
**
USACE / NAVFAC / AFCEC / NASA UFGS-42 22 16.00 40 (August 2014)

Preparing Activity: NASA Superseding
 UFGS-42 22 16.00 40 (May 2011)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 42 - PROCESS HEATING, COOLING, AND DRYING EQUIPMENT

SECTION 42 22 16.00 40

RECIPROCATING PROCESS CHILLERS AND COOLERS

08/14

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SUBMITTALS
 1.3 QUALITY CONTROL

PART 2 PRODUCTS

 2.1 SYSTEM DESCRIPTION
 2.1.1 Design Requirements
 2.2 MANUFACTURED UNITS
 2.2.1 Liquid Chiller
 2.3 COMPONENTS
 2.3.1 Compressor
 2.3.1.1 Lubricating System
 2.3.1.2 Capacity-Reduction
 2.3.1.3 Motor
 2.3.1.4 Crankcase Heater
 2.3.2 Condenser
 2.3.3 Evaporator
 2.4 ACCESSORIES
 2.4.1 Refrigerant Circuit
 2.4.2 Control
 2.4.2.1 Sequence Panel
 2.4.2.2 Control Panel
 2.4.2.3 Operating Controls
 2.4.3 Alarm Package
 2.4.4 Hot Gas Bypass
 2.4.5 Gage Board
 2.4.6 Vibration Isolators
 2.5 TESTS, INSPECTIONS, AND VERIFICATIONS

PART 3 EXECUTION

 3.1 INSTALLATION
 3.2 FIELD QUALITY CONTROL

SECTION 42 22 16.00 40 Page 1

 3.2.1 Manufacturer's Field Service

-- End of Section Table of Contents --

SECTION 42 22 16.00 40 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-42 22 16.00 40 (August 2014)

Preparing Activity: NASA Superseding
 UFGS-42 22 16.00 40 (May 2011)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 42 22 16.00 40

RECIPROCATING PROCESS CHILLERS AND COOLERS
08/14

**
NOTE: This guide specification covers the
requirements for water cooled reciprocating water
chillers for refrigerating and air conditioning
applications.

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

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

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

**

PART 1 GENERAL

**
NOTE: If Section 23 00 00 AIR SUPPLY, DISTRIBUTION,
VENTILATION, AND EXHAUST SYSTEMS is not included in
the project specification, applicable requirements
therefrom should be inserted and the following
paragraph deleted. If Section 23 05 48.00 40
VIBRATION AND SEISMIC CONTROLS FOR HVAC PIPING AND
EQUIPMENT is not included in the project
specification, applicable requirements therefrom
should be inserted and the second paragraph deleted.

**

[Section 23 00 00 AIR SUPPLY, DISTRIBUTION, VENTILATION, AND EXHAUST SYSTEMS
applies to work specified in this section.

SECTION 42 22 16.00 40 Page 3

][Section 23 05 48.00 40 VIBRATION AND SEISMIC CONTROLS FOR HVAC PIPING AND
EQUIPMENT applies to work specified in this section.

] 1.1 REFERENCES

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

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

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

**

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

AIR-CONDITIONING, HEATING AND REFRIGERATION INSTITUTE (AHRI)

AHRI 550/590 I-P (2011; Addendum 1 2012; Addendum 2-3 2013)
Performance Rating Of Water-Chilling and
Heat Pump Water-Heating Packages Using the
Vapor Compression Cycle

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

ASHRAE EQUIP IP HDBK (2012) Handbook, HVAC Systems and
Equipment (IP Edition)

ASHRAE EQUIP SI HDBK (2012) Handbook, HVAC Systems and
Equipment (SI Edition)

ASHRAE HVAC APP SI HDBK (2015) HVAC Applications Handbook, SI
Edition

INTERNATIONAL ORGANIZATION FOR STANDARDIZATION (ISO)

ISO 1940-1 (2003; Cor 2005) Mechanical Vibration -
Balance Quality Requirements for Rotors in
a Constant (Rigid) State - Part 1:
Specification and Verification of Balance

NATIONAL ELECTRICAL MANUFACTURERS ASSOCIATION (NEMA)

NEMA MG 1 (2014) Motors and Generators

SECTION 42 22 16.00 40 Page 4

NATIONAL FIRE PROTECTION ASSOCIATION (NFPA)

NFPA 70 (2014; AMD 1 2013; Errata 1 2013; AMD 2
2013; Errata 2 2013; AMD 3 2014; Errata
3-4 2014; AMD 4-6 2014) National
Electrical Code

U.S. DEPARTMENT OF ENERGY (DOE)

DOE CE-6 (2000) How to Buy an Energy-Efficient
Air-Cooled Electric Chiller

1.2 SUBMITTALS

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

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

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

An "S" following a submittal item indicates that the
submittal is required for the Sustainability
Notebook to fulfill federally mandated sustainable
requirements in accordance with Section 01 33 29
SUSTAINABILITY REPORTING.

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

**

Government approval is required for submittals with a "G" designation;
submittals not having a "G" designation are [for Contractor Quality Control
approval.][for information only. When used, a designation following the
"G" designation identifies the office that will review the submittal for
the Government.] Submittals with an "S" are for inclusion in the

SECTION 42 22 16.00 40 Page 5

Sustainability Notebook, in conformance to Section 01 33 29 SUSTAINABILITY
REPORTING. Submit the following in accordance with Section 01 33 00
SUBMITTAL PROCEDURES:

SD-02 Shop Drawings

Compressor[; G [, [____]]]

Motor[; G [, [____]]]

Control Diagrams[; G [, [____]]]

Control Panel[; G [, [____]]]

Condenser[; G [, [____]]]

Evaporator[; G [, [____]]]

Refrigerant Circuit[; G [, [____]]]

Alarm System[; G [, [____]]]

Vibration Isolators[; G [, [____]]]

Gages[; G [, [____]]]

SD-03 Product Data

Chiller Unit[; G [, [____]]]

Compressor[; G [, [____]]]

Condenser[; G [, [____]]]

Accessories[; G [, [____]]]

Spare Parts[; G [, [____]]]

Vibration Isolators[; G [, [____]]]

SD-06 Test Reports

Factory Run Tests[; G [, [____]]]

SD-07 Certificates

Certificates of Conformance[; G [, [____]]]

Energy Efficiency Rating[; G [, [____]]]

SD-08 Manufacturer's Instructions

Manufacturer's Instructions[; G [, [____]]]

SD-10 Operation and Maintenance Data

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

SECTION 42 22 16.00 40 Page 6

1.3 QUALITY CONTROL

Submit certificates of conformance for following items showing conformance
with the referenced standards contained in this section:

a. Compressor

b. Motor

c. Control panel

d. Condenser

e. Evaporator

f. Refrigerant circuit

g. Alarm system

h. Vibration isolators

i. Gages

PART 2 PRODUCTS

2.1 SYSTEM DESCRIPTION

Submit equipment and performance data for the following items indicating
use life, system functional flows, safety features, and other features such
as electrical system protective device ratings:

a. Chiller unit

b. Compressor

c. Condenser

d. Accessories

e. Spare parts

f. Vibration isolators

g. Motor

h. Evaporator

i. Refrigerant circuit

j. Control panel

k. Alarm system

l. Gages

2.1.1 Design Requirements

Indicate on shop drawings the general physical layout of reciprocating
process [chiller][and][cooler] components, controls, and internal tubing

SECTION 42 22 16.00 40 Page 7

and wiring details. Submit shop drawings and connection diagrams
indicating the relations and connections of the following items:

a. Compressor

b. Motor

c. Control diagrams

d. Control panel

e. Condenser

f. Evaporator

g. Refrigerant circuit

h. Alarm system

i. Vibration isolators

j. Gages

2.2 MANUFACTURED UNITS

**
NOTE: For descriptive specification, edit this
article to suit project conditions. If performance
specification is used for the project, delete this
article.

**

Provide factory assembled water cooled liquid chiller unit, consisting of
[two] [_____] [semi-] hermetic reciprocating, motor-driven compressor[s]
mounted on [spring] [_____] vibration isolators, [hot gas muffler,]
condenser, insulated evaporator, [independent refrigerant circuits,]
thermal expansion valves, refrigeration accessories, and control panels.

Except as specified, ensure unit and spare parts are the manufacturer's
standard product, designed for the service indicated, and tested and rated
in accordance with AHRI 550/590 I-P .

Submit certificates for energy efficiency rating (EER) meeting or exceeding
the full-load efficiency and the integrated part-load value (IPLV)
efficiency ratings as described in AHRI 550/590 I-P and DOE CE-6.

2.2.1 Liquid Chiller

**
NOTE: Performance specification for one, or
identical units. Use schedule to specify units of
different sizes.

**

Provide reciprocating water chiller unit with a minimum capacity of [_____]
watt tons of refrigeration when delivering [_____] cubic meter per second
gpm of chilled water at [_____] degrees C degrees F when supplied with
[_____] cubic meter per second gpm of condenser water at [_____] cubic
meter per second [_____] degrees F. For determining this capacity, ensure

SECTION 42 22 16.00 40 Page 8

the fouling factor for evaporator and condenser is not less than 0.0005,
with water head loss not exceeding [_____] millimeter [_____] feet through
condenser, or [_____] millimeter [_____] feet through evaporator.

2.3 COMPONENTS

**
NOTE: Specify compressor and motor balance
conforming to ISO Std. 1940/1 - (1986) Balance
Quality Requirements of Rigid Rotors - Determination
of Permissible Residual Unbalance unless otherwise
noted. Specify motor vibration levels conforming to
NEMA Specification MG-1, Motors and Generators, Part
7 unless otherwise noted.

**

**
NOTE: The following article may be deleted, or
edited as necessary to suit project conditions and
to further describe the Manufactured Chiller Unit.

**

2.3.1 Compressor

Construct the compressor(s) with heat treated [forged steel] [ductile iron]
crankshafts, aluminum alloy connecting rods, cast aluminum pistons fitted
with one compression ring and one oil ring, replaceable cylinder liners,
and double mesh suction inlet screens. Provide close grain cast iron
housing, cylinder heads, liners, and handhole covers, with high strength,
non-flexing, ring-type suction and discharge valves. Ensure valve plates
are cast iron, with ground and lapped seats, with any rotating parts
statically and dynamically balanced to ISO 1940-1 , [G16] [G6.3] [_____].
Mount compressors on [spring] [_____] vibration isolators. Provide
isolation service valves on inlet and outlet lines of each compressor.

2.3.1.1 Lubricating System

Provide lubricating system with positive displacement oil pump, oil
charging valve, oil level sight glass, oil filter, and magnetic-plug on
strainer, arranged to be self relieving to the suction side, and to ensure
adequate lubrication during starting, stopping, and normal operation.

2.3.1.2 Capacity-Reduction

Provide automatic capacity-reduction equipment consisting of suction valve
unloaders. Operate the lifting mechanism by [oil pressure] [gas discharge
pressure] [solenoid valve]. Provide for unloaded compressor start.

2.3.1.3 Motor

Rate motors in accordance with Section 26 60 13.00 40 LOW-VOLTAGE MOTORS.

Provide solid state sensors and protection in accordance with Section
26 05 70.00 40 HIGH VOLTAGE OVERCURRENT PROTECTIVE DEVICES and Section
26 05 71.00 40 LOW VOLTAGE OVERCURRENT PROTECTIVE DEVICES.

Provide compressor conforming to NEMA MG 1, direct-driven by [1800] [3600]
rpm. Operate the unit with [230] [208] [480] volt 3-phase, 60 Hertz power,
constant speed motor, UL listed, and designed for [across-the-line]

SECTION 42 22 16.00 40 Page 9

[part-winding] [_____] starting. Provide motor with copper windings and
suction gas cooling. Provide solid state sensor and electronic winding
overheating protection.

2.3.1.4 Crankcase Heater

Provide immersible type crankcase heater. Energize heater [continuously]
[_____]. [Mount a "DANGER - EXTERNAL POWER SUPPLY" sign having 10
millimeter 3/8-inch white letters with red background on the junction box
for the crankcase heater.]

2.3.2 Condenser

Provide shell-and-tube type condenser, of [seamless] [welded] steel
construction, with removable [cast iron] [fabricated steel] heads [and
independent, dual refrigerant circuits].

Provide with cleanable [and] [replaceable] [seamless copper] [_____] tubes,
with integral fins, [expanded] [_____] into tube sheets.

Design, test, and stamp refrigerant side for [2050] kilopascal [300] psig
[_____] working pressure in accordance with ASHRAE HVAC APP SI HDBK and
ASHRAE EQUIP SI HDBK ASHRAE EQUIP IP HDBK , Chapter 13.

Provide [2050] kilopascal [300] psig [_____] safety relief valve on
condenser shell.

Design, test, and stamp water side for [1030] kilopascal [150] psig [_____]
working pressure in accordance with ASHRAE HVAC APP SI HDBK and
ASHRAE EQUIP SI HDBK ASHRAE EQUIP IP HDBK , Chapter 13. Provide drain
connection.

2.3.3 Evaporator

Provide shell-and-tube type evaporator, of [seamless] [welded] steel
construction, with removable [cast iron] [fabricated steel] heads [and
independent, dual refrigerant circuits].

Provide evaporator with cleanable [and] [replaceable] [seamless copper]
[_____] tubes, with integral fins, [expanded] [_____] into tube sheets.

Design, test, and stamp refrigerant side for [1550] kilopascal [225] psig
[_____] working pressure, and water side for [1030] kilopascal [150] psig
[_____] working pressure, in accordance with ASHRAE HVAC APP SI HDBK and
ASHRAE EQUIP SI HDBK ASHRAE EQUIP IP HDBK , Chapter 13. Provide water drain
connection.

Insulate with [_____] [25] millimeter [_____] [1]-inch thick flexible
[expanded polyvinyl chloride] [polyurethane foam] insulation with maximum K
value of [0.037] watt per meter per degree Kelvin [0.26] Btu per hour per
foot square per degree F [_____].

2.4 ACCESSORIES

2.4.1 Refrigerant Circuit

Ensure each independent refrigerant circuit is factory supplied and piped,
complete with liquid line solenoid valve, filter dryer, liquid line sight
glass and moisture indicator, thermal expansion valve, [charging valve][8

SECTION 42 22 16.00 40 Page 10

millimeter 1/4-inch flare charging ports], insulated suction line,
compressor discharge service valve, [discharge line check valve.]

2.4.2 Control

Submit control diagrams for water-cooled reciprocating chiller units
showing the physical and functional relationship of equipment. Show size,
type, and capacity of the systems on electrical diagrams.

Provide with power and control devices, including but not limited to motor
starters, relays, timers, fuses, circuit breakers, in accordance with
Section 26 05 70.00 40 HIGH VOLTAGE OVERCURRENT PROTECTIVE DEVICES and
Section 26 05 71.00 40 LOW VOLTAGE OVERCURRENT PROTECTIVE DEVICES.

Provide UL listed components in the control panel and external control
devices. Designate all components with a code, and called out by that code
on the wiring diagrams and schematics.

Provide electronic controls, with adjustable settings, and push-to-test
type indicating lights which are easily replaceable from the front of the
panel.

2.4.2.1 Sequence Panel

**
NOTE: Include this paragraph only if multiple units
are provided.

**

For operation in [series] [parallel] with lead-lag switching, provide a
[remote mounted] sequence panel, with sequence switch, temperature
controller, and low temperature cutout.

2.4.2.2 Control Panel

Provide a control panel, having separate sections for starter and
refrigeration controls, for each compressor and located [on] [near] chiller
unit. Ensure starter has internal access door and customer connection
junction box with knockouts for remote interlocks.

Ensure control panels are factory assembled, and wired in accordance with
UL and NFPA 70 requirements, with single point power connection. Identify
each wire at every termination with a wire number matching the wiring
diagram and control schematic. Ensure wire identification utilizes
preprinted heat-shrink wire sleeves. Hand lettering or marking is not
acceptable.

For each control panel, provide the starter section with:

a. Circuit breaker type combination starter.

b. Power controls for [across-the-line] [part winding] [_____] starting.

c. Control power [fuse] [circuit breaker].

d. Control power transformer for [115] [_____]-volt control voltage.

e. Terminal blocks, having terminals for the main power supply and all
auxiliary connections clearly identified.

SECTION 42 22 16.00 40 Page 11

f. Pumpdown control relay.

g. Compressor starter relay.

h. Reset relay.

i. Non-recycling compressor overload relay.

j. Anti-recycle timer.

For each control panel, ensure the refrigeration section has:

a. High pressure control.

b. Low pressure control.

c. Motor protection.

d. Oil pressure control.

Mount the following devices on the control panel face:

a. Compressor run lights.

b. System start-stop switch.

c. Hand, off, auto switch.

[d. Suction and discharge pressure gages.

][e. Compressor lead-lag switch.

] f. Demand limit switch.

2.4.2.3 Operating Controls

Provide the following operating controls:

a. [Multi] [_____]-step capacity control in response to [leaving] [return]
chilled water temperature.

b. Five minute off timer to prevent short cycling.

[c. Part-winding start timer.

] d. Periodic pump-out timer, to pump down on chilled water flow and high
evaporator refrigerant pressure.

e. Load limit thermostat to limit compressor loading on high return
chilled water temperature.

f. Three phase monitor to protect unit by stopping compressor on phase
loss, phase reversal, phase unbalance, or under voltage.

g. Cycle counter and operating hour meter.

h. Computer switching circuit.

SECTION 42 22 16.00 40 Page 12

2.4.3 Alarm Package

Furnish an alarm package for alarm system with test button. Furnish lights
to indicate when control circuit is energized and compressors are running.
Provide an audible alarm and indicating lights to indicate compressor
malfunction, low chilled water temperature, and evaporator water flow
failure.

2.4.4 Hot Gas Bypass

Provide hot gas bypass valve, and associated control panel wiring and
piping, to allow operation of unit below the minimum step of unloading.

2.4.5 Gage Board

Provide factory piped gage-board for each compressor, with pressure gages
for suction and discharge refrigerant pressures, and oil pressures.

2.4.6 Vibration Isolators

Provide vibration isolators as recommended by the manufacturer to support
complete chiller unit. Refer to Section 23 05 48.00 40 VIBRATION AND
SEISMIC CONTROLS FOR HVAC PIPING AND EQUIPMENT for vibration isolation
considerations.

2.5 TESTS, INSPECTIONS, AND VERIFICATIONS

Submit factory run tests results prior to shipment, indicating capacity,
current draw, and control operation monitoring. Ship unit(s) with a full
operating charge of [_____] refrigerant with ODP=0.0, and oil.

PART 3 EXECUTION

3.1 INSTALLATION

Install chiller assembly in accordance with manufacturer's instructions.
[Provide connection for electrical service.]

Provide connections for chilled water piping, condenser water piping, and
auxiliary water piping. [Arrange piping for easy dismantling to permit
tube cleaning.]Provide piping from safety relief valve to outdoors.

Provide chilled water inlet piping with [thermometer,] [strainer,] [flow
switch,] [flexible pipe connector,] [pressure gage,] [and] shut-off valve.

Also provide chilled water outlet piping with [flexible pipe connector,]
[thermometer,] [pressure gage,] [and] [shut-off] [balancing] valve.

Provide condenser inlet piping with [thermometer,] [strainer,] [flow
switch,] [flexible pipe connector,] [pressure gage,] [and] shut-off valve.

Provide condenser outlet piping with [flexible pipe connector,]
[thermometer,] [pressure gage,] [and] [shut-off] [balancing] valve.

3.2 FIELD QUALITY CONTROL

3.2.1 Manufacturer's Field Service

Submit manufacturer's instructions for water-cooled reciprocating chiller

SECTION 42 22 16.00 40 Page 13

unit[s] including manufacturer's style or catalog numbers, specification
and drawing reference numbers, warranty information, and fabrication site
information.

Submit [6] [_____] copies of the operation and maintenance manuals 30
calendar days prior to testing the water-cooled reciprocating water chiller
units. Update and resubmit data for final approval no later than 30
calendar days prior to contract completion.

Furnish service by factory-trained representative for a period of [_____]
calendar days, to conduct training and supervise [dehydration and
charging,] testing, and start-up.

Demonstrate system operations and verify specified performance.

 -- End of Section --

SECTION 42 22 16.00 40 Page 14

