
**
USACE / NAVFAC / AFCEC / NASA UFGS-23 69 00.00 20 (July 2006)
 Change 1 - 08/15

Preparing Activity: NAVFAC Superseding
 UFGS-23 69 00.00 20 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

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

SECTION 23 69 00.00 20

REFRIGERATION EQUIPMENT FOR COLD STORAGE

07/06

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SUBMITTALS
 1.3 QUALITY ASSURANCE
 1.3.1 Modifications of References
 1.3.2 Safety
 1.3.3 Pressure Vessels
 1.3.4 Refrigeration Equipment
 1.4 REFRIGERATION PIPING AND ACCESSORIES
 1.5 ENVIRONMENTAL REQUIREMENTS

PART 2 PRODUCTS

 2.1 PRODUCT SUSTAINABILITY CRITERIA
 2.1.1 Energy Efficient Equipment for Refrigeration Equipment
 2.1.2 Ozone Depleting Substances for Refrigerants
 2.2 UNIT COOLERS
 2.2.1 Construction
 2.2.2 Energy Performance
 2.2.3 Defrosting
 2.2.3.1 Timer Defrost Controller
 2.2.3.2 Demand Defrost Controller
 2.3 [COMPRESSOR] [CONDENSING] UNITS
 2.3.1 Capacity Criteria
 2.3.2 Reciprocating Compressors
 2.3.3 Helical Rotary Compressors
 2.3.4 Accessories
 2.3.5 Capacity Controls
 2.3.6 Condenser, Integral
 2.3.7 Condenser, Water-Cooled, Integral
 2.3.8 Condenser-Receiver, Water-Cooled, Integral
 2.3.9 Control Panels
 2.3.10 Base Mounting
 2.4 CONDENSERS, AIR-COOLED

SECTION 23 69 00.00 20 Page 1

 2.4.1 Capacity Rating
 2.4.2 Energy Performance
 2.4.3 Unit Casing
 2.4.4 Finishes
 2.4.5 Fans
 2.4.5.1 Propeller Fans
 2.4.5.2 Centrifugal Fans
 2.4.5.3 Fan Drives
 2.4.6 Fan Motors
 2.4.7 Refrigerant Circuit
 2.4.8 Coils
 2.4.9 Low Ambient Condenser Controls
 2.4.10 Control Panels
 2.5 CONDENSERS, WATER-COOLED
 2.5.1 Capacity Criteria
 2.5.2 Energy Performance
 2.5.3 Shell and Tube Type
 2.5.4 Coolant Control
 2.6 ATMOSPHERIC COOLING EQUIPMENT
 2.6.1 Design and Performance Requirements
 2.6.2 Materials of Construction
 2.6.3 Framework and Casing
 2.6.4 Inlets and Louvers
 2.6.5 Distribution System
 2.6.5.1 Pumps
 2.6.6 Heat Exchangers
 2.6.7 Fill
 2.6.8 Eliminators
 2.6.9 Cold Water Basin and Accessories
 2.6.10 Access and Safety Provisions
 2.6.11 Fans and Drives
 2.6.11.1 Propeller Fans
 2.6.11.2 Centrifugal Fans
 2.6.11.3 Gear Drive Speed Reducer
 2.6.11.4 Fan Shafts
 2.6.11.5 Motors
 2.6.12 Vibration Isolation
 2.6.13 Corrosion Protection
 2.6.14 Capacity Control
 2.7 AUTOMATIC CONTROLS
 2.7.1 Temperature Control Cabinets
 2.7.2 Safety Cutout Switches
 2.7.3 Thermostats
 2.7.4 Controllers
 2.7.4.1 Differential Pressure
 2.7.4.2 Differential Temperature
 2.7.5 Pilot Lights
 2.7.6 Programmer, Demand Control/Load
 2.7.7 Switches, Fluid Service
 2.7.8 Push-Button Stations
 2.7.9 Selector
 2.8 HEAT RECOVERY DEVICES
 2.9 MOTORS
 2.10 POWER TRANSMISSION COMPONENTS
 2.11 ALARM SYSTEM
 2.11.1 Refrigeration Alarm System
 2.11.2 Refrigeration Local Alarm Panel
 2.11.3 Annunciator Panel
 2.11.4 High Temperature Alarm Device

SECTION 23 69 00.00 20 Page 2

 2.12 COOLING TOWER WATER TREATMENT SYSTEM
 2.12.1 Feed Pumps
 2.12.2 Tanks
 2.12.3 Valve Injection Assembly
 2.12.4 Bleed-off Solenoid Valve
 2.12.5 Water Meter
 2.12.6 Timers
 2.12.7 Conductivity Controller
 2.12.8 Control Panel
 2.12.9 Sequence of Operation
 2.12.9.1 Conductivity Controller
 2.12.9.2 Water Meter
 2.12.9.3 Timer
 2.12.10 Piping
 2.12.11 Chemicals
 2.12.11.1 Water Analysis

PART 3 EXECUTION

 3.1 INSTALLATION
 3.2 MANUFACTURER'S FIELD SERVICES
 3.3 LOCATIONS AND CLEARANCES
 3.4 IDENTIFICATION TAGS AND PLATES
 3.5 OPERATION AND MAINTENANCE MANUALS
 3.6 INSTRUCTIONS TO GOVERNMENT PERSONNEL
 3.7 TESTS
 3.7.1 Initial Start-Up and Operational Test
 3.7.2 Test Reports
 3.8 SCHEDULE

-- End of Section Table of Contents --

SECTION 23 69 00.00 20 Page 3

**
USACE / NAVFAC / AFCEC / NASA UFGS-23 69 00.00 20 (July 2006)
 Change 1 - 08/15

Preparing Activity: NAVFAC Superseding
 UFGS-23 69 00.00 20 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 23 69 00.00 20

REFRIGERATION EQUIPMENT FOR COLD STORAGE
07/06

**
NOTE: This guide specification covers the
requirements for requirements for refrigeration
equipment for cold storage facilities.

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) .

**

**
NOTE: The following information shall be shown on
the projects drawings:

1. Design refrigeration systems for cold storage
using energy efficiency in compliance with
FEMP/Energy Star requirements specified at
www.eren.doe.gov/femp/procurement. Indicate
efficiency design parameters for equipment on the
drawings.

**

PART 1 GENERAL

1.1 REFERENCES

**
NOTE: This paragraph is used to list the

SECTION 23 69 00.00 20 Page 4

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 420 (2008) Performance Rating of
Forced-Circulation Free-Delivery Unit
Coolers for Refrigeration

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

ANSI/AHRI 210/240 (2008; Add 1 2011; Add 2 2012) Performance
Rating of Unitary Air-Conditioning &
Air-Source Heat Pump Equipment

ANSI/AHRI 270 (2008) Sound Rating of Outdoor Unitary
Equipment

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

ANSI/AHRI 495 (2005) Performance Rating of Refrigerant
Liquid Receivers

ANSI/AHRI 520 (2004) Performance Rating of Positive
Displacement Condensing Units

AMERICAN INSTITUTE OF STEEL CONSTRUCTION (AISC)

AISC 360 (2010) Specification for Structural Steel
Buildings

AMERICAN IRON AND STEEL INSTITUTE (AISI)

AISI SG03-3 (2002; Suppl 2001-2004; R 2008)
Cold-Formed Steel Design Manual Set

SECTION 23 69 00.00 20 Page 5

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

ANSI/ASHRAE 15 & 34 (2013; Addenda A 2014; ERTA 1 2014;
Addenda A-T AND SUPP 2015; ERTA 2 2015;
INT 1 2015; ERTA 3 2015; ERTA 4 2016)
ANSI/ASHRAE Standard 15-Safety Standard
for Refrigeration Systems and ANSI/ASHRAE
Standard 34-Designation and Safety
Classification of Refrigerants

ASHRAE 23.1 (2010) Methods of Testing for Rating
Positive Displacement Refrigerant
Compressors and Condensing Units that
Operate at Subcritical Temperatures of the
Refrigerant

ASME INTERNATIONAL (ASME)

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

ASTM INTERNATIONAL (ASTM)

ASTM A123/A123M (2013) Standard Specification for Zinc
(Hot-Dip Galvanized) Coatings on Iron and
Steel Products

ASTM A153/A153M (2016) Standard Specification for Zinc
Coating (Hot-Dip) on Iron and Steel
Hardware

ASTM A653/A653M (2015) Standard Specification for Steel
Sheet, Zinc-Coated (Galvanized) or
Zinc-Iron Alloy-Coated (Galvannealed) by
the Hot-Dip Process

ASTM B117 (2011) Standard Practice for Operating
Salt Spray (Fog) Apparatus

ASTM D2996 (2015) Filament-Wound "Fiberglass"
(Glass-Fiber-Reinforced
Thermosetting-Resin) Pipe

ASTM D5864 (2011) Standard Test Method for
Determining Aerobic Aquatic Biodegradation
of Lubricants or Their Components

ASTM D6081 (1998; R 2014) Aquatic Toxicity Testing of
Lubricants: Sample Preparation and Results
Interpretation

ASTM E84 (2015b) Standard Test Method for Surface
Burning Characteristics of Building
Materials

COOLING TECHNOLOGY INSTITUTE (CTI)

CTI ATC-105 (2000) Acceptance Test Code

SECTION 23 69 00.00 20 Page 6

NATIONAL ELECTRICAL MANUFACTURERS ASSOCIATION (NEMA)

NEMA ICS 1 (2000; R 2015) Standard for Industrial
Control and Systems: General Requirements

NEMA ICS 2 (2000; R 2005; Errata 2008) Standard for
Controllers, Contactors, and Overload
Relays Rated 600 V

NEMA ICS 3 (2005; R 2010) Medium-Voltage Controllers
Rated 2001 to 7200 V AC

NEMA ICS 4 (2015) Terminal Blocks

NEMA ICS 6 (1993; R 2011) Enclosures

NEMA MG 1 (2014) Motors and Generators

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. ARMY CORPS OF ENGINEERS (USACE)

EM 1110-2-1424 (1999; Change 1-2006; Change 2-2007)
Engineering and Design -- Lubricants and
Hydraulic Fluids

U.S. GENERAL SERVICES ADMINISTRATION (GSA)

CID A-A-59223 (Basic; Notice 1) Cooling Towers, Liquid

UNDERWRITERS LABORATORIES (UL)

UL 207 (2009; Reprint Jun 2014)
Refrigerant-Containing Components and
Accessories, Nonelectrical

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.

SECTION 23 69 00.00 20 Page 7

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
Sustainability Notebook, in conformance to Section 01 33 29 SUSTAINABILITY
REPORTING. All submittals with an "S" are to be checked for Energy Star or
Federal Energy Management Program (FEMP) designated efficiency in
conformance to Section 01 33 29 SUSTAINABILITY REPORTING paragraph ENERGY
EFFICIENT EQUIPMENT. Submit the following in accordance with Section
01 33 00 SUBMITTAL PROCEDURES:

SD-02 Shop Drawings

Refrigeration Equipment; G [, [_____]]

Atmospheric Cooling Equipment, including supporting members; G [,
[_____]]

SD-03 Product Data

Unit Coolers; G [, [_____]]

[Compressor] [Condensing] Units; G [, [_____]]

Condensers; G [, [_____]]

Atmospheric Cooling Equipment; G [, [_____]]

Water Treatment System; G [, [_____]]

Automatic Controls; G [, [_____]]

Heat Recovery Devices; G [, [_____]]

SECTION 23 69 00.00 20 Page 8

Motors; G [, [_____]]

SD-06 Test Reports

Pressure Vessels; G [, [_____]]

Aquatic Toxicity

SD-08 Manufacturer's Instructions

Refrigeration Equipment; G [, [_____]]

Water Treatment System; G [, [_____]]

 Include instruction for evacuation and charging procedures and
equipment start-up and initial operation.

SD-10 Operation and Maintenance Data

Refrigeration Equipment, Data Package 3; G [, [_____]]

Automatic Controls, Data Package 3; G [, [_____]]

Motors, Data Package 3; G [, [_____]]

Motor Starters, Data Package 3; G [, [_____]]

Water Treatment System, Data Package 3; G [, [_____]]

 Submit in accordance with Section 01 78 23 OPERATION AND
MAINTENANCE DATA.

SD-11 Closeout Submittals

Energy Efficient Equipment for Refrigeration Equipment; S

Ozone Depleting Substances for Refrigerants; S

1.3 QUALITY ASSURANCE

1.3.1 Modifications of References

Accomplish work in accordance with the referenced publications, except as
modified by this section. Consider the advisory or recommended provisions
to be mandatory, as though the word "shall" had been substituted for the
words "should" or "could" or "may," wherever they appear. Interpret
reference to "the Authority having jurisdiction," "the Administrative
Authority," "the Owner," or "the Design Engineer" to mean the Contracting
Officer.

1.3.2 Safety

Design, manufacture, and installation of refrigeration equipment shall
conform to ANSI/ASHRAE 15 & 34 , UL 207 , and NFPA 70 . Provide personnel
protection from moving parts including fans, pulleys chains gears and
couplings. Guard or cover with insulation high temperature machinery and
piping.

SECTION 23 69 00.00 20 Page 9

1.3.3 Pressure Vessels

The design, fabrication, inspection, and testing of pressure vessels
including the waterside and refrigerant side of condensers and evaporators
shall be in accordance with ASME BPVC SEC VIII D1 , and ANSI/ASHRAE 15 & 34 .
The presence of the ASME official Code U-Symbol or Code UM-Symbol stamped
or marked on the vessels, and the submitting of the applicable ASME
required manufacturer's data report will be accepted as evidence that the
pressure vessels comply to the ASME rules for construction. Where
referenced publications do not apply, pressure components shall be tested
at 1-1/2 times design working pressure. Refrigerant wetted carbon steel
surfaces shall be pickled or abrasive blasted free of mill scale, cleaned,
dried, charged, and sealed. [Where service temperatures below minus 7
degrees C 20 degrees F are encountered, materials of construction shall be
low temperature alloy carbon steel.] Nozzle length shall be approximately
1/3 greater than insulation thickness. Insulated vessels shall be fitted
with rings and other insulation supports as required for installation of
insulation. Exterior surfaces of vessels which are insulated and vapor
barrier sealed shall be abrasive blasted and primed with 0.076 mm 3 mil dry
film thickness of inorganic zinc rich coating.

1.3.4 Refrigeration Equipment

Include layout drawings and control diagrams of the refrigeration equipment.

1.4 REFRIGERATION PIPING AND ACCESSORIES

**
NOTE: Insert appropriate Section number and title
in blank below using format per UFC 1-300-02.

**

Provide as specified under [_____].

1.5 ENVIRONMENTAL REQUIREMENTS

Assess potential effects of all lubricants on aquatic organisms in
accordance with ASTM D6081 and submit aquatic toxicity reports. Assess
biodegradation in accordance with ASTM D5864. In accordance with
EM 1110-2-1424 Chapter 8, aquatic toxicity shall exceed 1,000 ppm at LL50
and biodegradation shall exceed 60 percent conversion of carbon to carbon
dioxide in 28 days.

PART 2 PRODUCTS

2.1 PRODUCT SUSTAINABILITY CRITERIA

For products in this section, where applicable and to extent allowed by
performance criteria, provide and document the following:

2.1.1 Energy Efficient Equipment for Refrigeration Equipment

Provide documentation in conformance with Section 01 33 29 SUSTAINABILITY
REPORTING paragraph ENERGY EFFICIENT EQUIPMENT that the following products
meet energy efficiency requirements as outlined in this section:

a. Unit coolers

b. [Compressor] [Condensing] units

SECTION 23 69 00.00 20 Page 10

c. Condensers

d. Atmospheric cooling equipment

e. Heat recovery devices

f. Motors

2.1.2 Ozone Depleting Substances for Refrigerants

Do not use any Ozone Depleting Substances (ODS) as Refrigerants per
requirements in 01 33 29 SUSTAINABILITY REPORTING paragraph OZONE DEPLETING
SUBSTANCES.

2.2 UNIT COOLERS

[Forced circulation] [Free delivery] type, factory fabricated, assembled
and tested, and packaged in accordance with AHRI 420 .

2.2.1 Construction

Construct casings of Type 300 Series stainless steel, aluminum, mill
galvanized or hot-dip galvanized steel after fabrication. Provide zinc
coated carbon steel with protective coating. Direct or V-belt drive fans
of the propeller or centrifugal type. Statically and dynamically balance
the fan wheels. Coils service shall have copper tubes and aluminum fins.
Provide water-tight, corrosion resistant drain pans. Drain pans and
drainage piping for units in spaces maintained at less than 2 degrees C 35
degrees F shall be insulated and fitted with means for defrosting and
condensate removal.

2.2.2 Energy Performance

**
NOTE: Per UFC 1-200-02, equipment in DoD Facilities
must meet requirements of ASHRAE 189.1. Efficient
cooling equipment and components contribute to
achieving sustainability requirements.

**

Size equipment based on Design Manual CS from the Air Conditioning
Contractors of America; do not oversize. Equipment efficiency shall meet
the requirements of Energy Star or Federal Energy Management Program (FEMP)
designated efficiency in conformance to Section 01 33 29 SUSTAINABILITY
REPORTING paragraph ENERGY EFFICIENT EQUIPMENT.

2.2.3 Defrosting

Defrost units mounted in spaces maintained at 2 degrees C 35 degrees F or
higher with ambient space air. Provide units mounted in spaces maintained
at less than 2 degrees C 35 degrees F with [hot gas] [electric heat]
defrosting system. Control room air defrosting by a timer defrost
controller adjustable for up to 6 defrost cycles per 24 hours, each of 5 to
120 minutes duration. Defrost systems shall be controlled by [timer]
[demand] defrost controller.

SECTION 23 69 00.00 20 Page 11

2.2.3.1 Timer Defrost Controller

Controller shall include an adjustable timer to control frequency of
cycles; [defrost initiating thermostat;] adjustable program timer to
control sequence of defrost cycle; [defrost terminating thermostat;] manual
override switch; selector switch; and status pilot light.

2.2.3.2 Demand Defrost Controller

Controller shall include an automatic, solid-state circuitry to initiate
defrost cycle based on sensing adjustable temperature difference of air
moving across coil in direct proportion to frost build-up; thermostat to
terminate defrost; adjustable lockout to prevent initiation of defrost
during pull-down after defrost cycle; manual override switch; and status
pilot light.

2.3 [COMPRESSOR] [CONDENSING] UNITS

**
NOTE: HFC-134a refrigerant is non-ozone depleting,
but contributes to global warming. HCFC-123
refrigerant is ozone-depleting (but much less so
than R-11), and contributes minimally to global
warming. EPA, per the Significant New Alternative
Policy rule, reviews refrigerant substitutes on the
basis of ozone depletion potential, global warming
potential, toxicity, flammability, and exposure
potential. Lists of acceptable and unacceptable
substitutes are updated several times each year. A
chronological list of SNAP updates is available at
http://www.epa.gov/ozone/snap/refrigerants/lists/index.html
 or from the stratospheric ozone information hotline
at 1 (800) 296-1996. Reducing ozone depletion and
global warming potential by reducing or eliminating
CFC, HCFC, and Halon use in air conditioning
equipment contributes to achieving sustainability
requirements.

**

Factory fabricated, assembled and tested, packaged, ready for full capacity
operation after terminal point connection and field charging with operating
fluids. Units shall conform to ANSI/AHRI 520 , ASHRAE 23.1 , and
ANSI/ASHRAE 15 & 34 . Provide two charges of lubricating oil for each
compressor. The first charge shall be used during the operating test
period, and at the end of this period shall be withdrawn and replaced with
the second charge. Equipment using R-11, R-12, R-113, R-114, R-115, or
R-500 as a refrigerant will not be permitted. Refrigerants shall have an
Ozone Depletion Factor (ODF) of 0.05 or less. The ODF shall be in
accordance with the "Montreal Protocol on Substances that Deplete the Ozone
Layer," September 1987, sponger by the United Nations Environment Program.
CFCs [and HCFCs] [and Halons]shall not be permitted. Refrigerant shall be
an approved alternative refrigerant per EPA's Significant New Alternative
Policy (SNAP) listing. [Use HFC-134a refrigerant.][Use HCFC-123
refrigerant.]

2.3.1 Capacity Criteria

**
NOTE: Show the capacity and saturated suction

SECTION 23 69 00.00 20 Page 12

temperature, saturated condensing temperature,
superheat, and subcooling on the drawings.

**

Application capacity rating shown shall include suction superheat and
liquid subcooling. Compressor design saturated condensing temperature and
saturated suction temperature limits shall not be exceeded.

2.3.2 Reciprocating Compressors

[Hermetic] [Open], [direct] [V-belt] drive reciprocating piston type,
designed and constructed for indicated compression ratio service. [Design
welded hermetic compressors for high compression ratio heat pump and low
temperature refrigeration service.] Machine cylinder blocks and heads from
aged, fine-grained, cast iron. [Provide ammonia service compressor
cylinder blocks and heads with self-draining water- or refrigerant-cooled
jackets where recommended by the manufacturer.] [Freeze-protect water
jackets.] Forge crankshafts of steel or cast nodular iron. Dynamically
balance rotating parts, including crankshaft and power transmission
components. Design compressors to operate at partial loads without
vibration greater than full load vibration and be capable of continuous
operation at lowest partial load. Piston speed shall not exceed
manufacturer's recommendation or 4 1/2 m/s 875 fpm, whichever is lesser.
Provide main journals and ferrous and bronze connecting rods with
replaceable sleeve insert type, steel-backed, antifriction metal wear
surface bearings, or antifriction bearings or a combination thereof.
Aluminum connecting rod bearings shall be integral or replaceable sleeve
insert type. Provide bulls-eye type oil sight glass at crankcase operating
level. Compressors with a rated input of 2 1/4 kW 3 horsepower and over
shall have forced-feed lubrication with reversible, self-priming, suction
strainer fitted, direct crankshaft drive, positive-displacement pump.
[Open compressor shaft seals shall be oil lubricated and cooled rotary
mechanical type with externally, individually, replaceable wearing
components.] External drive motor enclosures shall be [open drip-proof.]
[totally enclosed.]

2.3.3 Helical Rotary Compressors

Provide positive displacement, oil-injected type, driven by an electric
motor. Solid steel rotors, Society of Automotive Engineers Grade 1141 or
1144. Shaft main bearings shall be either sleeve-design type with leaded
bronze or steel-backed babbit; or frictionless bearing design, ball or
roller type. Provide housings and covers of high-grade cast-iron pressure
castings. Lubrication systems shall lubricate rotors, bearings, shaft seal
as well as rotor sealing and cooling. Provide an oil safety cutout
interlocked with the compressor starter to allow compressor to operate only
when the oil management system is operational. Provide for lubrication of
bearings and shaft seals on shutdown with or without electric power supply.

2.3.4 Accessories

Unit accessories with 1 1/8 kW 1 1/2 horsepower and larger compressor shall
include suction, discharge and liquid gage ported shutoff valves, suction
and discharge service valves, suction strainers, mufflers, crankcase
heaters, and pressure relief. Provide double seated service valves with
gage ports. Provide lube oil pressure gages and failure switches for
forced-feed lubricated open and accessible hermetic compressors. Unless
continuous heating is recommended by compressor manufacturer, crankcase
heaters shall function only when compressor is stopped. [Provide

SECTION 23 69 00.00 20 Page 13

condensers with purge valves.] [Where low ambient control incorporates
condenser flooding, receiver shall be sized as required.]

2.3.5 Capacity Controls

Compressors shall start from rest unloaded. [Provide with start-stop
control.] [Provide with capacity modulation.] [Provide not less than
[_____] capacity control steps.]

2.3.6 Condenser, Integral

Provide with [air-cooled] [water-cooled] condenser. [Open compressor unit
rated through 2 1/4 kW 3 horsepower may utilize integrally cast blades of
compressor flywheel or sheave as the air moving device supplemented by a
propeller fan mounted on extended compressor drive motor shaft.] [Provide
condensers and compressors with manufacturer's standard direct-drive
propeller fans which are elastomer mounted in combined, enclosing, guard or
support.] Construct coils with separate subcooling circuit [and circuiting
as indicated,] of copper tubing with aluminum fins. Test coils in
accordance with ANSI/ASHRAE 15 & 34 . Provide coils with sheet steel frame
and venturi fan shroud.

2.3.7 Condenser, Water-Cooled, Integral

Provide cleanable tube-in-tube condenser with [copper] [70/30
copper-nickel] coolant wetted surfaces and coolant regulating valve. Base
condenser rating on coolant fouling factor of [0.0005] [0.001].

2.3.8 Condenser-Receiver, Water-Cooled, Integral

**
NOTE: Normally 70/30 copper nickel performance is
superior to 90/10 copper nickel in brackish and salt
water. Where conditions are not detrimental to
90/10 copper nickel, incorporate same as an
alternative acceptable material. Use the higher
fouling factor for open systems.

**

Provide cleanable shell and tube condenser-receiver with [copper] [70/30
copper-nickel] tubes and coolant regulating valve. Base condenser rating
on coolant fouling factor of [0.0005.] [0.001.]

2.3.9 Control Panels

**
NOTE: Verify that reverse-phase, and phase
imbalance protection provisions are available in
sizes under 70 kW 20 tons. Check with manufacturers
before specifying other than across-the-line
starting.

**

Control panels and electrical components shall conform to NFPA 70 , NEMA ICS 1 ,
NEMA ICS 2 , NEMA ICS 3 , NEMA ICS 4 and NEMA ICS 6 , and mounted in a
NEMA ICS 6 , Type 1 enclosure. Electrical controls shall include [[fused]
[unfused] disconnect;] control transformers with 50 percent excess
capacity; main and branch circuit overload protective devices compensated
for ambient temperatures as recommended by the manufacturer; reverse phase

SECTION 23 69 00.00 20 Page 14

protection where necessary to preclude damage; single-phase and
phase-imbalance protection; low voltage protection; manual reset on power
interruption or safety shutdown; [power factor correction capacitors;]
[status pilot lights;] compressor safety, operating and capacity controls;
[defrost controls;] [local and remote audible and visual alarms with
provisions to silence;] short cycling control with lock-out timer; time
delay for sequenced compressor starts; remote component interface; and
intercomponent wiring to terminal blocks with 10 spares. Provide stranded
copper wire of required ampacity and insulation at encountered
temperatures. Identify wires at terminal points.

2.3.10 Base Mounting

**
NOTE: Where condensing units or compressors are
located on top of walk-in boxes, mount on spring
vibration isolators. Weight of inertia block shall
be an engineered solution accommodating site
conditions.

**

Mount compressors and components on a rigid, fabricated steel [base,]
[rack,]. [Mount compressor assembly to the base on spring type vibration
isolation mountings. Mount the base on the floor on elastomer pads.]
[Mount assembly supporting base on [cantilevered, height reducing,] spring
type vibration isolation mountings, selected to limit transmissibility of
imbalanced forces at lowest equipment revolutions per minute to 5 percent.]
[Mount assembly on concrete inertia block, fitted with cantilevered, height
reducing, spring type vibration isolation mountings. Weight of concrete
inertia block shall be [2.0] [_____] times weight of supported assembly.
Select spring mountings to limit transmissibility of imbalanced forces at
lowest equipment revolutions per minute to 3 percent.] [Integral-to-unit
pipe or tubing, and conduit connection to [control panel] [and] [building
services] shall be through service rated flexible connectors.]

2.4 CONDENSERS, AIR-COOLED

**
NOTE: Currently, lowest SRN ratings, in the order
of 16 or 17, occur in units rated under 19,045 kW 65
MBH. Largest "quiet" equipment ratings are in 19-20
range.

**

Factory fabricated and tested, packaged, self-contained and ready for full
capacity operation after terminal point connections. Unit [shall be
manufacturer matched part of split system, and] shall conform to
ANSI/AHRI 460 , ANSI/AHRI 210/240 , and ANSI/AHRI 270 . Unit shall produce a
Sound Rating Number (SRN) not greater than [16] [21] [_____].

2.4.1 Capacity Rating

Size the condenser for the capacity and conditions indicated. Do not
oversize.

2.4.2 Energy Performance

**
NOTE: UFC 1-200-02 requires new buildings to use 30

SECTION 23 69 00.00 20 Page 15

percent less energy than the ASHRAE 90.1 - SI ASHRAE
90.1 - IP baseline level.

**

Equipment efficiency shall meet the requirements of Energy Star or Federal
Energy Management Program (FEMP) designated efficiency in conformance to
Section 01 33 29 SUSTAINABILITY REPORTING paragraph ENERGY EFFICIENT
EQUIPMENT.

2.4.3 Unit Casing

Construct casing of galvanized steel or aluminum sheet metal and galvanized
or aluminum structural members. Provide with lifting provisions, access
panels, removable legs, [discharge hood,] and fan and heat rejection coil
guards and screens.

2.4.4 Finishes

Equipment and component items, when fabricated from ferrous metal, shall be
factory finished with the manufacturer's standard finish, except that items
located outside of buildings and subject to a salt atmosphere shall have
weather resistant finishes that will withstand 240 hours exposure to the
salt spray test conducted in accordance with ASTM B117, using a 20 percent
sodium chloride solution. Immediately after completion of the test, the
specimen shall show no sign of blistering, wrinkling, cracking, or loss of
adhesion and no sign of rust creepage beyond 3.18 mm 1/8 inch on either
side of the scratch mark.

2.4.5 Fans

2.4.5.1 Propeller Fans

Propeller type fans shall be [direct] [V-belt] drive type with dynamically
balanced, adjustable or fixed pitch, aluminum or corrosion protected steel
blades. [V-belt drive wheels shall be mounted on corrosion protected drive
shaft supported by grease lubricated antifriction bearings with cast
ferrous pillow block or extended housing.] Each wheel drive shall be
independent of any other wheel. Extended lubricant lines shall be provided
for maintenance access. Drive bearings shall be protected with water
slingers or shields.

2.4.5.2 Centrifugal Fans

[Forward curve] [Backward inclined] centrifugal scroll type fans shall be
provided with streamlined orifice inlet and V-belt drive, limited to three
wheels mounted on a corrosion protected drive shaft. Wheels and housing
shall be fabricated from aluminum or galvanized steel. Wheels shall be
dynamically balanced. Fan shaft first critical speed shall be not less
than 25 percent greater than operating speed. Fan shaft shall be mounted
in grease lubricated antifriction bearings with cast ferrous pillow block
housing. Extended lubricant lines shall be provided for maintenance access.

2.4.5.3 Fan Drives

V-belt drives shall be fitted with guards, [fixed pitch] [or] [adjustable
pitch] sheaves.

SECTION 23 69 00.00 20 Page 16

2.4.6 Fan Motors

Motors less than 3/4 kW 1 hp shall meet NEMA High Efficiency requirements
in accordance with NEMA MG 1. Motors 3/4 kW 1 hp and larger shall meet
NEMA Premium Efficiency requirements in accordance with NEMA MG 1. Motors
shall be variable speed. Motor enclosures shall be [open drip-proof]
[totally enclosed] type. Motors and bearings shall be protected by
location or with water slingers or shields.

2.4.7 Refrigerant Circuit

Refrigerant containing components shall comply with ANSI/ASHRAE 15 & 34 ,
shall be factory tested, cleaned, dehydrated, charged, and sealed. Each
condenser coil connection shall be fitted with a manual isolation valve of
the ball type and an access valve on the coil side. Receiver shall conform
to ANSI/AHRI 495 . [Receiver shall be insulated with not less than 25 mm 1
inch thick, 100 percent adhesive bonded, vaportight, flexible, closed-cell
elastomer and finished with two coats of solvent base PVC protective
coating or 0.41 mm 0.016 inch thick aluminum jacket.]

2.4.8 Coils

Coils shall be constructed of copper or aluminum tubing with permanently
attached fins for thermally efficient contact. Indoor and outdoor coils
shall be matched and from same manufacturer. Use a low sensible heat ratio
for more moisture removal. Casing shall be galvanized steel or aluminum.
[Coils for service in corrosive or salt laden atmosphere shall be
constructed of aluminum or with copper tubes and fins and galvanized end
sheets.] [In addition, coils shall be protected with baked-on, minimum
0.076 mm 3 mil thick, phenolic coating.] [Separate condenser circuit shall
be provided for each compressor complete with separate controls for each
related fan.] [Unit shall provide not less than [_____] degrees C degrees F
 subcooling.] Subcooling circuit shall be liquid sealed. Condenser may be
used for refrigerant storage in lieu of separate receiver, provided that
storage capacity is 20 percent in excess of fully charged system. Where
liquid flooding low ambient control is furnished, a separate receiver shall
be provided.

2.4.9 Low Ambient Condenser Controls

Unit shall be capable of operating in ambient temperature of [_____]
degrees C degrees F. Controls shall permit proper operation of system with
proper differential pressure across thermostatic expansion valve. Control
system shall be based on sensing of actual condensing pressure in
conjunction with manufacturer's method of fan or damper control or by
flooding the condenser. [Multifan units with power operated fan discharge
dampers, shall include gravity dampers.] [Electric damper operator torque
shall be at least 2.0 times required torque.] [Air volume control is not
acceptable for ambient conditions below 2 degrees C 35 degrees F.]
Controls shall be set to produce a minimum 21 degrees C 70 degrees F
saturated refrigerant condensing temperature.

2.4.10 Control Panels

Unit mounted control panels shall be housed in NEMA ICS 6 , Type 1 or 3A
enclosures. Controls shall include [control transformer,] [fan motor
[contactor] [starters],] [solid-state speed control,] overload protective
devices, interface with local and remote components, miscellaneous electric
devices, and intercomponent wiring to terminal block points.

SECTION 23 69 00.00 20 Page 17

2.5 CONDENSERS, WATER-COOLED

Condenser shall be [remote mounted] [and] [integral to water-cooled
condensing unit] and shall conform to AHRI 450 .

2.5.1 Capacity Criteria

Ratings shall be in Btuh heat rejection for AHRI 450 Group [1] [3]
conditions, and for application at indicated design conditions. Ratings
shall be based on [0.0005] [0.001] cooling water side fouling factor at
design velocity. Coolant side pressure drop at design condition flow and
fouling factor shall not exceed that indicated and shall be based on
tube-side velocities of not less than 1.07 nor greater than 2.44 m/s 3.5
nor greater than 8 fps. When condenser is used for refrigerant storage
during pumpdown, system charge shall be held within 80 percent of unit
volume and storage capacity shall be stated. [Condensers shall be designed
for coolant side working pressure of not less than [690] [1034] kPa (gage)
[100] [150] psig, refrigerant side working pressure of not less than 2068
kPa (gage) 300 psig.] A portion of entering coolant shall be in heat
transfer contact with liquid refrigerant to provide [_____] degrees C
degrees F subcooling. Do not oversize equipment.

2.5.2 Energy Performance

**
NOTE: UFC 1-200-02 requires new buildings to use 30
percent less energy than the ASHRAE 90.1 - SI ASHRAE
90.1 - IP baseline level.

**

Equipment efficiency must meet the requirements of Energy Star or Federal
Energy Management Program (FEMP) designated efficiency in conformance to
Section 01 33 29 SUSTAINABILITY REPORTING paragraph ENERGY EFFICIENT
EQUIPMENT.

2.5.3 Shell and Tube Type

Condensers shall be of the shell and tube type with the coolant in the
tubes. The design pressure drop shall govern the number of passes.
Condenser heads shall have pipe connections which permit access to or
removal of the tubes. Materials of construction shall be suitable for the
service in which used. Condensers shall conform to AHRI 450 , with safety
provisions conforming to ANSI/ASHRAE 15 & 34 . Where coolant may be subject
to freezing, condensers shall be gravity drainable and shall be fitted with
automatic drain and vent valves.

2.5.4 Coolant Control

Control valves shall be [automatic, self-contained, controlled by
condensing pressure, and shall close bubble-tight when compressor is not
operating.] [modulating three-way mixing type, controlled by pressure
controller.] [Atmospheric cooling equipment shall be deenergized at
indicated set point.] Control shall be set for a saturated refrigerant
condensing temperature of 21 degrees C 70 degrees F.

2.6 ATMOSPHERIC COOLING EQUIPMENT

[Cooling tower] [Evaporative water cooler] [Evaporative condenser] shall be

SECTION 23 69 00.00 20 Page 18

[induced] [or] [forced] mechanical draft, [vertical] [horizontal] discharge
[parallel-flow] [counter-flow] [or] [cross-flow] type of fire-resistant
construction. Cooling equipment shall be factory fabricated, assembled and
tested. [Cooling tower shall conform to requirements of CID A-A-59223 ,
except as modified hereinafter.]

2.6.1 Design and Performance Requirements

**
NOTE: When 53 m/s 10,500 fpm velocity is exceeded,
noise may become a significant factor. Low tip
speeds may or may not increase size of cooling
tower. Consider probability of chemically-treated
high-dissolved-solids drift loss causing damage to
adjacent structures and environment (trees, shrubs,
etc.).

**

The requirements of CTI ATC-105 shall be the basis of establishing unit
capacity and performance. Unit capacity shall include a site recirculation
factor. Performance wind velocity shall be 8 km 5 miles per hour. Drift
loss shall not exceed 0.1 percent of unit circulation rate. Minimum unit
design wind load shall be [146 kg per square meter] [30 pounds per square
foot] [_____]. [Minimum design fan deck live load shall be [195 kg per
square meter] [40 pounds per square foot] [_____].] Fan tip speed shall not
exceed [53 mps] [10,500 feet per minute][_____]. Design and construction
of steel members shall conform to AISC 360 and AISI SG03-3 .

2.6.2 Materials of Construction

Metallic materials of construction shall be mill galvanized or hot-dip
galvanized after fabrication. Plastics shall have an ASTM E84 flame spread
rating of 25 or less, except as otherwise specified.

2.6.3 Framework and Casing

Structure shall withstand maximum stresses imposed. Panel joints shall
drain to interior. Seals, fasteners, and flashing shall be provided to
preclude external to unit water leakage. [Discharge cylinder height shall
be not less than [_____] mm inches above fan deck.]

2.6.4 Inlets and Louvers

Louver material shall be of thickness, configuration and support span to
prevent flutter or sagging under loads imposed during operation. Inlet
shall be fitted with square mesh galvanized hardware cloth with minimum 80
percent open area.

2.6.5 Distribution System

Hot-water distribution system shall be [open basin] [or] [pressurized spray
nozzle] type. [Open basin shall be designed to permit surge water flow 40
percent greater than specified flow without overflow of basin. Basin shall
be fitted with removable cover.] System shall be self-draining and
nonclogging. [Means to isolate and balance flow to each section of unit
shall be provided.]

SECTION 23 69 00.00 20 Page 19

2.6.5.1 Pumps

Pump casing shall be designed to withstand discharge head indicated, plus
static head on system, plus 50 percent of the total, but not less than 862
kPa (gage) 125 psig. Motor shall not be overloaded with pump operating at
any point on its characteristic curve, and shall have [open drip-proof]
[totally enclosed] enclosure. Pump speed shall not exceed [1800] [3600]
revolutions per minute. Pumps shall be [horizontal split-case]
[end-suction vertical split-case] [close-coupled in-line] centrifugal
type. Casing and bearing housings shall be cast ferrous metal. Casing
shall be fitted with manual air vents and drain plugs. [Suction and
discharge shall be provided with pressure gage taps.] Shaft seal shall be
mechanical type. Impeller and trim shall be bronze. Shaft shall be
stainless steel or carbon steel sleeved with stainless steel. Bearings
shall be sealed, grease lubricated, antifriction type. Pump shall be
accessible for servicing without disturbing piping connections. [Pump and
motor shall be mounted on a common cast iron or fabricated structural steel
base having lipped edges and tapped drainage openings.] [Pump shall be
provided with elastomer-in-shear type shaft coupling with guard.]
[Close-coupled pumps shall be provided with drip pockets and tapped
openings.] Pump rotating assembly shall be dynamically balanced.

2.6.6 Heat Exchangers

[Evaporative condenser coil shall comply with ANSI/ASHRAE 15 & 34]. Coils
shall be completely drainable [serpentine] [or] [straight length,
individually cleanable] type. Coil tubes and headers shall be [seamless
deoxidized copper] [or] [electric resistance welded, hot rolled, mill scale
free, carbon steel tube and header, externally hot-dip galvanized after
fabrication to provide not less than 0.70 kg of zinc per square meter 2.3
ounces of zinc per square foot of single side surfaces]. [Coil tubes shall
be Schedule 40 carbon steel, internally cleaned to remove mill scale and
particulate and externally hot-dip galvanized after fabrication to provide
not less than 0.70 kg of zinc per square meter 2.3 ounces of zinc per
square foot of single side surfaces.] [[Split-] [Multi] [circuit]]
[desuperheater] [subcooling] [refrigerant and jacket cooling water] coils
shall be provided as indicated. [Refrigerant subcooling circuit shall
produce [_____] degrees C degrees F of subcooling.] Refrigerant receiver
shall conform to requirements of ANSI/AHRI 495 . [Receiver insulation shall
be not less than 25 mm 1 inch thick, 100 percent adhesive bonded, flexible,
closed-cell elastomer, and finished with two coats of solvent base PVC
protective coating.] [Copper coils shall) be dielectrically isolated.]
Header connections shall be fitted with [thermometer wells,] [pressure gage
taps,] and [manual] [automatic] vent connections. Heat exchanger shall be
pressure and temperature rated and tested to the same fluid service
standards and codes as connecting external piping.

2.6.7 Fill

Fill for cooling tower shall be minimum [0.38 mm 15 mil thick corrugated
or molded PVC plastic] [0.48 mm 19 mil thick chloroprene bound asbestos
sheet], in honeycomb or wave form, impregnated with melamine or chlorinated
rubber, having an ASTM E84 flame spread rating of 5 or less. Fill shall be
supported to prevent sagging or misalignment.

2.6.8 Eliminators

Metal eliminators shall be not less than 24 gage steel. Nonmetallic
eliminators shall conform to requirements specified for fill.

SECTION 23 69 00.00 20 Page 20

2.6.9 Cold Water Basin and Accessories

Basin shall be constructed of steel [, and shall be sized for dry-basin
operation] [, and shall be sized to have sufficient water capacity and
free-board to prevent [pump cavitation,] air-entrainment and to accommodate
run-back without overflow]. Basin assembly shall be water-tight.
[Multiple basins shall operate as one basin with common water level and
shall be complete with interconnecting piping.] Basin outlet screen shall
be constructed of galvanized, 13 mm 1/2 inch square mesh hardware cloth,
reinforcement, and framing. Basin shall be fitted with overflow and valved
drain. [Manufacturer's standard modulating float-controlled makeup valve
shall be provided.] [A nonmodulating, pilot actuated, float-controlled,
diaphragm type makeup valve shall be provided where a water meter is
indicated or specified in the makeup supply line.] Makeup shall discharge
50 mm 2 inches or two pipe diameters, whichever is greater, above maximum
attainable basin water level during overflow condition, or as required to
preclude backflow. A drainable 20 mm 3/4 inch hose bib connection shall be
provided with a vandalproof vacuum breaker for makeup line mounting.
[Basin shall be fitted with indicated heaters.]

2.6.10 Access and Safety Provisions

Unit shall be fitted with access provisions as indicated to facilitate
inspection, maintenance and replacement of components. Guard screens shall
be provided at unducted fan inlets and far discharge. Guards shall be
provided for moving power transmission components.

2.6.11 Fans and Drives

[Induced draft counter-flow and cross-flow cooling tower fans shall be
propeller type and drive shall be [gear type with motor out of wet
airstream] [or] [belt type with motor [in] [out of] wet airstream].]
[Induced draft evaporative [water cooler] [condenser] fans shall be
propeller type and drive shall be [gear] [belt] type with motor out of wet
airstream.] [Forced draft fans shall be propeller or centrifugal type,
with multiple V-belt drive and motor out of wet airstream.]

2.6.11.1 Propeller Fans

Shall be airfoil section type with fixed or adjustable pitch blades
fabricated from solid aluminum alloy, except fans sized 1220 mm 48 inches
and under may be manufacturer's standard. Fixed pitch fans combined with
gear drives are not acceptable. Adjustable pitch fans, with pitch set at
or near maximum pitch, combined with gear drives, are not acceptable. Fans
shall be statically or dynamically balanced to limit imbalance forces on
drive shaft.

2.6.11.2 Centrifugal Fans

Shall be forward curve, double-inlet, drainable scroll type with
streamlined inlets, constructed of galvanized or stainless sheet steel or
aluminum. Fan shaft shall be corrosion protected. Bearings shall be
double-shielded, grease lubricated, self-aligning, ball or roller, cast
iron (split-bolted), pillow block housed, antifriction type. Sleeve
bearings may be used in conjunction with one or more antifriction bearings
at locations other than drive-end. Sleeve bearings shall be
oil-lubricated, grooved, cast iron housed, antifriction metal liner type,
with an effective length at least two times shaft diameter. Fan wheel

SECTION 23 69 00.00 20 Page 21

assembly shall be dynamically balanced. Lubrication of bearings shall be
safely accomplished while unit is operating. Oil lubricated sleeve
bearings shall be fitted with reservoir.

2.6.11.3 Gear Drive Speed Reducer

Shall have a service factor of not less than 1.5 and shall be reversible.
Oil level, vent and drain lines shall be nonferrous metal, vibration
isolated, and extended to maintenance access points. Nonlubricated,
dynamically balanced, floating shaft and couplings shall be provided.
Construction shall be stainless steel or corrosion protected metals.

2.6.11.4 Fan Shafts

Wet service belt drive fan shaft shall be supported by drip and splash
protected, grease lubricated, split-bolted, pillow block antifriction
bearings. Lubrication provisions shall include automatic grease relief to
visible point and grease supply fittings extended to permit lubrication
under operating conditions. Belt drive shall be [reversible,] one-piece,
integral-back, multiple-groove type, constructed of synthetic fabric or
fiber reinforced neoprene.

2.6.11.5 Motors

Motors less than 3/4 kW 1 hp shall meet NEMA High Efficiency requirements
in accordance with NEMA MG 1. Motors 3/4 kW 1 hp and larger shall meet
NEMA Premium Efficiency requirements in accordance with NEMA MG 1. Motors
shall be variable speed. Enclosure shall be totally enclosed, [single]
[two] speed, [nonreversing] [reversing] type, fitted with 120 volt a.c.
resistance heaters. [Reversing starters shall be fitted with adjustable
time delay deceleration relays.] Manufacturer's standard, adjustable set
point, manual reset type vibration cut-out switch shall provide to
deenergize fans upon excessive vibration.

2.6.12 Vibration Isolation

Unit shall be vibration isolated from supporting structure by mountings
which limit imbalanced force transmissibility to [5] [_____] percent at
lowest equipment revolutions per minute.

2.6.13 Corrosion Protection

Galvanize cast and wrought ferrous metal in accordance with [ASTM A123/A123M
] [ASTM A653/A653M]. Sheared edges shall receive additional corrosion
protection of a zinc rich coating. Other steel items specified to be
galvanized shall be coated in accordance with ASTM A153/A153M .

2.6.14 Capacity Control

Unit shall be fitted with [modulating manual] [vortex] [inlet] [internal
bypass] [and discharge] damper controls [in addition to [on-off] [fan]
[and] [pump] [cycling] [and] [fan motor speed control]]. Dampers shall be
constructed of aluminum or galvanized, steel and fitted in such a manner as
to preclude freeze-up, mechanical binding or corrosion. Dampers shall be
fitted with a non-lubricated damper shaft bearings; corrosion resistant
damper shaft journals and pivots; pre-lubricated, antifriction, ball type
adjustable linkage; [NEMA Type 4 limit switches;] [waterproof electric
operator torque shall be not less than 2.0 times required torque;] and
temperature sensing control system with output controlling damper position.

SECTION 23 69 00.00 20 Page 22

2.7 AUTOMATIC CONTROLS

Temperatures in the refrigerated rooms shall be regulated by room
thermostats and electric solenoid valves in the refrigerant supply piping
to the evaporators. Compressors for each system shall operate on suction
pressure switches, functioning in such a manner as to cut in and cut out
compressors as the suction pressure rises above or falls below
predetermined operating conditions. Provide a multiple step controller for
multiple compressor units in a single system.

2.7.1 Temperature Control Cabinets

Provide the necessary controllers, relays, clocks, alarms, and temperature
gages in or on the face of control cabinets for each system. Construct
cabinets of steel or aluminum with hinged door and lock. Provide
temperature gages, pressure switches and pilot lights flush on the cabinet
door. Provide controllers and relays in the interior of the cabinet on a
steel or aluminum subpanel which shall also act as the back of the
cabinet. Electrical controls shall be prewired to numbered screw type
terminal strips. Cabinets shall be [floor-mounted free-standing type] [or]
[integral with refrigeration compressor unit control panels].

2.7.2 Safety Cutout Switches

Provide automatic high pressure, low oil level, and compressor overload
safety cutout switches for each compressor. The switches shall be located
in the condensing unit control panel. The cutout switches shall
automatically stop the respective compressors and simultaneously ring an
alarm bell whenever the pressure within the condenser rises above the
predetermined safe point.

2.7.3 Thermostats

Shall be of a lock shield type suitable for operation in connection with
its respective solenoid valve. The thermostats shall maintain the
temperature of the refrigerated rooms within a maximum range of plus or
minus one degrees C 2 degrees F. The thermostats shall be of the
adjustable type, with gas filled tube. The thermostats shall have
temperature range of minus 34 degrees C to plus 10 degrees C 30 degrees F
to plus 50 degrees F. Thermostats shall be mounted adjacent to interior
door, unless otherwise indicated.

2.7.4 Controllers

2.7.4.1 Differential Pressure

Controller shall be provided with high and low pressure sensing ports and
shall be direct or reverse acting with calibrated proportional band and set
point adjustments. Controller output shall be [low voltage electric]
[pneumatic] [4-20 mA dc], proportional to the pressure differential
sensed. Local and remote set point adjustments shall be included. Range
shall be as required to meet system requirements.

2.7.4.2 Differential Temperature

Controller shall be provided with two filled, remote sensing bulbs
connected to the controller by [armored] capillary tubing. Controller
shall be direct or reverse acting with calibrated proportional band and set

SECTION 23 69 00.00 20 Page 23

point adjustments. Controller output shall be [low voltage electric]
[pneumatic] [4-20 mA dc], proportional to the temperature differential
sensed. Provisions for local and remote set point adjustments shall be
included. Range shall be as required to meet system requirements. For
immersion service, thermal wells shall be provided.

2.7.5 Pilot Lights

Panel mounted pilot lights shall be NEMA Class 12 oil-tight, push-to-test
transformer type for 6-8 Vac lamps. Lamps shall be replaceable by removal
of color cap. Caps color shall be as indicated.

2.7.6 Programmer, Demand Control/Load

**
NOTE: Before application of energy management
systems/load shedders to refrigeration systems, and
related fans and pumps, the designer shall ascertain
that application will not be conducive to equipment
damage and counterproductive. Safety trips,
compressor slugging, freeze-ups and reloading of
circuits may occur.

**

Programmer shall be fully automatic, fail safe, field programmable,
solid-state, demand control and load programming for [_____] [16] loads.
Demand control portion shall monitor power consumption by [watt] [or]
[current] transducers. Set point shall be field adjustable with adjustable
dead band. Load shedding sequence time and differential time between load
shedding shall be adjustable. Contacts shall store alarm condition. Meter
readout shall indicate demand deviation from set point. Load profile
recorder shall be strip chart type with readily discernable event record.
Load programmer shall permit programming of on/off time of each load for
any time element within a week and shall equalize power demand over a
preset time cycle. System shall include input override and time cycle
accelerator for checkout. Alarm condition, status of loads and time period
shall be visually indicated and recorded. Each load shall include a H-O-A
toggle switch. Alarm provisions shall include relay contacts for external,
remote alarm functions and test provisions. Override [thermostat]
[pressure switch] [timer] shall be provided to restore shedded loads
indicated. Control panel enclosure shall be NEMA ICS 6 , Type 1, surface
mounted type with key lock. Load profile recorder shall be [surface]
[flush panel] mounted type. Load relays shall be plug-in type with
critical load failure in "on" mode and contacts rated for pilot duty at 120
volt a.c. Load shedding position switches shall shed loads on a first
shed/last restore basis and remove loads from system logic for shedding
cycle. Time clock shall be fitted with spring motor to maintain time in
event of power failure.

2.7.7 Switches, Fluid Service

Switches shall be field adjustable SPDT type and shall have NEMA ICS 6 ,
Type 1 enclosure with operating range specified or indicated. Circuits
shall be as required for the applicable functions.

a. Provide air flow switches with a service pressure range of 30 to 2940 Pa
 0.12 to 10 inches water gage .

b. Provide water flow switches with a body rating suitable for the

SECTION 23 69 00.00 20 Page 24

service, field adjustable activating flow rate, and a pressure drop not
in excess of 13.8 kPa 2 pounds per square inch at maximum flow rate.

c. Pressure switches shall be factory set, one or two stage as indicated,
with adjustable operating and differential pressure. Bourdon tube
inlet shall be fitted with damper screw adjustment.

d. Differential pressure switches shall be factory set, provided with high
and low sensing ports, one or two stages and adjustable differential
range and pressure.

e. Temperature switches shall be factory set, provided with [armored]
capillary tubing and filled sensing system, one or two stages as
indicated, and operating adjustable differential range. For immersion
service, thermal wells shall be provided.

f. Differential temperature switch shall be factory set, provided with two
separate, [armored] capillary systems, one or two stages, and
adjustable differential range and temperature. For immersion service,
thermal wells shall be provided.

2.7.8 Push-Button Stations

Stations shall be NEMA Class 12 oil-tight, momentary or maintained contact
type, as indicated. Start-push-buttons shall have a fully guarded or flush
black operator button. Stop-push-buttons shall have an unguarded or
extended red operator button.

2.7.9 Selector

Switches shall be NEMA Class 12 oil-tight, momentary or maintained contact
type, as indicated, with standard operator.

2.8 HEAT RECOVERY DEVICES

Water heater shall be double-wall, tube-within-tube heat exchanger type,
complete with thermostatic control. [Heater shall be provided with
[refrigerant compressor head pressure control] [and] [interlocked, potable
water circulating pump].] [Cabinet shall be fabricated of zinc protected
steel and shall be internally insulated in coil space.] Heat exchanger
coil shall consist of an external refrigerant containing carbon steel tube
and an internal, double-wall-in-metallic contact, convoluted, potable water
containing copper tube. [Pump and motor assembly shall be close-coupled,
manufacturer's standard type with indicated head and capacity
characteristics, and with brass, bronze, copper or stainless steel wetted
parts.] Pump shall be [remotely mounted and] rated for [115] [208] [230]
volt a.c. power supply. [Heat exchanger shall be sized to extract not more
than [_____] [25] percent [of the superheated portion] of the total rated
condenser load.]

2.9 MOTORS

Provide continuous duty rated motors conforming to NEMA MG 1. Unless
otherwise specified, motor synchronous speed shall be 1800 rpm. Motors
less than 3/4 kW 1 hp shall meet NEMA High Efficiency requirements. Motors
3/4 kW 1 hp and larger shall meet NEMA Premium Efficiency requirements.
Motors shall be variable speed. Refrigeration compressor motors shall
comply with compressor manufacturer's recommendations. Rate motors with
nameplate power less than 3/8 kW 1/2 hp for 115 volts, single-phase, 60 Hz

SECTION 23 69 00.00 20 Page 25

power supply. Rate motors with nameplate power 3/8 kW 1/2 hp and greater
as indicated. Extended voltage motors nameplated 208-230 and rated for
187-253 volts are not acceptable. Provide NEMA Class B insulated polyphase
motors, normal torque and starting current, Design B, squirrel-cage
induction type, except as otherwise specified. Provide Nema Design Class C
when high starting torque is required. [Provide [one] [two] -winding type
two-speed polyphase motors.] Nameplate for polyphase motors shall include
efficiency index letter. Motor duty requirements shall allow for maximum
frequency start-stop operation and minimum encountered interval between
start and stop. Motor torque shall be capable of accelerating the
connected load within 20 seconds with 80 percent of the rated voltage
maintained at motor terminals during one starting period. Provide [open
drip-proof] [totally enclosed] [explosion-proof] motor enclosures.
Polyphase motor bearings shall be double-shielded, grease lubricated,
antifriction type with provisions for radial and thrust loads as imposed by
application duty. Provide bearings with grease supply fitting and grease
relief to outside of enclosure. Single phase motor bearings shall be as
specified for polyphase motors, except manufacturer's standard
prelubricated, sealed cartridge types are acceptable. Provide
[across-the-line magnetic] [reduced voltage] type motor starters conforming
to NEMA ICS 1 and NEMA ICS 2 .

2.10 POWER TRANSMISSION COMPONENTS

Fan and open compressor drives shall be [direct] [and] [V-belt] type as
specified or indicated. Provide drives in accordance with the
manufacturer's published recommendations, except as otherwise specified.
Base horsepower rating of V-belt drives on maximum pitch diameter of
sheaves. Provide compressors with fixed sheaves and drives with a minimum
service factor of [1.5] [2.0]. Drives with motors rated up to and including
 7 1/2 kW 10 horsepower shall be classical belt section, adjustable sheave
type, with a service factor of not less than 1.5. Drives with motors rated
over 7 1/2 kW 10 horsepower [up to and including 22 3/8 kW 30 horsepower,]
shall be classical section, adjustable sheave type with a service factor of
not less than 1.5. Where the number of unit starts exceeds 8 per 24 hours,
add 0.1 to the required drive service factor. Provide statically and
dynamically balanced sheaves, machined ferrous metal, bushing type, secured
by key and keyway. Pitch diameter of fixed pitch sheaves and adjustable
sheaves, when adjusted to specific limits, shall be not less than that
recommended by NEMA MG 1. Select adjustable sheaves to provide the
required operating speed with the sheave set at mid-point of its adjustment
range. The adjustment range for various size and type belts shall be 16
percent minimum for classical section belts and 12 percent minimum for
narrow section belts. Provide belt drive motors with slide rail or
equivalent adjustable motor bases. Provide manufacturer's standard direct
drive couplings for motors rated less than 2 1/4 kW 3 horsepower. For 2
1/4 kW 3 horsepower and greater, direct drive couplings shall be
elastomer-in-shear type.

2.11 ALARM SYSTEM

Provide both audible alarms and trouble lights to indicate when an abnormal
condition exists in each room. Locate pushbuttons inside each room and
adjacent to door. Alarm bell shall be located outside of each refrigerated
room and adjacent to door. Each refrigerant room having electric defrost
shall be provided with a defrost compensator which shall deenergize the
abnormal condition alarm system during the defrost cycle; these devices
shall be coordinated with defrost time clock on the respective
compressors. Systems shall detect a temperature rise above the designated

SECTION 23 69 00.00 20 Page 26

temperature or actuation of entrapment pushbutton and shall energize an
alarm lamp and horn at cooler local alarm panel.

2.11.1 Refrigeration Alarm System

Provide an electrically supervised refrigeration alarm system. Operation
of any high-temperature alarm devices shall cause an alarm to register as
follows:

a. Lamp and horn at local alarm panel

b. Annunciator panel shall light up and identify which cooler is
malfunctioning

c. Alarm bell shall ring

2.11.2 Refrigeration Local Alarm Panel

Provide local alarm panel adjacent to refrigerator. Alarm panel shall
include alarm lamp, "power on" lamp, alarm test switch, reset switch, an
alarm line supervisory meter, alarm silencing switch, high temperature
alarm device entrapment manual switch, alarm horn, and required relays.
System shall normally work off 120 volts a.c. and transfer automatically to
24 volt d.c. operation in the event of power failure. The d.c. power shall
be from rechargeable batteries and operate the system for a minimum of 24
hours in supervisory condition and 15 minutes in alarm condition. The
power supply shall be capable of fully recharging the batteries (as well as
powering the system) within 36 hours.

2.11.3 Annunciator Panel

Provide an electrically supervised annunciator panel. Provide the panel
adjacent to local alarm panel. Cover shall be such as to prevent tampering
and yet allow full viewing of annunciator lamps and zone identification
lettering. Detector loops shall be electrically supervised by the remote
alarm panel. Panels shall be equipped with terminals for all necessary
wiring. Annunciator panel shall be so connected to detection panel so that
zone lights shall be battery-powered in case of electrical failure.

2.11.4 High Temperature Alarm Device

Each refrigerated room shall have a high temperature alarm device of the
remote bulb type with minimum 1 1/2 meters 5 feet of capillary.
Temperature range shall be minus 34 degrees C to plus 10 degrees C 30
degrees F to plus 50 degrees F, with adjustable differential of not less
than 2 to 5 degrees C 4 to 10 degrees F.

2.12 COOLING TOWER WATER TREATMENT SYSTEM

**
NOTE: If the activity has a cooling water treatment
contract in effect, ensure that the system specified
is compatible with it.

**

Shall automatically feed chemicals, and bleed system water to prevent
scale, corrosion, and biological growths. The system shall include
chemical feed pump, tank, bleed-off solenoid valve, electric impulse water
meter, electric timer, and conductivity controller. Provide a polyethylene

SECTION 23 69 00.00 20 Page 27

tank and injection valve assembly for each feed pump.

2.12.1 Feed Pumps

Shall be positive displacement type with an adjustable capacity and
discharge pressure not less than 1.5 times the line pressure at the point
of connection. Provide with pressure relief valve, and check valve mounted
in the pump discharge.

2.12.2 Tanks

Construct of high density polyethylene, cylindrical in shape, and with a
hinged cover. The tank shall have sufficient capacity to require
recharging only once per 7 days during normal operation. Provide tank with
a valved cold water line and, if necessary, a valved hot water fill line
with suitable air gap. Provide tank with device to indicate quantity of
solution in the tank. Provide electric mixing device with tank.

2.12.3 Valve Injection Assembly

Provide for each feed pump. Construct of bronze or material suitable for
chemicals being used and install in condenser water line common to all
pumps. Injection fitting shall have male pipe threads. Each assembly
shall include a shut-off valve and a check valve installed close to
condenser water line.

2.12.4 Bleed-off Solenoid Valve

Provide in bleed-off line. Valve shall normally be in closed position and
be opened by a 120 volt waterproof solenoid coil. Connect bleed-off line
to condenser water line and include a gate valve ahead of solenoid valve.
Extend a discharge line from solenoid valve to sewer drain.

2.12.5 Water Meter

Provide with electric contacting register, and remote accumulative counter
and installed in make-up water line near cooling tower. Meter shall be
standard product used in water treatment.

2.12.6 Timers

Shall be automatic reset, adjustable type, and electrically operated. House
in metal NEMA type cabinet with a hinged front. Timer shall be suitable
for 120 volt current.

2.12.7 Conductivity Controller

Controller shall measure the total dissolved solids in system water by
conductivity. The conductivity sensor shall consist of epoxy insulated
carbon electrodes and shall not require platinizing. Controller shall have
a meter with a visual readout, set point adjustment with a range between
200 micromhos/cm and 4000 micromhos/cm and a red pilot light indicating
water conductivity above set point. Unit shall operate from a 120 volt
power source.

2.12.8 Control Panel

Provide a factory-wired, NEMA 12, control panel for each system. Construct
of steel with hinged door and lock, and suitable for surface mounting.

SECTION 23 69 00.00 20 Page 28

Pre-wire controls to numbered terminal strips. Provide laminated plastic
nameplates identifying the switch function. Include the following with the
panel:

a. Main power switch and indicating lamp

b. MAN-OFF-AUTO selector switch

c. Indicating lamp for bleed-off valve

d. 120 Volt, heavy-duty, grounded duplex receptacle

e. Conductivity controller

f. Electric timer

g. Accumulative counter

2.12.9 Sequence of Operation

2.12.9.1 Conductivity Controller

Shall open the bleed-off solenoid valve when the conductivity of the
cooling water rises above the set point of the controller. When the
conductivity falls below the set-point, the valve shall close.

2.12.9.2 Water Meter

Shall start the timer after a pre-set volume of make water has been
measured.

2.12.9.3 Timer

Shall turn the feed pumps on for a pre-set amount of time.

2.12.10 Piping

Provide plastic piping and fittings conforming to ASTM D2996 for water
treatment system. Piping for feed pump suction shall contain a foot valve
and strainer.

2.12.11 Chemicals

**
NOTE: Select the applicable paragraphs from the
following:

**

[Provide sufficient chemicals to initially place system in service and make
tests.] [Provide same chemicals used for treatment at station's other
towers.]

SECTION 23 69 00.00 20 Page 29

2.12.11.1 Water Analysis

Description [_____]

Silica (Si02) [_____]

Insoluble [_____]

Iron and Aluminum Oxides [_____]

Calcium (Ca [_____]

Magnesium (Mg) [_____]

Sodium and Potassium (Na and K) [_____]

Carbonate (C03) [_____]

Bicarbonate (HC03) [_____]

Sulfate (S04 [_____]

Chloride (C1) [_____]

Nitrate (N03) [_____]

Turbidity [_____]

pH [_____]

Residual Chlorine [_____]

Total Alkalinity [_____]

Noncarbonate Hardness [_____]

Total Hardness [_____]

Dissolve Solids [_____]

Fluorine [_____]

[Furnish water analysis and provide sufficient chemicals to initially place
system in service and make tests prior to start up and acceptance by
Government. [Provide same chemicals used for treatment at station's other
towers.]]

PART 3 EXECUTION

3.1 INSTALLATION

Installation procedures shall conform to ANSI/ASHRAE 15 & 34 and the
manufacturer's instructions. Set floor mounted equipment on 150 mm 6 inches
 thick concrete housekeeping pads, complete with anchor bolts and
grouting. Finish housekeeping pads with two coats of oil-resistant epoxy

SECTION 23 69 00.00 20 Page 30

polyamid coating. No drilling, cutting, burning, or welding of structural
parts of building will be permitted. Provide access panels for concealed
valves, vent controls, and control devices and items requiring periodic
operation, inspection, or maintenance. Access panels shall be of
sufficient size and so located that concealed items may be serviced and
maintained or removed and replaced. Refrigerant safety relief devices
shall have discharge piped to building exterior. Interlock compressor
operation with the water pump starters, so that the compressors cannot
operate unless the pumps are operating.

3.2 MANUFACTURER'S FIELD SERVICES

Furnish manufacturer's representatives who are directly employed by the
equipment manufacturers and trained to perform the services specified. The
manufacturers representatives shall furnish advice and services on the
following matters:

a. Erection, alignment, testing and dehydrating

b. Charging equipment with refrigerant and oil

c. Starting equipment and training Government personnel as to its proper
care, operation, and maintenance.

3.3 LOCATIONS AND CLEARANCES

Equipment shall be located so that working space is available for necessary
servicing such as shaft removal, disassembling compressor cylinders and
pistons, replacing or adjusting drives, motors, or shaft seals, access to
water heads and valves of shell and tube equipment, tube cleaning or
replacement, access to automatic controls, refrigerant charging,
lubrication, oil draining and working clearance under overhead lines.

3.4 IDENTIFICATION TAGS AND PLATES

Provide equipment with tags numbered and stamped for their use. Plates and
tags shall be brass or nonferrous material. Minimum letter and numeral
sizes shall be 3.18 mm 1/8 inch high.

3.5 OPERATION AND MAINTENANCE MANUALS

Submit six copies of operating instructions outlining the step-by-step
procedures required for system start-up, operation and shutdown. The
instructions shall include the manufacturer's name, model number, service
manual, parts list, and a brief description of equipment and their basic
operating features. Submit 6 copies of maintenance instructions listing
routine maintenance procedures, possible breakdowns and repairs, and
trouble shooting guides. The instructions shall include simplified wiring
diagrams. Framed instructions under glass or in laminated plastic,
including wiring and control diagrams showing the complete layout of the
entire system, shall be posted where directed. Condensed operating
instructions explaining preventative maintenance procedures, methods of
checking the system for normal safe operation, and procedures for safely
starting and stopping the system, shall be prepared in typed form, framed
as specified above for the wiring and control diagrams, and posted beside
the diagrams. Proposed diagrams, instructions, and other sheets, shall be
submitted prior to posting. The framed instructions, including wiring and
control diagrams, shall be posted before acceptance testing of the systems.

SECTION 23 69 00.00 20 Page 31

3.6 INSTRUCTIONS TO GOVERNMENT PERSONNEL

Contractor shall conduct a training course for the operating staff as
designated by the Contracting Officer. The training period shall consist
of a total [_____] hours of normal working time and shall start after the
system is functionally completed but prior to final acceptance tests. The
field instructions shall cover the items contained in the operating and
maintenance instructions, as well as demonstrations of routine maintenance
operations. Notify the Contracting Officer at least 14 days prior to date
of proposed conduction of the training course.

3.7 TESTS

Perform the tests and provide everything required. Notify the Contracting
Officer, in writing, 10 days before performing tests. Tests shall be
performed in the presence of a manufacturer's representative.

3.7.1 Initial Start-Up and Operational Test

Provide chemicals and place water treatment systems in operation before
initial start-up. Equipment shall be started and operated. Follow the
manufacturer's procedures and place the systems under all modes of
operation. Initial charges of lubricating oil shall be supplemented to
assure maximum operating capacity. Safety and automatic control
instruments shall be adjusted. Record manufacturer's recommended readings
hourly. Operational tests shall cover a period of not less than [_____]
days.

3.7.2 Test Reports

Submit the final test report for each system tested, describing test
apparatus, instrumentation calculations, and equipment data based on
industry standard forms or reasonable facsimiles thereof. Data shall
include: compressor suction and discharge pressure; refrigerant charge
pump, compressor and air moving device ampere readings; power supply
characteristics, including phase imbalance, with 1/2 percent accuracy;
thermostatic expansion valve superheat-value as determined by field test;
subcooling; high and low refrigerant temperature switch set-points; low oil
pressure switch set-point; [defrost system timer and thermostat set-points;
] moisture content; ambient, condensing and coolant temperatures; capacity
control set-points; field data and adjustments which affect unit
performance and energy consumption. Where final adjustments and settings
cannot be permanently marked or drilled and pinned as an integral part of
device, adjustment and setting data shall be included in test report.

3.8 SCHEDULE

SECTION 23 69 00.00 20 Page 32

Some metric measurements in this section are based on mathematical
conversion of inch-pound measurements, and not on metric measurements
commonly agreed on by the manufacturers or other parties. The inch-pound
and metric measurements shown are as follows:

Products Inch-Pound Metric

a. Thermostat
Temp-Range

= minus 30 to 50 degrees F = minus 34 to 10 degrees C

b. Motors Capacity = 1/2 hp = 3/8 kW

= 10 hp = 7 1/2 kW

= 30 hp = 22 3/8 kW

= 3 hp = 2 1/4 kW

 -- End of Section --

SECTION 23 69 00.00 20 Page 33

