
**
USACE / NAVFAC / AFCESA / NASA UFGS-23 64 00.00 10 (July 2006)

Preparing Activity: USACE Superseding
 UFGS-42 22 00.00 10 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated 9 October 2006

Latest change indicated by CHG tags
**

SECTION TABLE OF CONTENTS

DIVISION 23 - HEATING, VENTILATING, AND AIR CONDITIONING

SECTION 23 64 00.00 10

LIQUID CHILLERS

07/06

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
 1.5.3 Spare Parts
 1.6 MANUFACTURER'S MULTI-YEAR COMPRESSOR WARRANTY
 1.6.1 Indexed Notebook
 1.6.2 Local Service Representative
 1.6.3 Equipment Warranty Tags

PART 2 PRODUCTS

 2.1 STANDARD COMMERCIAL PRODUCTS
 2.2 NAMEPLATES
 2.3 ELECTRICAL WORK
 2.4 SELF-CONTAINED LIQUID CHILLER
 2.4.1 Scroll, Reciprocating, or Rotary Screw Type
 2.4.2 Centrifugal or Rotary Screw Type
 2.5 SPLIT-SYSTEM LIQUID CHILLER
 2.5.1 Compressor-Chiller Unit
 2.5.2 Compressor Unit
 2.5.3 Remote Liquid Cooler (Evaporator)
 2.5.4 Remote Air-Cooled Condenser
 2.5.4.1 Condenser Casing
 2.5.4.2 Coil
 2.5.4.3 Fans
 2.5.5 Remote Water-Cooled Condenser
 2.5.6 Remote Evaporatively-Cooled Condenser
 2.5.6.1 Condenser Casing

SECTION 23 64 00.00 10 Page 1

 2.5.6.2 Refrigerant Section
 2.5.6.3 Fans
 2.5.6.4 Water Section
 2.6 CHILLER COMPONENTS
 2.6.1 Refrigerant and Oil
 2.6.2 Structural Base
 2.6.3 Chiller Refrigerant Circuit
 2.6.4 Controls Package
 2.6.4.1 Operating Controls
 2.6.4.2 Monitoring Capabilities
 2.6.4.3 Programmable Setpoints
 2.6.4.4 Safety Controls with Manual Reset
 2.6.4.5 Safety Controls with Automatic Reset
 2.6.4.6 Remote Alarm
 2.6.4.7 Energy Management Control System (EMCS) Interface
 2.6.5 Compressor(s)
 2.6.5.1 Reciprocating Compressor(s)
 2.6.5.2 Scroll Compressor(s)
 2.6.5.3 Rotary Screw Compressor(s)
 2.6.5.4 Centrifugal Compressor(s)
 2.6.6 Compressor Driver, Electric Motor
 2.6.7 Compressor Driver, Gas-Engine
 2.6.7.1 Starting System
 2.6.7.2 Lubrication System
 2.6.7.3 Coolant System
 2.6.7.4 Engine Heat Exchanger
 2.6.7.5 Engine Cooling Radiator
 2.6.7.6 Fuel Supply System
 2.6.7.7 Controls Package
 2.6.7.8 Exhaust Piping
 2.6.7.9 Exhaust Muffler
 2.6.7.10 Exhaust System Connections
 2.6.8 Compressor Driver, Steam Turbine
 2.6.9 Compressor Driver Connections
 2.6.10 Liquid Cooler (Evaporator)
 2.6.11 Air-Cooled Condenser Coil
 2.6.12 Water-Cooled Condenser Coil
 2.6.13 Heat Recovery Condenser Coil
 2.6.14 Receivers
 2.6.15 Chiller Purge System
 2.6.16 Tools
 2.7 ABSORPTION LIQUID CHILLER
 2.7.1 General
 2.7.2 Assembly
 2.7.3 Operation
 2.7.4 Components
 2.7.5 Component Construction
 2.7.6 Combustion Burner Assembly
 2.7.7 Controls Package
 2.7.7.1 Operating Controls
 2.7.7.2 Monitoring Capabilities
 2.7.7.3 Programmable Setpoints
 2.7.7.4 Safety Controls with Manual Reset
 2.7.7.5 Remote Alarm
 2.7.7.6 Energy Management Control System (EMCS) Interface
 2.8 ACCESSORIES
 2.8.1 Refrigerant Leak Detector
 2.8.2 Refrigerant Relief Valve/Rupture Disc Assembly
 2.8.3 Refrigerant Signs

SECTION 23 64 00.00 10 Page 2

 2.8.3.1 Installation Identification
 2.8.3.2 Controls and Piping Identification
 2.8.4 Refrigerant Recovery/Recycle System
 2.8.5 Automatic Tube Brush Cleaning System
 2.8.5.1 Brush and Basket Sets
 2.8.5.2 Flow-Diverter Valve
 2.8.5.3 Control Panel
 2.8.6 Gaskets
 2.8.7 Bolts and Nuts
 2.9 FABRICATION
 2.9.1 Factory Coating
 2.9.2 Factory Applied Insulation
 2.10 FACTORY TESTS
 2.10.1 Chiller Performance Test
 2.10.1.1 Temperature Adjustments
 2.10.1.2 Test Instrumentation
 2.10.1.3 Test Report
 2.10.1.4 Equipment Adjustments
 2.10.2 Chiller Sound Test
 2.11 SUPPLEMENTAL COMPONENTS/SERVICES
 2.11.1 Chilled and Condenser Water Piping and Accessories
 2.11.2 Refrigerant Piping
 2.11.3 Cooling Tower
 2.11.4 Temperature Controls

PART 3 EXECUTION

 3.1 INSTALLATION
 3.1.1 Refrigeration System
 3.1.1.1 Equipment
 3.1.1.2 Field Refrigerant Charging
 3.1.1.3 Oil Charging
 3.1.2 Mechanical Room Ventilation
 3.1.3 Field Applied Insulation
 3.1.4 Field Painting
 3.2 MANUFACTURER'S FIELD SERVICE
 3.3 CLEANING AND ADJUSTING
 3.4 SYSTEM PERFORMANCE TESTS
 3.4.1 General Requirements
 3.4.2 Test Rport
 3.5 DEMONSTRATIONS

-- End of Section Table of Contents --

SECTION 23 64 00.00 10 Page 3

**
USACE / NAVFAC / AFCESA / NASA UFGS-23 64 00.00 10 (July 2006)

Preparing Activity: USACE Superseding
 UFGS-42 22 00.00 10 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated 9 October 2006

Latest change indicated by CHG tags
**

SECTION 23 64 00.00 10

LIQUID CHILLERS
07/06

**
NOTE: This guide specification covers the
requirements for liquid chilling equipment.

Comments and suggestions on this guide specification
are welcome and should be directed to the technical
proponent of the specification. A listing of
technical proponents, including their organization
designation and telephone number, is on the Internet.

Recommended changes to a UFGS should be submitted as
a Criteria Change Request (CCR).

Use of electronic communication is encouraged.

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

**

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.

SECTION 23 64 00.00 10 Page 4

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 AND REFRIGERATION INSTITUTE (ARI)

ARI 450 (1999) Water-Cooled Refrigerant
Condensers, Remote Type

ARI 460 (2005) Remote Mechanical-Draft Air-Cooled
Refrigerant Condensers

ARI 480 (2001) Refrigerant-Cooled Liquid Coolers,
Remote Type

ARI 495 (2005) Refrigerant Liquid Receivers

ARI 550/590 (2003) Water Chilling Packages Using the
Vapor Compression Cycle

ARI 560 (2000; Addenda 2002) Absorption Water
Chilling and Water Heating Packages

ARI 575 (1994) Method of Measuring Machinery Sound
Within an Equipment Space

ARI 700 (2004) Specifications for Fluorocarbon
Refrigerants

ARI 740 (1998) Refrigerant Recovery/Recycling
Equipment

AMERICAN BEARING MANUFACTURERS ASSOCIATION (ABMA)

ABMA 11 (1990; R 1999) Load Ratings and Fatigue
Life for Roller Bearings

ABMA 9 (1990; R 2000) Load Ratings and Fatigue
Life for Ball Bearings

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

ASHRAE 15 (2004) Safety Code for Refrigeration

ASHRAE 34 (2004) Designation and Safety
Classification of Refrigerants

ASHRAE 64 (2005) Methods of Testing Remote
Mechanical-Draft Evaporative Refrigerant
Condensers

SECTION 23 64 00.00 10 Page 5

AMERICAN WELDING SOCIETY (AWS)

AWS Z49.1 (1999) Safety in Welding, Cutting and
Allied Processes

ASME INTERNATIONAL (ASME)

ASME BPVC SEC IX (2004) Boiler and Pressure Vessel Code;
Section IX, Welding and Brazing
Qualifications

ASME BPVC SEC VIII D1 (2004) Boiler and Pressure Vessel Code;
Section VIII, Pressure Vessels Division 1
- Basic Coverage

ASTM INTERNATIONAL (ASTM)

ASTM A 307 (2004) Carbon Steel Bolts and Studs, 60
000 PSI Tensile Strength

ASTM B 117 (2002) Operating Salt Spray (Fog) Apparatus

ASTM D 520 (2000) Zinc Dust Pigment

ASTM E 84 (2005) Surface Burning Characteristics of
Building Materials

ASTM F 104 (2003) Nonmetallic Gasket Materials

NATIONAL ELECTRICAL MANUFACTURERS ASSOCIATION (NEMA)

NEMA MG 1 (2003; R 2004) Motors and Generators

NEMA MG 2 (2001) Safety Standard for Construction
and Guide for Selection, Installation, and
Use of Electric Motors and Generators

NEMA SM 23 (1991; R 1997; R 2002) Steam Turbines for
Mechanical Drive Service

NATIONAL FIRE PROTECTION ASSOCIATION (NFPA)

NFPA 37 (2002) Installation and Use of Stationary
Combustion Engines and Gas Turbines

NFPA 54 (2006) National Fuel Gas Code

SOCIETY OF AUTOMOTIVE ENGINEERS INTERNATIONAL (SAE)

SAE J537 (2000) Storage Batteries

UNDERWRITERS LABORATORIES (UL)

UL 1236 (2002) Battery Chargers for Charging
Engine-Starter Batteries

1.2 SUBMITTALS

**

SECTION 23 64 00.00 10 Page 6

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. Submittals should be kept
to the minimum required for adequate quality control.

A “G” following a submittal item indicates that the
submittal requires Government approval. Some
submittals are already marked with a “G”. Only
delete an existing “G” if the submittal item is not
complex and can be reviewed through the Contractor’s
Quality Control system. Only add a “G” 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.

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.] The following shall be submitted in accordance with Section
01 33 00 SUBMITTAL PROCEDURES:

SD-02 Shop Drawings

Drawings

 Drawings, at least [5 weeks] [_____] prior to beginning
construction, provided in adequate detail to demonstrate
compliance with contract requirements, as specified.

SD-03 Product Data

Refrigeration System

 Manufacturer's standard catalog data, at least [5 weeks] [_____]
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

SECTION 23 64 00.00 10 Page 7

as specified within the paragraphs:

a. Liquid Chiller

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.

Spare Parts

 Spare parts data for each different item of equipment specified.

Posted Instructions

 Posted instructions, at least [2] [_____] weeks prior to
construction completion, 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

 A letter, at least [2] [_____] weeks prior to beginning
construction, including the date the site was visited,
conformation of existing conditions, and any discrepancies found.

Manufacturer's Multi-Year Compressor Warranty

 Manufacturer's multi-year warranty for compressor(s) in
air-cooled liquid chillers as specified.

Factory Tests

 Schedules, at least [2] [_____] weeks prior to the factory test,
which identify the date, time, and location for each test.
Schedules shall be submitted for both the Chiller Performance Test
and the Chiller Sound Test. [The Chiller Performance Test
schedule shall also allow the witnessing of the test by a
Government Representative.]

System Performance Tests

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

SECTION 23 64 00.00 10 Page 8

location for the training.

SD-06 Test Reports

Factory Tests

 [Six] [_____] copies of the report shall be provided in bound
216 x 279 mm (8 1/2 x 11 inch) 8 1/2 x 11 inch booklets. Reports
shall certify the compliance with performance requirements and
follow the format of the required testing standard for both the
Chiller Performance Tests and the Chiller Sound Tests. Test
report shall include certified calibration report of all test
instrumentation. Calibration report shall include certification
that all test instrumentation has been calibrated within 6 months
prior to the test date, identification of all instrumentation, and
certification that all instrumentation complies with requirements
of the test standard. Test report shall be submitted [1] [_____]
week after completion of the factory test.

System Performance Tests

 [Six] [_____] copies of the report shall be provided in bound
216 x 279 (8 1/2 x 11 inch) 8 1/2 x 11 inch booklets.

SD-07 Certificates

Refrigeration System

 Where the system, components, or equipment are specified to
comply with requirements of AGA, NFPA, ARI, ASHRAE, ASME, or UL,
[1] [_____] copy of 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.

Service Organization

 A certified list of qualified permanent service organizations
for support of the equipment which includes their addresses and
qualifications. The service organizations shall be reasonably
convenient to the equipment installation and be able to render
satisfactory service to the equipment on a regular and emergency
basis during the warranty period of the contract.

SD-10 Operation and Maintenance Data

Operation and Maintenance Manuals

SECTION 23 64 00.00 10 Page 9

 [Six] [_____] complete copies of an operation manual in bound
216 x 279 (81/2 x 11 inch) 8 1/2 x 11 inch booklets listing
step-by-step procedures required for system startup, operation,
abnormal shutdown, emergency shutdown, and normal shutdown at
least [4] [_____] weeks prior to the first training course. The
booklets shall include the manufacturer's name, model number, and
parts list. The manuals shall include the manufacturer's name,
model number, service manual, and a brief description of all
equipment and their basic operating features. [Six] [_____]
complete copies of maintenance manual in bound 216 x 279 (81/2 x
11 inch) 8 1/2 x 11 inch booklets listing routine maintenance
procedures, possible breakdowns and repairs, and a trouble
shooting guide. The manuals shall include piping and equipment
layouts and simplified wiring and control diagrams of the system
as installed.

1.3 SAFETY REQUIREMENTS

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

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

SECTION 23 64 00.00 10 Page 10

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.

1.5.3 Spare Parts

The Contractor shall submit spare parts data for each different item of
equipment specified, after approval of detail drawings and not later than
[_____] months prior to the date of beneficial occupancy. The data shall
include a complete list of parts and supplies, with current unit prices and
source of supply, a recommended spare parts list for 1 year of operation,
and a list of the parts recommended by the manufacturer to be replaced on a
routine basis

1.6 MANUFACTURER'S MULTI-YEAR COMPRESSOR WARRANTY

**
NOTE: This paragraph is to be used only in
conjunction with an air-cooled liquid chiller. If
an air-cooled liquid chiller is not specified, then
delete this paragraph.

The designer will be responsible for selecting the
length of the warranty, the type (i.e., parts only,
or parts and labor), and a response time.
Coordinate the selections made with the installation
and consider the needs and repair/response
capabilities of the user, the criticality of the
site, the location of the site in relation to the
availability of manufacturer qualified technicians,
and cost.

Response time is site/manufacturer dependent
although for most sites a 6-hour response time is
reasonable. Response time may differ from the
response time indicated for items covered under the
standard construction warranty. Designers must be
aware that specifying a response time less than 24
hours for warranty service on chillers at remote
sites may limit competition.

**

The Contractor shall provide a [5] [10] year [parts only (excludes
refrigerant)][parts and labor (includes refrigerant)] manufacturer's
warranty on the air-cooled chiller compressor(s). This warranty shall be
directly from the chiller manufacturer to the Government and shall be in
addition to the standard one-year warranty of construction. The
manufacturer's warranty shall provide for the repair or replacement of the
chiller compressor(s) that become inoperative as a result of defects in
material or workmanship within [5] [10] years after the date of final
acceptance. When the manufacturer determines that a compressor requires
replacement, the manufacturer shall furnish new compressor(s) at no
additional cost to the Government. Upon notification that a chiller

SECTION 23 64 00.00 10 Page 11

compressor has failed under the terms of the warranty, the manufacturer
shall respond in no more than [6] [24] [_____] hours. Response shall mean
having a manufacturer-qualified technician onsite to evaluate the extent of
the needed repairs. The warranty period shall begin on the same date as
final acceptance and shall continue for the full product warranty period.

1.6.1 Indexed Notebook

**
NOTE: Where multiple air-cooled liquid chillers are
to be covered by a manufacturer's multi-year
warranty, include the following paragraph. This
paragraph requires a bound and indexed notebook.

**

The Contractor shall furnish to the Contracting Officer a bound and indexed
notebook containing a complete listing of all air-cooled liquid chillers
covered by a manufacturer's multi-year warranty. The chiller list shall
state the duration of the warranty thereof, start date of the warranty,
ending date of the warranty, location of the warranted equipment, and the
point of contact for fulfillment of the warranty. Point of contact shall
include the name of the service representative along with the day, night,
weekend, and holiday phone numbers for a service call. The completed bound
and indexed notebook shall be delivered to the Contracting Office prior to
final acceptance of the facility.

1.6.2 Local Service Representative

The Contractor shall furnish with each manufacturer's multi-year warranty
the name, address, and telephone number (day, night, weekend, and holiday)
of the service representative nearest to the location where the equipment
is installed. Upon a request for service under the multi-year warranty,
the service representative shall honor the warranty during the warranty
period, and shall provide the services prescribed by the terms of the
warranty.

1.6.3 Equipment Warranty Tags

At the time of installation, each item of manufacturer's multi-year
warranted equipment shall be tagged with a durable, oil- and
water-resistant tag, suitable for interior and exterior locations,
resistant to solvents, abrasion, and fading due to sunlight. The tag shall
be attached with copper wire or a permanent, pressure-sensitive, adhesive
backing. The tag shall be installed in an easily noticed location attached
to the warranted equipment. The tag for this equipment shall be similar to
the following in format, and shall contain all of the listed information:

MANUFACTURER'S MULTI-YEAR WARRANTY EQUIPMENT TAG
Equipment/Product Covered: ____________________
Manufacturer:_______Model No.:_____Serial No.:__
Warranty Period: From _________to _____________
Contract No.: _________________________________
Warranty Contact: _____________________________
Name: ___
Address: ______________________________________
Telephone: ____________________________________
 STATION PERSONNEL SHALL PERFORM PREVENTIVE
 MAINTENANCE AND OPERATIONAL MAINTENANCE

SECTION 23 64 00.00 10 Page 12

PART 2 PRODUCTS

**
NOTE: Job specifications will be written to avoid
restrictions on specific types of refrigerant
(excluding CFC refrigerants) in order to encourage
competitive bidding of available product offerings.

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.

The following is a list of minimum full load and
part load efficiency ratings to be used to specify
electrically driven, air-cooled and water-cooled
liquid chillers. Minimum efficiency ratings for
absorption chillers are defined under paragraph
ABSORPTION LIQUID CHILLER.

Minimum Efficiencies for Air-Cooled Chillers

 Full Load IPLV
 COP (EER) COP (kW/ton)

 Air-Cooled (with Condenser):
 527 kW (150 tons) or less = 2.8 (9.5) 3.1 (1.12)
 greater than 527 kW (150 tons) = 2.7 (9.2) 2.9 (1.22)

 Air-Cooled (Condenserless):
 All Capacities = 3.1 (10.6) 3.2 (1.10)

SECTION 23 64 00.00 10 Page 13

Minimum Efficiencies for Water-Cooled Chillers

 Full Load IPLV
 Capacity COP (EER) COP (kW/ton)

 281 kW (80 tons) or less = 3.9 (13.3) 4.7 (0.75)

 greater than 281 kw (80 tons)
 or less than or equal to
 351 kw (100 tons) = 3.9 (13.3) 5.1 (0.70)

 greater than 351 kw (100 tons)
 or less than or equal to
 702 kw (200 tons) = 4.7 (16.0) 5.4 (0.65)

 greater than 702 kw (200 tons)
 or less than or equal to
 1757 kw (500 tons) = 5.7 (19.4) 6.1 (0.58)

 greater than 1757 kw (500 tons) = 5.9 (20.0) 6.3 (0.56)

Because of typical manufacturing practices,
air-cooled and small water-cooled chillers
(typically less than 527 kW (150 tons)) are not
available in multiple efficiencies for each
available capacity. Only one model, and therefore,
only one efficiency is available from a manufacturer
for a given capacity. The minimum efficiencies
stated above for air-cooled and small water-cooled
chillers are low enough to allow all of the major
chiller manufacturers to competitively bid.
Specifying a higher efficiency for air-cooled and
small water-cooled chillers will limit competition
and may require a sole source justification.

Larger water-cooled chillers (greater than 527 kW
(150 tons)) are available in multiple efficiencies
for each available capacity. The minimum
efficiencies stated above are only guidelines in
specifying efficiencies. The designer will be
responsible for developing a life cycle cost
comparison between available efficiencies to
determine the optimum alternative. The decision to
specify a more efficiency liquid chiller than the
minimums defined above will typically be driven by
the kW-hour costs, the electrical demand costs, and
the chiller's annual energy usage. A designer
should develop a sole source justification (if
applicable) to procure the most life cycle cost
effective chiller applicable. Coordinate chiller
efficiencies with chiller manufacturers prior
finalizing the specification.

The driving force in the procurement of higher
efficient equipment is Executive Order 12902.
Executive Order 12902 specifies that energy

SECTION 23 64 00.00 10 Page 14

consuming products be selected which are in the top
25 percent of their class for energy efficiency or,
at a minimum, at least 10 percent better than
current federal minimum standards, to the extent
practical and cost effective.

Full and part load efficiencies for gas-engine
driven liquid chillers will have a COP of between
1.0 and 2.0 based upon operating conditions (i.e.,
with heat recovery, without heat recovery, etc.). A
designer will coordinate with chiller manufacturers
prior to specifying a minimum full or part load
efficiency for a gas-engine driven chiller.
Gas-engine driven chiller can be provided with
compressors of the centrifugal type (typically
larger than 2460 kW (700 tons)), the rotary screw
type (intermediate sizes), the reciprocating type
(typically up to 703 kW (200 tons)), and the scroll
type (small system).

Projects which include vapor-compression type liquid
chillers (this excludes absorption chillers) will
comply with the safety standards defined in ASHRAE
15. Designers will be responsible for thoroughly
researching and implementing the ASHRAE 15 safety
requirements. For refrigerant-containing parts
(excluding piping) located within an indoor space, a
designer can use the following 6-step synopsis as a
guide in determining "System Application
Requirements" from ASHRAE 15.

 Step 1. Identify the safety group
classification of the refrigerant anticipated to be
used in the new liquid chilling equipment.
Refrigerants R-22 and R-134a are considered Group A1
refrigerants. Refrigerant R-123 is considered a
Group B1 refrigerant.

 Step 2. Identify the occupancy classification
of the facility which will house the new liquid
chilling equipment. Occupancies include
institutional, public assembly, residential,
commercial, large mercantile, industrial, and mixed
types.

 Step 3. Determine the system probability (high
or low) of the new liquid chilling equipment.
Liquid chillers are typically considered
low-probability systems according to ASHRAE 15.

 Step 4. Estimate the quantity of refrigerant
(grams or pounds) in the largest single liquid
chiller or largest refrigerant circuit of the new
equipment. The designer will research catalog data
from a minimum of 2 different liquid chiller
manufacturers in order to get an approximation.

 Step 5. Determine the volume (cubic meters or
cubic feet) of the indoor space which is planned to

SECTION 23 64 00.00 10 Page 15

house the new liquid chilling equipment.

 Step 6. Identify the "System Application
Requirements" from the applicable table in ASHRAE 15
based upon the information identified in the
previous steps (e.g., safety group, occupancy,
system probability, refrigerant quantity, and indoor
space volume). The "System Application
Requirements" will dictate applicable refrigerant
limitations as well as occupied space or mechanical
room requirements. Typically, indoor spaces housing
liquid chilling equipment must meet the mechanical
room requirements defined in ASHRAE 15.

ASHRAE 15 refers to a mechanical room as a machinery
room, however, the terms are synonymous. On
mechanical room design, ASHRAE 15 touches on
criteria concerning chiller placement, ventilation
design, door and passageway restrictions,
refrigerant monitoring, open-flame devices,
pressure-relief and purge piping. In addition to
mechanical room design, ASHRAE 15 also touches on
criteria concerning refrigerant piping, signs,
self-contained breathing apparatus (SCBA), and
miscellaneous installation restrictions. (SCBAs
cannot be considered MCA funded items and are
therefore not included in this specification.)

**

2.1 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. Products
shall be supported by a service organization, as specified in the
Submittals paragraph. System components shall be environmentally suitable
for the indicated locations.

2.2 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, compressors, compressor drivers,

SECTION 23 64 00.00 10 Page 16

condensers, liquid coolers, receivers, refrigerant leak detectors, heat
exchanges, fans, 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.

2.3 ELECTRICAL WORK

**
NOTE: Where motor starters for mechanical equipment
are provided in motor-control centers, the
references to motor starters will be deleted.

**

Electrical equipment, motors, motor efficiencies, and wiring shall be in
accordance with Section 26 20 00 INTERIOR DISTRIBUTION SYSTEM. Electrical
motor driven equipment specified shall be provided complete with motors,
motor starters, and controls. Electrical characteristics shall be as
shown, and unless otherwise indicated, all motors of 746 kW 1 horsepower
and above with open, dripproof, totally enclosed, or explosion proof fan
cooled enclosures, shall be high efficiency type. Field wiring shall be in
accordance with manufacturer's instructions. Each motor shall conform to
NEMA MG 1 and NEMA MG 2 and be of sufficient size to drive the equipment at
the specified capacity without exceeding the nameplate rating of the motor.
 Motors shall be continuous duty with the enclosure specified. Motor
starters shall be provided complete with thermal overload protection and
other appurtenances necessary for the motor control indicated. Motors
shall be furnished with a magnetic across-the-line or reduced voltage type
starter as required by the manufacturer. Motor duty requirements shall
allow for maximum frequency start-stop operation and minimum encountered
interval between start and stop. Motors shall be sized for the applicable
loads. 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. Motor bearings shall be fitted with
grease supply fittings and grease relief to outside of enclosure. Manual
or automatic control and protective or signal devices required for the
operation specified and any control wiring required for controls and
devices specified, but not shown, shall be provided.

2.4 SELF-CONTAINED LIQUID CHILLER

**
NOTE: Typically, units 500 tons or smaller are
fully assembled and run-tested at the factory.
Units larger than 500 tons are typically shipped and
then assembled, charged, and run-tested in the field.

**

Unless necessary for delivery purposes, units shall be assembled,
leak-tested, charged (refrigerant and oil), and adjusted at the factory.
In lieu of delivery constraints, a chiller may be assembled, leak-tested,
charged (refrigerant and oil), 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. Chiller shall
operate within capacity range and speed recommended by the manufacturer.
Parts weighing 23 kg 50 pounds or more which must be removed for

SECTION 23 64 00.00 10 Page 17

inspection, cleaning, or repair, such as motors, gear boxes, cylinder
heads, casing tops, condenser, and cooler heads, shall have lifting eyes or
lugs. Chiller shall include all customary auxiliaries deemed necessary by
the manufacturer for safe, controlled, automatic operation of the
equipment. Chiller shall be provided with a single point wiring connection
for incoming power supply. Chiller's condenser and liquid cooler shall be
provided with [standard] [marine] water boxes with [grooved mechanical]
[flanged] [welded] connections.

2.4.1 Scroll, Reciprocating, or Rotary Screw Type

**
NOTE: These type units are typically available in
capacities of 1406 kW (400 tons) or less.

**

Chiller shall be constructed and rated in accordance with ARI 550/590.
Chiller shall be conform to ASHRAE 15. [Chiller shall have a minimum full
load COP EER rating of [_____] and a part load COP kW/ton rating of [_____]
in accordance with ARI 550/590.] As a minimum, chiller shall include the
following components as defined in paragraph CHILLER COMPONENTS.

a. Refrigerant and oil

b. Structural base

c. Chiller refrigerant circuit

d. Controls package

e. Scroll, reciprocating, or rotary screw compressor

f. Compressor driver, [electric motor] [gas-engine]

g. Compressor driver connection

h. Liquid cooler (evaporator)

i. [Air][Water]-cooled condenser coil

j. [Heat recovery condenser]

k. [Receiver]

l. Tools

2.4.2 Centrifugal or Rotary Screw Type

**
NOTE: These type units are typically available in
capacities of 703 kW (150 tons) or more.

**

Chiller shall be constructed and rated in accordance with ARI 550/590.
[Chiller shall have a minimum full load COP EER rating of [_____] and a
part load COP kW/ton rating of [_____] in accordance with ARI 550/590.]
Chiller shall conform to ASHRAE 15. As a minimum, chiller shall include
the following components as defined in paragraph CHILLER COMPONENTS.

SECTION 23 64 00.00 10 Page 18

a. Refrigerant and oil

b. Structural base

c. Chiller refrigerant circuit

d. Controls package

e. Centrifugal or rotary screw compressor

f. Compressor driver, [electric motor] [gas-engine] [steam turbine]

g. Compressor driver connection

h. Liquid cooler (evaporator)

i. [Air][Water]-cooled condenser coil

j. [Heat recovery condenser coil]

k. [Receiver]

l. Purge system for chillers which operate below atmospheric pressure

m. Tools

2.5 SPLIT-SYSTEM LIQUID CHILLER

Total chiller system shall be constructed and rated in accordance with
ARI 550/590. Individual chiller components shall be constructed and rated
in accordance with the applicable ARI standards. Chiller system shall be
conform to ASHRAE 15. [Chiller shall have a minimum full load COP EER
rating of [_____] and a part load COP kW/ton rating of [_____] in
accordance with ARI 550/590.] Chiller shall be assembled, leak-tested,
charged (refrigerant and oil), and adjusted at the job site in strict
accordance with manufacturer's recommendations. 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. Chiller shall operate within capacity range and speed
recommended by the manufacturer. Parts weighing 23 kg 50 pounds or more
which must be removed for inspection, cleaning, or repair, shall have
lifting eyes or lugs. Chiller shall include all customary auxiliaries
deemed necessary by the manufacturer for safe, controlled, automatic
operation of the equipment. Chiller's condenser and liquid cooler shall be
provided with [standard] [marine] water boxes with [grooved mechanical]
[flanged] [welded] connections. As a minimum, chiller shall include the
following components as defined in paragraph CHILLER COMPONENTS.

a. Refrigerant and oil

b. Structural base

c. Chiller refrigerant circuit

d. Controls package

e. [Receiver]

f. Tools

SECTION 23 64 00.00 10 Page 19

2.5.1 Compressor-Chiller Unit

**
NOTE: A compressor-chiller unit contains both the
compressor and liquid cooler as a single package
from the factory. For a complete chilled water
system, a compressor-chiller must be specified along
with a remote condenser.

**

As a minimum, the compressor-chiller unit shall include the following
components as defined in paragraph CHILLER COMPONENTS.

a. Scroll, reciprocating, or rotary screw compressor

b. Compressor driver, electric motor

c. Compressor driver connection

d. Liquid cooler (evaporator)

2.5.2 Compressor Unit

**
NOTE: A compressor unit contains only the
compressor as a single package from the factory.
For a complete system, a compressor unit must be
specified along with a remote liquid cooler and a
remote condenser.

**

As a minimum, the condensing unit shall include the following components as
defined in paragraph CHILLER COMPONENTS.

a. Scroll, reciprocating, or rotary screw compressor

b. Compressor driver, electric motor

c. Compressor driver connection

2.5.3 Remote Liquid Cooler (Evaporator)

**
NOTE: Delete this paragraph if a compressor unit is
not specified.

**

Cooler shall be constructed and rated in accordance with ARI 480. Cooler
shall be of the shell-and-coil or shell-and-tube type design. Cooler's
refrigerant side shall be designed and factory pressure tested to comply
with ASHRAE 15. Cooler's water side shall be designed and factory pressure
tested for not less than [1,000] [1,700] kPa [150] [250] psi. Cooler shell
shall be constructed of seamless or welded steel. Coil bundles shall be
totally removable and arranged to drain completely. Tubes shall be
seamless copper, plain, integrally finned with smooth bore or integrally
finned with enhanced bore. Each tube shall be individually replaceable.
Tubes shall be installed into carbon mild steel tube sheets by rolling.
Tube baffles shall be properly spaced to provide adequate tube support and

SECTION 23 64 00.00 10 Page 20

cross flow. Cooler shall be skid-mounted. Refrigerant circuit shall be
complete with liquid solenoid valve and expansion device capable of
modulating to the minimum step of capacity unloading.

2.5.4 Remote Air-Cooled Condenser

Condenser shall be a factory-fabricated and assembled unit, consisting of
coils, fans, and electric motor drive. Condenser shall be constructed and
rated in accordance with ARI 460. Unless the condenser coil is completely
protected through inherent design, louvered panel coil guards shall be
provided by the manufacturer to prevent physical damage to the coil.
Manufacturer shall certify that the condenser and associated equipment are
designed for the submitted condensing temperature. For design conditions,
if matched combination catalog ratings matching remote condensers to
compressors are not available, the Contractor shall furnish a crossplotting
of the gross heat rejection of the condenser against the gross heat
rejection of the compressor, for the design conditions to show the
compatibility of the equipment furnished.

2.5.4.1 Condenser Casing

Condenser casing shall be aluminum not less than 2 mm 0.080 inch or hot-dip
galvanized steel not lighter than 1.2 mm (18 gauge) 18 gauge. Condensers
having horizontal air discharge shall be provided with discharge baffle to
direct air upward, constructed of the same material and thickness as the
casing.

2.5.4.2 Coil

**
NOTE: Standard coil construction is copper tubes
with aluminum fins. For excessively corrosive
atmospheres, either copper tubes with copper fins or
aluminum tubes with aluminum fins should be
considered. For additional corrosion protection,
specify the manufacturer's standard epoxy or vinyl
coating.

**

Condenser coil shall be of the extended-surface fin-and-tube type and shall
be constructed of seamless [copper] [or] [aluminum] tubes with compatible
[copper] [or] [aluminum] fins. Fins shall be soldered or mechanically
bonded to the tubes and installed in a metal casing. Coils shall be
circuited and sized for a minimum of 3 degrees C 5 degrees F subcooling and
full pumpdown capacity. Coil shall be factory leak and pressure tested
after assembly in accordance with ASHRAE 15. [Coil shall be entirely
coated with the manufacturer's standard epoxy or vinyl coating.]

2.5.4.3 Fans

**
NOTE: When the density of the ambient air to be
handled by the fans differs substantially from the
density of the standard air value of 1.2 kg per
cubic m (0.075 pound per cubic foot) at 21 degrees C
(70 degrees F) and 101 kPa (29.92 inches mercury),
the density of the air and/or the elevation above
mean sea level will be stated.

**

SECTION 23 64 00.00 10 Page 21

Fans shall be centrifugal or propeller type as best suited for the
application. Fans shall be direct or V-belt driven. Belt drives shall be
completely enclosed within the unit casing or equipped with a guard. When
belt drive is provided, an adjustable sheave to furnish not less than 20
percent fan-speed adjustment shall be provided. Sheaves shall be selected
to provide the capacity indicated at the approximate midpoint of the
adjustment. Fans shall be statically and dynamically balanced.

2.5.5 Remote Water-Cooled Condenser

Condenser shall be a factory-fabricated and assembled unit constructed and
rated in accordance with ARI 450. Condenser shall be of the shell-and-coil
or shell-and-tube type design. Condenser's refrigerant side shall be
designed and factory pressure tested to comply with ASHRAE 15. Condenser's
water side shall be designed and factory pressure tested for not less than
[1,000] [1,700] kPa [150] [250] psi. Condensers shall be complete with
pressure relief valve or rupture disk, water drain connections, refrigerant
charging valve, and stand or saddle. Low pressure refrigerant condenser
shall be provided with a purge valve located at the highest point in the
condenser to purge non-condensibles trapped in the condenser. Condenser
shell shall be constructed of seamless or welded steel. Coil bundles shall
be totally removable and arranged to drain completely. Tubes shall be
seamless copper, plain, integrally finned with smooth bore or integrally
finned with enhanced bore. Each tube shall be individually replaceable,
except for the coaxial tubes. Tubes shall be installed into carbon mild
steel tube sheets by rolling. Tube baffles shall be properly spaced to
provide adequate tube support and cross flow. Condenser performance shall
be based on water velocities not less than 0.91 m/s 3 fps nor more than 3.7
m/s 12 fps and a fouling factor of [0.00025] [0.0005]. Water-cooled
condensers may be used for refrigerant storage in lieu of a separate liquid
receiver, if the condenser storage capacity is 20 percent in excess of the
fully charged system for remote water cooled condensers.

2.5.6 Remote Evaporatively-Cooled Condenser

Condenser shall be rated and tested in accordance with the requirements of
ASHRAE 64. Condenser shall include fans, water pump with suction strainer,
electric motor and drive equipment, water eliminators if required,
condensing coil, liquid receiver if required, water pan or sump, spray
nozzles or water-distribution pan, water strainer, water make-up assembly,
bleeder with flow valve of the needle valve type sized for the flow
required or a fixed orifice, enclosure with suitable access doors, and
air-inlet and outlet openings. No water shall carry over into the unit
discharge outlet.

2.5.6.1 Condenser Casing

Enclosure shall be constructed of not lighter than [1.3 mm 18 gauge hot-dip
galvanized steel] [2.0 mm 0.080 inch aluminum], reinforced and braced.
Access doors or panels suitably sized and located shall be provided for
access to water nozzles or distribution pan, coils, and valves for
cleaning, repair, or removal of the item. Access doors or panels shall be
gasketed with synthetic rubber, or equivalent gasket material, and locked
in place with thumb screws or catches. One-half inch mesh hot-dip
galvanized steel or copper air-inlet screens shall be provided on each air
inlet.

SECTION 23 64 00.00 10 Page 22

2.5.6.2 Refrigerant Section

Condenser coil shall be constructed of unfinned copper or steel tubes
hot-dip galvanized after fabrication. The receiver shall be welded steel
and shall be fitted and tested in accordance with ARI 495. A refrigerant
charging valve shall be installed in the liquid line between the receiver
cut-off valve and the expansion device. Refrigerant section shall be
tested in accordance with ASHRAE 15 for the refrigerant employed in the
system.

2.5.6.3 Fans

**
NOTE: When the density of the ambient air to be
handled by the fans differs substantially from the
density of the standard air value of 1.2 kg per
cubic m (0.075 pound per cubic foot) at 21 degrees C
(70 degrees F) and 101 kPa (29.92 inches mercury),
the density of the air and/or the elevation above
mean sea level will be stated.

**

Fans shall be centrifugal or propeller type as best suited for the
application. Fans shall be direct or V-belt driven. Belt drives shall be
completely enclosed within the unit casing or equipped with a guard. When
belt drive is provided, an adjustable sheave to furnish not less than 20
percent fan-speed adjustment shall be provided. Sheaves shall be selected
to provide the capacity indicated at the approximate midpoint of the
adjustment. Fans shall be statically and dynamically balanced. Fan motor
shall be totally enclosed type or open dripproof and located within an
enclosure to be fully protected from the weather.

2.5.6.4 Water Section

Water eliminators shall be constructed of nonferrous metal, of an approved
nonmetallic material, or of not lighter than 0.6 mm (24 gauge) 24 gauge
steel, hot-dip galvanized after fabrication. Spray nozzles shall be brass
nonclogging type designed to permit easy disassembly, and shall be arranged
for easy access. Water pump shall be bronze-fitted centrifugal or turbine
type, and may be mounted as an integral part of the evaporative condenser
or remotely on a separate mounting pad. Pump suction shall be fully
submerged and provided with screened inlet. Water pan or sump shall be
constructed of not lighter than 1.8 mm (14 gauge) 14 gauge steel, hot-dip
galvanized after fabrication, or molded acid-resistant
glass-fiber-reinforced polyester. Water distribution pan shall be
constructed of not lighter than 1.6 mm 16 gauge steel, hot-dip galvanized
after fabrication. Joints shall be watertight. Water pan or sump shall be
provided with drain, overflow, and make-up water connection with stop valve
and float valve. A bleed line with a flow valve of the needle type sized
for the flow required or fixed orifice shall be provided in the pump
discharge line and shall be extended to the nearest drain for continuous
discharge.

2.6 CHILLER COMPONENTS

**
NOTE: Coordinate the type of chiller components
required with the type of chiller specified in the
previous paragraphs. Components define under this

SECTION 23 64 00.00 10 Page 23

paragraph do not apply to absorption type chillers.
Delete this paragraph if only absorption type
chillers are specified.

**

2.6.1 Refrigerant and Oil

**
NOTE: Non-absorption type chillers shall operate on
a refrigerant with an ozone depletion potential
(ODP) less than or equal to 0.05. R-22, R-123,
R-134a, R-407C, and R-410A all meet this requirement.

**

Refrigerants shall be one of the fluorocarbon gases. Refrigerants shall
have number designations and safety classifications in accordance with
ASHRAE 34. Refrigerants shall meet the requirements of ARI 700 as a
minimum. Refrigerants shall have an Ozone Depletion Potential (ODP) of
less than or equal to 0.05.

2.6.2 Structural Base

Chiller and individual chiller components shall be provided with a
factory-mounted structural steel base (welded or bolted) or support legs.
Chiller and individual chiller components shall be isolated from the
building structure by means of [molded neoprene isolation pads.] [vibration
isolators with published load ratings. Vibration isolators shall have
isolation characteristics as recommended by the manufacturer for the unit
supplied and the service intended.]

2.6.3 Chiller Refrigerant Circuit

**
NOTE: Filter dryers are not needed on chillers
which make use of a purge system.

**

Chiller refrigerant circuit shall be completely piped and factory leak
tested. For multicompressor units, not less than 2 independent refrigerant
circuits shall be provided. Circuit shall include as a minimum a
[combination filter and drier,] combination sight glass and moisture
indicator, liquid-line solenoid valve for reciprocating, an electronic or
thermostatic expansion valve with external equalizer, charging ports,
compressor service valves for field-serviceable compressors, and superheat
adjustment.

2.6.4 Controls Package

**
NOTE: For large water-cooled chillers (centrifugal
or rotary screw), motor starters and disconnects
switches which are to be remotely-mounted are not
typically supplied by the chiller manufacturer.

**

Chiller shall be provided with a complete [factory-mounted] [remote-mounted
where indicated], prewired electric or microprocessor based control system.
 Controls package shall contain as a minimum a digital display or
acceptable gauges, an on-auto-off switch, [motor starters,] [disconnect

SECTION 23 64 00.00 10 Page 24

switches,] power wiring, and control wiring. Controls package shall
provide operating controls, monitoring capabilities, programmable
setpoints, safety controls, and EMCS interfaces as defined below.

2.6.4.1 Operating Controls

**
NOTE: For proper startup and head pressure
controls, enter the winter design temperature to
which the equipment will be subjected. Coordinate
this temperature with manufacturers to assure
available equipment.

A cooling tower bypass line and modulating control
valve should be evaluated and incorporated into a
design which requires chiller operation in ambient
temperatures less than 13 degrees C (55 degree F).

**

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

a. Leaving chilled water temperature control

b. Adjustable timer or automated controls to prevent a compressor
from short cycling

c. Automatic lead/lag controls (adjustable) for multi-compressor units

d. Load limiting

e. 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.

f. Startup and head pressure controls to allow system operation at
all ambient temperatures down to [_____] degrees C F

g. [Fan sequencing for air-cooled condenser]

2.6.4.2 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. Self diagnostic

c. Operation status

d. Operating hours

e. Number of starts

f. Compressor status (on or off)

g. Refrigerant discharge and suction pressures

SECTION 23 64 00.00 10 Page 25

h. Oil pressure

i. [Condenser water entering and leaving temperatures]

j. [Number of purge cycles over the last 7 days]

2.6.4.3 Programmable Setpoints

**
NOTE: Small sized chillers may not have security
setting capabilities.

**

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/Calender Date]

2.6.4.4 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. Low chilled water temperature protection

b. High condenser refrigerant discharge pressure protection

c. Low evaporator pressure protection

d. Chilled water flow detection

e. High motor winding temperature protection

f. Low oil flow protection if applicable

g. [Motor current overload and phase loss protection]

2.6.4.5 Safety Controls with Automatic Reset

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

a. Over/under voltage protection

b. Chilled water flow interlock

c. [Phase reversal protection]

2.6.4.6 Remote Alarm

During the initiation of a safety shutdown, a chiller's control system
shall be capable of activating a remote alarm bell. In coordination with

SECTION 23 64 00.00 10 Page 26

the chiller, the Contractor shall provide an alarm circuit (including
transformer if applicable) and a minimum 100 mm 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.

2.6.4.7 Energy Management Control System (EMCS) Interface

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

2.6.5 Compressor(s)

2.6.5.1 Reciprocating Compressor(s)

Rotating parts shall be statically and dynamically balanced at the factory
to minimize vibration. Compressors shall be capable of operating at
partial-load conditions without increased vibration over the normal
vibration at full load operation and shall be capable of continuous
operation down to the lowest step of unloading as specified. Compressors
of size 7.45 kW 10 horsepower and above shall have an oil lubrication
system of the reversible, forced-feed type with oil strainer. Shaft seal
in open-type units shall be mechanical type. Piston speed for open-type
compressors shall not exceed the manufacturer's recommendation or 6 m/s
1200 fpm, whichever is less. Compressors shall include:

a. Vertical, V, W, or radial cylinder design

b. Oil lubrication

c. Integrally cast block of close-grained iron or cast aluminum block
with hardened steel cylinder sleeves

d. Oil-level bull's eye

e. Cast cylinder heads

f. Cast-aluminum or forged-steel connecting rods

g. Cast iron or forged-steel crankshaft

h. Main bearings of the sleeve-insert type

i. Crankcase oil heaters controlled as recommended by the manufacturer

j. Suction and discharge refrigerant service valves that are flange
connected, wrench operated, with cap

k. A strainer on the suction side of the compressor

SECTION 23 64 00.00 10 Page 27

l. [A hot-gas muffler to reduce vibration and noise from pulsations]

2.6.5.2 Scroll Compressor(s)

Compressors shall be of the hermetically sealed design. Compressors shall
be mounted on vibration isolators to minimize vibration and noise.
Rotating parts shall be statically and dynamically balanced at the factory
to minimize vibration. Lubrication system shall be centrifugal pump type
equipped with a means for determining oil level and an oil charging valve.
Crankcase oil heater shall be provided if standard or if available as an
option. If provided, the crankcase oil heater shall be controlled as
recommended by the manufacturer.

2.6.5.3 Rotary Screw Compressor(s)

Compressors shall operate stably for indefinite time periods at any stage
of capacity reduction without hot-gas bypass. Provision shall be made to
insure proper lubrication of bearings and shaft seals on shutdown with or
without electric power supply. Rotary screw compressors shall include:

a. An open or hermetic, positive displacement, oil-injected design
directly driven by the compressor driver. Compressor shall allow
access to internal compressor components for repairs, inspection,
and replacement of parts.

b. Rotors which are solid steel forging with sufficient rigidity for
proper operation.

c. A maximum rotor operating speed no greater than 3600 RPM.

d. Casings of cast iron, precision machined for minimal clearance
about periphery of rotors.

e. A lubrication system of the forced-feed type that provides oil at
the proper pressure to all parts requiring lubrication.

f. Shaft main bearings of the sleeve type with heavy duty bushings or
rolling element type in accordance with ABMA 9 or ABMA 11.
Bearings shall be conservatively loaded and rated for an L(10)
life of not less than 200,000 hours.

g. A differential oil pressure or flow cutout to allow the compressor
to operate only when the required oil pressure or flow is provided
to the bearings.

h. A temperature- or pressure-initiated, hydraulically actuated,
single-slide-valve, capacity-control system to provide minimum
automatic capacity modulation from 100 percent to 15 percent.

i. An oil separator and oil return system to remove oil entrained in
the refrigerant gas and automatically return the oil to the
compressor.

j. Crankcase oil heaters controlled as recommended by the
manufacturer.

2.6.5.4 Centrifugal Compressor(s)

**

SECTION 23 64 00.00 10 Page 28

NOTE: When centrifugal chillers are used for heat
recovery duty, the entering heat recovery condenser
water temperature is usually controlled to between
35 and 40 degrees C (95 and 105 degrees F) so that
the water temperature leaving the heat recovery
condenser is high enough to be used as a heat
source. Under these conditions, the chiller will be
operating at a higher head pressure than normally
encountered. At these high head conditions, the
centrifugal compressor may surge at part-load
conditions of as high as 30 percent to 40 percent
depending upon the conditions to which the chiller
is subjected. In these cases, the designer should
survey the manufacturers to determine at what load
the available chillers will surge, at the conditions
and loads to be encountered at the site. The
bracketed sentences will be removed from the
centrifugal chiller paragraph and replaced with the
appropriate capacity control requirements. The
designer should also consider multiple chillers to
satisfy the load and to partition the loading to the
chillers such that the heat recovery chiller load is
sufficiently high to avoid surge. When examining
heat recovery, full consideration should be given to
the effect of 35-40 degrees C (95-105 degree F)
water and the resulting power requirements of the
chiller on the economic benefit of heat recovery.

**

Centrifugal compressors shall be single or multistage, having dynamically
balanced impellers, either direct or gear driven by the compressor driver.
Impellers shall be over-speed tested at 1.2 times the impeller-shaft speed.
 Impeller shaft shall be heat-treated alloy steel with sufficient rigidity
for proper operation at any required operating speed. Centrifugal
compressors shall include:

a. Shaft main bearings that are the rolling element type in
accordance with ABMA 9 or ABMA 11, journal type with bronze or
babbitt liners, or of the aluminum-alloy one-piece insert type.
Bearings shall be rated for an L(10) life of not less than 200,000
hours.

b. Casing of cast iron, aluminum, or steel plate with split sections
gasketed and bolted or clamped together.

c. Lubrication system of the forced-feed type that provides oil at
the proper pressure to all parts requiring lubrication.

d. Provisions to ensure proper lubrication of bearings and shaft
seals prior to starting and upon stopping with or without electric
power supply. On units providing forced-feed lubrication prior to
starting, a differential oil pressure cutout interlocked with the
compressor starting equipment shall allow the compressor to
operate only when the required oil pressure is provided to the
bearings.

e. Oil sump heaters controlled as recommended by the manufacturer.

f. Temperature-or pressure-actuated prerotation vane or suction

SECTION 23 64 00.00 10 Page 29

damper to provide automatic capacity modulation from 100 percent
capacity to 10 percent capacity. If operation to 10 percent
capacity cannot be achieved without providing hot-gas bypass, then
the Contractor shall indicate in the equipment submittal the load
percent at which hot gas bypass is required.

2.6.6 Compressor Driver, Electric Motor

Motors, starters, [variable speed drives], wiring, etc. shall be in
accordance with paragraph ELECTRICAL WORK. Motor starter shall be [unit
mounted] [remote mounted] as indicated with starter type, wiring, and
accessories coordinated with the chiller manufacturer. Starter shall be
able to operate in temperatures up to 120 degrees F.

2.6.7 Compressor Driver, Gas-Engine

**
NOTE: Natural gas-engine drives are used in
conjunction with either reciprocating, rotary, or
centrifugal type compressors.

The decision to use a heavy duty industrial type
engine as compared to a standard automotive type
engine will be based strictly on an economic
comparison. The standard automotive type engines
have a much lower initial cost, but they must be
replaced and/or overhauled much more often. Also
note that typically, standard automotive type
engines are only available for chillers with a
capacity of 500 tons or less.

Guidance to Project Designers: When specifying
natural gas-engine drive chillers, close
coordination with the DPW (customer) must be
exercized. The designer should inform the DPW that
preventive maintenance and periodical overhaul of
the gas-engine drives is essential to ensure
continued operation, and that energy demand savings
are realized. While the initial cost of gas-engine
drives is much lower than other types, gas-engine
drives require more frequent maintenance and
overhaul.

**

Gas-engine compressor driver shall operate on natural gas and be in
accordance with NFPA 37 and NFPA 54. Engine shall be designed for
stationary applications and include all ancillaries necessary for
operation. Engine shall be a manufacturer's standard production model and
be specifically designed for chiller operation. Engine shall include as a
minimum a [heavy duty industrial] [standard automotive] grade block,
starting system, lubrication system, coolant system, engine heat exchanger,
[engine cooling radiator,] fuel supply system, and controls package.
Engine shall be naturally aspired, supercharged, or turbocharged and
include appropriate air filters. Engine shall be 2- or 4-stroke-cycle and
compression-ignition type. Engine shall be vertical in-line, V- or
opposed-piston type, with a solid cast block or individually cast
cylinders. Engine shall have a minimum of 2 cylinders. Opposed-piston
type engines shall have not less than 4 cylinders. Engine block shall have
a coolant drain port.

SECTION 23 64 00.00 10 Page 30

2.6.7.1 Starting System

**
NOTE: Specify either an electric or pneumatic type
starting system. Electric type system will be used
for most applications. For installations where a
compressed air system exists or is to be installed,
a pneumatic starting system should be considered.

**

Engine starting system shall be the [electric] [pneumatic] type and be of
sufficient capacity, at the maximum temperature specified, to crank the
engine without damage or overheating. [Electric starting system shall
operate on a [24] [_____]-volt DC system utilizing a negative circuit
ground. A starting battery system shall be provided and shall include the
battery, corrosion resistant battery rack, intercell connectors, spacers,
automatic battery charger with overcurrent protection, metering and
relaying. Battery shall be in accordance with SAE J537. Battery charger
shall conforming to UL 1236 and be the current-limiting type with
overcurrent protection.] [Pneumatic starting system shall be as specified
in Section 22 00 00 PLUMBING, GENERAL PURPOSE, for a working pressure of
1.03 MPa 150 psi.]

2.6.7.2 Lubrication System

Engine shall be provided with a pressurized oil lubrication system. System
shall include a lubrication oil pump that is engine driven. One full-flow
filter shall be provided for each pump. Filters shall be readily
accessible and capable of being changed without disconnecting the piping or
disturbing other components. System pressure shall be regulated as
recommended by the engine manufacturer. A pressure relief valve shall be
provided on the crankcase. Crankcase breathers shall be piped to the
outside. System shall be readily accessible for servicing such as
draining, refilling, and overhauling.

2.6.7.3 Coolant System

Engine shall include an automatic engine jacket water cooling system.
Water shall be circulated through the system with an engine-driven
circulating pump. [System coolant shall use a combination water and
ethylene-glycol sufficient for freeze protection at the minimum temperature
specified.]

2.6.7.4 Engine Heat Exchanger

Engine heat exchanger shall be of the shell-and-tube type construction and
be in accordance with ASME BPVC SEC VIII D1. Shell material shall be
carbon steel. Tubes shall be seamless copper or copper-nickel. Tubes
shall be individually replaceable. Unit's waterside working pressure shall
be rated for not less than 1,000 kPa 150 psig and factory tested at 150
percent of design working pressure. Water connections larger than 75 mm 3
inches shall be ASME Class 1500 flanged. Unit shall be provided with
gasketed removable covers, drains, and vents.

2.6.7.5 Engine Cooling Radiator

**
NOTE: An engine cooling radiator will be needed to

SECTION 23 64 00.00 10 Page 31

satisfy an engine's cooling requirements if cooling
tower water or heat recovery is not used.

**

Heat exchanger may be factory coated with corrosive resistant film,
provided that correction measures are taken to restore the heat rejection
capability of the radiator to the initial design requirement via over
sizing, or other compensating methods. Internal surfaces shall be
compatible with liquid fluid coolant used. Materials and coolant are
subject to approval by the Contracting Officer. Heat exchangers shall be
the pressure type incorporating a pressure valve, vacuum valve and a cap.
Caps shall be designed for pressure relief prior to removal. Each heat
exchanger and the entire cooling system shall be capable of withstanding a
minimum pressure of 48 kPa 7 psi and shall be protected with a strong
grille or screen guard. Each heat exchanger shall have at least 2 tapped
holes; one shall be equipped with a drain cock, the rest shall be plugged.

2.6.7.6 Fuel Supply System

Engine fuel supply system shall be factory mounted. System shall include
as a minimum a solenoid shut-off valve, a gas pressure regulator, and
carburetors (including a throttle body assembly) or fuel injectors.

2.6.7.7 Controls Package

The controls for the gas-engine shall be incorporated into the overall
controls package for the liquid chiller. The engine controls shall be
capable of monitoring, displaying, and controlling, as applicable, the
following conditions.

a. Coolant-fluid inlet and outlet temperatures

b. Lubricating-oil inlet and outlet temperatures and pressures

c. Engine run-time hours

d. Engine current status mode (on/off)

e. Engine speed

f. Percent engine load

g. Engine jacket temperature

2.6.7.8 Exhaust Piping

Exhaust piping installation shall be per the engine manufacturer's
recommendations, except as modified herein. Horizontal sections of exhaust
piping shall be sloped downward away from the engine to a drip leg for
collection of condensate with drain valve and cap. Changes in direction
shall be long radius. Exhaust piping and mufflers shall be insulated in
accordance with Section 23 07 00 THERMAL INSULATION FOR MECHANICAL SYSTEMS.
 Vertical exhaust piping shall be provided with a hinged, gravity-operated,
self-closing, rain cover.

2.6.7.9 Exhaust Muffler

Engine shall be provided with a chamber type exhaust muffler. The muffler
shall be of welded steel and designed for [outside] [inside] [vertical]

SECTION 23 64 00.00 10 Page 32

[horizontal] mounting. Eyebolts, lugs, flanges, or other items shall be
provided as necessary for support in the location and position indicated.
Pressure drop through the muffler shall not exceed the recommendations of
the engine manufacturer. Outside mufflers shall be zinc coated or painted
with high temperature [_____] degrees resisting paint. The muffler and
exhaust piping together shall reduce the noise level to less than [_____]
dBa at a distance of 22.9 m 75 feet from the end of the exhaust piping with
the chiller operating at 100 percent of rated output capacity. The muffler
shall have a drain valve, nipple, and cap at the low-point of the muffler.

2.6.7.10 Exhaust System Connections

Flexible connectors shall be provided at the exhaust piping connection to
the engine. An expansion joint shall be provided in the exhaust piping at
the muffler connection. Flexible connectors and expansion joints shall
have flanged connections. Flexible sections shall be made of convoluted
seamless tube without joints or packing. Expansion joints shall be the
bellows type. Expansion and flexible elements shall be stainless steel
suitable for engine exhaust gas at 649 degrees C 1200 degrees F. Flexible
connectors and expansion joints shall be capable of absorbing vibration
from the engine and compensation for thermal expansion and contraction.

2.6.8 Compressor Driver, Steam Turbine

Steam turbine shall conform to NEMA SM 23 and be suitable for direct
connection to the compressor. Turbine shall have a capacity 10 percent
greater than the compressor brake horsepower requirement at full-load
condition. Steam strainer shall be either internally mounted or installed
in connecting piping. Turbine shall include sentinel warning valve,
forced-feed lubrication, oil cooler, oil reservoir, oil relief valve, oil
piping, oil-pressure gauge, tachometer, and gland-seal piping if a
condensing turbine is used. If a non-condensing turbine is used, provision
shall be made for drain piping. The turbine shall be suitable for
automatic control. An overspeed trip governor shall be provided to shut
off the steam supply at 115 percent of design speed. Provision shall be
made to stop the turbine upon operation of the compressor safety devices
and upon power failure by the use of a solenoid trip on the emergency
overspeed governor. Turbine shall be governed by a pneumatically
controlled hydraulic governor during automatic operation and with a manual
control effective during failure of the air supply. Pneumatic valve shall
be actuated by a temperature controller with its sensing element in contact
with the chilled water. Turbine shall be designed to operate at the steam
pressure and exhaust conditions indicated. If the turbine is a condensing
type, a surface-type steam condenser complete with single-stage air
ejector, inter- and after-condenser, electric-driven dual condensate pumps,
atmospheric relief valve, and expansion joint shall be furnished.

2.6.9 Compressor Driver Connections

**
NOTE: Delete the first set of brackets if a large
liquid-chilling package is specified. Delete the
second set of brackets if a condensing and
compressing unit or a small liquid-chilling package
is used.

**

[Each compressor shall be driven by a V-belt drive or direct connected
through a flexible coupling, except that flexible coupling is not required

SECTION 23 64 00.00 10 Page 33

on hermetic units. V-belt drives shall be designed for not less than 150
percent of the driving motor capacity. Flexible couplings shall be of the
type that does not require lubrication.] [Each machine driven through
speed-increasing gears shall be so designed as to assure self-alignment,
interchangeable parts, proper lubrication system, and minimum unbalanced
forces. Bearings shall be of the sleeve or roller type. Gear cases shall
be oil tight. Shaft extensions shall be provided with seals to retain oil
and exclude all dust.]

2.6.10 Liquid Cooler (Evaporator)

**
NOTE: The standard performance fouling factor per
ARI is 0.0001 h(ft2)(degrees F)/Btu.

**

Cooler shall be of the shell-and-coil or shell-and-tube type design.
Condenser's refrigerant side shall be designed and factory pressure tested
to comply with ASHRAE 15. Condenser's water side shall be designed and
factory pressure tested for not less than [1,000] [1,700] kPa [150] [250]
psi. Cooler shell shall be constructed of seamless or welded steel. Coil
bundles shall be totally removable and arranged to drain completely. Tubes
shall be seamless copper, plain, integrally finned with smooth bore or
integrally finned with enhanced bore. Each tube shall be individually
replaceable. Tubes shall be installed into carbon mild steel tube sheets
by rolling. Tube baffles shall be properly spaced to provide adequate tube
support and cross flow. Performance shall be based on a water velocity not
less than 0.91 m/s 3 fps nor more than 3.7 m/s 12 fps and a fouling factor
of [0.000018 m2(degrees C)/W (0.0001 h(ft2)(degrees F)/Btu)] [0.000044
m2(degrees C)/W (0.00025 h(ft2)(degrees F)/Btu)] [0.000088 m2(degrees C)/W
(0.0005 h(ft2)degrees F/Btu)] [0.0001 h(ft2)(degrees F)/Btu] [0.00025
h(ft2)(degrees F)/Btu] [0.0005 h(ft2)(degrees F)/Btu].

2.6.11 Air-Cooled Condenser Coil

**
NOTE: Standard coil construction is copper tubes
with aluminum fins. For excessively corrosive
atmospheres, either copper tubes with copper fins or
aluminum tubes with aluminum fins should be
considered. For additional corrosion protection,
specify the manufacturer's standard epoxy or vinyl
coating.

**

Condenser coil shall be of the extended-surface fin-and-tube type and shall
be constructed of seamless [copper] [or] [aluminum] tubes with compatible
[copper] [or] [aluminum] fins. Fins shall be soldered or mechanically
bonded to the tubes and installed in a metal casing. Coils shall be
circuited and sized for a minimum of 3 degrees C 5 degrees F subcooling and
full pumpdown capacity. Coil shall be factory leak and pressure tested
after assembly in accordance with ASHRAE 15. [Coil shall be entirely
coated with the manufacturer's standard epoxy or vinyl coating.]

2.6.12 Water-Cooled Condenser Coil

**
NOTE: The standard performance fouling factor per
ARI is 0.00025 h(ft2)(degrees F)/Btu for condenser.

SECTION 23 64 00.00 10 Page 34

**

Condenser shall be of the shell-and-coil or shell-and-tube type design.
Condenser's refrigerant side shall be designed and factory pressure tested
to comply with ASHRAE 15. Condenser's water side shall be designed and
factory pressure tested for not less than [1,000] [1,700] kPa [150] [250]
psi. Condensers shall be complete with refrigerant relief valve/rupture
disc assembly, water drain connections, and refrigerant charging valve.
Low pressure refrigerant condenser shall be provided with a purge valve
located at the highest point in the condenser to purge non-condensibles
trapped in the condenser. Condenser shell shall be constructed of seamless
or welded steel. Coil bundles shall be totally removable and arranged to
drain completely. Tubes shall be seamless copper, plain, integrally finned
with smooth bore or integrally finned with enhanced bore. Each tube shall
be individually replaceable, except for the coaxial tubes. Tube baffles
shall be properly spaced to provide adequate tube support and cross flow.
Performance shall be based on water velocities not less than 0.91 m/s 3 fps
nor more than 3.7 m/s 12 fps and a fouling factor of [0.000044 m2(degrees
C)/W (0.00025 h(ft2)(degrees F)/Btu)] [0.000088 m2(degrees C)/W (0.0005
h(ft2)(degrees F)/Btu)] [0.00025 h(ft2)(degrees F)/Btu)] [0.0005
h(ft2)(degrees F)/Btu]. Water-cooled condensers may be used for
refrigerant storage in lieu of a separate liquid receiver, if the condenser
storage capacity is 5 percent in excess of the fully charged system for
single packaged systems.

2.6.13 Heat Recovery Condenser Coil

**
NOTE: The designer will conduct feasibility studies
to determine if a heat recovery condenser is an
economical addition to the system. Heat recovery
condensers generally come in two sizes. The smaller
of the two is generally sized to reject the
superheat to the domestic water. The larger is
sized to reject the same amount of heat as the
standard condenser. The drawings will indicate the
heat rejection capacity of the heat recovery
condenser and the temperatures of the water to which
it must reject the heat.

**

Condenser shall be of the shell-and-coil or shell-and-tube type design and
shall not be a part of the standard condenser. Condenser shall be provided
and installed by the chiller manufacturer. Condenser's refrigerant side
shall be designed and factory pressure tested to comply with ASHRAE 15.
Condenser's water side shall be designed and factory pressure tested for
not less than [1,000] [1,700] kPa [150] [250] psi. Condenser shall have
performance characteristics as indicated on the drawings. Condenser shell
shall be constructed of seamless or welded steel. Coil bundles shall be
totally removable and arranged to drain completely. Tubes shall be
seamless copper, plain, integrally finned with smooth bore or integrally
finned with enhanced bore. Each tube shall be individually replaceable,
except for the coaxial tubes. Tube baffles shall be properly spaced to
provide adequate tube support and cross flow. Performance shall be based
on water velocities not less than 0.91 m/s 3 fps nor more than 3.7 m/s 12
fps and a fouling factor of[0.00025] [0.0005].

SECTION 23 64 00.00 10 Page 35

2.6.14 Receivers

Liquid receivers not already specified herein as an integral
factory-mounted part of a package, shall be designed, fitted, and rated in
accordance with the recommendations of ARI 495, except as modified herein.
Receiver shall bear a stamp certifying compliance with ASME BPVC SEC VIII D1
 and shall meet the requirements of ASHRAE 15. Inner surfaces shall be
thoroughly cleaned by sandblasting or other approved means. Each receiver
shall have a storage capacity not less than 20 percent in excess of that
required for the fully-charged system. Each receiver shall be equipped
with inlet, outlet drop pipe, drain plug, purging valve, relief valves of
capacity and setting required by ASHRAE 15, and two bull's eye liquid-level
sight glasses. Sight glasses shall be in the same vertical plane, 90
degrees apart, perpendicular to the axis of the receiver, and not over 75
mm 3 inches horizontally from the drop pipe measured along the axis of the
receiver. In lieu of bull's eye sight glass, external gauge glass with
metal glass guard and automatic closing stop valves may be provided.

2.6.15 Chiller Purge System

**
NOTE: Refrigeration systems which operate below
atmospheric pressure (i.e., R-123 machines) will
require a refrigerant purge piping system. Indicate
the routing of the piping on the drawings. Require
the Contractor to delete the piping if a purge
system is not required for the type of chiller that
is to be provided. Indicate that it will be the
Contractor's responsible to size the piping based
upon the chiller manufacturer's recommendations.
Purge discharge piping may be connected to the
pressure-relief piping on the chiller side of the
piping's vibration isolators.

**

Chillers which operate at pressures below atmospheric pressure shall be
provided with a purge system. Purge system shall automatically remove air,
water vapor, and non-condensible gases from the chiller's refrigerant.
Purge system shall condense, separate, and return all refrigerant back to
the chiller. An oil separator shall be provided with the purge system if
required by the manufacturer. Purge system shall not discharge to occupied
areas, or create a potential hazard to personnel. Purge system shall
include a purge pressure gauge, number of starts counter, and an elapsed
time meter. Purge system shall include lights or an alarm which indicate
excessive purge or an abnormal air leakage into chiller.

2.6.16 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.

2.7 ABSORPTION LIQUID CHILLER

**
NOTE: Perform a life cycle cost analysis to
determine the most economical type (single- or
two-stage) of absorption unit to specify. The

SECTION 23 64 00.00 10 Page 36

initial cost of a two-stage chiller is typically
much higher than a single-stage machine, however a
two-stage chiller will provide a substantial amount
of energy savings over the life of the equipment.

Minimum efficiencies will either be presented in
this paragraph or on the design drawings. Delete
the efficiency ratings in this paragraph if
equipment 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 appropriate minimum full load
and part load ratings for absorption chillers.
These values or higher values will be entered into
the specification where indicated. The designer
should contact manufacturers to determine what is
available before specifying full and part load
values.

 Full Load IPLV
 (*COP) (*COP)

 Single Effect (Indirect Fired):
 All Capacities 0.65 0.65

 Double Effect (Indirect Fired):
 All Capacities 1.20 1.25

 Double Effect (Direct Fired):
 All Capacities 0.90 0.90

* - Units are dimensionless (output / input)

Indicate the type of water boxes (standard or
marine) required for the evaporator, the absorber,
and the condenser on the drawings. Note that some
manufacturers do not offer marine water boxes for
each connection.

**

2.7.1 General

Chiller shall be constructed and rated in accordance with ARI 560 and shall
bear the appropriate underwriter's laboratories (UL) label. [Chiller shall
have a minimum cooling Coefficient of Performance (COP) of [_____] at full
load conditions in accordance with ARI 560. Chiller shall have a minimum
cooling COP of [_____] at part load conditions in accordance with ARI 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.]

2.7.2 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

SECTION 23 64 00.00 10 Page 37

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.

2.7.3 Operation

Chiller shall operate within capacity range and speed recommended by the
manufacturer. Parts weighing 23 EKG 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 liquid 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.

2.7.4 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, liquid
cooled, refrigerant and solution pumps. Pumps shall be direct
coupled with the motor and shall include isolation valves.

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

g. [Cooling/heating switch valve]

h. [Exhaust gas economizer]

i. [Automatic][Manual] purge system

j. Automatic decrystallization 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.

SECTION 23 64 00.00 10 Page 38

2.7.5 Component Construction

**
NOTE: Delete the requirements for the first and
second stage generators if a two-effort chiller is
not specified.

**

Chiller exterior surfaces shall be factory painted, finished, and insulated
as applicable. Chiller shell shall be of carbon steel construction with
cast iron or welded steel heads. Evaporator, absorber, condenser,
generator(s), and heat exchanger(s) shall be of the shell-and-tube type
construction and be in accordance with ASME BPVC SEC VIII D1. Evaporator,
absorber, condenser, and heat exchanger tubes shall be shall be seamless
copper or cupronickel (CuNi). [First stage generator tubes shall be
seamless Type 409 stainless steel or cupronickel. Second stage generator]
[Generator] tubes shall be seamless cupronickel. Tubes shall be
individually replaceable. Water boxes shall be provided with lifting lugs,
gasketed removable covers, drains, and vents. Unit's internal waterside
components shall be rated for not less than 1,000 kPa 150 psig and factory
tested at 150 percent of design working pressure. Insulation shall be
provided for the refrigerant pump, all exposed chilled water piping, the
absorber shell, the steam or hot water inlet piping.

2.7.6 Combustion Burner Assembly

**
NOTE: Delete this paragraph if a direct-fired
absorption chiller is not specified.

**

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].

2.7.7 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.

2.7.7.1 Operating Controls

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

SECTION 23 64 00.00 10 Page 39

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.

2.7.7.2 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

i. Number of purge cycles over the last 7 days

2.7.7.3 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/Calender Date

2.7.7.4 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

SECTION 23 64 00.00 10 Page 40

f. Power failure

g. Generator high temperature or pressure

h. Low solution level

i. [Burner or related combustion malfunction]

2.7.7.5 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 100 mm 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.

2.7.7.6 Energy Management Control System (EMCS) Interface

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

2.8 ACCESSORIES

2.8.1 Refrigerant Leak Detector

**
NOTE: Refrigerant leak detectors will be provided
as required by the "System Application
Requirements" in ASHRAE 15.

When a detector is required, the location will be
indicated on the drawings. Detectors are best
located between the refrigeration system and the
room exhaust. Sampling points from a detector will
be located a maximum of 18 inches above the finished
floor since all commonly-used refrigerants are
heavier than air.

As a rule of thumb, the distance between any
refrigeration system and a refrigerant sampling
point shouldn't exceed 50 feet. In order to meet
the recommended 50 foot distance, a mechanical room
can be provided with either multiple detectors each
with single sampling points or with one detector
that has the capability of monitoring at multiple
sampling points. If multiple sampling points are
required, enter the number in the appropriate blank
below.

SECTION 23 64 00.00 10 Page 41

Per ASHRAE 15, when a detector senses refrigerant it
must activate an alarm and initiate the room
ventilation system. In regards to alarms, as a
minimum, indicate that the detector will energize a
light on or near the detector as well as a second
light installed on the outside wall next to the
mechanical room entrance. The exterior light will
be provided with a sign that warns personnel
entering the mechanical room of a refrigerant
release and that a SCBA is required to enter. If
applicable to the installation, include an audible
alarm on the exterior of the mechanical room.
Include the electrical design for the alarm system
on the drawings.

As an additional item, ASHRAE 15 states that
open-flame devices (i.e., boilers, etc.) cannot be
installed in the same area as a refrigeration
system, unless either combustion air for the
open-flame device is ducted straight from outside to
the device; or the alarm relay from the detector is
used to automatically shutdown the combustion
process in the event of refrigerant leakage.
Indicate all applicable alarm controls on the
drawings.

Delete the information in the last bracketed
sentences if an EMCS is not applicable to the design.

**

Detector shall be the continuously-operating, halogen-specific type.
Detector shall be appropriate for the refrigerant in use. Detector shall
be specifically designed for area monitoring and shall include [a single
sampling point] [[_____] sampling points] installed where indicated.
Detector design and construction shall be compatible with the temperature,
humidity, barometric pressure and voltage fluctuations of the operating
area. Detector shall have an adjustable sensitivity such that it can
detect refrigerant at or above 3 parts per million (ppm). Detector shall
be supplied factory-calibrated for the appropriate refrigerant(s).
Detector shall be provided with an alarm relay output which energizes when
the detector detects a refrigerant level at or above the TLV-TWA (or
toxicity measurement consistent therewith) for the refrigerant(s) in use.
The detector's relay shall be capable of initiating corresponding alarms
and ventilation systems as indicated on the drawings. Detector shall be
provided with a failure relay output that energizes when the monitor
detects a fault in its operation. [Detector shall be capable with the
facility's energy management and control system (EMSS). The EMCS shall be
capable of generating an electronic log of the refrigerant level in the
operating area, monitoring for detector malfunctions, and monitoring for
any refrigerant alarm conditions.]

2.8.2 Refrigerant Relief Valve/Rupture Disc Assembly

**
NOTE: ASHRAE 15 requires refrigeration systems to
be protected with a pressure-relief device that will
safely relieve pressure due to fire or other
abnormal conditions. A relief valve/rupture disc

SECTION 23 64 00.00 10 Page 42

assembly is the optimum solution. The rupture disc
will provide visual indication of a release while
also providing immediate shutoff once a safe
pressure is achieved.

Designer will indicate on the drawings the location
of each new relief valve/rupture disc assembly as
well as the routing and size of corresponding
pressure-relief piping. The routing and size of new
pressure-relief piping will be per ASHRAE 15.

**

The assembly shall be a combination pressure relief valve and rupture disc
designed for refrigerant usage. The assembly shall be in accordance with
ASME BPVC SEC VIII D1 and ASHRAE 15. The assembly shall be provided with a
pressure gauge assembly which will provide local indication if a rupture
disc is broken. Rupture disc shall be the non-fragmenting type.

2.8.3 Refrigerant Signs

Refrigerant signs shall be a medium-weight aluminum type with a baked
enamel finish. Signs shall be suitable for indoor or outdoor service.
Signs shall have a white background with red letters not less than 13 mm
0.5 inches in height.

2.8.3.1 Installation Identification

Each new refrigerating system shall be provided with a refrigerant sign
which indicates the following as a minimum:

a. Contractor's name.

b. Refrigerant number and amount of refrigerant.

c. The lubricant identity and amount.

d. Field test pressure applied.

2.8.3.2 Controls and Piping Identification

Refrigerant systems containing more than 50 kg 110 lb of refrigerant shall
be provided with refrigerant signs which designate the following as a
minimum:

a. Valves or switches for controlling the refrigerant flow [, the
ventilation system,] and the refrigerant compressor(s).

b. Pressure limiting device(s).

2.8.4 Refrigerant Recovery/Recycle System

**
NOTE: A refrigerant recovery/recycle system will
not be specified if the designer determines that on
site staff will not be responsible for chiller
teardown or major service. If the designer
determines the on site staff will be responsible for
chiller teardown or major service, the designer
shall investigate whether another recovery/recycle

SECTION 23 64 00.00 10 Page 43

system is available to maintenance personnel before
specifying a new system. The recovery/recycle
system is an expensive item and all alternatives to
providing a new system should be investigated.

If a refrigerant recovery/recycle system is
specified, the recovery/recycle system shall be
tested and listed to conform to the requirements of
ARI 740 for refrigerant recovery/recycle systems by
a recognized national testing laboratory. The
system shall include separate storage vessel(s)
capable of storing the entire refrigerant charge of
the largest chiller.

The recovery/recycle unit shall be portable.
Chiller mounting or floor mounting of the system is
expensive and therefore is discouraged.

**

A manually initiated refrigerant recovery/recycle system shall be provided,
consisting of a motor-driven, air- or water-cooled, reciprocating
condensing unit and a receiver of sufficient capacity to store the entire
refrigerant charge of the largest water-chilling system. For refrigerants
with atmospheric pressure boiling temperature below 20 degrees C 68 degrees
F the receiver shall be sized so that it is no more than 80 percent full at
32 degrees C 90 degrees F. For refrigerants with atmospheric pressure
boiling temperature above 20 degrees C 68 degrees F, the receiver shall be
sized so that it is no more than 90 percent full at 32 degrees C 90 degrees
F. The recovery/recycle system condensing unit shall be assembled as a
complete unit and meet the requirements of ASHRAE 15. The system
components shall be portable and shall include all valves, connections, and
controls required for operation. Receiver and relief devices shall conform
to the requirements of ASME BPVC SEC VIII D1. The recovery/recycle system
shall be tested and listed to conform to ARI 740 for refrigerant
recovery/recycle systems by a recognized national testing laboratory. For
refrigerants with atmospheric pressure boiling temperature below 20 degrees
C 68 degrees F, the recovery/recycle unit shall have an ARI 740 vapor
refrigerant recovery rate of no less than 8.5 kg/minute 17.0 lb/minute.
For refrigerants with atmospheric pressure boiling temperature above 20
degrees C 68 degrees F, the recovery/recycle unit shall have an ARI 740
vapor refrigerant recovery rate of no less than 1.0 kg/minute 2.2 lb/minute.

2.8.5 Automatic Tube Brush Cleaning System

**
NOTE: Delete this paragraph unless specifically
required by the onsite staff.

**

2.8.5.1 Brush and Basket Sets

One brush and basket set (one brush and two baskets) shall be furnished for
each condenser tube. Brushes shall be made of nylon bristles, with
titanium wire. Baskets shall be polypropylene.

2.8.5.2 Flow-Diverter Valve

Each system shall be equipped with one flow-diverter valve specifically
designed for the automatic tube brush cleaning system and have parallel

SECTION 23 64 00.00 10 Page 44

flow connections. The flow-diverter valve shall be designed for a working
pressure of [1,000] [1,700] kPa [150] [250] psig. End connections shall be
flanged. Each valve shall be provided with an electrically operated air
solenoid valve and position indicator.

2.8.5.3 Control Panel

The control panel shall provide signals to the diverter valve at a preset
time interval to reverse water flow to drive the tube brushes down the
tubes and then signal the valve to reverse the water flow to drive the
brushes back down the tubes to their original position. The controller
shall have the following features as a minimum:

a. Timer to initiate the on-load cleaning cycle.

b. Manual override of preset cleaning cycle.

c. Power-on indicator.

d. Diverter-position indicator.

e. Cleaning-cycle-time adjustment

f. Flow-switch bypass.

2.8.6 Gaskets

Gaskets shall conform to ASTM F 104 - classification for compressed sheet
with nitrile binder and acrylic fibers for maximum 371 degrees C 700
degrees F service.

2.8.7 Bolts and Nuts

Bolts and nuts, except as required for piping applications, shall be in
accordance with ASTM A 307. The bolt head shall be marked to identify the
manufacturer and the standard with which the bolt complies in accordance
with ASTM A 307.

2.9 FABRICATION

2.9.1 Factory Coating

**
NOTE: For equipment to be installed outdoors,
adequate protection will be specified.
Manufacturers must submit evidence that unit
specimen have passed the specified salt spray fog
test. A 125 hour test will be specified in a
noncorrosive environment and a 500 hour test will be
specified in a corrosive environment.

**

Unless otherwise specified, 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 shall have
weather resistant finishes that will withstand [125] [500] hours exposure
to the salt spray test specified in ASTM B 117 using a 5 percent sodium
chloride solution. Immediately after completion of the test, the specimen
shall show no signs of blistering, wrinkling, cracking, or loss of adhesion

SECTION 23 64 00.00 10 Page 45

and no sign of rust creepage beyond 3 mm 1/8 inch on either side of the
scratch mark. Cut edges of galvanized surfaces where hot-dip galvanized
sheet steel is used shall be coated with a zinc-rich coating conforming to
ASTM D 520, Type I.

2.9.2 Factory Applied Insulation

Chiller shall be provided with factory installed insulation on surfaces
subject to sweating including the liquid 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. Where motors are
the gas-cooled type, factory installed insulation shall be provided on the
cold-gas inlet connection to the motor per manufacturer's standard
practice. Factory insulated items installed outdoors are not required to
be fire-rated. 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 E 84. 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 E 84.

2.10 FACTORY TESTS

2.10.1 Chiller Performance Test

**
NOTE: Currently, most chiller manufacturers do not
have the ability to factory performance test
anything other than water-cooled chillers
(centrifugal or rotary screw) which have flooded
evaporators. In addition, most testing facilities
are only setup to test chillers 300 tons or larger
in capacity. The ability to performance test small
DX systems (water- or air-cooled) is almost
non-existent.

Chiller performance testing is a very expensive
requirement and should be carefully evaluated before
including it into a job specification. The ARI
certification program has gone a long way in recent
years of assuring chiller performance as specified.
The need for a performance test will be evaluated
against the customer's requirements and the
criticality of the installation. When a chiller
performance test is not required, ensure that
paragraph "SUBMITTALS" is edited to remove the
requirements for factory tests in SD-03 and SD-06.

If a performance test is deemed necessary to assure
that the capacity and efficiencies specified will be
met, then include this paragraph. Testing should
only be specified on water-cooled chillers between

SECTION 23 64 00.00 10 Page 46

1054 and 5622 kW (300 and 1600 tons). Tests may be
specified for smaller chillers in critical
applications where the tests are felt justified,
however, the designer must determine in the design
stage if such tests are available. In no case
should a test be required on more than one unit of
multiple, identical capacities.

The ARI testing of chillers allows a deviation to
chiller capacity of up to 5% at full load. Load
calculations should consider this tolerance.

**

The Contractor and proposed chiller manufacturer shall be responsible for
performing the chiller factory test to validate the specified full load
capacity, full load EER, and [IPLV] [NPLV] in accordance with ARI 550/590
except as indicated. [The chiller factory test shall be performed in the
presence of a Government representative.] The Contractor and chiller
manufacturer shall provide to the Government a certified chiller factory
test report in accordance with ARI 550/590 to confirm that the chiller
performs as specified. Tests shall be conducted in an ARI certified test
facility in conformance with ARI 550/590 procedures and tolerances, except
as indicated. At a minimum, chiller capacity shall be validated to meet
the scheduled requirements indicated on the drawings. Tolerance or
deviation shall be in strict accordance with ARI 550/590. Stable operation
at minimum load of 10 percent of total capacity shall be demonstrated
during the factory test.

2.10.1.1 Temperature Adjustments

Temperature adjustments shall adhere to ARI 550/590 to adjust from the
design fouling factor to the clean tube condition. Test temperature
adjustments shall be verified prior to testing by the manufacturer. There
shall be no exceptions to conducting the test with clean tubes with the
temperature adjustments per ARI 550/590. The manufacturer shall clean the
tubes, if necessary, prior to testing to obtain a test fouling factor of
0.0000.

2.10.1.2 Test Instrumentation

The factory test instrumentation shall be per ARI 550/590 and the
calibration shall be traceable to the National Institute of Standards and
Technology.

2.10.1.3 Test Report

A certified test report of all data shall be forwarded to the Government
for approval prior to project acceptance. Calibration curves and
information sheets for all instrumentation shall be provided.

2.10.1.4 Equipment Adjustments

If the equipment fails to perform within allowable tolerances, the
manufacturer shall be allowed to make necessary revisions to his equipment
and retest as required. [The manufacturer shall assume all expenses
incurred by the Government to witness the retest.]

SECTION 23 64 00.00 10 Page 47

2.10.2 Chiller Sound Test

**
NOTE: Require factory sound tests for chiller
applications where sound levels are a critical
issue. Typically, factory sound tests are only
performed on large centrifugal and rotary screw
machines. As a minimum if a factory sound test is
not deemed necessary, indicated the maximum
allowable sound level requirements for all
applicable chiller components on the drawings.

In the paragraph below, select 85 decibels if
military personnel (90 decibels for civilian
personnel) will operate the equipment without
hearing protection. Other decibel requirements may
be specified if hearing protection is provided.

**

Chillers shall be sound tested at the factory prior to shipment to confirm
the sound pressure level specified herein. Tests and data shall be
conducted and measured in strict accordance with ARI 575 at the full load
system operating conditions. The chiller sound pressure level, in decibels
(dB), with a reference pressure of 20 micropascals, shall not exceed [85]
[90] [_____] dB, A weighted. Ratings shall be in accordance with ARI 575.
No reduction of entering condenser water temperature or raising of leaving
chilled water temperature shall be allowed. A minimum of 75 percent of the
sound data points shall be taken along the length of the machine, and
established as the minimum percentage of total possible points used to
determine sound levels. In the event that the chiller does not meet the
dBA sound pressure level, the manufacturer shall, at his expense, provide
sufficient attenuation to the machine to meet the specified value. This
attenuation shall be applied in such a manner that it does not hinder the
operation or routine maintenance procedures of the chiller. The
attenuation material, adhesives, coatings, and other accessories shall have
surface burning characteristics as determined by ASTM E 84.

2.11 SUPPLEMENTAL COMPONENTS/SERVICES

2.11.1 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.

2.11.2 Refrigerant Piping

Refrigerant piping for split-system liquid chillers shall be provided and
installed in accordance with Section 23 23 00 REFRIGERANT PIPING.

2.11.3 Cooling Tower

Cooling towers shall be provided and installed in accordance with Section
23 65 00.00 10 COOLING TOWER.

2.11.4 Temperature Controls

**
NOTE: Modify this paragraph as required to

SECTION 23 64 00.00 10 Page 48

coordinate the central equipment controls with the
air-side system controls. In projects where this
section of the specifications is intended to produce
control equipment for existing air-side systems,
this paragraph will be rewritten to secure controls
to match existing controls and to properly integrate
the specified controls into the existing temperature
control system.

A sequence of control, a schematic of controls, and
a ladder diagram should be included on the drawings
for each cooling tower fan, chilled water pump,
condenser water pump, etc. in order to define the
overall system operation.

**

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 SYSTEM and 23 09 23 DIRECT
DIGITAL CONTROL FOR HVAC AND OTHER LOCAL BUILDING SYSTEMS] [into the
existing air-conditioning system].

PART 3 EXECUTION

3.1 INSTALLATION

Work shall be performed in accordance with the manufacturer's published
diagrams, recommendations, and equipment warranty requirements. Where
equipment is specified to conform to the requirements of
ASME BPVC SEC VIII D1and ASME BPVC SEC IX, the design, fabrication, and
installation of the system shall conform to ASME BPVC SEC VIII D1 and
ASME BPVC SEC IX.

3.1.1 Refrigeration System

3.1.1.1 Equipment

**
NOTE: Determine in the initial stages of design the
approximate distances required for maintenance
clearances of all new equipment. The maintenance
clearances will be used in determining the final
layout of the equipment.

For installations where noise and vibration
transmission to the building must be reduced, the
maximum tolerable transmissibility, in percent,
should be determined and the blank filled in with
the appropriate value. When it is not necessary to
specify the percent of transmissibility, the item in
the brackets will be deleted and brackets removed.
Recommended transmissibility in percentages are: 10
percent for equipment mounted in very critical
areas; 10 to 20 percent for critical areas; and 20
to 40 percent for noncritical areas. The drawings
should be checked to ensure that all structural and
equipment connection factors and the conditions
surrounding the equipment to be provided with the
vibration isolation units favorably influence the

SECTION 23 64 00.00 10 Page 49

effectiveness of the isolators. Where many items of
equipment require different transmission values,
based on the equipment location, the specification
may be revised to indicate the appropriate values on
the drawings.

**

Refrigeration equipment and the installation thereof shall conform to
ASHRAE 15. Necessary supports shall be provided for all equipment,
appurtenances, and pipe as required, including frames or supports for
compressors, pumps, cooling towers, condensers, liquid coolers, and similar
items. Compressors shall be isolated from the building structure. If
mechanical vibration isolators are not provided, vibration absorbing
foundations shall be provided. Each foundation shall include isolation
units consisting of machine and floor or foundation fastenings, together
with intermediate isolation material. Other floor-mounted equipment shall
be set on not less than a 150 mm 6 inch concrete pad doweled in place.
Concrete foundations for floor mounted pumps shall have a mass equivalent
to three times the weight of the components, pump, base plate, and motor to
be supported. In lieu of concrete pad foundation, concrete pedestal block
with isolators placed between the pedestal block and the floor may be
provided. Concrete pedestal block shall be of mass not less than three
times the combined pump, motor, and base weights. Isolators shall be
selected and sized based on load-bearing requirements and the lowest
frequency of vibration to be isolated. Isolators shall limit vibration to
[_____] percent at lowest equipment rpm. Lines connected to pumps mounted
on pedestal blocks shall be provided with flexible connectors. Foundation
drawings, bolt-setting information, and foundation bolts shall be furnished
prior to concrete foundation construction for all equipment indicated or
required to have concrete foundations. Concrete for foundations shall be
as specified in Section 03 31 00.00 10 CAST-IN-PLACE STRUCTURAL CONCRETE.
Equipment shall be properly leveled, aligned, and secured in place in
accordance with manufacturer's instructions.

3.1.1.2 Field Refrigerant Charging

a. Initial Charge: Upon completion of all the refrigerant pipe
tests, the vacuum on the system shall be broken by adding the
required charge of dry refrigerant for which the system is
designed, in accordance with the manufacturer's recommendations.
Contractor shall provide the complete charge of refrigerant in
accordance with manufacturer's recommendations. Upon satisfactory
completion of the system performance tests, any refrigerant that
has been lost from the system shall be replaced. After the system
is fully operational, service valve seal caps and blanks over
gauge points shall be installed and tightened.

b. Refrigerant Leakage: If a refrigerant leak is discovered after
the system has been charged, the leaking portion of the system
shall immediately be isolated from the remainder of the system and
the refrigerant shall be pumped into the system receiver or other
suitable container. The refrigerant shall not be discharged into
the atmosphere.

c. Contractor's Responsibility: The Contractor shall, at all times
during the installation and testing of the refrigeration system,
take steps to prevent the release of refrigerants into the
atmosphere. The steps shall include, but not be limited to,
procedures which will minimize the release of refrigerants to the

SECTION 23 64 00.00 10 Page 50

atmosphere and the use of refrigerant recovery devices to remove
refrigerant from the system and store the refrigerant for reuse or
reclaim. At no time shall more than 85 g 3 ounces of refrigerant
be released to the atmosphere in any one occurrence. Any system
leaks within the first year shall be repaired in accordance with
the specified requirements including material, labor, and
refrigerant if the leak is the result of defective equipment,
material, or installation.

3.1.1.3 Oil Charging

Except for factory sealed units, two complete charges of lubricating oil
for each compressor crankcase shall be furnished. One charge shall be used
during the performance testing period, and upon the satisfactory completion
of the tests, the oil shall be drained and replaced with the second charge.

3.1.2 Mechanical Room Ventilation

**
For mechanical rooms which are intended to house
refrigeration equipment, designers will use ASHRAE
15 to determine applicable design criteria. Delete
this paragraph if a mechanical room is not
applicable to the design.

In summary, ASHRAE 15 allows the use of either
natural or mechanical ventilation systems, however
natural ventilation is allowed only in certain
limited applications. Natural ventilation is
allowed only when "a refrigerant system is located
outdoors more than 6.1 m (20 feet) from building
openings and is enclosed by a penthouse, lean-to or
other open structure", otherwise mechanical
ventilation is required.

The amount of ventilation air required for a
mechanical room will be determined based upon the
ventilation equations in ASHRAE 15. In order to use
these equations, a designer must approximate the
mass of refrigerant (kgs or lbs) expected in the
largest system located in the mechanical room.
Refrigerant quantities will be determined based upon
a minimum of 2 different system manufacturers.

 a. For a natural ventilation system, ASHRAE 15
provides an equation for sizing the amount of free
opening area required.

 b. For a mechanical ventilation system, ASHRAE
15 requires both normal and alarm ventilation.
Normal ventilation will be sized to cover personnel
ventilation requirements 2.5 1/s/m2 or (0.5 cfm/ft2)
and heat buildup requirements if applicable. Alarm
ventilation will be sized based upon the equations
in ASHRAE 15. Both the normal and alarm ventilation
rates can be achieved using the same ventilation
system (e.g., multi-speed exhaust fans), however,
individual systems are preferred. For the alarm
ventilation, exhaust intakes will be located near

SECTION 23 64 00.00 10 Page 51

the equipment and close to the finished floor. Most
commonly used refrigerants are heavier-than-air and
subsequently sink to the floor. Also per ASHRAE 15,
air supply and exhaust ducts to the mechanical room
will serve no other area within a facility.
Discharge air from a mechanical ventilation system
will be to the outdoors.

**

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

3.1.3 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.

3.1.4 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.

3.2 MANUFACTURER'S FIELD SERVICE

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

a. Hermetic machines:

(1) Testing hermetic water-chilling unit under pressure for
refrigerant leaks; evacuation and dehydration of machine to an
absolute pressure of not over 300 microns.

(2) Charging the machine with refrigerant.

(3) Starting the machine.

b. Open Machines:

(1) Erection, alignment, testing, and dehydrating.

(2) Charging the machine with refrigerant.

(3) Starting the machine.

c. Absorption Units:

(1) Testing and evacuation.

(2) Charging the machine with refrigerant.

(3) Starting the machine.

3.3 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

SECTION 23 64 00.00 10 Page 52

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 93.00 10
TESTING, ADJUSTING, AND BALANCING OF HVAC SYSTEMS.

3.4 SYSTEM PERFORMANCE TESTS

3.4.1 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
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 93.00 10 TESTING, ADJUSTING, AND
BALANCING OF HVAC SYSTEMS.

3.4.2 Test Rport

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) The refrigerant used in the system.
 (2) Condensing temperature and pressure.
 (3) Suction temperature and pressure.
 (4) 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.
 (5) Running current, voltage and proper phase sequence for each
phase of all motors.
 (6) The actual on-site setting of all operating and safety
controls.

SECTION 23 64 00.00 10 Page 53

 (7) Chilled water pressure, flow and temperature in and out of
the chiller.
 (8) 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.

3.5 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 00.00 10 Page 54

