NL Master Specification Guide

for Public Funded Buildings
Re-Issued 2017/05/31
Section 23 64 19 – Reciprocating Water Chillers
Page 1 of 5

Part 1 General

1.1 RELATED SECTIONS

.1 Section 01 33 00 - Submittal Procedures.
.2 Section 01 74 21 – Construction/Demolition Waste Management and Disposal.
.3 Section 01 78 00 - Closeout Submittals.

.4 Section 03 30 00 – Cast-in-Place Concrete.

.5 Section 21 07 19 - Thermal Insulation for Piping.

.6 Section 23 23 00 - Refrigerant Piping.

1.2 REFERENCES
.1 American National Standards Institute/Air-Conditioning and Refrigeration Institute (ANSI/ARI)
.1 ANSI/ARI-550/590, Reciprocating Water Chilling Packages.
.2 American Society for Testing and Materials International, (ASTM)
.1 ASTM C534, Standard Specification for Preformed Elastomeric Cellular Thermal Insulation in Sheet and Tubular For.
.3 Canadian Standards Association (CSA International)
.1 CSA B52, Mechanical Refrigeration Code.
.4 Environment Canada, EC/Environmental Protection Services (EPS)
.1 EPS 1/RA/2, Code of Practice for Elimination of Fluorocarbons Emissions from Refrigeration and Air Conditioning Systems.
.5 Province of Newfoundland and Labrador Boiler, Pressure Vessel and Compressed Gas Regulations.

1.3 SHOP DRAWINGS

.1 Submit shop drawings in accordance with Section 01 33 00 - Submittal Procedures.
.2 Indicate:

.1 Equipment including connections, piping and fittings, valves, strainers, control assemblies and ancillaries, identifying factory and field assembled.
.2 Wiring as assembled and schematically.

.3 Dimensions, construction details, recommended installation and support, mounting bolt hole sizes and locations and point loads.

.4 Type of refrigerant and quantity used.

1.4 CLOSEOUT SUBMITTALS

.1 Provide operation and maintenance data for incorporation into manual specified in Section 01 78 00 - Closeout Submittals.
.2 Data to include:

.1 Description of equipment giving manufacturers name, type, model, year, capacity and serial numbers.
.2 Provide part load performance curves.

.3 Details on operation, servicing and maintenance.

.4 Recommended spare parts list.

1.5 delivery, storage and handling

.1 Waste Management and Disposal:

.1 Separate and recycle waste materials in accordance with Section 01 74 21 – Construction/Demolition Waste Management and Disposal and with Waste Reduction Workplan.

.2 Remove from site and dispose of packaging materials at appropriate recycling facilities.

.3 Collect and separate for disposal paper, plastic, polystyrene, corrugated cardboard, packaging material in appropriate on-site bins for recycling in accordance with Waste Management Plan.

.4 Divert unused metal and wiring materials from landfill to metal recycling facility as approved by Owner.
1.6 EXTRA MATERIALS

.1 Furnish following spare parts: circuit board(s), solenoid coils, filters, expansion valve, relay(s), fuses, pilot lights one for each type and size.
Part 2 Products
2.1 GENERAL

.1 Provide complete air or water cooled as specified reciprocating chiller package including: compressor; evaporator; condenser, motor and motor starter; controls; control centre; piping; wiring; refrigeration and oil charge; ready for connection to chilled water circuit, condenser water circuit, interlocks, and electric power source, installed in welded steel frame with heavy gauge panels and access doors finished to manufacturers standard.
2.2 CAPACITY

.1 Certified ratings based on ANSI/ARI 590:
.1 Compressor capacity: as indicated.
.2 Water cooled condenser capacity: as indicated.

.3 Air cooled condenser capacity: as indicated.

.4 Power input, including all electrical components: as indicated.

.5 Fouling factor: 0.00025.

.6 Refrigerant: R134A.

.2 Unit power input capable of operating with line voltage of 575 V, 3 PH, 60 Hz.
2.3 COMPRESSOR

.1 Direct driven reciprocating compressor of hermetic or semi-hermetic design operating at speed as indicated.
.2 Unloaded start with steps of capacity modulation by cylinder unloading and on/off control in response to load change as indicated.
.3 Compressor to include suction and discharge shut-off valves; automatic reversing oil pump; oil sight glass; separate circuit crankcase heater; and cylinder unloading device.
.4 Provide nameplate to show capacity at design temperature, type of refrigerant used and total weight in system.

.5 Include system warranty.

2.4 COMPRESSOR MOTOR

.1 Hermetic type with overload protection.
2.5 EVAPORATOR

.1 Steel shell and seamless copper tube, gasketted heads, direct expansion: to CSA B52.
.2 Insulated to RSI= 0.53 m 2/oC/W minimum.

2.6 CONDENSER

.1 Water cooled:
.1 Steel shell and copper tube, removable heads, pressure relief device, purge and charge cock and liquid shut-off valve: to CSA B52.
.2 Water regulating valve: sensing condensing or head pressure to control water flow.

.2 Air cooled:
.1 Aluminum fins: mechanically bonded to copper tube, pressure tested to 3.1 MPa.
.2 Direct driven, steel or aluminum propeller type fan, statically and dynamically balanced. Motor with overload protection, permanently lubricated ball bearings.

2.7 REFRIGERANT PIPING

.1 Refrigerant piping, valves, fittings and related parts: to CSA B52, Section 23 23 00 - Refrigerant Piping and include, thermal expansion valve; suction and discharge regulators; combination filter/dryer complete with replaceable core; solenoid valves, stop valves; liquid sight glasses complete with moisture indicator; and high side pressure relief device.
.2 Suction line insulation: 25 mm of flexible elastomeric, unicellar insulation to ASTM C534 and to Section 21 07 19 - Thermal Insulation for Piping.
2.8 CONTROL CENTRE

.1 To NEMA 1 standard and include:
.1 Control circuit ON/OFF switch.
.2 Oil pressure safety switch.

.3 High and low pressure safety switch.

.4 Water temperature controller.

.5 Suction and discharge pressure gauges and shut-off valves.

.6 Oil pressure gauges.

.7 Chilled water flow switch.

.8 Compressor short cycling and restart delay timer.

.9 Starting sequence switches.

.10 Compressor and fan motor circuit breakers.

.11 Reset low water temperature cut-out switch.

.12 Motor contactors, control relays and indicator lights to include: "start-stop" switch; anti-recycle 5 to 10 minute time delay; low chilled water temperature cutout and automatic reset; oil heater signal light; manual reset power failure and signal light; chilled water flow interruption metre to indicate number of compressor starts and elapsed running time.

.13 Field power and control circuit terminal blocks.

.14 Alarm for refrigerant leakage.

.15 Disconnect switch.

.16 Capable of accepting start/stop signal, set point adjustment from building EMCS system.

.17 Output via BACnet to building EMCS system for alarms, pressure and temperature sensors.

Part 3 Execution
3.1 GENERAL

.1 Install unit as indicated, to manufacturers recommendations, and in accordance with EPS 1/RA/2.

.2 Ensure adequate clearances for servicing and maintenance as recommended by manufacturer.

3.2 commissioning

.1 Manufacturer to approve installation, to supervise startup and to instruct operators. Include 2 days per unit.

.2 Final commissioning to occur between July and September when ambient temperature is at design conditions for the location.

.3 Include seasonal start-ups and shutdowns during warranty period.
END OF SECTION

Ver. 10/22

