f or f l uor ocar bon ser vi ce shal l conf or m t o ASTM A53/ A53M,
Schedul e 40, Type E or S, Gr ades A or B. Type F pi pe shal l not be used.

2. 19. 2 St eel Pi pe Joi nt s and Fi t t i ngs

Joi nt s and f i t t i ngs shal l be st eel but t - wel di ng, socket - wel di ng, or
mal l eabl e i r on t hr eaded t ype. Pi pe shal l be wel ded except t hat j oi nt s on
l i nes 50 mm 2 i nches and smal l er may be t hr eaded. Thr eads shal l be t aper ed
t ype conf or mi ng t o ASME B1. 20. 2MASME B1. 20. 1. The mal l eabl e i r on t hr eaded
t ype f i t t i ng shal l be of a wei ght cor r espondi ng t o adj acent pi pe. Fl anges
and f l ange f aces of f i t t i ngs shal l be t ongue- and- gr oove t ype wi t h gasket s
sui t abl e f or t he r ef r i ger ant used; s i ze 25 mm 1 i nch and smal l er shal l be
oval , t wo- bol t t ype; s i ze above 25 mm 1 i nch, up t o and i ncl udi ng 100 mm 4
i nch, shal l be squar e f our - bol t t ype; and si zes over 100 mm 4 i nch shal l be
round.

2. 19. 3 St eel Tubi ng

St eel t ubi ng f or r ef r i ger at i on ser vi ce shal l be i n accor dance wi t h
ASTM A334/ A334M, Gr ade 1. Tubi ng wi t h a nomi nal di amet er of 10 mm 3/ 8 i nch
or 13 mm 1/ 2 i nch shal l have a wal l t hi ckness of 1. 22 mm 0. 049 i nches.
Tubi ng wi t h a nomi nal di amet er of 19 mm 3/ 4 i nch t hr ough 50 mm 2 i nches
shal l have a wal l t hi ckness of 1. 62 mm 0. 065 i nches. Tubi ng wi t h a nomi nal
di amet er of 65 t hr ough 100 mm 2- 1/ 2 t hr ough 4 i nches shal l have a wal l
t hi ckness of 2. 4 mm 0. 095 i nches. St eel t ubi ng shal l be col d- r ol l ed,
el ect r i c- f or ged, wel ded- st eel . One end of t he t ubi ng shal l be pr ovi ded
wi t h a socket . St eel t ubi ng shal l be c l eaned, dehydr at ed, and capped.

2. 19. 4 St eel Tubi ng Joi nt s and Fi t t i ngs

Joi nt s and f i t t i ngs shal l be socket t ype pr ovi ded by t he st eel t ubi ng
manufacturer.

2. 19. 5 Copper Tubi ng

Copper t ubi ng shal l conf or m t o ASTM B280 anneal ed or har d dr awn as
r equi r ed. Copper t ubi ng shal l be sof t anneal ed wher e bendi ng i s r equi r ed
and har d dr awn wher e no bendi ng i s r equi r ed. Sof t anneal ed copper t ubi ng

SECTI ON 23 63 00. 00 10 Page 32

shal l not be used i n s i zes l ar ger t han 35 mm 1- 3/ 8 i nches. Joi nt s shal l be
br azed except t hat j oi nt s on l i nes 22 mm 7/ 8 i nch and smal l er may be f l ar ed.

2. 19. 6 Copper Tube Joi nt s and Fi t t i ngs

Copper t ube j oi nt s and f i t t i ngs shal l be f l ar e j oi nt t ype wi t h shor t - shank
f l ar e, or sol der - j oi nt pr essur e t ype. Joi nt s and f i t t i ngs f or br azed j oi nt
shal l be wr ought - copper or f or ged- br ass sweat f i t t i ngs. Cast sweat - t ype
j oi nt s and f i t t i ngs wi l l not be al l owed f or br azed j oi nt s.

2. 20 PI PI NG AND FI TTI NGS, AMMONI A

At syst em appl i cat i on condi t i ons t o mi nus 6. 7 degr ees C 20 degr ees F pi pi ng
syst em component s i ncl udi ng but not l i mi t ed t o pi pi ng, f l anges, f i t t i ngs,
val ves, and al l accessor i es i ncl udi ng f l ange bol t s , nut s, and bol t pat t er ns
shal l conf or m t o ASME B31. 5. Uni ons shal l not be used i n t hi s pi pi ng
syst em. Ot her r equi r ement s ar e as f ol l ows:

2. 20. 1 Pi pe, Bl ack Car bon St eel

ASTM A53/ A53M, Type E or S, Gr ade A or B, Schedul e 40, st andar d wei ght , or
Schedul e 80, or ext r a st r ong as r equi r ed.

2. 20. 2 Fi t t i ngs, Thr eaded

ASTM A105/ A105M or ASTM A181/ A181M and ASME B16. 11, 2. 07 MPa 3000 psi g WOG,
f or ged st eel .

2. 20. 3 Fi t t i ngs, Wel di ng

I n s i zes 25 mm 1 i nch and under , ASTM A105/ A105M or ASTM A181/ A181M, and
ASME B16. 11, 2. 07 MPa 3000 psi g WOG, f or ged st eel , socket wel d, bor ed t o
mat ch pi pe wal l t hi ckness. Si zes exceedi ng 25 mm 1 i nch shal l be wr ought
car bon st eel , l ong r adi us, but t - wel d, t o mat ch pi pe wal l t hi ckness,
conf or mi ng t o ASTM A234/ A234M and ASME B16. 9.

2. 20. 4 Fi t t i ngs, Fl anged

Hi gh st r engt h gr ay cast i r on conf or mi ng t o ASTM A126, Cl ass B, or
ASTM A278/ A278M, Cl ass 40, or mal l eabl e i r on conf or mi ng t o ASTM A197/ A197M,
manuf act ur er ' s st andar d l ong r adi us. Fl ange conf i gur at i on shal l be as
speci f i ed f or f l anges.

2. 20. 5 Flanges

For ged car bon st eel conf or mi ng t o ASTM A181/ A181M, wi t h i ndust r y st andar d
t ongue and gr oove f ace f i ni sh, 2- bol t oval shape i n s i zes 19 mm 3/ 4 i nch
and under ; 4- bol t squar e shape i n s i zes 25 mm 1 i nch t hr ough 100 mm 4 i nches;
r ound shape i n s i zes 127 mm 5 i nches and l ar ger ; wel d neck, except i n s i zes
50 mm 2 i nches and under socket wel d i s accept abl e. Thr eaded connect i on
f l anges ar e not accept abl e. Fl ange t empl at e di mensi onal and shape cr i t er i a
shal l be i dent i cal and/ or i nt er changeabl e wi t h val ve f l anges speci f i ed i n
par agr aph VALVES, AMMONI A AND FLUOROCARBON.

2. 21 VALVES, AMMONI A AND FLUOROCARBON

**
NOTE: Const r uct i on of val ves f or ammoni a ser vi ce
shoul d be st ai nl ess st eel or f er r ous based onl y.

SECTI ON 23 63 00. 00 10 Page 33

**

Val ves shal l be pr essur e and t emper at ur e r at ed f or cont ai ned r ef r i ger ant
ser vi ce and shal l compl y wi t h ASME B31. 1. Met al s of const r uct i on shal l be
of Type 300 st ai nl ess st eel , or [f er r ous or copper] [f er r ous] based.
At mospher e exposed val ve st ems shal l be st ai nl ess st eel or cor r osi on
r esi st ant met al pl at ed car bon st eel . Val ve body connect i ons shal l be
br azed or wel ded socket , f l anged or combi nat i on t her eof . Thr eaded
connect i ons shal l not be used, except i n pi l ot pr essur e or gauge l i nes
wher e mai nt enance di sassembl y i s r equi r ed and wel ded f l anges cannot be
used. Val ves shal l be sui t abl e f or or f i t t ed wi t h ext ended copper ends f or
br azi ng i n- pl ace wi t hout di sassembl y. Fer r ous body val ves shal l be f i t t ed
wi t h f act or y f abr i cat ed and br azed copper t r ansi t i ons. To mi ni mi ze syst em
pr essur e dr ops, wher e pr act i cabl e, gl obe val ves shal l be angl e body t ype,
and st r ai ght l i ne val ves shal l be f ul l por t bal l t ype. Cont r ol val ve
i nl et s shal l be f i t t ed wi t h i nt egr al or adapt ed st r ai ner or f i l t er wher e
r ecommended or r equi r ed by manuf act ur er . Val ves shal l be c l eaned and
seal ed moi st ur e- t i ght .

2. 21. 1 Ref r i ger ant - St op Val ves

St op val ves shal l be desi gned f or use wi t h t he r ef r i ger ant used and shal l
have pr essur e r at i ngs compat i bl e wi t h syst em wor ki ng pr essur es
encount er ed. Gat e val ves wi l l not be accept abl e.

2. 21. 1. 1 Fl uor ocar bon Ser vi ce

Val ves 16 mm 5/ 8 i nch and smal l er shal l be handwheel oper at ed, st r ai ght or
angl e, packl ess di aphr agm gl obe t ype wi t h back- seat i ng st em, br azed ends,
except wher e SAE f l ar e or r et ai ned seal cap connect i ons ar e r equi r ed.
Val ves l ar ger t han 16 mm 5/ 8 i nch shal l be gl obe or angl e t ype, wr ench
oper at ed wi t h gr ound- f i ni sh st ems, or bal l val ves, packed especi al l y f or
r ef r i ger ant ser v i ce, back seat ed, and pr ovi ded wi t h seal caps. Ref r i ger ant
i sol at i on and shut of f val ves shal l have r et ai ned or capt i ve spi ndl es and
f aci l i t i es f or t i ght eni ng or r epl acement of t he gl and packi ng under l i ne
pr essur e as appl i cabl e. St op val ves shal l have back- seat i ng pl at ed st eel
st em, bol t ed bonnet i n s i zes 25 mm 1 i nch OD and l ar ger , i nt egr al or
f l anged t r ansi t i on br azed socket . Val ves, i n s i zes t hr ough 65 mm 2- 1/ 2
i nches shal l be end- ent r y body assembl y, f ul l - por t , f l oat i ng bal l t ype,
wi t h equal i z i ng or i f i ce f i t t ed chr ome pl at ed bal l , seat s and seal s of
t et r af l uor oet hyl ene, chr ome pl at ed or st ai nl ess st eel st em, and seal cap.
I n s i zes 100 mm 4 i nch I PS and l ar ger , and i n smal l er s i zes wher e car bon
st eel pi pi ng i s used, val ve bodi es shal l be t ongue and gr oove f l anged and
compl et e wi t h mat i ng f l ange, gasket s and bol t i ng f or socket or but t - wel d
connect i on. Pur ge, char ge and r ecei ver val ves shal l be of manuf act ur er ' s
st andar d conf i gur at i on.

2. 21. 1. 2 Ammoni a Ser vi ce

Val ves shal l be st r ai ght or angl e, packed, r i s i ng st em/ handwheel f i t t ed,
gl obe t ype. St em shal l be back- seat i ng t ype, f i t t ed wi t h non- r ot at i ng,
sel f - al i gni ng, r et ai ned l ead al l oy seat di sc. I n s i zes 19 mm 3/ 4 i nch I PS
and l ar ger , bonnet s shal l be bol t ed and body end connect i ons shal l be
but t wel d or t ongue and gr oove f l anged and f ur ni shed wi t h mat i ng f l ange,
gasket s, and f ast ener s. Mat i ng f l ange shal l be socket or but t wel d
connect i on t ype. I n s i zes under 19 mm 3/ 4 i nch I PS, t hr eaded ends wi l l be
accept abl e. Bal l val ves const r uct ed speci f i cal l y f or ammoni a r ef r i ger at i on
ser vi ce ar e accept abl e.

SECTI ON 23 63 00. 00 10 Page 34

2. 21. 2 Check Val ve

Val ve shal l be desi gned f or ser vi ce appl i cat i on, spr i ng- l oaded t ype wher e
r equi r ed, wi t h r esi l i ent seat and wi t h f l anged body i n s i zes 13 mm 1/ 2 i nch
and l ar ger . Val ve shal l pr ovi de posi t i ve shut of f at [10. 3] [13. 8] [20. 7] kPa
[1- 1/ 2] [2] [3] ps i di f f er ent i al pr essur e.

2. 21. 3 Li qui d Sol enoi d Val ves

Val ves shal l compl y wi t h ANSI / AHRI 760 and shal l be sui t abl e f or cont i nuous
dut y wi t h appl i ed vol t ages 15 per cent under and 5 per cent over nomi nal
r at ed vol t age at maxi mum and mi ni mum encount er ed pr essur e and t emper at ur e
ser vi ce condi t i ons. Val ves shal l be di r ect - act i ng or pi l ot - oper at i ng t ype,
packl ess, except t hat packed st em, seal capped, manual l i f t i ng pr ovi s i ons
shal l be f ur ni shed. Sol enoi d coi l s shal l be moi st ur epr oof , UL appr oved,
t ot al l y encapsul at ed or encapsul at ed and met al j acket ed as r equi r ed.
Val ves shal l have saf e wor ki ng pr essur e of 2758 kPa 400 psi and a maxi mum
oper at i ng pr essur e di f f er ent i al of at l east 1380 kPa 200 psi at 85 per cent
r at ed vol t age. Val ves shal l have an oper at i ng pr essur e di f f er ent i al
sui t abl e f or t he r ef r i ger ant used.

2. 21. 4 Expansi on Val ves

**
NOTE: Choose AHRI 751 SI AHRI 750 I - P f or
f l uor ocar bon ser vi ce and ASHRAE 17 f or ammoni a
service.

**

Expansi on val ves shal l conf or m t o t he r equi r ement s of [AHRI 751 SI
AHRI 750 I - P][ASHRAE 17] . Val ve shal l be of t he di aphr agm and spr i ng t ype
wi t h i nt er nal or ext er nal equal i zer s, and bul b and capi l l ar y t ubi ng. Val ve
shal l be pr ovi ded wi t h an ext er nal super heat adj ust ment al ong wi t h a seal
cap. I nt er nal equal i zer s may be ut i l i zed wher e f l owi ng r ef r i ger ant
pr essur e dr op bet ween out l et of t he val ve and i nl et t o t he evapor at or coi l
i s negl i gi bl e and pr essur e dr op acr oss t he evapor at or i s l ess t han t he
pr essur e di f f er ence cor r espondi ng t o 1 degr ee C 2 degr ees F of sat ur at ed
suct i on t emper at ur e at evapor at or condi t i ons. Bul b char ge shal l be
det er mi ned by t he manuf act ur er f or t he appl i cat i on and l i qui d shal l r emai n
i n t he bul b at al l oper at i ng condi t i ons. Gas l i mi t ed l i qui d char ged val ves
and ot her val ve devi ces f or l i mi t i ng evapor at or pr essur e shal l not be used
wi t hout a di st r i but or or di schar ge t ube or ef f ect i ve means t o pr event l oss
of cont r ol when bul b becomes war mer t han val ve body. Pi l ot - oper at ed val ves
shal l have a char act er i zed pl ug t o pr ovi de r equi r ed modul at i ng cont r ol . A
de- ener gi zed sol enoi d val ve may be used i n t he pi l ot l i ne t o c l ose t he mai n
val ve i n l i eu of a sol enoi d val ve i n t he mai n l i qui d l i ne. An i sol at abl e
pr essur e gauge shal l be pr ovi ded i n t he pi l ot l i ne, at t he mai n val ve.
Aut omat i c pr essur e r educi ng or const ant pr essur e r egul at i ng expansi on
val ves may be used onl y wher e i ndi cat ed or f or const ant evapor at or l oads.
I n di r ect - expansi on uni t cool er appl i cat i ons, t her most at i c expansi on val ve
di schar ge shal l be t hr ough di st r i but or and di st r i but i ng t ubes or t hr ough a
s i ngl e t ube out l et l eadi ng t o an or i f i ced header pr ovi ded by t he uni t
cool er manuf act ur er , suppl y i ng an evapor at or coi l wi t h not mor e t han f our
c i r cui t s. Di st r i but or or i f i ces shal l be s i zed f or appl i cat i on condi t i ons
and di st r i but or shal l be pr ovi ded by t he t her most at i c expansi on val ve
manuf act ur er as a mat ched combi nat i on t o sui t evapor at or coi l c i r cui t r y.
Wher e i ndi cat ed, di st r i but or t ube shal l be f i t t ed wi t h s i de i nl et f or hot
gas bypass or def r ost i ng. I n s i ngl e compr essor / evapor at or combi nat i ons,
wher e compr essor capaci t y cont r ol i s onl y by on- of f cycl i ng, and i f

SECTI ON 23 63 00. 00 10 Page 35

r ecommended by t he compr essor manuf act ur er , t her most at i c expansi on val ve
shal l be f ur ni shed wi t h a smal l bl eed passage bet ween i nl et and out l et t o
f aci l i t at e equal i zat i on of hi gh and l ow si de dur i ng of f cycl e.

2. 21. 5 Saf et y Rel i ef Val ve

**
NOTE: Thr ee way val ves shoul d be used on ammoni a
vessel s and equi pment .

**

Val ve shal l be t he [t wo- way] [t hr ee- way] t ype. Si ngl e t ype val ves shal l be
used onl y wher e i ndi cat ed. Val ve shal l bear t he ASME code symbol . Val ve
capaci t y shal l be cer t i f i ed by t he Nat i onal Boar d of Boi l er and Pr essur e
Vessel I nspect or s. Val ve shal l be of an aut omat i cal l y r eseat i ng desi gn
af t er act i vat i on.

2. 21. 6 Evapor at or Pr essur e Regul at or s, Di r ect - Act i ng

Val ve shal l i ncl ude a di aphr agm/ spr i ng power assembl y, ext er nal pr essur e
adj ust ment wi t h seal cap, and pr essur e gauge por t . Val ve shal l mai nt ai n a
const ant i nl et pr essur e by bal anci ng i nl et pr essur e on di aphr agm agai nst an
adj ust abl e spr i ng l oad. Pr essur e dr op at syst em desi gn l oad shal l not
exceed t he pr essur e di f f er ence cor r espondi ng t o a 1 degr ee C 2 degr ees F
change i n sat ur at ed r ef r i ger ant t emper at ur e at evapor at or oper at i ng suct i on
t emper at ur e. Spr i ng shal l be sel ect ed f or i ndi cat ed maxi mum al l owabl e
suct i on pr essur e r ange.

2. 21. 7 Ref r i ger ant Access Val ves

Ref r i ger ant access val ves and hose connect i ons shal l conf or m t o AHRI 720.

2. 21. 8 Ser vi ce Gauge Fi t t i ngs

Fi t t i ngs shal l be desi gned f or connect i ng a pr essur e gauge wi t h a hose
f i t t i ng. These f i t t i ngs shal l be pr ovi ded i n t he suct i on pi pe at each uni t
cooler.

2. 22 REFRI GERANT ACCESSORI ES

2. 22. 1 Fans

Fan wheel shaf t s shal l be suppor t ed by ei t her mai nt enance- accessi bl e
l ubr i cat ed ant i - f r i c t i on bl ock- t ype bear i ngs, or per manent l y l ubr i cat ed
bal l bear i ngs. Uni t f ans shal l be sel ect ed t o pr oduce t he ai r f l ow
r equi r ed at t he f an t ot al pr essur e. Ther mal over l oad pr ot ect i on shal l be
of t he manual or aut omat i c- r eset t ype. Fan wheel s or pr opel l er s shal l be
const r uct ed of al umi num or gal vani zed st eel . Cent r i f ugal f an wheel
housi ngs shal l be of gal vani zed st eel , and bot h cent r i f ugal and pr opel l er
f an casi ngs shal l be const r uct ed of al umi num or gal vani zed st eel . St eel
el ement s of f ans, except f an shaf t s, shal l be hot - di pped gal vani zed af t er
f abr i cat i on or f abr i cat ed of mi l l gal vani zed st eel . Mi l l - gal vani zed st eel
sur f aces and edges damaged or cut dur i ng f abr i cat i on by f or mi ng, punchi ng,
dr i l l i ng, wel di ng, or cut t i ng shal l be r ecoat ed wi t h an appr oved zi nc- r i ch
compound. Fan wheel s or pr opel l er s shal l be st at i cal l y and dynami cal l y
bal anced. For war d cur ved f an wheel s shal l be l i mi t ed t o [_____] mm i nches.
Di r ect - dr i ve f an mot or s shal l be of t he mul t i pl e- speed var i et y.
Cent r i f ugal scr ol l - t ype f ans shal l be pr ovi ded wi t h st r eaml i ned or i f i ce
i nl et and V- bel t dr i ve. Each dr i ve shal l be i ndependent of any ot her

SECTI ON 23 63 00. 00 10 Page 36

dr i ve. Pr opel l er f ans shal l be [di r ect - dr i ve] [V- bel t] dr i ve t ype wi t h
[adj ust abl e] [f i xed] pi t ch bl ades. V- bel t dr i ven f ans shal l be mount ed on a
cor r osi on pr ot ect ed dr i ve shaf t suppor t ed by ei t her mai nt enance- accessi bl e
l ubr i cat ed ant i - f r i c t i on bl ock- t ype bear i ngs, or per manent l y l ubr i cat ed
bal l bear i ngs.

2. 22. 2 Pr essur e Vessel s

Pr essur e vessel s shal l conf or m t o ASME BPVC SEC VI I I D1 or UL 207, as
appl i cabl e f or maxi mum and mi ni mum pr essur e or t emper at ur e encount er ed.
Wher e r ef er enced publ i cat i ons do not appl y, pr essur e component s shal l be
t est ed at 1- 1/ 2 t i mes desi gn wor ki ng pr essur e. Ref r i ger ant wet t ed car bon
st eel sur f aces shal l be pi ckl ed or abr asi ve bl ast ed f r ee of mi l l scal e,
c l eaned, dr i ed, char ged, and seal ed. Wher e ser vi ce t emper at ur es bel ow
mi nus 6. 7 degr ees C 20 degr ees F ar e encount er ed, mat er i al s of const r uct i on
shal l be l ow t emper at ur e al l oy car bon st eel .

2. 22. 2. 1 Hot Gas Muf f l er

Uni t shal l be sel ect ed by t he manuf act ur er f or maxi mum noi se at t enuat i on.
Uni t s r at ed f or 105. 5 kW 30 t ons capaci t y and under may be f i el d t unabl e
type.

2. 22. 2. 2 Li qui d Recei ver

**
NOTE: Del et e t he l ast sent ence i f i nappl i cabl e.
I nsul at i on may be r equi r ed i f t he r oom wher e t he
r ecei ver i s l ocat ed can r each a hi gher t emper at ur e
t han t he sat ur at i on t emper at ur e of t he r ef r i ger ant .
I nsul at i on i s gener al l y not needed i n most
applications.

**

Recei ver shal l be desi gned, f i l l ed, and r at ed i n accor dance wi t h t he
r ecommendat i ons of ANSI / AHRI 495, except as modi f i ed her ei n. Recei ver
shal l be s i zed so t hat i t i s never f i l l ed beyond 80 per cent of i t s t ot al
capaci t y. The r emai ni ng 20 per cent shal l al l ow f or l i qui d expansi on.
Recei ver shal l be pr ovi ded wi t h a r el i ef val ve of capaci t y and set t i ng i n
accor dance wi t h ASHRAE 15 & 34. Recei ver shal l be f i t t ed t o i ncl ude an
i nl et pi pe; an out l et dr op pi pe wi t h oi l seal and oi l dr ai n wher e
necessar y; t wo bul l s- eye l i qui d l evel s i ght gl ass i n same ver t i cal pl ane,
90 degr ees apar t and per pendi cul ar t o axi s of r ecei ver or ext er nal gauge
gl ass wi t h met al guar d and aut omat i c st op val ves; [a t her mal wel l f or
t her most at ;] [a f l oat swi t ch col umn;] [ext er nal f l oat swi t ches;] pur ge,
char ge, equal i z i ng, pr essur i z i ng, pl ugged dr ai n and ser vi ce val ves on t he
i nl et and out l et connect i ons. Recei ver shal l be f act or y i nsul at ed wi t h not
l ess t han 25 mm 1 i nch t hi ck, 100 per cent adhesi ve bonded, vapor t i ght ,
f l exi bl e, c l osed- cel l el ast omer and f i ni shed wi t h t wo coat s of sol vent base
PVC pr ot ect i ve coat i ng or 0. 41 mm 0. 016 i nch t hi ck al umi num j acket .

2. 22. 2. 3 Oi l Separ at or

**
NOTE: An oi l separ at or may be r equi r ed i f a syst em
has ver y l ow evapor at or t emper at ur es (mi nus 18
degr ees C 0 degr ees F or l ess) , or ver y l ong r uns of
pi pi ng, or mul t i pl e compr essor s. Use ASHRAE
Handbook, Ref r i ger at i on Syst ems and Appl i cat i ons f or

SECTI ON 23 63 00. 00 10 Page 37

f ur t her gui dance. Not e t hat t he i ncl usi on of oi l
separ at or s wi l l not decr ease t he need f or usi ng
pr oper pi pe s i z i ng and l ayout / s l opi ng t echni ques t o
ensur e oi l r et ur n.

**

Separ at or shal l be t he hi gh ef f i c i ency t ype, pr ovi ded wi t h r emovabl e
f l anged head f or ease i n r emovi ng f l oat assembl y and r emovabl e scr een
car t r i dge assembl y. Pr essur e dr op t hr ough a separ at or shal l not exceed [69
kPa 10 psi] [_____] dur i ng t he r emoval of hot gas ent r ai ned oi l .
Connect i ons t o compr essor shal l be as r ecommended by t he compr essor
manuf act ur er . Separ at or shal l be pr ovi ded wi t h an oi l f l oat val ve assembl y
or needl e val ve and or i f i ce assembl y, dr ai n l i ne shut of f val ve, s i ght
gl ass, [f i l t er f or r emoval of al l par t i cul at e s i zed 0. 01 mm and l ar ger ,] [
t her momet er and l ow t emper at ur e t her most at f i t t ed t o t her mal wel l ,] [
i mmer si on heat er ,] [ext er nal f l oat val ve f i t t ed wi t h t hr ee- val ve bypass,]
and st r ai ner .

2. 22. 2. 4 Oi l Reser voi r

Reser voi r capaci t y shal l equal one char ge of al l connect ed compr essor s.
Reser voi r shal l be pr ovi ded wi t h an ext er nal l i qui d gauge gl ass, pl ugged
dr ai n, and i sol at i on val ves. Vent pi pi ng bet ween t he r eser voi r and t he
suct i on header shal l be pr ovi ded wi t h a 34. 5 kPa 5 psi pr essur e
di f f er ent i al r el i ef val ve. Reser voi r shal l be pr ovi ded wi t h t he
manuf act ur er ' s st andar d f i l t er on t he oi l r et ur n l i ne t o t he oi l l evel
regulators.

2. 22. 3 Condenser and Head Pr essur e Cont r ol

Uni t shal l be capabl e of aut omat i cal l y oper at i ng wi t hout dai l y or seasonal
adj ust ment s i n ambi ent t emper at ur e of [_____] degr ees C degr ees F. Cont r ol
shal l be set f or r ef r i ger ant condensi ng t emper at ur e of [_____] degr ees C
degr ees F. Cont r ol s shal l per mi t pr oper oper at i on of syst em wi t h pr oper
di f f er ent i al pr essur e acr oss t he t her most at i c expansi on val ve. Cont r ol
syst em shal l be based on sensi ng of act ual condensi ng pr essur e i n
conj unct i on wi t h manuf act ur er ' s st andar d met hod of subcool i ng t he sat ur at ed
r ef r i ger ant . Cont r ol s shal l be set t o pr oduce a mi ni mum [_____] degr ees C
degr ees F subcool i ng. Subcool i ng c i r cui t shal l be l i qui d seal ed. Ai r
vol ume cont r ol wi l l not be accept abl e f or ambi ent condi t i ons bel ow 2
degr ees C 35 degr ees F. Necessar y accessor i es shal l be pr ovi ded t o
mai nt ai n saf e compr essor di schar ge t emper at ur es f or l ow t emper at ur e syst ems.

2. 22. 4 Fi l t er Dr i er s

Dr i er s shal l conf or m t o AHRI 711AHRI 710 I - P. Si zes 16 mm 5/ 8 i nch and
l ar ger shal l be t he f ul l f l ow, r epl aceabl e cor e t ype. Si zes 13 mm 1/ 2 i nch
and smal l er shal l be t he seal ed t ype. Cor es shal l be of sui t abl e desi ccant
t hat wi l l not pl ug, cake, dust , channel , or br eak down, and shal l r emove
wat er , aci d, and f or ei gn mat er i al f r om t he r ef r i ger ant . Fi l t er dr i er s
shal l be const r uct ed so t hat none of t he desi ccant wi l l pass i nt o t he
r ef r i ger ant l i nes. Mi ni mum bur st i ng pr essur e shal l be 10 MPa 1, 500 psi g.

2. 22. 5 Si ght Gl ass and Li qui d Level I ndi cat or

2. 22. 5. 1 Assembl y and Component s

Assembl y shal l be pr essur e- and t emper at ur e- r at ed and const r uct ed of
mat er i al s sui t abl e f or t he ser vi ce. Gl ass shal l be bor osi l i cat e t ype.

SECTI ON 23 63 00. 00 10 Page 38

Fer r ous component s subj ect t o condensat i on shal l be el ect r o- gal vani zed.

2. 22. 5. 2 Gauge Gl ass

Gauge gl ass shal l i ncl ude t op and bot t om i sol at i on val ves f i t t ed wi t h
aut omat i c checks, and packi ng f ol l ower s; r ed- l i ne or gr een- l i ne gauge
gl ass; el ast omer or pol ymer packi ng t o sui t t he ser vi ce; and gauge gl ass
guard.

2. 22. 5. 3 Bul l s- Eye and I nl i ne Si ght Gl ass Ref l ex Lens

Bul l s- eye and i nl i ne s i ght gl ass r ef l ex l ens shal l be pr ovi ded f or dead- end
l i qui d ser vi ce. For pi pe l i ne mount i ng, t wo pl ai n l enses i n one body
sui t abl e f or backl i ght ed v i ewi ng shal l be pr ovi ded.

2. 22. 5. 4 Moi st ur e I ndi cat or

I ndi cat or shal l be a sel f - r ever si bl e act i on, moi st ur e r eact i ve, col or
changi ng medi a. I ndi cat or shal l be f ur ni shed wi t h f ul l - col or - pr i nt i ng t ag
cont ai ni ng col or , moi st ur e and t emper at ur e cr i t er i a. Unl ess ot her wi se
i ndi cat ed, t he moi st ur e i ndi cat or shal l be an i nt egr al par t of each
cor r espondi ng s i ght gl ass.

2. 22. 6 Fl exi bl e Pi pe Connect or s

Connect or shal l be pr essur e and t emper at ur e r at ed f or t he ser vi ce i n
accor dance wi t h ASHRAE 15 & 34 and ASME B31. 5. Connect or shal l be a
composi t e of i nt er i or cor r ugat ed phosphor br onze or Type 300 ser i es
st ai nl ess st eel , as r equi r ed f or f l ui d ser vi ce, wi t h ext er i or r ei nf or cement
of br onze, st ai nl ess st eel or monel wi r e br ai d. Assembl y shal l be
const r uct ed wi t h a saf et y f act or of not l ess t han 4 at 150 degr ees C 300
degr ees F. Unl ess ot her wi se i ndi cat ed, t he l engt h of a f l exi bl e connect or
shal l be as r ecommended by t he manuf act ur er f or t he ser vi ce i nt ended.

2. 22. 7 Strainers

St r ai ner s used i n r ef r i ger ant ser vi ce shal l have br ass or cast i r on body, Y
or angl e pat t er n, c l eanabl e, not l ess t han 60- mesh noncor r odi ng scr een of
an ar ea t o pr ovi de net f r ee ar ea not l ess t han 10 t i mes t he pi pe di amet er
wi t h pr essur e r at i ng compat i bl e wi t h t he r ef r i ger ant ser vi ce. Scr eens
shal l be st ai nl ess st eel or monel and r ei nf or ced spr i ng- l oaded wher e
necessar y f or bypass- pr oof const r uct i on.

2. 22. 8 Br azi ng Mat er i al s

Br azi ng mat er i al s f or r ef r i ger ant pi pi ng shal l be i n accor dance wi t h
AWS A5. 8/ A5. 8M, Cl assi f i cat i on BCuP- 5.

2. 22. 9 Li qui d and Suct i on Header s

Li qui d and suct i on header s shal l be pr ovi ded on each mul t i - compr essor
syst em. Header s shal l be s i zed accor di ng t o manuf act ur er ' s
r ecommendat i ons. Each header shal l be pr ovi ded wi t h ser vi ce val ves t o
per mi t ser vi c i ng each uni t cool er and f or ced ci r cul at i on ai r coi l . Each
ser vi ce val ve shal l have a gauge por t whi ch can be c l osed by back- seat i ng
t he val ve and a f r ont seat whi ch can cl ose of f t he l i ne connect ed t o t he
mani f ol d. Each ser vi ce val ve shal l be pr ovi ded wi t h a r emovabl e,
pr ot ect i ve val ve st em cap or cover .

SECTI ON 23 63 00. 00 10 Page 39

2. 22. 10 Suct i on Accumul at or s

**
NOTE: Del et e t hi s par agr aph i f ot her means ar e
t aken t o pr event l i qui d car r y- over and t o assur e oi l
r et ur n t o t he compr essor s.

**

Accumul at or shal l be desi gned and i nst al l ed wi t hi n each suct i on header t o
pr ovi de a posi t i ve t r ap f or l i qui d car r y- over and t o assur e oi l r et ur n t o
t he compr essor s. An accumul at or ' s i nt er nal l i qui d hol di ng vol ume shal l be
at l east [_____] cubi c met er s f eet . Desi gn shal l ensur e t hat oi l i s not
t r apped i n t he accumul at or .

2. 23 FACTORY FI NI SHES

2. 23. 1 Coi l Cor r osi on Pr ot ect i on

**
NOTE: Resear ch l ocal condi t i ons t o det er mi ne t he
cor r osi veness of t he envi r onment . Wher e condenser
or evapor at or coi l s ar e t o be i nst al l ed i n hi ghl y
cor r osi ve at mospher es, car ef ul l y consi der t he coi l
and f i n combi nat i ons speci f i ed. St andar d coi l
const r uct i on i s t ypi cal l y copper t ubes wi t h al umi num
f i ns. For excessi vel y cor r osi ve at mospher es, ei t her
copper t ubes wi t h copper f i ns or al umi num t ubes wi t h
al umi num f i ns shoul d be consi der ed.

For maxi mum coi l pr ot ect i on, i ncl ude t he
r equi r ement s of t hi s par agr aph. Thi s par agr aph
addr esses phenol i c, v i nyl , and epoxy t ype coat i ngs.
For coi l s wi t h r el at i vel y c l ose f i n spaci ng t he
phenol i c or epoxy coat i ng ar e t he pr ef er r ed t ypes as
t hese have l ess t endency t o br i dge acr oss t he f i ns
t han vi nyl . I n addi t i on, t he phenol i c and epoxy
t ype coat i ngs can t ypi cal l y pr ovi de bet t er t her mal
conduct i v i t y t han v i nyl .

I f coat i ngs ar e speci f i ed, not e t hat a coi l ' s heat
t r ansf er capaci t y can be r educed anywher e bet ween 1
t o 5 per cent ; t ot al uni t capaci t y may have t o be
i ncr eased as a r esul t .

**

Pr ovi de coi l wi t h a uni f or ml y appl i ed [epoxy el ect r odeposi t i on] [phenol i c]
[v i nyl] [epoxy el ect r odeposi t i on, phenol i c, or v i nyl] t ype coat i ng t o al l
coi l sur f ace ar eas wi t hout mat er i al br i dgi ng bet ween f i ns. Submi t pr oduct
dat a on t he t ype coat i ng sel ect ed, t he coat i ng t hi ckness, t he appl i cat i on
pr ocess used, t he est i mat ed heat t r ansf er l oss of t he coi l , and
ver i f i cat i on of conf or mance wi t h t he sal t spr ay t est r equi r ement . Coat i ng
shal l be appl i ed at ei t her t he coi l or coat i ng manuf act ur er ' s f act or y.
Coat i ng pr ocess shal l ensur e compl et e coi l encapsul at i on. Coat i ng shal l be
capabl e of wi t hst andi ng a mi ni mum 1, 000 hour s exposur e t o t he sal t spr ay
t est speci f i ed i n ASTM B117 usi ng a 5 per cent sodi um chl or i de sol ut i on.

2. 23. 2 Equi pment and Component s

**

SECTI ON 23 63 00. 00 10 Page 40

NOTE: A sal t f og t est shoul d be r equi r ed f or al l
out door equi pment . Speci f y a 125- hour t est i n
noncor r osi ve envi r onment s and a 500- hour t est i n
cor r osi ve envi r onment s.

**

Unl ess ot her wi se speci f i ed, equi pment and component i t ems, when f abr i cat ed
f r om f er r ous met al , shal l be f act or y f i ni shed wi t h t he manuf act ur er ' s
st andar d f i ni sh, except t hat i t ems l ocat ed out s i de of bui l di ngs shal l have
weat her r esi st ant f i ni shes t hat wi l l wi t hst and [125] [500] hour s exposur e
t o t he sal t spr ay t est speci f i ed i n ASTM B117 usi ng a 25 per cent sodi um
chl or i de sol ut i on. I mmedi at el y af t er compl et i on of t he t est , t he speci men
shal l show no si gns of bl i s t er i ng, wr i nkl i ng, cr acki ng, or l oss of adhesi on
and no s i gn of r ust cr eepage beyond 3 mm 1/ 8 i nch on ei t her s i de of t he
scr at ch mar k. Cut edges of gal vani zed sur f aces wher e hot - di p gal vani zed
sheet st eel i s used shal l be coat ed wi t h a z i nc- r i ch coat i ng conf or mi ng t o
ASTM D520, Type I .

2. 23. 3 Col or Codi ng

**
NOTE: Col or codi ng f or pi pi ng i dent i f i cat i on
r equi r ed by t he usi ng agency wi l l be devel oped and
i nser t ed i n t he " Col or Code Schedul e" i n Sect i on
09 90 00 PAI NTS AND COATI NGS. For Ai r For ce
I nst al l at i ons, pi pi ng wi l l be col or - coded i n
accor dance wi t h At t achment 4 of AFM 88- 15.

**

Col or codi ng f or pi pi ng i dent i f i cat i on i s speci f i ed i n Sect i on 09 90 00
PAI NTS AND COATI NGS.

2. 23. 4 Col or Codi ng Scheme

**
NOTE: Col or Codi ng Scheme may be del et ed i n
accor dance wi t h Not es i n Sect i on 22 00 00 PLUMBI NG,
GENERAL PURPOSE.

**

A col or codi ng scheme f or l ocat i ng hi dden pi pi ng shal l be i n accor dance
wi t h [Sect i on 22 00 00 PLUMBI NG, GENERAL PURPOSE] [Sect i on 22 00 70
PLUMBI NG, HEALTHCARE FACI LI TI ES] .

PART 3 EXECUTI ON

3. 1 EXAMINATION

Af t er becomi ng f ami l i ar wi t h al l det ai l s of t he wor k, per f or m ver i f i cat i on
of di mensi ons i n t he f i el d, and advi se t he Cont r act i ng Of f i cer of any
di scr epancy bef or e per f or mi ng any wor k. Submi t a l et t er , at l east 2 weeks
pr i or t o begi nni ng const r uct i on, i ncl udi ng t he dat e t he s i t e was v i s i t ed,
conf i r mat i on of exi st i ng condi t i ons, and any di scr epanci es f ound.

3. 2 INSTALLATION

Per f or m t he wor k i n accor dance wi t h t he manuf act ur er ' s publ i shed di agr ams,
r ecommendat i ons, and equi pment war r ant y r equi r ement s. The desi gn,
f abr i cat i on, and i nst al l at i on of t he syst em shal l conf or m t o

SECTI ON 23 63 00. 00 10 Page 41

ASME BPVC SEC VI I I D1 and ASME BPVC SEC I X as appl i cabl e. Wher e
appl i cabl e, per f or m wor k i n accor dance wi t h ASHRAE 15 & 34 and I I AR 2 f or
ammoni a syst ems.

3. 2. 1 Equipment

**
NOTE: Det er mi ne i n t he i ni t i al s t ages of desi gn t he
appr oxi mat e di st ances r equi r ed f or mai nt enance
cl ear ances of al l new equi pment . The mai nt enance
cl ear ances wi l l be used i n det er mi ni ng t he f i nal
l ayout of t he equi pment .

**

Equi pment shal l be pr oper l y l evel ed, al i gned, and secur ed i n pl ace i n
accor dance wi t h manuf act ur er ' s i nst r uct i ons. Pr ovi de necessar y suppor t s
f or al l equi pment , appur t enances, and pi pe as r equi r ed, i ncl udi ng f r ames or
suppor t s f or compr essor s, pumps and si mi l ar i t ems. Compr essor s shal l be
i sol at ed f r om t he bui l di ng st r uct ur e. I sol at or s shal l be sel ect ed and
si zed based on l oad- bear i ng r equi r ement s and t he l owest f r equency of
v i br at i on t o be i sol at ed. Foundat i on dr awi ngs, bol t - set t i ng i nf or mat i on,
and f oundat i on bol t s shal l be f ur ni shed pr i or t o concr et e f oundat i on
const r uct i on f or equi pment i ndi cat ed or r equi r ed t o have concr et e
f oundat i ons. Concr et e f or f oundat i ons shal l be as speci f i ed i n Sect i on
03 30 00 CAST- I N- PLACE CONCRETE.

3. 2. 2 Mechani cal Room Vent i l at i on

**
NOTE: For mechani cal r ooms whi ch ar e i nt ended t o
house r ef r i ger at i on equi pment , desi gner s wi l l use
ASHRAE 15 & 34 t o det er mi ne appl i cabl e desi gn
cr i t er i a. Del et e t hi s par agr aph i f a mechani cal
r oom i s not appl i cabl e t o t he desi gn.

I n summar y, ASHRAE 15 & 34 al l ows t he use of ei t her
nat ur al or mechani cal vent i l at i on syst ems, however
nat ur al vent i l at i on i s al l owed onl y i n cer t ai n
l i mi t ed appl i cat i ons. Nat ur al vent i l at i on i s
al l owed onl y when " a r ef r i ger ant syst em i s l ocat ed
out door s mor e t han 6 m 20 f eet f r om bui l di ng
openi ngs and i s encl osed by a pent house, l ean- t o or
ot her open st r uct ur e" , ot her wi se mechani cal
vent i l at i on i s r equi r ed.

The amount of vent i l at i on ai r r equi r ed f or a
mechani cal r oom wi l l be det er mi ned based upon t he
vent i l at i on equat i ons i n ASHRAE 15 & 34. I n or der
t o use t hese equat i ons, a desi gner must appr oxi mat e
t he mass of r ef r i ger ant (kgs or l bs) expect ed i n t he
l ar gest syst em l ocat ed i n t he mechani cal r oom.
Ref r i ger ant quant i t i es wi l l be det er mi ned based upon
a mi ni mum of 2 di f f er ent syst em manuf act ur er s.

 a. For a nat ur al vent i l at i on syst em, ASHRAE 15
& 34 pr ovi des an equat i on f or s i z i ng t he amount of
f r ee openi ng ar ea r equi r ed.

 b. For a mechani cal vent i l at i on syst em, ASHRAE

SECTI ON 23 63 00. 00 10 Page 42

15 & 34 r equi r es bot h nor mal and al ar m vent i l at i on.
Nor mal vent i l at i on wi l l be s i zed t o cover per sonnel
vent i l at i on r equi r ement s (2. 5 1/ s/ m2 or 0. 5 cf m/ f t 2)
and heat bui l dup r equi r ement s i f appl i cabl e. Al ar m
vent i l at i on wi l l be s i zed based upon t he equat i ons
i n ASHRAE 15 & 34. Bot h t he nor mal and al ar m
vent i l at i on r at es can be achi eved usi ng t he same
vent i l at i on syst em (e. g. , mul t i - speed exhaust f ans) ,
however , i ndi v i dual syst ems ar e pr ef er r ed. For t he
al ar m vent i l at i on, exhaust i nt akes wi l l be l ocat ed
near t he equi pment and cl ose t o t he f i ni shed f l oor .
Most commonl y used r ef r i ger ant s ar e heavi er - t han- ai r
and subsequent l y s i nk t o t he f l oor . Al so as
pr escr i bed i n ASHRAE 15 & 34, ai r suppl y and exhaust
duct s t o t he mechani cal r oom wi l l ser ve no ot her
ar ea wi t hi n a f aci l i t y . Di schar ge ai r f r om a
mechani cal vent i l at i on syst em wi l l be t o t he
outdoors.

**

Mechani cal vent i l at i on syst ems shal l be i n accor dance wi t h Sect i on 23 00 00
AI R SUPPLY, DI STRI BUTI ON, VENTI LATI ON, AND EXHAUST SYSTEM.

3. 2. 3 Bui l di ng Sur f ace Penet r at i ons

Sl eeves i n nonl oad bear i ng sur f aces shal l be gal vani zed sheet met al ,
conf or mi ng t o ASTM A653/ A653M, Coat i ng Cl ass G- 90, 1 mm (20 gauge) 20 gauge.
Sl eeves i n l oad bear i ng sur f aces shal l be uncoat ed car bon st eel pi pe,
conf or mi ng t o ASTM A53/ A53M, [Schedul e 30] [Schedul e 20] [St andar d wei ght] .
Seal ant s shal l be appl i ed t o moi st ur e and oi l - f r ee sur f aces and el ast omer s
t o not l ess t han 13 mm 1/ 2 i nch dept h. Sl eeves shal l not be i nst al l ed i n
st r uct ur al member s.

3. 2. 3. 1 Ref r i ger at ed Space

Ref r i ger at ed space bui l di ng sur f ace penet r at i ons shal l be f i t t ed wi t h
s l eeves f abr i cat ed f r om hand- l ay- up or hel i cal l y wound, f i br ous gl ass
r ei nf or ced pol yest er or epoxy r esi n wi t h a mi ni mum t hi ckness equal t o
equi val ent s i ze Schedul e 40 st eel pi pe. Sl eeves shal l be const r uct ed wi t h
i nt egr al col l ar or col d s i de shal l be f i t t ed wi t h a bonded sl i p- on f l ange
or ext ended col l ar . I n t he case of masonr y penet r at i ons wher e s l eeve i s
not cast - i n, voi ds shal l be f i l l ed wi t h l at ex mi xed mor t ar cast t o shape of
s l eeve, and f l ange/ ext er nal col l ar t ype s l eeve shal l be assembl ed wi t h
but y l el ast omer vapor bar r i er seal ant t hr ough penet r at i on t o col d s i de
sur f ace vapor bar r i er over l ap and f ast ened t o sur f ace wi t h masonr y anchor s.
I nt egr al cast - i n col l ar t ype s l eeve shal l be f l ashed [as i ndi cat ed.] [wi t h
not l ess t han 100 mm 4 i nches of col d s i de vapor bar r i er over l ap of s l eeve
sur f ace.] Nor mal l y noni nsul at ed penet r at i ng r ound sur f aces shal l be seal ed
t o s l eeve bor e wi t h mechani cal l y expandabl e seal s i n vapor t i ght manner and
r emai ni ng war m and col d s i de s l eeve dept h shal l be i nsul at ed wi t h not l ess
t han [100] [_____] mm [4] [_____] i nches of f oamed- i n- pl ace r i gi d
pol yur et hane or f oamed- i n- pl ace s i l i cone el ast omer . Vapor bar r i er seal ant
shal l be appl i ed t o f i ni sh war m si de i nsul at i on sur f ace. War m si de of
penet r at i ng sur f ace shal l be i nsul at ed beyond vapor bar r i er seal ed s l eeve
i nsul at i on f or a di st ance whi ch pr event s condensat i on. Wi r es i n
r ef r i ger at ed space sur f ace penet r at i ng condui t shal l be seal ed wi t h vapor
bar r i er pl ugs or compound t o pr event moi st ur e mi gr at i on t hr ough condui t and
condensat i on t her ei n.

SECTI ON 23 63 00. 00 10 Page 43

3. 2. 3. 2 Gener al Ser vi ce Ar eas

Each sl eeve shal l ext end t hr ough i t s r espect i ve wal l , f l oor , or r oof , and
shal l be cut f l ush wi t h each sur f ace. Pi pes passi ng t hr ough concr et e or
masonr y wal l or concr et e f l oor s or r oof s shal l be pr ovi ded wi t h pi pe
s l eeves f i t t ed i nt o pl ace at t he t i me of const r uct i on. Sl eeves shal l
pr ovi de a mi ni mum of 6 mm 1/ 4 i nch al l - ar ound cl ear ance bet ween bar e pi pe
and sl eeves or bet ween j acket ed- i nsul at i on and sl eeves. Except i n pi pe
chases or i nt er i or wal l s, t he annul ar space bet ween pi pe and sl eeve or
bet ween j acket over - i nsul at i on and sl eeve shal l be seal ed i n accor dance
wi t h Sect i on 07 92 00 JOI NT SEALANTS.

3. 2. 3. 3 Wat er pr oof Penet r at i ons

Pi pes passi ng t hr ough r oof or f l oor wat er pr oof i ng membr ane shal l be
i nst al l ed t hr ough a 0. 48 kg 17 ounce copper s l eeve or a 0. 81 mm 0. 032 i nch
t hi ck al umi num sl eeve, each wi t hi n an i nt egr al ski r t or f l ange. Fl ashi ng
s l eeve shal l be sui t abl y f or med, and ski r t or f l ange shal l ext end not l ess
t han 200 mm 8 i nches f r om t he pi pe and shal l be set over t he r oof or f l oor
membr ane i n a t r owel ed coat i ng of bi t umi nous cement . The f l ashi ng s l eeve
shal l ext end up t he pi pe a mi ni mum of 50 mm 2 i nches above t he r oof or
f l oor penet r at i on. The annul ar space bet ween t he f l ashi ng s l eeve and t he
bar e pi pe or bet ween t he f l ashi ng s l eeve and t he met al - j acket - cover ed
i nsul at i on shal l be seal ed as i ndi cat ed. Penet r at i ons shal l be seal ed by
ei t her one of t he f ol l owi ng met hods.

3. 2. 3. 3. 1 Wat er pr oof Cl ampi ng Fl ange

Pi pes up t o and i ncl udi ng 250 mm 10 i nches i n di amet er passi ng t hr ough r oof
or f l oor wat er pr oof i ng membr ane may be i nst al l ed t hr ough a cast i r on s l eeve
wi t h caul k i ng r ecess, anchor l ugs, f l ashi ng c l amp devi ce, and pr essur e r i ng
wi t h br ass bol t s . Wat er pr oof i ng membr ane shal l be c l amped i nt o pl ace and
seal ant shal l be pl aced i n t he caul k i ng r ecess.

3. 2. 3. 3. 2 Modul ar Mechani cal Type Seal i ng Assembl y

I n l i eu of a wat er pr oof c l ampi ng f l ange, a modul ar mechani cal t ype seal i ng
assembl y may be i nst al l ed. Seal s shal l consi st of i nt er l ocki ng synt het i c
r ubber l i nks shaped t o cont i nuousl y f i l l t he annul ar space bet ween t he
pi pe/ condui t and s l eeve wi t h cor r osi on pr ot ect ed car bon st eel bol t s , nut s,
and pr essur e pl at es. Li nks shal l be l oosel y assembl ed wi t h bol t s t o f or m a
cont i nuous r ubber bel t ar ound t he pi pe wi t h a pr essur e pl at e under each
bol t head and each nut . Af t er t he seal assembl y i s pr oper l y posi t i oned i n
t he s l eeve, t i ght eni ng of t he bol t shal l cause t he r ubber seal i ng el ement s
t o expand and pr ovi de a wat er t i ght seal bet ween t he pi pe/ condui t and t he
s l eeve. Each seal assembl y shal l be s i zed as r ecommended by t he
manuf act ur er t o f i t t he pi pe/ condui t and s l eeve i nvol ved. The Cont r act or
el ect i ng t o use t he modul ar mechani cal t ype seal s shal l pr ovi de s l eeves of
t he pr oper di amet er .

3. 2. 3. 4 Fi r e- Rat ed Penet r at i ons

Penet r at i on of f i r e- r at ed wal l s, par t i t i ons, and f l oor s shal l be seal ed as
speci f i ed i n Sect i on 07 84 00 FI RESTOPPI NG.

3. 2. 3. 5 Escutcheons

Fi ni shed sur f aces wher e exposed pi pi ng, bar e or i nsul at ed, pass t hr ough
f l oor s, wal l s, or cei l i ngs, except i n boi l er , ut i l i t y , or equi pment r ooms,

SECTI ON 23 63 00. 00 10 Page 44

shal l be pr ovi ded wi t h escut cheons. Wher e s l eeves pr oj ect s l i ght l y f r om
f l oor s, speci al deep- t ype escut cheons shal l be used. Escut cheon shal l be
secur ed t o pi pe or pi pe cover i ng.

3. 2. 4 Access Panel s

Access panel s shal l be pr ovi ded f or conceal ed val ves, vent s, cont r ol s, and
i t ems r equi r i ng i nspect i on or mai nt enance. Access panel s shal l be of
suf f i c i ent s i ze and l ocat ed so t hat t he conceal ed i t ems may be ser v i ced and
mai nt ai ned or compl et el y r emoved and r epl aced. Access panel s shal l be as
speci f i ed i n Sect i on 05 50 13 MI SCELLANEOUS METAL FABRI CATI ONS.

3. 2. 5 Ref r i ger at i on Pi pi ng

**
NOTE: For t he desi gn of a r ef r i ger ant pi pi ng syst em
a desi gner has basi cal l y t wo opt i ons:

1) Per f or m t he desi gn of t he ent i r e syst em
i ncl udi ng pi pe s i zes and l ayout / s l opes based on
gui dance f r om ASHRAE. On t he dr awi ngs i ndi cat e t hat
i t wi l l be t he Cont r act or ' s r esponsi bi l i t y t o
coor di nat e t he pi pe s i zes and l ayout / s l opes wi t h t he
equi pment and pi pi ng conf i gur at i ons t o be pr ovi ded.

2) For smal l syst ems (syst ems wi t h 1 or 2
compr essor s and 1 or 2 cool er s; 1 compr essor f or
each cool er) , t he desi gner may el ect t o show onl y
t he i ndi v i dual component s and t hei r r el at i ve l ayout
or schemat i c wi t h no pi pe s i zes or s l opes. For
t hese t ypes of syst ems, i t wi l l be t he Cont r act or ' s
r esponsi bi l i t y t o submi t shop dr awi ngs and
cal cul at i ons t o compl et el y def i ne t he ent i r e syst em
based on t he equi pment t o be pr ovi ded.

**

Unl ess ot her wi se speci f i ed, pi pe and f i t t i ngs i nst al l at i on shal l conf or m t o
t he r equi r ement s of ASME B31. 5. Pi pe shal l be cut accur at el y t o t he
measur ement s est abl i shed at t he j obsi t e and wor ked i nt o pl ace wi t hout
spr i ngi ng or f or c i ng. Cut t i ng or ot her wi se weakeni ng of t he bui l di ng
st r uct ur e t o f ac i l i t at e pi pi ng i nst al l at i on wi l l not be per mi t t ed wi t hout
wr i t t en appr oval . Pi pes shal l be cut squar e, shal l have bur r s r emoved by
r eami ng, and be i nst al l ed i n a manner t o per mi t f r ee expansi on and
cont r act i on wi t hout damage t o j oi nt s or hanger s. Fi l i ngs, dust , or di r t
shal l be wi ped f r om i nt er i or of pi pe bef or e connect i ons ar e made.

3. 2. 5. 1 Di r ect i onal Changes

Changes i n di r ect i on shal l be made wi t h f i t t i ngs, except t hat bendi ng of
pi pe 100 mm 4 i nches and smal l er wi l l be per mi t t ed, pr ovi ded a pi pe bender
i s used and wi de- sweep bends ar e f or med. The cent er l i ne r adi us of bends
shal l not be l ess t han 6 di amet er s of t he pi pe. Bent pi pe showi ng k i nks,
wr i nkl es, or ot her mal f or mat i ons wi l l not be accept ed.

3. 2. 5. 2 Funct i onal Requi r ement s

Pi pi ng shal l be s l oped 13 mm/ 3 m 1/ 2 i nch/ 10 f eet of pi pe i n t he di r ect i on
of f l ow t o ensur e adequat e oi l dr ai nage. Open ends of r ef r i ger ant l i nes or
equi pment shal l be pr oper l y capped or pl ugged dur i ng i nst al l at i on t o keep

SECTI ON 23 63 00. 00 10 Page 45

moi st ur e, di r t , or ot her f or ei gn mat er i al out of t he syst em. Pi pi ng shal l
r emai n capped unt i l i nst al l at i on. Equi pment pi pi ng shal l be i n accor dance
wi t h t he equi pment manuf act ur er ' s r ecommendat i ons and t he cont r act dr awi ngs.

3. 2. 5. 3 Br azed Joi nt s

Per f or m br azi ng i n accor dance wi t h AWS BRH, except as modi f i ed her ei n.
Dur i ng br azi ng, t he pi pe and f i t t i ngs shal l be f i l l ed wi t h a pr essur e
r egul at ed i ner t gas, such as ni t r ogen, t o pr event t he f or mat i on of scal e.
Bef or e br azi ng copper j oi nt s, bot h t he out s i de of t he t ube and t he i nsi de
of t he f i t t i ng shal l be c l eaned wi t h a wi r e f i t t i ng br ush unt i l t he ent i r e
j oi nt sur f ace i s br i ght and cl ean. Br azi ng f l ux shal l not be used.
Sur pl us br azi ng mat er i al shal l be r emoved at al l j oi nt s. St eel t ubi ng
j oi nt s shal l be made i n accor dance wi t h t he manuf act ur er ' s
r ecommendat i ons. Tubi ng shal l be pr ot ect ed agai nst oxi dat i on dur i ng
br azi ng by cont i nuous pur gi ng of t he i nsi de of t he pi pi ng usi ng ni t r ogen.
Pi pi ng shal l be suppor t ed pr i or t o br azi ng and shal l not be spr ung or
forced.

3. 2. 5. 4 Thr eaded Joi nt s

Thr eaded j oi nt s shal l be made wi t h t aper ed t hr eads and made t i ght wi t h PTFE
t ape compl yi ng wi t h ASTM D3308 or equi val ent t hr ead- j oi nt compound appl i ed
t o t he mal e t hr eads onl y. Not mor e t han t hr ee t hr eads shal l show af t er t he
j oi nt i s made.

3. 2. 5. 5 Wel ded Joi nt s

Wel ded j oi nt s i n st eel r ef r i ger ant pi pi ng shal l be f usi on wel ded. Changes
i n di r ect i on of pi pi ng shal l be made wi t h wel ded f i t t i ngs onl y; mi t er i ng or
not chi ng pi pe or ot her s i mi l ar const r uct i on t o f or m el bows or t ees wi l l not
be per mi t t ed. Br anch connect i ons shal l be made wi t h wel di ng t ees or f or ged
wel di ng br anch out l et s. St eel pi pe shal l be t hor oughl y c l eaned of al l
scal e and f or ei gn mat t er bef or e t he pi pi ng i s assembl ed. Dur i ng wel di ng,
t he pi pe and f i t t i ngs shal l be f i l l ed wi t h a pr essur e r egul at ed i ner t gas,
such as ni t r ogen, t o pr event t he f or mat i on of scal e. Bevel i ng, al i gnment ,
heat t r eat ment , and i nspect i on of wel d shal l conf or m t o ASME B31. 1. Wel d
def ect s shal l be r emoved and r ewel ded at no addi t i onal cost t o t he
Gover nment . El ect r odes shal l be st or ed and dr i ed i n accor dance wi t h
AWS D1. 1/ D1. 1M or as r ecommended by t he manuf act ur er . El ect r odes t hat have
been wet t ed or t hat have l ost any of t hei r coat i ng shal l not be used.

3. 2. 5. 6 Fl anged Joi nt s

Fl anged j oi nt s shal l be assembl ed squar e and t i ght wi t h mat ched f l anges,
gasket s, and bol t s. Gasket s shal l be sui t abl e f or use wi t h t he
r ef r i ger ant s t o be handl ed. When st eel r ef r i ger ant pi pi ng i s used, uni on
or f l ange j oi nt s shal l be pr ovi ded i n each l i ne i mmedi at el y pr ecedi ng t he
connect i on t o each pi ece of equi pment r equi r i ng mai nt enance, such as
compr essor s, coi l s , r ef r i ger at i on equi pment , cont r ol val ves, and ot her
s i mi l ar i t ems.

3. 2. 5. 7 Fl ar ed Connect i ons

When f l ar ed connect i ons ar e used, a sui t abl e l ubr i cant shal l be used
bet ween t he back of t he f l ar e and t he nut i n or der t o avoi d t ear i ng t he
f l ar e whi l e t i ght eni ng t he nut .

SECTI ON 23 63 00. 00 10 Page 46

3. 2. 6 Pi pi ng Suppor t s

Ref r i ger ant pi pe suppor t s shal l conf or m t o ASME B31. 5. Hanger s used t o
suppor t pi pi ng 50 mm 2 i nches and l ar ger shal l be f abr i cat ed t o per mi t
adequat e adj ust ment af t er er ect i on whi l e st i l l suppor t i ng t he l oad. Pi pe
gui des and anchor s shal l be i nst al l ed t o keep pi pes i n accur at e al i gnment ,
t o di r ect t he expansi on movement , and t o pr event buckl i ng, swayi ng, and
undue st r ai n. Pi pi ng subj ect ed t o ver t i cal movement , when oper at i ng
t emper at ur es exceed ambi ent t emper at ur es, shal l be suppor t ed by var i abl e
spr i ng hanger s and suppor t s or by const ant suppor t hanger s.

3. 2. 6. 1 Sei smi c Requi r ement s

**
NOTE: Pr ovi de sei smi c r equi r ement s f or pi pi ng and
r el at ed equi pment suppor t s , i f a Gover nment
desi gner i s t he Engi neer of Recor d, and show on t he
dr awi ngs. Del et e t he i nappr opr i at e br acket ed
phr ase. Sect i ons 13 48 00 and 23 05 48. 19, pr oper l y
edi t ed, must be i ncl uded i n t he cont r act document s.

**

Suppor t and br ace pi pi ng and at t ached val ves t o r esi st sei smi c l oads [as
speci f i ed i n UFC 3- 310- 04 and Sect i ons 13 48 00[SEI SMI C] BRACI NG FOR
MI SCELLANEOUS EQUI PMENT[and 23 05 48. 19 [SEI SMI C] BRACI NG FOR HVAC]] [as
i ndi cat ed] . Pr ovi de st r uct ur al s t eel , r equi r ed f or r ei nf or cement , t o
pr oper l y suppor t pi pi ng, header s, and equi pment but not shown. Mat er i al
used f or suppor t shal l be as speci f i ed i n Sect i on 05 12 00 STRUCTURAL STEEL.

3. 2. 6. 2 St r uct ur al At t achment s

At t achment t o bui l di ng st r uct ur e concr et e and masonr y shal l be by
cast - i n- concr et e i nser t s, bui l t - i n anchor s, or masonr y anchor devi ces.
I nser t s and anchor s shal l be appl i ed wi t h a saf et y f act or not l ess t han 5.
Suppor t s shal l not be at t ached t o met al decki ng. Masonr y anchor s f or
over head appl i cat i ons shal l be const r uct ed of f er r ous mat er i al s onl y.
Mat er i al used f or suppor t shal l be as speci f i ed i n Sect i on 05 12 00
STRUCTURAL STEEL.

3. 2. 7 Pi pe Hanger s, I nser t s, and Suppor t s

Pi pe hanger s, i nser t s, and suppor t s shal l conf or m t o MSS SP- 58, except as
modi f i ed her ei n. Pi pe hanger t ypes 5, 12, and 26 shal l not be used.

3. 2. 7. 1 Hangers

Type 3 shal l not be used on i nsul at ed pi pi ng. Type 24 may be used onl y on
t r apeze hanger syst ems or on f abr i cat ed f r ames.

3. 2. 7. 2 Inserts

Type 18 i nser t s shal l be secur ed t o concr et e f or ms bef or e concr et e i s
pl aced. Cont i nuous i nser t s whi ch al l ow mor e adj ust ment s may be used i f
t hey ot her wi se meet t he r equi r ement s f or Type 18 i nser t s.

3. 2. 7. 3 C-Clamps

Type 19 and 23 C- cl amps shal l be t or qued i n accor dance wi t h MSS SP- 58 and
have bot h l ocknut s and r et ai ni ng devi ces, f ur ni shed by t he manuf act ur er .

SECTI ON 23 63 00. 00 10 Page 47

Fi el d- f abr i cat ed C- cl amp bodi es or r et ai ni ng devi ces ar e not accept abl e.

3. 2. 7. 4 Angl e At t achment s

Type 20 at t achment s used on angl es and channel s shal l be f ur ni shed wi t h an
added mal l eabl e- i r on heel pl at e or adapt er .

3. 2. 7. 5 Saddl es and Shi el ds

Wher e Type 39 saddl e or Type 40 shi el d ar e per mi t t ed f or a par t i cul ar pi pe
at t achment appl i cat i on, t he Type 39 saddl e, connect ed t o t he pi pe, shal l be
used on al l pi pe 100 mm 4 i nches and l ar ger when t he t emper at ur e of t he
medi um i s 16 degr ees C 60 degr ees F or hi gher . Type 40 shi el ds shal l be
used on al l pi pi ng l ess t han 100 mm 4 i nches and al l pi pi ng 100 mm 4 i nches
and l ar ger car r y i ng medi um l ess t han 16 degr ees C 60 degr ees F. A hi gh
densi t y i nsul at i on i nser t of cel l ul ar gl ass shal l be used under t he Type 40
shi el d f or pi pi ng 50 mm 2 i nches and l ar ger .

3. 2. 7. 6 Hor i zont al Pi pe Suppor t s

Hor i zont al pi pe suppor t s shal l be spaced as speci f i ed i n MSS SP- 58. A
suppor t shal l be i nst al l ed not over 300 mm 12 i nches f r om t he pi pe f i t t i ng
j oi nt at each change i n di r ect i on of t he pi pi ng. Pi pe suppor t s shal l be
spaced not over 1525 mm 5 f eet apar t at val ves. Pi pe hanger l oads
suspended f r om st eel j oi st wi t h hanger l oads bet ween panel poi nt s i n excess
of 23 kg 50 pounds shal l have t he excess hanger l oads suspended f r om panel
points.

3. 2. 7. 7 Ver t i cal Pi pe Suppor t s

Ver t i cal pi pe shal l be suppor t ed at each f l oor , except at s l ab- on- gr ade,
and at i nt er val s of not mor e t han 4570 mm 15 f eet , not mor e t han 2440 mm 8
f eet f r om end of r i ser s, and at vent t er mi nat i ons.

3. 2. 7. 8 Pi pe Gui des

Type 35 gui des usi ng st eel , r ei nf or ced pol yt et r af l uor oet hyl ene (PTFE) or
gr aphi t e s l i des shal l be pr ovi ded wher e r equi r ed t o al l ow l ongi t udi nal pi pe
movement . Lat er al r est r ai nt s shal l be pr ovi ded as r equi r ed. Sl i de
mat er i al s shal l be sui t abl e f or t he syst em oper at i ng t emper at ur es,
at mospher i c condi t i ons, and bear i ng l oads encount er ed.

3. 2. 7. 9 St eel Sl i des

Wher e st eel s l i des do not r equi r e pr ovi s i ons f or r est r ai nt of l at er al
movement , an al t er nat e gui de met hod may be used. On pi pi ng 100 mm 4 i nches
and l ar ger , a Type 39 saddl e shal l be used. On pi pi ng under 100 mm 4 i nches,
a Type 40 pr ot ect i on shi el d may be at t ached t o t he pi pe or i nsul at i on and
f r eel y r est on a st eel s l i de pl at e.

3. 2. 7. 10 Hi gh Temper at ur e Gui des wi t h Cr adl es

Wher e t her e ar e hi gh syst em t emper at ur es and wel di ng t o pi pi ng i s not
desi r abl e, t hen t he Type 35 gui de shal l i ncl ude a pi pe cr adl e, wel ded t o
t he gui de st r uct ur e and st r apped secur el y t o t he pi pe. The pi pe shal l be
separ at ed f r om t he s l i de mat er i al by at l east 100 mm 4 i nches, or by an
amount adequat e f or t he i nsul at i on, whi chever i s gr eat er .

SECTI ON 23 63 00. 00 10 Page 48

3. 2. 7. 11 Mul t i pl e Pi pe Runs

I n t he suppor t of mul t i pl e pi pe r uns on a common base member , a c l i p or
c l amp shal l be used wher e each pi pe cr osses t he base suppor t member .
Spaci ng of t he base suppor t member s shal l not exceed t he hanger and suppor t
spaci ng r equi r ed f or an i ndi v i dual pi pe i n t he mul t i pl e pi pe r un.

3. 2. 8 Pi pe Al i gnment Gui des

Pi pe al i gnment gui des shal l be pr ovi ded wher e i ndi cat ed f or expansi on
l oops, of f set s, and bends and as r ecommended by t he manuf act ur er f or
expansi on j oi nt s, not t o exceed 1525 mm 5 f eet on each si de of each
expansi on j oi nt , and i n l i nes 100 mm 4 i nches or smal l er not mor e t han 610
mm 2 f eet on each si de of t he j oi nt .

3. 2. 9 Pi pe Anchor s

Pr ovi de anchor s wher ever necessar y or i ndi cat ed t o l ocal i ze expansi on or t o
pr event undue st r ai n on pi pi ng. Anchor s shal l consi st of heavy st eel
col l ar s wi t h l ugs and bol t s f or c l ampi ng and at t achi ng anchor br aces,
unl ess ot her wi se i ndi cat ed. Anchor br aces shal l be i nst al l ed i n t he most
ef f ect i ve manner t o secur e t he desi r ed r esul t s usi ng t ur nbuckl es wher e
r equi r ed. Suppor t s, anchor s, or st ays shal l not be at t ached wher e t hey
wi l l i nj ur e t he st r uct ur e or adj acent const r uct i on dur i ng i nst al l at i on or
by t he wei ght of expansi on of t he pi pel i ne. Wher e pi pe and condui t
penet r at i ons of vapor bar r i er seal ed sur f aces occur , t hese i t ems shal l be
anchor ed i mmedi at el y adj acent t o each penet r at ed sur f ace, t o pr ovi de
essent i al l y zer o movement wi t hi n penet r at i on seal . Det ai l ed dr awi ngs of
pi pe anchor s shal l be submi t t ed f or appr oval bef or e i nst al l at i on.

3. 2. 10 Pi pi ng I dent i f i cat i on

Each pi pi ng syst em and di r ect i on of f l ui d f l ow shal l be i dent i f i ed i n
accor dance wi t h appl i cabl e pr ovi s i ons of ASME A13. 1 wi t h col or coded,
wat er , moi st ur e and br oad- spect r um t emper at ur e r esi st ant , pl ast i c l abel s.

3. 2. 11 Manual Val ves

I nst al l s t op val ves on each si de of each pi ece of equi pment such as
compr essor s, condenser s, evapor at or s, r ecei ver s, and ot her s i mi l ar i t ems i n
mul t i pl e- uni t i nst al l at i on, t o pr ovi de par t i al syst em i sol at i on as r equi r ed
f or mai nt enance or r epai r . Angl e and gl obe val ves shal l be i nst al l ed wi t h
st ems hor i zont al unl ess ot her wi se i ndi cat ed. Bal l val ves shal l be
i nst al l ed wi t h st ems posi t i oned t o f aci l i t at e oper at i on and mai nt enance.
I sol at i ng val ves f or pr essur e gauges and swi t ches shal l be ext er nal t o
t her mal i nsul at i on. Saf et y swi t ches shal l not be f i t t ed wi t h i sol at i on
val ves. Ther mal wel l s f or i nser t i on t her momet er s and t her most at s shal l
ext end beyond t her mal i nsul at i on sur f ace not l ess t han 25 mm 1 i nch.
Fi l t er dr yer s havi ng access por t s may be consi der ed a poi nt of i sol at i on.
Pur ge val ves shal l be pr ovi ded at al l poi nt s of syst ems wher e accumul at ed
noncondensabl e gases woul d pr event pr oper syst em oper at i on. Val ves shal l
be f ur ni shed t o mat ch l i ne s i ze, unl ess ot her wi se i ndi cat ed or appr oved.
Dr ai n val ves shal l be pr ovi ded i n bot t om of r i ser s and l ow poi nt s of
ammoni a pi pi ng.

3. 2. 12 Expansi on Val ves

Expansi on val ves shal l be i nst al l ed wi t h t he t her most at i c expansi on val ve
bul b l ocat ed on t op of t he suct i on l i ne when t he suct i on l i ne i s l ess t han

SECTI ON 23 63 00. 00 10 Page 49

50 mm 2 i nches i n di amet er and at t he 4 o' c l ock or 8 o' c l ock posi t i on on
l i nes l ar ger t han 50 mm 2 i nches. The bul b shal l be secur el y f ast ened wi t h
t wo cl amps. The bul b shal l be i nsul at ed. The bul b shal l be i nst al l ed i n a
hor i zont al por t i on of t he suct i on l i ne, i f possi bl e, wi t h t he pi gt ai l on
t he bot t om. I f t he bul b i s i nst al l ed i n a ver t i cal l i ne, t he bul b t ubi ng
shal l be f aci ng up.

3. 2. 13 Val ve I dent i f i cat i on

Each syst em val ve, i ncl udi ng t hose whi ch ar e par t of a f act or y assembl y,
shal l be t agged. Tags shal l be i n al phanumer i c sequence, pr ogr essi ng i n
di r ect i on of f l ui d f l ow. Tags shal l be embossed, engr aved, or st amped
pl ast i c or nonf er r ous met al of var i ous shapes, s i zed appr oxi mat el y 35 mm
1- 3/ 8 i nch di amet er , or equi val ent di mensi on, subst ant i al l y at t ached t o a
component or i mmedi at el y adj acent t her et o. Tags shal l be at t ached wi t h
nonf er r ous, heavy dut y, bead or l i nk chai n, 14 gauge 14 gauge anneal ed
wi r e, nyl on cabl e bands or as appr oved. Tag number s shal l be r ef er enced i n
Oper at i on and Mai nt enance Manual s and syst em di agr ams.

3. 2. 14 Strainers

St r ai ner s shal l be pr ovi ded i mmedi at el y ahead of sol enoi d val ves and
expansi on devi ces and wher e i ndi cat ed. St r ai ner s may be an i nt egr al par t
of t he expansi on val ve.

3. 2. 15 Fi l t er Dr yer

A l i qui d l i ne f i l t er dr yer shal l be pr ovi ded on each r ef r i ger ant c i r cui t
l ocat ed so t hat al l l i qui d r ef r i ger ant passes t hr ough a f i l t er dr yer .
Dr yer s shal l be s i zed i n accor dance wi t h t he manuf act ur er ' s
r ecommendat i ons. A dr yer shal l be i nst al l ed so t hat i t can be i sol at ed
f r om t he syst em, t he i sol at ed por t i on of t he syst em evacuat ed, and t he
f i l t er dr yer r epl aced. Dr yer s shal l be i nst al l ed i n t he hor i zont al
posi t i on except r epl aceabl e cor e f i l t er dr yer s may be i nst al l ed i n t he
ver t i cal posi t i on wi t h t he access f l ange on t he bot t om.

3. 2. 16 Si ght Gl ass

A moi st ur e i ndi cat i ng s i ght gl ass shal l be i nst al l ed i n r ef r i ger ant
c i r cui t s down st r eam of f i l t er dr yer s and wher e i ndi cat ed. Si ght gl ass
shal l be f ul l l i ne s i ze.

3. 2. 17 Thermometers

Ther momet er s shal l be f i t t ed wi t h t her mal wel l . Mer cur y shal l not be used
i n t her momet er s. Wher e t est t her momet er l ocat i ons ar e i ndi cat ed, onl y
pl ugged t her mal wel l shal l be pr ovi ded. Ther momet er s l ocat ed wi t hi n 1525 mm
 5 f eet of f l oor may be r i gi d st em t ype. Wher e t her mal wel l i s l ocat ed
above 1525 mm 5 f eet above f l oor , t her momet er shal l be uni ver sal adj ust abl e
angl e t ype or r emot e el ement t ype t o 2135 mm 7 f eet above f l oor and r emot e
el ement t ype wher e t her mal wel l i s 2135 mm 7 f eet or mor e above f l oor .
Ther momet er s shal l be l ocat ed i n cool ant suppl y and r et ur n or wast e l i nes
at each heat exchanger , at each aut omat i c t emper at ur e cont r ol devi ce
wi t hout an i nt egr al t her momet er , r ef r i ger ant l i qui d l i ne l eavi ng r ecei ver ,
r ef r i ger ant suct i on l i ne at each uni t cool er , and wher e i ndi cat ed or
r equi r ed f or pr oper oper at i on of equi pment .

SECTI ON 23 63 00. 00 10 Page 50

3. 2. 18 Fl exi bl e Connect or s

Fl exi bl e met al l i c connect or s shal l be i nst al l ed per pendi cul ar t o l i ne of
mot i on bei ng i sol at ed. Pi pi ng f or equi pment wi t h bi di r ect i onal mot i on
shal l be f i t t ed wi t h t wo f l exi bl e connect or s, i n per pendi cul ar pl anes.
Rei nf or ced el ast omer f l exi bl e connect or s shal l be i nst al l ed i n accor dance
wi t h manuf act ur er ' s i nst r uct i ons. Pi pi ng gui des and r est r ai nt s r el at ed t o
f l exi bl e connect or s shal l be pr ovi ded as r equi r ed. Connect or s shal l be
pr ovi ded i n t he suct i on and di schar ge l i nes on spr i ng mount ed compr essor s.
Connect or s shal l be anchor ed f i r ml y at t he upst r eam end on t he suct i on l i ne
and t he downst r eam end i n t he di schar ge l i ne.

3. 2. 19 Power Tr ansmi ssi on Component s Adj ust ment

V- bel t s and sheaves shal l be pr oper l y al i gned and t ensi oned pr el i mi nar y t o
oper at i on and af t er 72 hour s of oper at i on at f i nal speed. Bel t s on dr i ve
s i de shal l be uni f or ml y l oaded, not bounci ng. Al i gnment of di r ect - dr i ve
coupl i ngs shal l be t o wi t hi n 50 per cent of manuf act ur er ' s maxi mum al l owabl e
r ange of mi sal i gnment .

3. 2. 20 Uni t Cool er Dr ai nage

Dr ai n l i nes f r om pr oduct st or age spaces mai nt ai ned at 2 degr ees C 35
degr ees F or l ower shal l be f i t t ed wi t h NSF appr oved connect i ons and
cl eanout t ee; shal l be shor t as possi bl e; shal l not be t r apped; and shal l
not be combi ned, unl ess al l combi ned uni t s ar e def r ost ed s i mul t aneousl y and
ar e cont r ol l ed by a s i ngl e t i mer . Dr ai n l i nes may be combi ned i n spaces
mai nt ai ned at nonf r eezi ng t emper at ur es af t er i ndi v i dual t r appi ng. Dr ai n
l i nes shal l be heat t r aced and i nsul at ed st ar t i ng wi t h dr ai n pan f i t t i ng
t hr ough t he sur f ace penet r at i on i nt o a nonf r eezi ng space, a di st ance
suf f i c i ent t o ensur e f r eedom f r om i ce dur i ng def r ost cycl e. Dr ai n l i ne
s i ze shal l be not l ess t han dr ai n pan out l et s i ze. Dr ai n l i ne shal l be
pi t ched as shown, and not l ess t han 6 mm/ 300 mm 1/ 4 i nch/ f oot wher e not
shown. Dr ai n l i ne heat t r aci ng shal l be[el ect r i c] [and] [hot gas] as
i ndi cat ed. [Hot gas suppl y l i ne t o t he uni t cool er shal l be r out ed i n
cont act wi t h t he dr ai n l i ne by bandi ng wi t h al l s t ai nl ess st eel wor m dr i ve
hose cl amps on not mor e t han 300 mm 12 i nch cent er s and heat t r ansf er ar ea
shal l be i ncr eased by cont i nuous t angent i al f i l l et s of heat conduct i ng
past e.] [El ect r i cal l y heat t r aced dr ai n l i nes shal l ut i l i ze ext er nal or
i nt er nal t o dr ai n l i ne heat i ng el ement s, appl i ed t o pr oduce wat t - densi t y
and t emper at ur e r ecommended by t he manuf act ur er . Wher e met al l i c sheat hed
heat t r acer i s used i n cont act wi t h met al l i c dr ai n l i ne or i nt er nal
t her et o, sheat h mat er i al shal l be st ai nl ess st eel . Ext er nal met al l i c
sheat hi ng shal l be i nst al l ed by bandi ng on not mor e t han 300 mm 12 i nch
cent er s wi t h al l s t ai nl ess st eel wor m dr i ve hose c l amps and heat t r ansf er
ar ea shal l be i ncr eased by cont i nuous t angent i al f i l l et s of heat conduct i ng
past e. El ect r i c heat t r aci ng power suppl y shal l be as i ndi cat ed.]

3. 2. 21 Fi el d Appl i ed I nsul at i on

Fi el d appl i ed i nsul at i on shal l be as speci f i ed i n Sect i on 23 07 00 THERMAL
I NSULATI ON FOR MECHANI CAL SYSTEMS.

3. 2. 22 Fact or y Appl i ed I nsul at i on

**
NOTE: I ncl ude or del et e i t ems r equi r i ng f act or y
appl i ed i nsul at i on as appl i cabl e.

**

SECTI ON 23 63 00. 00 10 Page 51

Suct i on header s, l i qui d r ecei ver s, oi l separ at or s, and oi l r eser voi r s shal l
be i nsul at ed wi t h not l ess t han 19 mm 3/ 4 i nch t hi ck uni cel l ul ar pl ast i c
f oam as a st andar d manuf act ur er ' s pr ocess.

3. 2. 23 Fr amed I nst r uct i ons

Submi t f r amed i nst r uct i ons f or post i ng, at l east 2 weeks pr i or t o
const r uct i on compl et i on. Fr amed i nst r uct i ons shal l be f r amed under gl ass
or l ami nat ed pl ast i c and post ed wher e di r ect ed. I nst r uct i ons shal l i ncl ude
equi pment l ayout , wi r i ng and cont r ol di agr ams, pi pi ng, val ves and cont r ol
sequences, and t yped condensed oper at i on i nst r uct i ons. The condensed
oper at i on i nst r uct i ons shal l i ncl ude pr event at i ve mai nt enance pr ocedur es,
met hods of checki ng t he syst em f or nor mal and saf e oper at i on, and
pr ocedur es f or saf el y st ar t i ng and st oppi ng t he syst em. The i nst r uct i ons
shal l be post ed bef or e accept ance t est i ng of t he syst em.

3. 3 TESTS

Submi t a l et t er , at l east [10] [_____] wor ki ng days i n advance of each
t est , advi s i ng t he Cont r act i ng Of f i cer of t he t est . Submi t i ndi v i dual
l et t er s f or t he r ef r i ger ant syst em, t he syst em per f or mance, and t he
accept ance t est s. Each l et t er shal l i dent i f y t he dat e, t i me, and l ocat i on
f or each t est . Conduct t est s i n t he pr esence of t he Cont r act i ng Of f i cer .
Ut i l i t i es f or t est i ng shal l be pr ovi ded as speci f i ed i n t he SPECI AL
CONTRACT REQUI REMENTS. Wat er and el ect r i c i t y r equi r ed f or t he t est s wi l l
be f ur ni shed by t he Gover nment . Pr ovi de mat er i al , equi pment , i nst r ument s,
and per sonnel r equi r ed f or t he t est .

a. The ser vi ces of a qual i f i ed t echni c i an shal l be pr ovi ded as r equi r ed t o
per f or m t est s and pr ocedur es i ndi cat ed. Fi el d t est s shal l be
coor di nat ed wi t h Sect i on 23 05 93 TESTI NG, ADJUSTI NG, AND BALANCI NG OF
HVAC SYSTEMS.

b. Submi t [6] [_____] copi es of each t est cont ai ni ng t he i nf or mat i on
descr i bed bel ow i n bound 216 by 279 mm 8- 1/ 2 by 11 i nch bookl et s.
Submi t i ndi v i dual r epor t s f or t he r ef r i ger ant syst em, t he syst em
per f or mance, and t he accept ance t est s.

(1) The dat es t he t est s wer e st ar t ed and compl et ed.
(2) A l i s t of equi pment used, wi t h cal i br at i on cer t i f i cat i ons.
(3) I ni t i al t est summar i es.
(4) Repai r s/ adj ust ment s per f or med.
(5) Fi nal t est r esul t s and comment s.

3. 3. 1 Ref r i ger ant Syst em

**
NOTE: Wher e appl i cabl e condensi ng t emper at ur e i s
over 55 degr ees C 130 degr ees F, equi pment and
pi pi ng wi l l be capabl e of wi t hst andi ng l eak pr essur e
t est s at not l ess t han t he desi gn pr essur e
cor r espondi ng t o t he condensi ng pr essur e dur i ng t he
hi gher ambi ent condi t i ons. (Ref er t o ASHRAE 15 &
34.)

**

Af t er al l component s of t he r ef r i ger ant syst em have been i nst al l ed and
connect ed, t he ent i r e r ef r i ger at i on syst em shal l be subj ect ed t o a

SECTI ON 23 63 00. 00 10 Page 52

pneumat i c t est as speci f i ed.

3. 3. 1. 1 Pr el i mi nar y Pr ocedur es

Pr i or t o pneumat i c t est i ng, equi pment whi ch has been f act or y t est ed and
r ef r i ger ant char ged as wel l as equi pment whi ch coul d be damaged or cause
per sonnel i nj ur y by i mposed t est pr essur e, posi t i ve or negat i ve, shal l be
i sol at ed f r om t he t est pr essur e or r emoved f r om t he syst em. Saf et y r el i ef
val ves and r upt ur e di scs, wher e not par t of f act or y seal ed syst ems, shal l
be r emoved and openi ngs capped or pl ugged.

3. 3. 1. 2 Pneumat i c Test

Pr essur e cont r ol and excess pr essur e pr ot ect i on shal l be pr ovi ded at t he
sour ce of t est pr essur e. Val ves shal l be wi de open, except t hose l eadi ng
t o t he at mospher e. Test gas shal l be dr y ni t r ogen, wi t h mi nus 56. 7 degr ees
C mi nus 70 degr ee F dewpoi nt and l ess t han 5 ppm oi l . Test pr essur e shal l
be appl i ed i n t wo st ages bef or e any r ef r i ger ant pi pe i s i nsul at ed or
cover ed. Fi r st st age t est shal l be at 69 kPa 10 psi g wi t h ever y j oi nt
bei ng t est ed wi t h a t hi ck soap or col or i ndi cat i ng sol ut i on. Second st age
t est s shal l r ai se t he syst em t o t he mi ni mum r ef r i ger ant l eakage t est
pr essur e speci f i ed i n ASHRAE 15 & 34 or I I AR 2 wi t h a maxi mum t est pr essur e
of 25 per cent gr eat er t han speci f i ed. Ammoni a unl oadi ng l i nes shal l be
t est ed at 2415 kPa 350 psi g. Pr essur e above 690 kPa 100 psi gshal l be
r ai sed i n 10 per cent i ncr ement s wi t h a pr essur e accl i mat i z i ng per i od
bet ween i ncr ement s. The i ni t i al t est pr essur e shal l be r ecor ded al ong wi t h
t he ambi ent t emper at ur e t o whi ch t he syst em i s exposed. Fi nal t est
pr essur es of t he second st age shal l be mai nt ai ned on t he syst em f or a
mi ni mum of 24 hour s. At t he end of t he 24 hour per i od, t he syst em pr essur e
shal l be r ecor ded al ong wi t h t he ambi ent t emper at ur e t o whi ch t he syst em i s
exposed. A cor r ect i on f act or of 2 kPa 0. 3 psi wi l l be al l owed f or each
degr ee change bet ween t est space i ni t i al and f i nal ambi ent t emper at ur e,
pl us f or i ncr ease and mi nus f or a decr ease. I f t he cor r ect ed syst em
pr essur e i s not exact l y equal t o t he i ni t i al syst em t est pr essur e, t he
syst em shal l be i nvest i gat ed f or l eaki ng j oi nt s. To r epai r l eaks, t he
j oi nt shal l be t aken apar t , t hor oughl y c l eaned, and r econst r uct ed as a new
j oi nt . Joi nt s r epai r ed by caul k i ng, r emel t i ng, or back- wel di ng/ br azi ng
wi l l not be accept abl e. Fol l owi ng r epai r , t he ent i r e syst em shal l be
r et est ed usi ng t he pneumat i c t est s descr i bed above. The ent i r e syst em
shal l be r eassembl ed once t he pneumat i c t est s ar e sat i sf act or i l y compl et ed.

3. 3. 1. 3 Evacuat i on Test

Fol l owi ng sat i sf act or y compl et i on of t he pneumat i c t est s, t he pr essur e
shal l be r el i eved and t he ent i r e syst em shal l be evacuat ed t o an absol ut e
pr essur e of 300 mi cr ons. Dur i ng evacuat i on of t he syst em, t he ambi ent
t emper at ur e shal l be hi gher t han 2 degr ees C 35 degr ees F. No mor e t han
one syst em shal l be evacuat ed at one t i me by one vacuum pump. Once t he
desi r ed vacuum has been r eached, t he vacuum l i ne shal l be c l osed and t he
syst em shal l s t and f or 1 hour . I f t he pr essur e r i ses over 500 mi cr ons
af t er t he 1 hour per i od, t he syst em shal l be evacuat ed agai n down t o 300
mi cr ons and l et set f or anot her 1 hour per i od. The syst em shal l not be
char ged unt i l a vacuum of at l east 500 mi cr ons i s mai nt ai ned f or a per i od
of 1 hour wi t hout t he assi st ance of a vacuum l i ne. I f , dur i ng t he t est i ng,
t he pr essur e cont i nues t o r i se, t he syst em shal l be checked f or l eaks,
r epai r ed as r equi r ed, and t he evacuat i on pr ocedur e r epeat ed. Dur i ng
evacuat i on, pr essur es shal l be r ecor ded by a t her mocoupl e t ype, el ect r oni c
t ype, or a cal i br at ed- mi cr on t ype gauge.

SECTI ON 23 63 00. 00 10 Page 53

3. 3. 1. 4 Syst em Char gi ng and St ar t up Test

Fol l owi ng sat i sf act or y compl et i on of t he evacuat i on t est s, t he syst em shal l
be char ged wi t h t he r equi r ed amount of r ef r i ger ant by r ai s i ng pr essur e t o
nor mal oper at i ng pr essur e, and i n accor dance wi t h manuf act ur er ' s
pr ocedur es. Fol l owi ng char gi ng, t he syst em shal l oper at e wi t h hi gh- si de
and l ow- si de pr essur es and cor r espondi ng r ef r i ger ant t emper at ur es, at
desi gn or i mpr oved val ues. The ent i r e syst em shal l be t est ed f or l eaks.
Fl uor ocar bon syst ems shal l be t est ed wi t h hal i de t or ch or el ect r oni c l eak
det ect or s. Ammoni a syst ems shal l be t est ed wi t h sul phur t aper s. When
char gi ng and t est i ng wi t h ammoni a under pr essur e, gas masks shal l be
provided.

3. 3. 1. 5 Ref r i ger ant Leakage

I f a r ef r i ger ant l eak i s di scover ed af t er t he syst em has been char ged, t he
l eaki ng por t i on of t he syst em shal l i mmedi at el y be i sol at ed f r om t he
r emai nder of t he syst em and t he r ef r i ger ant pumped i nt o t he syst em r ecei ver
or ot her sui t abl e cont ai ner . The r ef r i ger ant shal l not be di schar ged i nt o
t he at mospher e.

3. 3. 1. 6 Cont r act or ' s Responsi bi l i t y

Take st eps t o pr event t he r el ease of r ef r i ger ant s i nt o t he at mospher e at
al l t i mes dur i ng t he i nst al l at i on and t est i ng of t he r ef r i ger at i on syst em.
The st eps shal l i ncl ude, but not be l i mi t ed t o, pr ocedur es whi ch wi l l
mi ni mi ze t he r el ease of r ef r i ger ant s t o t he at mospher e and t he use of
r ef r i ger ant r ecover y devi ces t o r emove r ef r i ger ant f r om t he syst em and
st or e t he r ef r i ger ant f or r euse or r ecl ai m. No mor e t han 85 gr ams 3 ounces
of r ef r i ger ant shal l be r el eased t o t he at mospher e i n any one occur r ence.
Syst em l eaks wi t hi n t he f i r st year shal l be r epai r ed i n accor dance wi t h t he
r equi r ement s her ei n at no cost t o t he Gover nment , i ncl udi ng mat er i al ,
l abor , and r ef r i ger ant , i f t he l eak i s t he r esul t of def ect i ve equi pment ,
mat er i al , or i nst al l at i on.

3. 3. 2 Syst em Per f or mance

Af t er t he f or egoi ng t est s have been compl et ed and bef or e each r ef r i ger at i on
syst em i s accept ed, t est s t o demonst r at e t he gener al oper at i ng
char act er i st i cs of al l equi pment shal l be conduct ed by a r egi st er ed
pr of essi onal engi neer or an appr oved manuf act ur er ' s st ar t up r epr esent at i ve
exper i enced i n syst em st ar t up and t est i ng, at such t i mes as di r ect ed.
Test s shal l cover a per i od of not l ess t han [_____] days f or each syst em
and demonst r at e t hat t he ent i r e syst em i s f unct i oni ng i n accor dance wi t h
t he dr awi ngs and speci f i cat i ons. Cor r ect i ons and adj ust ment s shal l be made
as necessar y and t est s shal l be r e- conduct ed t o demonst r at e t hat t he ent i r e
syst em i s f unct i oni ng as speci f i ed. Any r ef r i ger ant l ost dur i ng t he syst em
st ar t up shal l be r epl aced. Dur i ng t he syst em per f or mance t est s, a r epor t
shal l be mai nt ai ned t o document compl i ance wi t h t he speci f i ed per f or mance
cr i t er i a upon compl et i on and t est i ng of t he syst em. The r epor t shal l
i ncl ude t he f ol l owi ng i nf or mat i on at a mi ni mum and shal l be t aken at l east
t hr ee di f f er ent t i mes at out s i de dr y- bul b t emper at ur es t hat ar e at l east 3
degr ees C 5 degr ees F apar t :

a. Dat e and out s i de weat her condi t i ons.

b. The l oad on t he syst em based on t he f ol l owi ng:
(1) The r ef r i ger ant used i n t he syst em.
(2) Condensi ng t emper at ur e and pr essur e.

SECTI ON 23 63 00. 00 10 Page 54

(3) Suct i on t emper at ur e and pr essur e.
(4) Ambi ent , condensi ng and cool ant t emper at ur es.
(5) Runni ng cur r ent , vol t age and pr oper phase sequence f or each phase

of al l mot or s.

c. The act ual onsi t e set t i ng of oper at i ng and saf et y cont r ol s.

d. Ther most at i c expansi on val ve super heat - val ue as det er mi ned by f i el d t est .

e. Subcool i ng.

f . Hi gh and l ow r ef r i ger ant t emper at ur e swi t ch set - poi nt s.

g. Low oi l pr essur e swi t ch set - poi nt .

h. Def r ost syst em t i mer and t her most at set - poi nt s.

i . Moi st ur e cont ent .

j . Capaci t y cont r ol set - poi nt s.

k. Fi el d dat a and adj ust ment s whi ch af f ect uni t per f or mance and ener gy
consumption.

l . Fi el d adj ust ment s and set t i ngs whi ch wer e not per manent l y mar ked as an
i nt egr al par t of a devi ce.

3. 4 DEMONSTRATIONS

Conduct demonst r at i ons f or t he oper at i ng st af f as desi gnat ed by t he
Cont r act i ng Of f i cer . Submi t a l et t er , at l east 14 wor ki ng days pr i or t o
t he dat e of t he pr oposed demonst r at i ons, i dent i f y i ng t he dat e, t i me, and
l ocat i on f or t he demonst r at i ons whi ch shal l s t ar t af t er t he syst em i s
f unct i onal l y compl et ed but pr i or t o f i nal accept ance t est s. Demonst r at i ons
shal l be under t he di r ect i on of a r egi st er ed pr of essi onal engi neer who
shal l at t est t o i nst al l ed syst ems and equi pment compl i ance wi t h t he
r equi r ement s of t he cont r act document s. Demonst r at i ons shal l i ncl ude
oper at i on of syst ems equi pment and cont r ol s t hr ough nor mal r anges and
sequences and si mul at i on of abnor mal condi t i ons. Each devi ce shal l be
caused t o f unct i on manual l y and aut omat i cal l y i n accor dance wi t h i t s
pur pose. The f i el d i nst r uct i ons shal l cover t he i t ems cont ai ned i n t he
Oper at i on and Mai nt enance Manual s as wel l as demonst r at i ons of r out i ne
mai nt enance oper at i ons.

3. 5 ACCEPTANCE TESTS

Upon compl et i on and pr i or t o accept ance of t he wor k, per f or m
pr e- oper at i onal checkout , cal i br at i on and adj ust ment of syst em component s
t o ensur e and demonst r at e st abl e, accur at e, r epr oduci bl e, ener gy ef f i c i ent
oper at i on and opt i mum per f or mance. Oper at e syst ems f or [48] [_____] hour s
af t er al l maj or cor r ect i ons have been made. I f t est s do not demonst r at e
sat i sf act or y syst em per f or mance, def i c i enci es shal l be cor r ect ed and syst em
shal l be r et est ed. Pr i or t o accept ance, ser vi ce val ve seal caps and bl anks
over gauge poi nt s shal l be i nst al l ed and t i ght ened.

3. 6 FI ELD PAI NTI NG

Pai nt i ng r equi r ed f or sur f aces not ot her wi se speci f i ed, and f i ni sh pai nt i ng
of i t ems onl y pr i med at t he f act or y ar e speci f i ed i n Sect i on 09 90 00

SECTI ON 23 63 00. 00 10 Page 55

PAI NTS AND COATI NGS.

3. 7 CLEANI NG AND ADJUSTI NG

Equi pment shal l be wi ped cl ean, wi t h al l t r aces of oi l , dust , di r t , or
pai nt spot s r emoved. Syst em shal l be mai nt ai ned i n t hi s c l ean condi t i on
unt i l f i nal accept ance. Bear i ngs shal l be pr oper l y l ubr i cat ed wi t h oi l or
gr ease as r ecommended by t he manuf act ur er . Bel t s shal l be t i ght ened t o
pr oper t ensi on. Cont r ol val ves and ot her mi scel l aneous equi pment r equi r i ng
adj ust ment shal l be adj ust ed t o set t i ng i ndi cat ed or di r ect ed.

 - - End of Sect i on - -

SECTI ON 23 63 00. 00 10 Page 56

