
**
USACE / NAVFAC / AFCEC / NASA UFGS-42 23 13.00 40 (August 2014)

Preparing Activity: NASA Superseding
 UFGS-42 23 13.00 40 (February 2011)
 UFGS-42 23 13 (May 2010)

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 23 13.00 40

PROCESS CONDENSERS

08/14

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SUBMITTALS
 1.3 QUALITY CONTROL
 1.4 WARRANTY

PART 2 PRODUCTS

 2.1 SYSTEM DESCRIPTION
 2.1.1 Air-Cooled Condenser Package
 2.1.2 Equipment and Performance Data
 2.2 COMPONENTS
 2.2.1 Fans and Drives
 2.2.2 Motors
 2.2.3 Refrigerant-Containing Components
 2.2.4 Condensing Pressure Control
 2.2.5 Casing
 2.2.6 Control Panel

PART 3 EXECUTION

 3.1 INSTALLATION
 3.2 CLOSEOUT ACTIVITIES
 3.2.1 Operation and Maintenance
 3.2.2 Record Drawings
 3.2.3 Acceptance

-- End of Section Table of Contents --

SECTION 42 23 13.00 40 Page 1

**
USACE / NAVFAC / AFCEC / NASA UFGS-42 23 13.00 40 (August 2014)

Preparing Activity: NASA Superseding
 UFGS-42 23 13.00 40 (February 2011)
 UFGS-42 23 13 (May 2010)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 42 23 13.00 40

PROCESS CONDENSERS
08/14

**
NOTE: This guide specification covers the
requirements for remote air-cooled condensers for
processes.

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.

**

Section 23 00 00 AIR SUPPLY, DISTRIBUTION, VENTILATION, AND EXHAUST SYSTEMS
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

SECTION 42 23 13.00 40 Page 2

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)

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

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 (2005) Methods of Testing for Rating
Positive Displacement Refrigerant
Compressors and Condensing Units

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

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

ASTM INTERNATIONAL (ASTM)

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

ASTM A90/A90M (2013) Standard Test Method for Weight
[Mass] of Coating on Iron and Steel
Articles with Zinc or Zinc-Alloy Coatings

SECTION 42 23 13.00 40 Page 3

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 250 (2014) Enclosures for Electrical Equipment
(1000 Volts Maximum)

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

SOCIETY OF AUTOMOTIVE ENGINEERS INTERNATIONAL (SAE)

SAE J636 (2012) V-Belts and Pulleys

UNDERWRITERS LABORATORIES (UL)

UL 1995 (2015) Heating and Cooling Equipment

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.

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

SECTION 42 23 13.00 40 Page 4

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. Submit the following in accordance with Section 01 33 00
SUBMITTAL PROCEDURES:

SD-01 Preconstruction Submittals

Survey of Existing Conditions[; G [, [____]]]

SD-02 Shop Drawings

Motors[; G [, [____]]]

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

Air-Cooled Condenser[; G [, [____]]]

Refrigerant-Containing Components[; G [, [____]]]

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

Installation Drawings[; G [, [____]]]

SD-03 Product Data

Equipment Foundation Data[; G [, [____]]]

Equipment and Performance Data[; G [, [____]]]

Manufacturer's Catalog Data[; G [, [____]]]

Material, Equipment, and Fixture Lists[; G [, [____]]]

Sample Warranty[; G [, [____]]]

SD-04 Samples

Manufacturer's Standard Color Chart[; G [, [____]]]

SECTION 42 23 13.00 40 Page 5

SD-05 Design Data

Design Analysis and Calculations[; G [, [____]]]

SD-07 Certificates

Listing of Product Installation[; G [, [____]]]

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

SD-10 Operation and Maintenance Data

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

SD-11 Closeout Submittals

Record Drawings[; G [, [____]]]

Warranty[; G [, [____]]]

1.3 QUALITY CONTROL

Conduct a survey of existing conditions. Ensure results of survey include
features of existing structures and facilities within and adjacent to the
jobsite. Commencement of work constitutes acceptance of existing
conditions.

Submit listing of product installation for air-cooled condenser units
showing at least 5 installed units, similar to those proposed for use, that
have been in successful service for a minimum period of 5 years. Include
purchaser, address of installation, service organization, and date of
installation.

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

a. Motors

b. Control panel

c. Air-cooled condenser

d. Refrigerant-containing components

e. Fans and drives

f. Condensing pressure control

g. Casing

h. Vibration isolation

1.4 WARRANTY

**
NOTE: The Systems Engineer/Condition Monitoring
Office/Predictive Testing Group needs to know the
warranty expiration date, in order to perform the
inspections within the prescribed time frame.

SECTION 42 23 13.00 40 Page 6

**

Final acceptance is dependent upon providing the warranty, based on
approved sample warranty, to the Contracting Officer, along with final test
reports. Ensure warranty is valid for a minimum of [2] [5] [_____] years
from the date of project closeout, showing [Government] [_____] as warranty
recipient.

PART 2 PRODUCTS

2.1 SYSTEM DESCRIPTION

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

**

2.1.1 Air-Cooled Condenser Package

Provide a packaged, self-contained air-cooled condenser assembly that
includes fans, motors, drives, refrigerant condensing coils, controls,
intercomponent piping and wiring, totally enclosed weatherproof casing, and
frame mounting; ready for terminal field connections with fully automatic
operation.

Ensure condenser and spare parts conform to the applicable requirements of
UL 1995 , UL 207 , ANSI/ASHRAE 15 & 34 , ASHRAE 23, ANSI/AHRI 460 .

**
NOTE: Revise the following paragraphs as required
to suit project conditions. A lower ambient
temperature suitability will require a more
expensive low-ambient control.

**

Provide a unit suitable for startup and operation in ambient temperatures
as low as 7 degrees C 45 degrees F.

2.1.2 Equipment and Performance Data

**
Include in drawings or schedule total heat rejection
capacity, capacity conditions, coil circuits, and
control diagrams.

**

Submit manufacturer's catalog data for the following items, including the
manufacturer's standard color selections and finishes for condensers within
manufacturer's standard color chart:

a. Air-cooled condenser: Indicate use life, system functional flows,
safety features, and other features such as electrical system
protective device ratings.

b. Motors

SECTION 42 23 13.00 40 Page 7

c. Control panel

d. Refrigerant-containing components

e. Fans and drives

f. Condensing pressure control

g. Casing

h. Vibration isolation

i. Spare parts

Submit material, equipment, and fixture lists or air-cooled condenser units
including manufacturer's style or catalog numbers, specification and
drawing reference numbers, warranty information, and fabrication site
information.

Submit control diagrams for air-cooled condenser units showing the physical
and functional relationship of equipment. Show size, type, and capacity of
the system on electrical diagrams.

Submit design analysis and calculations for air-cooled condensers
indicating the manufacturer's recommended wattage horsepower ratings,
rotational speeds, and piston speeds.

Submit equipment foundation data including equipment weight and operation
loads, location and projection of anchor bolts, and horizontal and vertical
clearances for installation, operation, and maintenance for the following:

a. Air-cooled condenser

b. Fans and drives

c. Motors

d. Vibration isolation: Ensure vibration isolation provisions conform to
requirements specified under Section 23 05 48.00 40 VIBRATION AND
SEISMIC CONTROLS FOR HVAC PIPING AND EQUIPMENT.

Include dimensions of foundations and relative elevations, and installation
requirements such as noise abatement, vibration isolation, and utility
services.

Submit shop drawings, including the general physical layout of all
controls, and internal tubing and wiring details, and connection diagrams
indicating the relations and connections of the following items:

a. Motors

b. Control panel

c. Air-cooled condenser

d. Refrigerant-containing components

SECTION 42 23 13.00 40 Page 8

2.2 COMPONENTS

2.2.1 Fans and Drives

**
NOTE: Select the first paragraph for on-the-roof
and other applications where noise is not a factor.
Select the second paragraph for on-grade locations
adjacent to offices, situations requiring ducting,
and generally for low-noise-level areas.

Where noise is a factor, show on drawings limiting
speeds, outlet velocities, or noise criteria to suit
project conditions.

**

[Provide propeller type fans, of corrosion-resistant construction, and
statically and dynamically balanced to ISO 1940-1 -1986, [G6.3] [G2.5]
[_____] with vertical discharge and a maximum fan-tip speed of 51 meter per
second 10,000 feet per minute.

][Provide double-width, double-inlet, centrifugal-scroll type fan with
forward curved or airfoil section bladed wheels of corrosion-resistant
construction and statically and dynamically balanced to ISO 1940-1 -1986,
[G6.3] [G2.5] [_____]. Ensure fan shaft first-critical speed is at 20
percent above fan operating speed.

]
**

NOTE: Select the first paragraph only for propeller
fan units with ratings less than 3730 watt smaller
than 5 horsepower. If the second paragraph is
selected, specify with not less than two belts for
critical operations.

**

[Provide direct drive.

][Provide V-belt with corrosion-protected shaft and antifriction type
bearings drive conforming to ASHRAE EQUIP SI HDBK ASHRAE EQUIP IP HDBK ,
Chapter 41; rated at not less than 1.5 times the identification plate motor
wattage horsepower, SAE J636 . Provide bearings [sealed against moisture
and dirt, prelubricated, and suitable for not less than 10,000 operating
hours without need for relubrication] [of lubricable type with grease
supply and relief fittings together with extension tubing for accessibility
where necessary][permanently lubricated and sealed]. Completely pack
bearing cavity with a grease suitable for the service.

]
**

NOTE: Modify or delete the following two paragraphs
as required.

**

[Equip fan drive with an adjustable sheave sized for installation at its
midpoint setting and able to provide 20-percent speed adjustment.

][Mount motors on an adjustable base; mount motors with ratings larger than
7460 watt larger than 10 horsepower on a pivoted motor base.

] Provide weather-protected drive. Guard drive and fan discharge and inlet

SECTION 42 23 13.00 40 Page 9

in accordance with the recommendations of the Occupational Safety and
Health Act (OSHA). Provide fan guard that are hot-dip galvanized after
fabrication and suitable for salt-air atmosphere; electrogalvanizing is not
acceptable.

2.2.2 Motors

Provide motors conforming to NEMA MG 1; totally enclosed type.

**
NOTE: Retain the following paragraph for direct
drive units.

**

[Resiliently mount motors.

] [2.2.3 Refrigerant-Containing Components

**
NOTE: Modify the following paragraphs as required
to suit project. Check subcooling requirements for
project.

**

Design and size condensing coils specifically for air-cooled condenser
service. Construct with seamless copper tubing, with copper extended
surface integral with or mechanically attached to the tube. Provide a coil
frame not less than 2.8 millimeter 12-gage galvanized steel. [Factory test
coils, pneumatically under water at not less than 2758 kilopascal 400
pounds per square inch gage.]Provide a purging vent at the highest point
of the entering refrigerant header of each coil circuit. Provide coil
subcooling when a differential not greater than 7 degrees C below zero
degrees C 20 degrees F exists between condensing and ambient temperatures.

Provide condenser coil and receiver with an excess capacity of not less
than 20 percent for storage of pumped-down refrigerant.

Clean and factory charge condensing coil and remainder of refrigerant
circuit with dry nitrogen or refrigerant.

Protect coil from physical damage.

] 2.2.4 Condensing Pressure Control

**
NOTE: Retain the following paragraph only for
single-phase powered units.

**

[Accomplish condensing pressure control by an electronic solid-state control
system that modulates the motor speed conforming to requirements specified
herein from 0 to 100 percent by fan cycling or by a combination of these
methods.

]
**

NOTE: Retain one of the following two paragraphs
for single- or three-phase powered units.

**

SECTION 42 23 13.00 40 Page 10

[Accomplish condensing pressure control by [condenser-coil flooding system]
[modulation of dampers located in the discharge airstream].

][Accomplish condensing pressure control by [fan cycling] [modulation of
dampers located in the discharge airstream] [combination of fan cycling and
discharge damper modulation].

] Where condenser is being used as a combination receiver, provide with
pump-down capacity not less than 80 percent of the available refrigerant
volume.

2.2.5 Casing

Construct casing of minimum 1.3 millimeter 18-gage mill-galvanized steel
that has been phosphatized, primed, and finished with the manufacturer's
standard enamel.[Specially treat casing for use in a coastal environment.]

**
NOTE: Specify 71 gram 2.5 ounces of zinc
specifications for "heavy-duty" heavier steel.

**

Ensure mill-galvanized steel conforms to ASTM A653/A653M and is coated with
not less than 380 gram 1.25 ounces of zinc per square meter foot of
two-sided surface when tested in accordance with ASTM A90/A90M.

Construct casing frame of mill-galvanized steel or hot-dip galvanized after
fabrication to equal or exceed mill-galvanizing requirements.

Include access doors and coil end enclosure. Control panel may be located
within or external to casing.

2.2.6 Control Panel

**
NOTE: Modify the following paragraphs for remote
location.

**

Provide condenser-mounted control panel and intercomponent piping and
wiring. For control panels exposed to the weather provide NEMA 250, Type 3
enclosures and NEMA 250, Type 1 enclosures if protected by casing. Conform
to NFPA 70 requirements for electrical work and incorporate UL-listed
components.

**
NOTE: Modify the following paragraph to suit
project requirements.

**

Provide control panel with the following factory-mounted controls:
115-volt control power transformer, fan contactors, fan controls for low
ambient operation, and compressor interlock.

PART 3 EXECUTION

3.1 INSTALLATION

Install equipment in accordance with manufacturer's recommendations.

SECTION 42 23 13.00 40 Page 11

Submit installation drawings for air-cooled condenser units. Indicate on
drawings overall physical features, dimensions, ratings, service
requirements, weights of equipment, and details of equipment room layout
and arrangement.

3.2 CLOSEOUT ACTIVITIES

3.2.1 Operation and Maintenance

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

3.2.2 Record Drawings

Submit record drawings for air-cooled condenser units and provide current
factual information including deviations from, and amendments to, the
drawings and concealed and visible changes in the work.

3.2.3 Acceptance

With Warranty and final test reports, provide a cover letter/sheet clearly
marked with the system name, date, and the words "Equipment Warranty" -
"Forward to the Systems Engineer/Condition Monitoring Office/Predictive
Testing Group for inclusion in the Maintenance Database."

 -- End of Section --

SECTION 42 23 13.00 40 Page 12

