
**
USACE / NAVFAC / AFCEC / NASA UFGS-23 64 00 (August 2009)
 Change 1 - 08/15

Preparing Activity: NAVFAC Superseding
 UFGS-23 64 00 (August 2008)

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 64 00

PACKAGED WATER CHILLERS, ABSORPTION TYPE

08/09

PART 1 GENERAL

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

PART 2 PRODUCTS

 2.1 PRODUCT SUSTAINABILITY CRITERIA
 2.1.1 Energy Efficient Equipment for Chillers
 2.2 STANDARD COMMERCIAL PRODUCTS
 2.3 NAMEPLATES
 2.4 ELECTRICAL WORK
 2.5 CHILLER COMPONENTS
 2.5.1 Tools
 2.6 ABSORPTION WATER CHILLER
 2.6.1 General
 2.6.2 Assembly
 2.6.3 Operation
 2.6.4 Components
 2.6.4.1 Absorber, Evaporator, Condenser & Generator
 2.6.4.2 Tube Bundles
 2.6.4.3 Heads
 2.6.4.4 Purge System
 2.6.4.5 Crystallization
 2.6.4.6 Refrigerant and Absorber
 2.6.5 Combustion Burner Assembly
 2.6.6 Controls Package
 2.6.6.1 Operating Controls

SECTION 23 64 00 Page 1

 2.6.6.2 Monitoring Capabilities
 2.6.6.3 Programmable Setpoints
 2.6.6.4 Safety Controls with Manual Reset
 2.6.6.5 Remote Alarm
 2.6.6.6 Energy Management Control System (EMCS) Interface
 2.7 ACCESSORIES
 2.7.1 Cleaning Brushes
 2.7.2 Gaskets
 2.7.3 Bolts and Nuts
 2.8 FABRICATION
 2.8.1 Factory Coating
 2.8.2 Factory Applied Insulation
 2.9 SUPPLEMENTAL COMPONENTS/SERVICES
 2.9.1 Charging and Testing
 2.9.2 Chilled and Condenser Water Piping and Accessories
 2.9.3 Cooling Tower
 2.9.4 Temperature Controls

PART 3 EXECUTION

 3.1 CONSTRUCTION-RELATED SUSTAINABILITY CRITERIA
 3.1.1 Indoor Air Quality During Construction
 3.2 INSTALLATION
 3.2.1 Connections to Existing Systems
 3.2.2 Mechanical Room Ventilation
 3.2.3 Field Applied Insulation
 3.2.4 Field Painting
 3.3 MANUFACTURER'S FIELD SERVICE
 3.4 CLEANING AND ADJUSTING
 3.5 FIELD ACCEPTANCE TESTING
 3.5.1 Test Plans
 3.5.2 Testing
 3.6 SYSTEM PERFORMANCE TESTS
 3.6.1 General Requirements
 3.6.2 Test Report
 3.7 DEMONSTRATIONS

-- End of Section Table of Contents --

SECTION 23 64 00 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-23 64 00 (August 2009)
 Change 1 - 08/15

Preparing Activity: NAVFAC Superseding
 UFGS-23 64 00 (August 2008)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016

**

SECTION 23 64 00

PACKAGED WATER CHILLERS, ABSORPTION TYPE
08/09

**
NOTE: This guide specification covers the
requirements for packaged water chillers, absorption
type equipment.

Use of electronic communication is encouraged.

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. Brackets are used in the
text to indicate designer choices or locations where
text must be supplied by the designer.

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

**

**
CAMP LEJEUNE NOTE: Do not specify packaged water
chiller absorption type for Camp Lejeune projects
without specific approval from the base

**

PART 1 GENERAL

1.1 REFERENCES

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

SECTION 23 64 00 Page 3

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 560 (2000) Absorption Water Chilling and Water
Heating Packages

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

AMERICAN WELDING SOCIETY (AWS)

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

ASME INTERNATIONAL (ASME)

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

ASTM INTERNATIONAL (ASTM)

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

ASTM B395/B395M (2013) Standard Specification for U-Bend
Seamless Copper and Copper Alloy Heat
Exchanger and Condenser Tubes

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

ASTM F104 (2011) Standard Classification System for

SECTION 23 64 00 Page 4

Nonmetallic Gasket Materials

NATIONAL ELECTRICAL MANUFACTURERS ASSOCIATION (NEMA)

NEMA MG 1 (2014) Motors and Generators

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

NATIONAL FIRE PROTECTION ASSOCIATION (NFPA)

NFPA 54 (2015) National Fuel Gas Code

1.2 SUBMITTALS

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

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

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

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

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

**

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

SECTION 23 64 00 Page 5

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

SD-02 Shop Drawings

Drawings; G [, [_____]]

 Drawings provided in adequate detail to demonstrate compliance
with contract requirements, as specified.

SD-03 Product Data

Absorption Water Chiller; G [, [_____]]

 Manufacturer's standard catalog data, prior to the purchase or
installation of a particular component, highlighted to show
material, size, options, performance charts and curves, etc. in
adequate detail to demonstrate compliance with contract
requirements. Data shall include manufacturer's recommended
installation instructions and procedures. Data shall be adequate
to demonstrate compliance with contract requirements as specified
within the paragraphs:

a. Packaged Water Chiller, Absorption Type

b. Chiller Components

c. Accessories

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

**
NOTE: Choose this bracketed section for Army
projects only.

**
[Posted Instructions; G [, [_____]]

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

] Verification of Dimensions; G [, [_____]]

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

System Performance Tests; G [, [_____]]

 A schedule, at least [2] [_____] weeks prior to the start of

SECTION 23 64 00 Page 6

related testing, for the system performance tests. The schedules
shall identify the proposed date, time, and location for each test.

Demonstrations

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

[Absorption Water Chiller - Field Acceptance Test Plan

] SD-06 Test Reports

Field Acceptance Testing; G [, [_____]]

[Absorption Water Chiller - Field Acceptance Test Report; G [,
[_____]]

] System Performance Tests; G [, [_____]]

SD-07 Certificates

Absorption Water Chiller; G [, [_____]]

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

SD-08 Manufacturer's Instructions

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

] SD-10 Operation and Maintenance Data

Operation and Maintenance Manuals

SD-11 Closeout Submittals

Energy Efficient Equipment for Chillers; S

Indoor Air Quality During Construction; S

1.3 SAFETY REQUIREMENTS

Exposed moving parts, parts that produce high operating temperature, parts

SECTION 23 64 00 Page 7

which may be electrically energized, and parts that may be a hazard to
operating personnel shall be insulated, fully enclosed, guarded, or fitted
with other types of safety devices. Safety devices shall be installed so
that proper operation of equipment is not impaired. Welding and cutting
safety requirements shall be in accordance with AWS Z49.1 . Fuel-fired
equipment shall be in accordance with NFPA 54 .

1.4 DELIVERY, STORAGE, AND HANDLING

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

1.5 PROJECT REQUIREMENTS

1.5.1 Verification of Dimensions

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

1.5.2 Drawings

Because of the small scale of the drawings, it is not possible to indicate
all offsets, fittings, and accessories that may be required. The
Contractor shall carefully investigate the plumbing, fire protection,
electrical, structural and finish conditions that would affect the work to
be performed and shall arrange such work accordingly, furnishing required
offsets, fittings, and accessories to meet such conditions. The Contractor
shall submit detailed drawings consisting of:

a. Equipment layouts which identify assembly and installation details.

b. Plans and elevations which identify clearances required for maintenance
and operation.

c. Wiring diagrams which identify each component individually and all
interconnected or interlocked relationships between components.

d. Foundation drawings, bolt-setting information, and foundation bolts
prior to concrete foundation construction for all equipment indicated
or required to have concrete foundations.

e. Details, if piping and equipment are to be supported other than as
indicated, which include loadings and type of frames, brackets,
stanchions, or other supports.

**
NOTE: Warranties on Navy construction: Warranties
for equipment, materials, or design furnished, or
workmanship performed by the Contractor or any
subcontractor or supplier, has a duration of one
year from the date of final acceptance of the work.
An exception is in normal commercial practice longer
warranty period for particular construction are

SECTION 23 64 00 Page 8

given.

An example of a typically longer duration period is
the warranty for the chiller refrigeration
compressor, is typically good for five years. The
Contractor submits to the Contracting Officer all
applicable warranties signed and official prior to
project closeout.

If a longer than one year warranty duration is
desired, it is recommended that the
specifier/designer survey the chiller market to
determine if the chiller industry normally provides
a longer warranty for all of the subject chiller or
for any major components.

A warranty duration of longer than a year, and not
covered normally by the industry, requires a Level
III Contracting Officer's written determination
documenting that the extra warranty protection is
needed.

**
1.6 Warranty

In addition to the warranty requirements specification in Division 00,
Contract Requirements, the following major components of the chiller shall
be covered by a warranty of a duration period of five years: [solution
pump,] [heat exchanger,] [burner,] and [_____].

PART 2 PRODUCTS

**
Minimum chiller efficiencies will either be
presented in this specification or on the design
drawings. Delete chiller efficiencies in the
specification if efficiencies are shown on the
drawings. If the efficiencies are shown on the
drawings, reference the applicable ARI standard.

The following is a list of terms which are commonly
used in regard to efficiency ratings of equipment
defined within this specification.

COP - Coefficient of Performance (dimensionless)
EER - Energy Efficiency Ratio (Btuh/Watt)
IPLV - Integrated Part Load Value
(dimensionless or kW/ton)
NPLV - Non-Standard Part Load Value
(dimensionless or kW/ton)

Note that the IPLV ratings presented by
manufacturers are based upon standard rating
conditions established by ARI. NPLV ratings on the
other hand are based upon site specific rating
conditions. NPLV ratings should be specified in
most applications. NPLV ratings will be coordinated
with ARI and with the chiller manufacturers.

Minimum efficiency ratings for absorption chillers

SECTION 23 64 00 Page 9

are defined under paragraph ABSORPTION LIQUID
CHILLER.

**

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 Chillers

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

2.2 STANDARD COMMERCIAL PRODUCTS

Materials and equipment shall be standard products of a manufacturer
regularly engaged in the manufacturing of such products, which are of a
similar material, design and workmanship. The standard products shall have
been in satisfactory commercial or industrial use for 2 years prior to bid
opening. The 2 year use shall include applications of equipment and
materials under similar circumstances and of similar size. The 2 years
experience shall be satisfactorily completed by a product which has been
sold or is offered for sale on the commercial market through
advertisements, manufacturer's catalogs, or brochures. Products having
less than a 2 year field service record shall be acceptable if a certified
record of satisfactory field operation, for not less than 6000 hours
exclusive of the manufacturer's factory tests, can be shown. System
components shall be environmentally suitable for the indicated locations.

2.3 NAMEPLATES

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

**

Major equipment including chillers, water coolers, heat exchanges, and
motors shall have the manufacturer's name, address, type or style, model or
serial number, and catalog number on a plate secured to the item of
equipment. Plates shall be durable and legible throughout equipment life
and made of [anodized aluminum] [stainless steel] [_____]. Plates shall be
fixed in prominent locations with nonferrous screws or bolts.

2.4 ELECTRICAL WORK

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

**

**
Where reduced-voltage motor starters are recommended

SECTION 23 64 00 Page 10

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

**

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

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

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

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

**

d. Provide motors in accordance with NEMA MG 1 and of sufficient size to
drive the load at the specified capacity without exceeding the
nameplate rating of the motor. Motors shall be rated for continuous
duty with the enclosure specified. 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 motor starters complete with thermal overload
protection and other necessary appurtenances. [Motor bearings shall be
fitted with grease supply fittings and grease relief to outside of the
enclosure.]

e. [Where two-speed or variable-speed motors are indicated, solid-state
variable-speed controllers may be provided to accomplish the same
function. Use sold-state variable-speed controllers for motors rated.
7.45 kW 10 hp or less and adjustable frequency drives for larger
motors.] [Provide variable frequency drives for motors as specified in
Section 26 29 23 VARIABLE FREQUENCY DRIVE SYSTEMS UNDER 600 VOLTS.]

SECTION 23 64 00 Page 11

2.5 CHILLER COMPONENTS

**
NOTE: Coordinate the type of chiller components
required with the type of chiller specified in the
previous paragraphs. Components define under this
paragraph do not apply to absorption type chillers.
Delete this paragraph if only absorption type
chillers are specified.

**

**
NOTE: Paragraph TOOLS to be used in Army projects
only.

**

2.5.1 Tools

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

2.6 ABSORPTION WATER CHILLER

**
NOTE: Minimum efficiency ratings for absorption
chillers must meet the requirements of ASHRAE
90.1-2010 Table 6.8.1C.

**

2.6.1 General

Chiller shall be designed, constructed tested, and rated in accordance with
ANSI/AHRI 560 , ANSI/ASHRAE 15 & 34 and shall bear the appropriate
underwriter's laboratories (UL) label. [Integrated Part Load Value (IPLV)]
[Application Part Load Value (APLV)] of [_____] COP in accordance with
ANSI/AHRI 560 . Chiller shall have a minimum cooling COP of [_____] at part
load conditions in accordance with ANSI/AHRI 560 . Chiller shall be the
[single-stage] [two-stage] hermetic, water-cooled type design. Chiller
shall be [indirectly-fired with [steam] [hot water]] [directly-fired with a
[single] [dual] fuel burner]. [For direct-fired units, ratings for cooling
capacity, fuel consumption, and COP shall be based on the higher heating
value (HHV) or the specific type of fuel utilized.] Chiller exterior
surfaces shall be factory painted, finished, and insulated as applicable.

2.6.2 Assembly

Unless necessary for delivery purposes, chiller shall be assembled,
leak-tested, charged, and adjusted at the factory. In lieu of delivery
constraints, a chiller may be assembled, leak-tested, charged, and adjusted
at the job site by a factory representative. Unit components delivered
separately shall be sealed and charged with a nitrogen holding charge.
Unit assembly shall be completed in strict accordance with manufacturer's
recommendations.

SECTION 23 64 00 Page 12

2.6.3 Operation

Chiller shall operate within capacity range and speed recommended by the
manufacturer. Parts weighing 50 pounds or more which must be removed for
inspection, cleaning, or repair shall have lifting eyes or lugs. Chiller
shall be provided with insulation on surfaces subject to sweating including
the water cooler and water boxes. Chiller shall be provided from the
factory with a single point wiring connection for incoming power supply.
Magnetic across-the-line motor starters with overload protection shall be
provided for each factory supplied pump. Chiller shall include all
customary auxiliaries deemed necessary by the manufacturer for safe,
controlled, automatic operation of the equipment. Unit shall be capable of
operating automatically and continuously between 10 percent and 100 percent
of full load.

2.6.4 Components

Chiller shall include the following as a minimum:

a. Absorber, evaporator, and condenser

b. [Generator] [First and second stage generators]

c. Refrigerant, absorber, and inhibitor solutions

d. [Low] [Low and high] temperature heat exchanger(s)

e. Self-contained, hermetically sealed, self lubricating, water cooled,
refrigerant and solution pumps. Pumps shall be direct coupled with the
motor and shall include isolation valves.

f. Anticrystallization or automatic decrystallization system

[g. Factory-installed combustion burner assembly and pre-piped fuel train

][h. Cooling/heating switch valve

][i. Exhaust gas economizer

] j. [Automatic][Manual] purge system

k. Chiller controls package

l. Interconnecting piping and wiring

m. [Grooved mechanical] [Flanged] [Welded] connections for water boxes

n. Refrigerant spray nozzles

o. Factory-mounted structural steel base (welded or bolted) or support legs

p. Thermometers and sight glasses to allow visual inspection of unit
operation. Mercury shall not be used in thermometers.

2.6.4.1 Absorber, Evaporator, Condenser & Generator

The absorption unit shall be of the shell-and-tube type construction which
shall be designed, constructed, tested, and certified in accordance with
ASME BPVC SEC VIII D1 . The absorber, evaporator, and condenser shall be

SECTION 23 64 00 Page 13

suitable for not less than [150] [250] working pressure. The generator
shall have a heating medium of [steam] [hot water]. The absorption unit
may be enclosed in one or two shells with removable water boxes or heads.
Condenser tubes shall be seamless copper or copper-nickel. Generator tubes
shall be seamless copper-nickel. Absorber and evaporator tubes shall be
either seamless copper or seamless copper-nickel. Tube ends shall be
rolled into or silver brazed to tube sheets. All copper or copper-nickel
tubes shall be seamless and be in accordance with ASTM B395/B395M . [For
double effect absorption chiller[/heaters], first stage concentrator tubes
shall be titanium and the steam circuit shall comply with
ASME BPVC SEC VIII D1 . Double effect absorption chillers[/heaters] shall
be equipped with capacity modulation to control solution flow entering and
leaving the first stage concentrator.]

2.6.4.2 Tube Bundles

Provide sufficient clearance between tubes and an adequate number of
support sheets, with tubes fitted in the sheets, to prevent chafing of
tubes or crevice corrosion due to uneven tube expansion, vibration, or
pulsation. Holes in the tube sheets shall not have sharp corners. Each
tube shall be removable, in one piece, through holes individually provided
for it in tube and support sheets. Water velocities through cooler,
condenser and absorber tubes shall range from less than 3 to 12 fps.
Condenser shall be [single] [double]-tube bundle type.

2.6.4.3 Heads

Provide removable, welded-steel or cast-iron heads for external steam and
water connections to permit access to tubes for inspection and cleaning.
Design and test water spaces for a working pressure of not less than 150
psig. Water spaces that are not subject to the ASME Code, due to the size
or other limitations, shall be tested at a pressure of not less than 1.5
times the working pressure.

2.6.4.4 Purge System

Provide chiller with an [automatically] or [manually] controlled purge
system consisting of a motor driven, jet type, or viscosity type, high
vacuum pump with separators, pipe connections, and controls. Provide
positive protection against return air to unit when evacuator is not in
operation.

2.6.4.5 Crystallization

Provide for automatic decrystallization or anti-crystallization, in
accordance with manufacturer's standard. If decrystallization is used,
provide and arrange for supplemental heating elements if required for
automatic operation.

2.6.4.6 Refrigerant and Absorber

Refrigerants shall be distilled or deionized water. Absorbent shall be
lithium bromide.

Absorber unit shall be fully charged with water and a nontoxic absorber
after installation. Refrigerant and inhibitors shall not generate films
that would reduce machine efficiency by coating tubes. The corrosion
inhibitor shall not cause the solution to be classified as hazardous waste
under the Resource Conservation and Recovery Act.

SECTION 23 64 00 Page 14

2.6.5 Combustion Burner Assembly

Chiller shall be provided with a forced draft, flame retention type burner
and fuel train assembly. Burner shall be the [single] [dual] fuel type
capable of burning [natural gas] [propane] [and] [number 1 fuel oil]
[number 2 fuel oil] [diesel]. Burner and fuel train shall be listed by the
underwriters laboratories (UL). Burner assembly shall be provided with all
pressure regulators, switches, controls, ignition system, blower fans, and
other devices required for proper and safe operation of the burner. Burner
assembly shall be equipped with an external primary-secondary air ratio
adjustment that allows adjustment without dismantling the burner. Burner
controls shall allow either manual or automatic burner operation. Fuel
changeover shall be accomplished [by a manual fuel changeover switch]
[automatically as indicated].

2.6.6 Controls Package

Chiller shall be provided with a complete factory mounted and prewired
electric or microprocessor based control system. Controls package shall be
[unit-mounted] [floor-mounted where indicated] which contains as a minimum
a digital display or acceptable gauges, an on-auto-off switch, motor
starters, power wiring, control wiring, and disconnect switches. Controls
package shall provide operating controls, monitoring capabilities,
programmable setpoints, safety controls, and EMCS interfaces as defined
below.

2.6.6.1 Operating Controls

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

a. Leaving chilled water temperature control

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

2.6.6.2 Monitoring Capabilities

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

a. Entering and leaving chilled water temperatures

b. Entering and leaving condenser water temperatures

c. Refrigerant and solution temperatures

d. Generator pressures and temperatures

e. Self diagnostic

f. Operation status

g. Operating hours

h. Number of starts

SECTION 23 64 00 Page 15

i. Number of purge cycles over the last 7 days

2.6.6.3 Programmable Setpoints

The control system shall be capable of being reprogrammed directly at the
unit. No parameters shall be capable of being changed without first
entering a security access code. The programmable setpoints shall include
the following as a minimum.

a. Leaving Chilled Water Temperature

b. Leaving Condenser Water Temperature

c. Time Clock/Calendar Date

2.6.6.4 Safety Controls with Manual Reset

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

a. Refrigerant or solution pump thermal or current overload

b. Low refrigerant temperature

c. Loss of chilled water

d. Loss of condenser water

e. High or low condenser water temperatures

f. Power failure

g. Generator high temperature or pressure

h. Low solution level

[i. Burner or related combustion malfunction
]

**
NOTE: Safeties shall be per UL Standards 795 Oil
for Heating Equipment and 726 Oil for Direct-Fired
Water Chilling-Heating Units]

**
[j. Burner controls and [gas] [oil] train.

] 2.6.6.5 Remote Alarm

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

2.6.6.6 Energy Management Control System (EMCS) Interface

The control system shall be capable of communicating all data to a remote

SECTION 23 64 00 Page 16

integrated DDC processor through a single shielded cable. The data shall
include as a minimum all system operating conditions, capacity controls,
and safety shutdown conditions. The control system shall also be capable
of receiving at a minimum the following operating commands.

a. Remote Unit Start/Stop

b. Remote Chilled Water Reset

c. Remote Condenser Water Reset

2.7 ACCESSORIES

2.7.1 Cleaning Brushes

Furnish chiller with two brushes, having jointed rods, suitable for
cleaning evaporator and condenser tubes.

2.7.2 Gaskets

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

2.7.3 Bolts and Nuts

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

2.8 FABRICATION

2.8.1 Factory Coating

Unless otherwise specified, equipment and component items, when fabricated
from ferrous metal, shall be factory finished with the manufacturer's
standard finish.

2.8.2 Factory Applied Insulation

Chiller shall be provided with factory installed insulation on surfaces
subject to sweating including the water cooler, suction line piping,
economizer, and cooling lines. Insulation on heads of coolers may be field
applied, however it shall be installed to provide easy removal and
replacement of heads without damage to the insulation. As a minimum,
factory insulated items installed indoors shall have a flame spread index
no higher than 75 and a smoke developed index no higher than 150. Factory
insulated items (no jacket) installed indoors and which are located in air
plenums, in ceiling spaces, and in attic spaces shall have a flame spread
index no higher than 25 and a smoke developed index no higher than 50.
Flame spread and smoke developed indexes shall be determined by ASTM E84.
Insulation shall be tested in the same density and installed thickness as
the material to be used in the actual construction. Material supplied by a
manufacturer with a jacket shall be tested as a composite material.
Jackets, facings, and adhesives shall have a flame spread index no higher
than 25 and a smoke developed index no higher than 50 when tested in
accordance with ASTM E84.

SECTION 23 64 00 Page 17

2.9 SUPPLEMENTAL COMPONENTS/SERVICES

2.9.1 Charging and Testing

Unless fully assembled, tested, evacuated, and charged at factory,
components shall be dried and sealed to prevent corrosion of internal
surfaces prior to field assembly. Assemble, test, evacuate, and charge
units under supervision of manufacturer's representative. Periodic tests
shall be readily made on the concentration of the inhibitor and lithium
bromide solution with a field test kit furnished by the manufacturer, or as
recommended by the manufacturer.

2.9.2 Chilled and Condenser Water Piping and Accessories

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

2.9.3 Cooling Tower

Cooling towers shall be provided and installed in accordance with Section
23 65 00 COOLING TOWERS.

2.9.4 Temperature Controls

Chiller control packages shall be fully coordinated with and integrated
[into the temperature control system specified in Section 23 00 00 AIR
SUPPLY, DISTRIBUTION, VENTILATION, AND EXHAUST SYSTEMS, Section
23 09 23.13 20 BACnet DIRECT DIGITAL CONTROL SYSTEMS FOR HVAC and Section
23 09 00 INSTRUMENTATION AND CONTROL FOR HVAC] [into the existing
air-conditioning system].

PART 3 EXECUTION

3.1 CONSTRUCTION-RELATED SUSTAINABILITY CRITERIA

Perform and document the following:

3.1.1 Indoor Air Quality During Construction

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

3.2 INSTALLATION

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

[(1) Water chiller - installation instructions

] 3.2.1 Connections to Existing Systems

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

SECTION 23 64 00 Page 18

incidental labor as required. Furnish labor and tools for making actual
connections to existing systems.

3.2.2 Mechanical Room Ventilation

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

3.2.3 Field Applied Insulation

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

3.2.4 Field Painting

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

3.3 MANUFACTURER'S FIELD SERVICE

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

Absorption Units:

(1) Testing and evacuation.

(2) Charging the machine with lithium bromide solution and refrigerant
water (distilled or demineralized water).

(3) Starting the machine.

3.4 CLEANING AND ADJUSTING

Equipment shall be wiped clean, with all traces of oil, dust, dirt, or
paint spots removed. Temporary filters shall be provided for all fans that
are operated during construction, and new filters shall be installed after
all construction dirt has been removed from the building. System shall be
maintained in this clean condition until final acceptance. Bearings shall
be properly lubricated with oil or grease as recommended by the
manufacturer. Belts shall be tightened to proper tension. Control valves
and other miscellaneous equipment requiring adjustment shall be adjusted to
setting indicated or directed. Fans shall be adjusted to the speed
indicated by the manufacturer to meet specified conditions. Testing,
adjusting, and balancing shall be as specified in Section 23 05 93
TESTING, ADJUSTING AND BALANCING FOR HVAC.

3.5 FIELD ACCEPTANCE TESTING

3.5.1 Test Plans

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

[Absorption water chiller - field acceptance test plan]

Field acceptance test plans shall be developed by the absorption

SECTION 23 64 00 Page 19

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

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

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

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

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

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

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

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

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

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

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

SECTION 23 64 00 Page 20

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

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

3.5.2 Testing

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

[Absorption water chiller] - field acceptance test report

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

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

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

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

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

3.6 SYSTEM PERFORMANCE TESTS

3.6.1 General Requirements

Before each refrigeration system is accepted, tests to demonstrate the
general operating characteristics of all equipment shall be conducted by a
registered professional engineer or an approved manufacturer's start-up
representative experienced in system start-up and testing, at such times as
directed. Tests shall cover a period of not less than [48] [_____] hours
for each system and shall demonstrate that the entire system is functioning
in accordance with the drawings and specifications. Corrections and

SECTION 23 64 00 Page 21

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

3.6.2 Test Report

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

a. Date and outside weather conditions.

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

(1) For absorption units, the cooling water pressures and temperatures
entering and exiting the absorber and condenser. Also the
refrigerant solution pressures, concentrations, and temperatures
at each measurable point within the system.

(2) Running current, voltage and proper phase sequence for each phase
of all motors.

(3) The actual on-site setting of all operating and safety controls.

(4) Chilled water pressure, flow and temperature in and out of the
chiller.

(5) The position of the [capacity-reduction gear] [gas supply control
valve] [fuel oil supply valve] at machine off, one-third loaded,
one-half loaded, two-thirds loaded, and fully loaded.

3.7 DEMONSTRATIONS

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 start after the system
is functionally completed but prior to final acceptance tests. The field
posted instructions shall cover all of the items contained in the approved
operation and maintenance manuals as well as demonstrations of routine
maintenance operations.

 -- End of Section --

SECTION 23 64 00 Page 22

