
**
USACE / NAVFAC / AFCEC / NASA UFGS-13 21 26 (February 2016)

Preparing Activity: NAVFAC Superseding
 UFGS-13 21 26 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 13 - SPECIAL CONSTRUCTION

SECTION 13 21 26

COLD-STORAGE ROOMS (PREFABRICATED PANEL TYPE)

02/16

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SUBMITTALS
 1.3 REFRIGERATION PIPING

PART 2 PRODUCTS

 2.1 PRODUCT SUSTAINABILITY CRITERIA
 2.1.1 Energy Efficient Refrigeration Equipment
 2.2 COLD-STORAGE ROOMS
 2.2.1 Requirements
 2.3 SHELVES
 2.4 REFRIGERATION EQUIPMENT
 2.4.1 Remote Condensing Units
 2.4.2 Evaporators
 2.4.3 Self-Contained Refrigerant Systems
 2.5 HEATING CABLE

PART 3 EXECUTION

 3.1 INSTALLATION
 3.2 MANUFACTURER'S FIELD SERVICES
 3.2.1 Services
 3.3 TESTS
 3.3.1 Start-Up and Operational Tests
 3.3.2 Performance Tests
 3.4 OPERATING INSTRUCTIONS
 3.5 CLEANING
 3.6 INSTRUCTING OPERATING PERSONNEL

-- End of Section Table of Contents --

SECTION 13 21 26 Page 1

**
USACE / NAVFAC / AFCEC / NASA UFGS-13 21 26 (February 2016)

Preparing Activity: NAVFAC Superseding
 UFGS-13 21 26 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 13 21 26

COLD-STORAGE ROOMS (PREFABRICATED PANEL TYPE)
02/16

**
NOTE: This guide specification covers the
requirements for requirements for walk-in
refrigerators and freezers.

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: Lighting and refrigeration equipment are
included in this guide specification.

**

**
NOTE: Indicate the following information on the
project drawings for each cold storage room:

1. Configuration and dimensions (width, length, and
height).

2. Schematic design of the cold storage room
showing locations of shelves, light fixtures, and
equipment. Include depressed pad for tile flooring
applications.

3. Sections showing supporting steel for ceiling
panels if required for the project.

SECTION 13 21 26 Page 2

4. Details of shelves.

5. Details and location of light fixtures.

6. Location of refrigeration equipment.

7. Storage temperature, cooler capacity, evaporator
air flow rate, and evaporator temperature.

8. Electrical characteristics for lights,
condensing units, and evaporators.

**

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.

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 365 (2009) Commercial and Industrial Unitary
Air-Conditioning Condensing Units

AHRI 366 (2009) Commercial and Industrial Unitary
Air-Conditioning Condensing Units

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

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

ANSI/ASHRAE 15 & 34 (2013; Addenda A 2014; ERTA 1 2014;

SECTION 13 21 26 Page 3

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 189.1 (2011) Standard for the Design of
High-Performance Green Buildings Except
Low-Rise Residential Buildings

INTERNATIONAL CODE COUNCIL (ICC)

ICC IBC (2012) International Building Code

NSF INTERNATIONAL (NSF)

NSF/ANSI 7 (2014) Commercial Refrigerators and
Freezers

U.S. DEPARTMENT OF DEFENSE (DOD)

MIL-R-43900 (1985; Rev B; Notice 1; CANC Notice 2)
Refrigerators, Freezers, Prefabricated,
Mechanical, Commercial, Walk-In

U.S. GENERAL SERVICES ADMINISTRATION (GSA)

CID A-A-52128 (Basic) Shelving, Storage, Stationary and
Mobile, Food Storage

UNDERWRITERS LABORATORIES (UL)

UL 1995 (2015) Heating and Cooling Equipment

UL 412 (2011; Reprint Sep 2013) Standard for
Refrigeration Unit Coolers

UL 427 (2011; Reprint Feb 2014) Refrigerating
Units

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

SECTION 13 21 26 Page 4

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 with Section 01 33 29
SUSTAINABILITY REPORTING. Submit the following in accordance with Section
01 33 00 SUBMITTAL PROCEDURES:

SD-02 Shop Drawings

Cold-Storage Rooms; G [, [_____]]

SD-03 Product Data

Cold-Storage Rooms; G [, [_____]]

Shelves; G [, [_____]]

Refrigeration Equipment; G [, [_____]]

Energy Efficient Refrigeration Equipment; G [, [_____]]

SD-06 Test Reports

Start-Up and Initial Operational Tests; G [, [_____]]

Flame Spread and Smoke Index; G [, [_____]]

SD-08 Manufacturer's Instructions

Cold-Storage Rooms

Refrigeration Equipment

SD-10 Operation and Maintenance Data

SECTION 13 21 26 Page 5

Cold-Storage Rooms, Data Package 1; G [, [_____]]

Refrigeration Equipment, Data Package 2; G [, [_____]]

SD-11 Closeout Submittals

Posted Operating Instructions for Refrigeration Equipment; G [,
[_____]]

Energy Efficient Refrigeration Equipment; S

1.3 REFRIGERATION PIPING

**
NOTE: Insert appropriate Section number and title
in blank below using format in accordance with UFC
1-300-02 Unified Facilities Guide Specifications
(UFGS) Format Standard.

**

Provide as specified in Section [_____].

PART 2 PRODUCTS

2.1 PRODUCT SUSTAINABILITY CRITERIA

For products in this section, where applicable and allowed by performance
criteria, provide and document, through certificates of compliance, the
following:

2.1.1 Energy Efficient Refrigeration Equipment

Provide refrigeration equipment meeting Energy Star (
http://www.energystar.gov) or FEMP (http://energy.gov/eere/femp) energy
efficiency requirements in accordance with Section 01 33 29 SUSTAINABILITY
REPORTING paragraph ENERGY EFFICIENT EQUIPMENT.

2.2 COLD-STORAGE ROOMS

**
NOTE: Select the appropriate type, size, and style
from the latest edition of MIL-R-43900.

**

2.2.1 Requirements

MIL-R-43900 , factory fabricated type with the following requirements:

a. Type [_____]

b. Size [_____]

c. Style [_____]

d. Entrance doors must be [swing] [sliding] type with [right-handed]
[left-handed] openings.

e. Refrigeration systems must be the [remote] [self-contained] type.

SECTION 13 21 26 Page 6

f. Electrical characteristics.

g. Preservation and packing must be commercial grade.

h. Recording thermometer.

i. Temperature alarm system [with connector for remote temperature alarm].

j. Interior lighting.

[k. Outdoor weather cap.

][l. Outdoor condensing unit cover.

][m. Strip curtains.

] n. Condensing unit outdoor controls for operation down to [_____] degrees C
 [_____] F ambient temperature.

o. Foam plastic insulation flame spread and smoke index limits in
accordance with requirements in ICC IBC Chapter 26 Plastic.

2.3 SHELVES

CID A-A-52128 , stationary type, slotted shelves, stainless steel
construction, 450 to 500 mm 18 to 20 inches front to rear, by 1200 mm 48
inches long, by 1470 to 1680 mm 58 to 66 inches high, except where
indicated otherwise.

2.4 REFRIGERATION EQUIPMENT

**
NOTE: Select the first statement for NAVFAC
projects, or the second statement for USACE.

**

Refrigeration system equipment for cold storage to be as specified under
Section 23 63 00.00 10 COLD STORAGE REFRIGERATION SYSTEMS.

[Provide refrigeration system equipment for cold storage in accordance with
Section 23 63 00.00 10 COLD STORAGE REFRIGERATION SYSTEMS.

] MIL-R-43900 , except as modified in this section. Design refrigerant
equipment for [remote] [self-contained] installation. Design units for 16
to 18 hour operation at the indicated interior temperature in [_____]
degrees C [_____] F ambient temperature. Provide equipment with
capacities, air delivery, and dimensions indicated. Provide certified
energy efficient refrigeration equipment where applicable.

2.4.1 Remote Condensing Units

Factory fabricated and rated in accordance with UL 1995 and AHRI 366 (SI)
AHRI 365 (I-P). Provide with motor, [air-cooled] [water-cooled] condenser,
receiver, compressors, mounted on a common base. Provide [hermetic]
[accessible hermetic] type compressors.

Provide in accordance with ANSI/ASHRAE 15 & 34 and ASHRAE 189.1 . Provide
preassembled remote condensing unit assembly with all necessary components

SECTION 13 21 26 Page 7

factory installed and wired including electrical box, time clock, drier,
sight glass,[winter control and crankcase heater][enclosed compressor
housing,] and compressor rack.[Set chiller to operate at [[1][minus
1][minus 18][_____] degrees C[33][30][0][_____] degrees F] [temperature
shown on plans]]. Mercury is prohibited for use in thermometers.
Chlorofluorocarbon (CFC) based refrigerants are prohibited.

2.4.2 Evaporators

Factory fabricated and rated in accordance with UL 412 and AHRI 420 .
Provide forced convection, unit cooler type, made to be suspended from the
ceiling panels, with forced air discharged parallel to the ceiling.
Provide with air circulating motor, multifin tube-type coil and grille
assembled within a protective housing. Air circulation motors must be
lifetime sealed. The entire unit cooler assembly must be accessible for
cleaning. Provide a drip pan and drain connection. When the cold storage
room is used for freezing, provide an automatic [hot gas] [electric heat]
defrosting system. Provide [timer] [demand] type defrost controllers.

2.4.3 Self-Contained Refrigerant Systems

**
NOTE: Select mounting. Side-mounted units are
available in sizes up to 6 kW 7 1/2 horsepower.
Top-mounted units are available in sizes up to 4 kW
5 horsepower.

**

Factory fabricated in accordance with UL 427 for [side-wall] [top-wall]
mounting. Systems to include a condensing unit mounted on the exterior and
a forced air evaporator mounted on the interior directly opposite.

Provide in accordance with ANSI/ASHRAE 15 & 34 and ASHRAE 189.1 . Provide
condensing unit assembly with all necessary components factory installed
and wired including electrical box, time clock, drier, sight glass,[winter
control and crankcase heater][enclosed compressor housing,] and compressor
rack.[Set chiller to operate at [[1][minus 1][minus 18][_____] degrees C
[33][30][0][_____] degrees F][temperature shown on plans]] Mercury is
prohibited for use in thermometers. Chlorofluorocarbon (CFC) based
refrigerants are prohibited.

2.5 HEATING CABLE

**
NOTE: The following paragraph is for units
operating at below-freezing temperatures.

**

Provide condensate drain lines and drains below freezer floors with
electric heating cable, thermostatically controlled to maintain [_____]
degrees C [_____] F at zero flow rate. Provide [_____] cable size and
[_____] watts per meter (linear foot).

PART 3 EXECUTION

3.1 INSTALLATION

Provide in accordance with NSF/ANSI 7 , ANSI/ASHRAE 15 & 34 , ASHRAE 189.1 ,
and with the manufacturer's printed instructions. Submit installation

SECTION 13 21 26 Page 8

instructions covering both assembly of the rooms and installation of the
refrigeration equipment, for approval by the Contracting Officer's
Representative prior to starting installation. Include equipment start-up
and initial operation as well as evacuation and charging procedures for
refrigeration equipment in the installation instructions.

3.2 MANUFACTURER'S FIELD SERVICES

3.2.1 Services

Provide manufacturer's representatives who are trained to perform the
services specified. Representatives to provide training services on the
following procedures:

a. Erection, alignment, and testing.

b. Charging equipment with refrigerant and oil.

c. Starting equipment and training government personnel in proper care,
operation, and maintenance.

3.3 TESTS

Perform the tests for each room and provide everything required. Notify
the Contracting Officer 10 days before performing the tests. Perform tests
in the presence of a manufacturer's representative.

3.3.1 Start-Up and Operational Tests

Upon completion of equipment and refrigerant piping installation, start-up
and operate systems for a period of not less than 24 hours. Place safety
and automatic controls in operation and sequence. Record manufacturer's
recommended readings hourly.

3.3.2 Performance Tests

Upon completion of operational tests, performance test systems for not less
than 8 hours. Include the following information in the test report with
conclusions regarding the adequacy of systems:

a. Time, dates and duration of tests.

b. Inside dry-bulb and wet-bulb temperatures maintained in each room
during tests employing recording instruments calibrated before the
tests.

c. Outside dry-bulb and wet-bulb temperatures obtained from recording
instruments calibrated and checked hourly with a sling psychrometer.

d. Evaporator and condenser entering and leaving temperatures taken hourly
with compressors in operation.

e. Make, model and capacity of each evaporator and condensing unit.

f. Voltmeter and ammeter readings for condensing units and evaporators.

3.4 OPERATING INSTRUCTIONS

Provide a framed and glassed control chart indicating layout of

SECTION 13 21 26 Page 9

refrigeration systems, including piping, valves, wiring, and control
mechanisms. Install control chart where directed. Submit printed
instructions covering the maintenance and operation of refrigeration
equipment. Tag shutoff valves in accordance with printed instructions.
Provide special tools necessary for repair and maintenance of the
equipment. Submit data package 2 in accordance with Section 01 78 23
OPERATION AND MAINTENANCE DATA

3.5 CLEANING

Remove masking protection from stainless steel and other finished
surfaces. Wash and clean floors, walls, shelves, and ceilings inside rooms
and on exposed exterior surfaces. Clean glass, fixtures and fittings.

3.6 INSTRUCTING OPERATING PERSONNEL

Upon completion of the work and at a time designated by the Contracting
Officer, provide instruction to Government personnel in the operation and
maintenance of each refrigeration system. Duration of instruction must be
a minimum of one 8-hour working day.

 -- End of Section --

SECTION 13 21 26 Page 10

