
Packaged Semi-Hermetic Centrifugal Liquid Chiller

HVAC Guide Specifications — 19XR, XRV

Size Range:

19XR,XRV — 200 to 3400 Tons
(703 to 11957 kW) Nominal

Carrier Model Number:

 19XR,XRV

· General

· SYSTEM DESCRIPTION

· Microprocessor-controlled liquid chiller shall use a semi-hermetic centrifugal compressor using refrigerant HFC-134a or HFC/HFO-513A.

· If a manufacturer proposes a liquid chiller using HCFC-123 or HFC/HFO-514A refrigerant, then the manufacturer shall include in the chiller price:

1. A vapor activated alarm system shall be capable of responding to HCFC-123 or HFC/HFO-514A levels of 10 ppm Allowable Exposure Limit (AEL).

2. External refrigerant storage tank and pumpout unit.

3. Zero emission purge unit capable of operating even when the chiller is not operating.

4. Back-up relief valve to rupture disk.

5. Chiller pressurizing system to prevent leakage of noncondensables into chiller during shutdown periods.

6. Plant room ventilation.

· QUALITY ASSURANCE

· Chiller performance shall be rated in accordance with AHRI (Air-Conditioning, Heating and Refrigeration Institute) Standard 550/590, latest edition.

· Equipment and installation shall be in compliance with ANSI/ASHRAE (American National Standards Institute/American Society of Heating, Refrigerating and Air-Conditioning Engineers) 15 (latest edition).

· Evaporator and condenser refrigerant side shall include ASME “U” stamp and nameplate certifying compliance with ASME Section VIII, Division 1 code for unfired pressure vessels.

· Chiller shall be designed and constructed to meet UL (Underwriters Laboratories) and UL, Canada requirements and have labels appropriately affixed.

· Centrifugal compressor impellers shall be dynamically balanced and over-speed tested by the manufacturer at a minimum of 120% design operating speed. Each compressor assembly shall undergo a mechanical run-in test to verify vibration levels, oil pressures, and temperatures are within acceptable limits.

· Each compressor assembly shall be proof tested at a minimum 204 psig (1406 kPa) and leak tested at 185 psig (1276 kPa) with a tracer gas mixture.

· Entire chiller assembly shall be proof tested at 204 psig (1406 kPa) and leak tested at 185 psig (1276 kPa) with a tracer gas mixture on the refrigerant side. The water side of each heat exchanger shall be hydrostatically tested at 1.3 times rated working pressure.

· Prior to shipment, the chiller automated controls test shall be executed to check for proper wiring and ensure correct controls operation.

· On chillers with unit-mounted compressor motor starter or VFD (variable frequency drive), the chiller and starter/VFD shall be factory wired and tested together to verify proper operation prior to shipment.

· The management system governing the manufacture of this chiller shall be ISO 9001:2015 certified.
· DELIVERY, STORAGE AND HANDLING

· Unit shall be stored and handled in accordance with manufacturer's instructions.

· Unit shall be shipped with all refrigerant piping and control wiring factory installed.

· Unit shall be shipped charged with oil and full charge of refrigerant HFC-134a, HFC/HFO-513A, or a nitrogen holding charge as specified on the equipment schedule.

· Unit shall be shipped with firmly attached labels that indicate name of manufacturer, chiller model number, chiller serial number, and refrigerant used.

· If the chiller is to be exported, the unit shall be sufficiently protected from the factory against sea water corrosion to be suitable for shipment in a standard open top, ocean shipping container (19XR,XRV heat exchanger frames 1 through 6 only).

· WARRANTY

Warranty shall include parts and labor for one year after start-up or 18 months from shipment, which-ever occurs first.

· Products

· EQUIPMENT

· General:

Factory assembled, single piece, liquid chiller shall consist of compressor, motor, starter or variable frequency drive, lubrication system, evaporator, condenser, initial oil and refrigerant operating charges, microprocessor control system, and documentation required prior to start-up. An optional compressor motor starter or VFD can be mounted on the chiller, wired, and tested by the chiller manufacturer (select models).

Or, an optional free-standing medium voltage starter or VFD can be wired and tested by the chiller manufacturer.

· Compressor:

1. One high performance centrifugal compressor.

2. Compressor, motor, and transmission shall be semi-hermetically sealed into a common assembly and arranged for easy field servicing.

3. Internal compressor parts must be accessible for servicing without removing the compressor base from the chiller. Connections to the compressor casing shall use O-rings instead of gaskets to reduce the occurrence of refrigerant leakage. Connections to the compressor shall be flanged or bolted for easy disassembly.

4. All pressure transducers shall have quick disconnects to allow replacement of the sensor without replacement of the entire sensor wire. Pressure transducers shall be capable of field calibration to ensure accurate readings and to avoid unnecessary transducer replacement. Pressure transducers and temperature sensors shall be serviceable without the need for refrigerant charge removal or isolation.

5. Transmission shall be helical, parallel shaft speed increaser. Gears shall conform to AGMA 2001-B88, Class 11.

6. Journal bearings shall be of the steel backed babbitt lined type. Aluminum journal bearings are not acceptable. The thrust bearing shall be tilting pad or rolling element type.

7. Centrifugal compressors shall use variable inlet guide vanes to provide capacity modulation while also providing pre-whirl of the refrigerant vapor entering the impeller for more efficient compression at all loads.

8. Centrifugal compressors shall be provided with a factory-installed lubrication system to deliver oil under pressure to bearings and transmission. Included in the system shall be:

a. Hermetic driven oil pump with factory-installed motor contactor with overload protection.

b. Refrigerant-cooled oil evaporator. Water-cooled oil evaporators are not acceptable.

c. Oil pressure regulator.

d. Oil filter with isolation valves to allow filter change without removal of refrigerant charge.

e. Oil sump heater controlled from unit microprocessor.

f. Oil reservoir temperature sensor with main control center digital readout.

g. When factory-mounted compressor motor starter or VFD is provided, all wiring to oil pump, oil heater, and controls shall be pre-wired in the factory.

h. Compressor shall be fully field serviceable. Compressors which must be removed and returned to the factory for service shall be unacceptable.

· Motor:

1. Compressor motor shall be of the semi-hermetic, liquid refrigerant cooled, squirrel cage, induction type suitable for voltage shown on the equipment schedule.

2. If an open drive motor is provided, a compressor shaft seal leakage containment system shall be provided.

a. An oil reservoir shall collect oil and refrigerant that leaks past the seal.

b. A float device shall be provided to open when the reservoir is full, directing the refrigerant/oil mixture back into the compressor housing.

c. A refrigerant sensor shall be located next to the open drive seal to detect leaks.

3. Motors shall be suitable for operation in a refrigerant atmosphere and shall be cooled by atomized refrigerant in contact with the motor windings.

4. Motor stator shall be arranged for service or removal with only minor compressor disassembly and without removing main refrigerant piping connections.

5. Full load operation of the motor shall not exceed nameplate rating.

6. At least one motor winding temperature sensor (and one spare) shall be provided.

7. Should the mechanical contractor choose to provide a chiller with an open motor instead of the specified semi-hermetic motor, the contractor shall install additional cooling equipment to dissipate the motor heat as per the following formula:

  Btuh = (FLkW motor) (0.05) (3413)

  Btuh = (FLkW motor) (171)

  and, alternately

  Tons = Btuh / 12,000

The additional piping, valves, air-handling equipment, insulation, wiring, switchgear changes, ductwork, and coordination with other trades shall be the responsibility of the mechanical contractor. Shop drawings reflecting any changes to the design shall be included in the submittal, and incorporated into the final as-built drawings for the project.

8. Also, if an open motor is provided, a mechanical room thermostat shall be provided and set at 104°F (40°C). If this temperature is exceeded, the chillers shall shut down and an alarm signal shall be generated to the central Energy Management System (EMS) display module prompting the service personnel to diagnose and repair the cause of the over-temperature condition. The mechanical contractor shall be responsible for all changes to the design, including coordination with temperature control, electrical and other trades. In addition, the electrical power consumption of any auxiliary ventilation and/or mechanical cooling required to maintain the mechanical room conditions stated above shall be considered in the determination of conformance to the scheduled chiller energy efficiency requirement.

· Evaporator and Condenser:

1. Evaporator shall be of shell and tube type construction, each in separate shells. Units shall be fabricated with high-performance tubing, minimum 1/4-in. (6-mm) steel shell and tube sheets with fabricated steel waterboxes.

a. Waterbox shall be nozzle-in-head waterbox (150 psig [1034 kPa]).

b. Waterbox shall have standard Victaulic grooves.

c. For 19XR with Frame 6 or Frame 7 compressor, the Victaulic AGS grooves shall be provided for nominal 14-in. pipe and larger.

2. Condenser shall be of shell and tube type construction, each in separate shells. Units shall be fabricated with high-performance tubing, minimum 1/4-in. (6-mm) steel shell and tube sheets with fabricated steel waterboxes.

a. Waterbox shall be nozzle-in-head (150 psig [1034 kPa]).

b. Waterbox shall have standard Victaulic grooves. For 19XR with Frame 6 or Frame 7 compressor, the Victaulic AGS grooves shall be provided for nominal 14-in. pipe and larger.

3. Waterboxes shall have vents, drains, and covers to permit tube cleaning within the space shown on the drawings. A thermistor type temperature sensor with quick connects shall be factory installed in each water nozzle.

4. Tubes shall be individually replaceable from either end of the heat exchanger without affecting the strength and durability of the tube sheet and without causing leakage in adjacent tubes.

5. Tubing shall be copper, high-efficiency type, with integral internal and external enhancement unless otherwise noted. Tubes shall be nominal 3/4-in. or 1-in. OD with nominal wall thickness of 0.025 in. measured at the root of the fin at the enhanced areas and nominal wall thickness of 0.049 in. where the tubes are in contact with the end tube sheets unless otherwise noted. Tubes shall be rolled into tube sheets and shall be individually replaceable. Tube sheet holes shall be double grooved for joint structural integrity.

6. Evaporator shall be designed to prevent liquid refrigerant from entering the compressor.

7. The condenser shell shall include a FLASC (flash subcooler) which cools the condensed liquid refrigerant to a reduced temperature, thereby increasing the refrigeration cycle efficiency.

8. A reseating type pressure relief valve shall be installed on each heat exchanger. If a non--reseating type is used, a backup reseating type shall be installed in series.

· Refrigerant Flow Control:

1. To maintain optimal part load efficiency, the refrigerant expansion device to the evaporator and as ap-plicable to the economizer, shall use a variable metering valve, such as a float or actuated valve. To ensure good operating performance, the valve design will prevent refrigerant gas from the condenser from passing to the evaporator or economizer at full or part load.

2. By maintaining a liquid seal at the flow valve, bypassed hot gas from the condenser to the evaporator is eliminated. The float valve chamber shall have a bolted access cover to allow field inspection and the float valve shall be field serviceable.

· Controls, Safeties, and Diagnostics:

1. Controls:

a. The chiller shall be provided with a factory installed and wired microprocessor control center. The microprocessor can be configured for either English or SI units.

b. All chiller and starter monitoring shall be displayed at the chiller control panel.

c. The controls shall make use of non-volatile memory.

d. The chiller control system shall have the ability to interface and communicate directly to the building control system.

e. The default standard display screen shall simultaneously indicate the following minimum information:

1) date and time of day

2) 24-character primary system status message

3) 24-character secondary status message

4) chiller operating hours

5) entering chilled water temperature

6) leaving chilled water temperature

7) evaporator refrigerant temperature

8) entering condenser water temperature

9) leaving condenser water temperature

10) condenser refrigerant temperature

11) oil supply pressure

12) oil sump temperature

13) percent motor rated load amps (RLA)

f. In addition to the default screen, status screens shall be accessible to view the status of every point monitored by the control center including:

1) evaporator pressure

2) condenser pressure

3) bearing oil supply temperature

4) compressor discharge temperature

5) motor winding temperature
6) number of compressor starts

7) control point settings

8) discrete output status of various devices

9) compressor motor starter status

10) optional spare input channels

11) current and voltage for each phase

12) frequency

g. Schedule Function:

The chiller controls shall be configurable for manual or automatic start-up and shutdown. In automatic operation mode, the controls shall be capable of automatically starting and stopping the chiller according to a stored user programmable occupancy schedule. The controls shall include built-in provisions for accepting:

1) A minimum of two 365-day occupancy schedules.

2) Minimum of 8 separate occupied/unoccupied periods per day.

3) Daylight savings start/end.

4) Minimum of 18 user-defined holidays.

5) Means of configuring an occupancy timed override.

6) Chiller start-up and shutdown via remote contact closure.

h. Service Function:

The controls shall provide a password protected service function which allows authorized individuals to view an alarm history file which shall contain the last 25 alarm/alert messages with time and date stamp. These messages shall be displayed in text form, not codes.

i. Network Window Function:

Each chiller control panel shall be capable of viewing multiple point values and statuses from other like controllers connected on a common network, including controller maintenance data. The operator shall be able to alter the remote controller’s set points or time schedule and to force point values or statuses for those points that are operator forcible. The control panel shall also have access to the alarm history file of all like controllers connected on the network.

j. Pump Control:

Upon request to start the compressor, the control system shall start the chilled water pump, condenser water pumps and verify that flows have been established.

k. Ramp Loading:

A user-configurable ramp loading rate, effective during the chilled water temperature pulldown period, shall control the rate of guide vane opening to prevent a rapid increase in compressor power consumption. The controls shall allow configuration of the ramp loading rate in either degrees/minute of chilled water temperature pulldown or percent motor amps/minute. During the ramp loading period, a message shall be displayed informing the operator that the chiller is operating in ramp loading mode.

l. Chilled Water Reset:

The control center shall allow reset of the chilled water temperature set point based on any one of the following criteria:

1) Chilled water reset based on an external 4 to 20 mA signal.

2) Chilled water reset based on a remote temperature sensor (such as outdoor air).

3) Chilled water reset based on water temperature rise across the evaporator.

m. Demand Limit:

The control center shall limit amp draw of the compressor to the rated load amps or to a lower value based on one of the following criteria:

1) Demand limit based on a user input ranging from 40% to 100% of compressor rated load amps.

2) Demand limit based on external 4 to 20 mA signal.

n. Controlled Compressor Shutdown:

The controls shall be capable of being configured to soft stop the compressor. When the stop button is pressed or remote contacts open with this feature active, the guide vanes shall close to a configured amperage level and the machine shall then shut down. The display shall indicate “shutdown in progress.”

2. Safeties:

a. Unit shall automatically shut down when any of the following conditions occur: (Each of these protective limits shall require manual reset and cause an alarm message to be displayed on the control panel screen, informing the operator of the shutdown cause.)

1) motor overcurrent

2) over voltage*

3) under voltage*

4) single cycle dropout*

5) bearing oil high temperature

6) low evaporator refrigerant temperature

7) high condenser pressure

8) high motor temperature

9) high compressor discharge temperature

10) low oil pressure

11) prolonged surge

12) loss of evaporator water flow

13) loss of condenser water flow

14) starter fault

*
Shall not require manual reset or cause an alarm if auto-restart after power failure is enabled.

b. The control system shall detect conditions that approach protective limits and take self-corrective action prior to an alarm- occurring. The system shall automatically reduce chiller capacity when any of the following parameters are outside their normal operating range:

1) high condenser pressure

2) high motor temperature

3) low evaporator refrigerant temperature

4) surge prevention control

5) high motor amps.

c. During the capacity override period, a pre-alarm (alert) message shall be displayed informing the operator which condition is causing the capacity override. Once the condition is again within acceptable limits, the override condition shall be terminated and the chiller shall revert to normal chilled water control. If during either condition the protective limit is reached, the chiller shall shut down and a message shall be displayed informing the operator which condition caused the shutdown and alarm.

d. Internal built-in safeties shall protect the chiller from loss of water flow. Differential pressure switches shall not be allowed to be the only form of freeze protection.

3. Diagnostics and Service:

a. A self diagnostic controls test shall be an integral part of the control system to allow quick identification of malfunctioning components.

b. Once the controls test has been initiated, all pressure and temperature sensors shall be checked to ensure they are within normal operating range. A pump test shall automatically energize the chilled water pump, condenser water pump, and oil pump. The control system shall confirm that water flow and oil pressure have been established and require operator confirmation before proceeding to the next test. A guide vane actuator test shall open and close the guide vanes to check for proper operation. The operator manually acknowledges proper guide vane operation prior to proceeding to the next test.

c. In addition to the automated controls test, the controls shall provide a manual test which permits selection and testing of individual control components and inputs. A thermistor test and transducer test shall display and an actual reading shall be performed for each transducer and each thermistor installed on the chiller. All out-of-range sensors shall be identified.
4. Multiple Chiller Control:

The chiller controls shall be supplied as standard with a two-chiller lead/lag and a third chiller standby system. The control system shall automatically start and stop a lag or second chiller on a two-chiller system. If one of the two chillers on line goes into a fault mode, the third standby chiller shall be automatically started. The two-chiller lead/lag system shall allow manual rotation of the lead chiller, include load balancing if configured, and a staggered restart of the chillers after a power failure.
· Electrical Requirements:

1. Electrical contractor shall supply and install main electrical power line, disconnect switches, circuit breakers, and electrical protection devices per local code requirements and as indicated necessary by the chiller manufacturer.

2. Electrical contractor shall wire the chilled water pump, condenser water pump, and tower fan control circuit to the chiller control circuit.

3. Electrical contractor shall supply and install electrical wiring and devices required to interface the chiller controls with the building control system if applicable.

4. Electrical power shall be supplied to the unit at the voltage, phase, and frequency listed in the equipment schedule.

· Piping Requirements — Instrumentation and Safeties:

1. Mechanical contractor shall supply and install pressure gages in readily accessible locations in piping adjacent to the chiller such that they can be easily read from a standing position on the floor. Scale range shall be such that design values shall be indicated at approximately mid-scale.

2. Gages shall be installed in the entering and leaving water lines of the evaporator and condenser.

· Isolator Pads:
Chiller manufacturer shall furnish neoprene isolator pads for mounting equipment on a level concrete surface.

· Start-up:
1. The chiller manufacturer shall provide a factory-trained representative, employed by the chiller manufacturer, to perform the start-up procedures as outlined in the Start-up, Operation and Maintenance manual provided by the chiller manufacturer.

2. Manufacturer shall supply the following literature:
a. Start-up, operation and maintenance instructions.

b. Installation instructions.

c. Field wiring diagrams.

d. One complete set of certified drawings.
· Special Features:

1. Soleplate Package Accessory:

Unit manufacturer shall furnish a soleplate package consisting of soleplates, jacking screws, leveling pads, and neoprene pads.

2. Spring Isolators Accessory:

Field furnished and selected for the desired degree of isolation.

3. Spare Sensors with Leads Accessory:

Unit manufacturer shall furnish additional temperature sensors and leads

.

4. Sound Insulation Kit Accessory (not available on compressor frames 6 and 7):

Unit manufacturer shall furnish a sound insulation kit that covers (select):

a. The compressor discharge pipe.

b. The compressor housing and motor housing.

c. The condenser shell and suction line.
Blanket construction shall allow for installation and removal without the use of tape or caulk. Insulation material shall be 11 lb/cu ft fiberglass. Insulation design shall accommodate temperature and pressure probes, gages, tubing, piping, and brackets. An extended 2-in. wide vinyl flap shall cover all exposed seams, thereby minimizing any potential noise leaks. An aluminum nameplate shall be riveted to each blanket piece. Each tag shall be embossed or etched with lettering indicating piece location, description, size, and tag number sequence.

5. Stand-Alone Pumpout Unit Accessory:

A free-standing pumpout shall be provided. The pumpout unit shall use a hermetic reciprocating compressor with water-cooled condenser. Condenser water piping, 3-phase motor power shall be installed at the jobsite by the installing contractor.

6. Separate Storage Tank and Pumpout Unit Accessory:
A free-standing refrigerant storage tank and pumpout unit shall be provided. The storage vessels shall be designed per ASME Section VIII Division 1 code with 185 psig (1276 kPa) design pressure. Double relief valves per ANSI/ASHRAE 15, latest edition, shall be provided. The tank shall include a liquid level gage and pressure gage. The pumpout unit shall use a hermetic reciprocating compressor with water cooled condenser. Condenser water piping and 3-phase motor power shall be installed at the jobsite by the installing contractor.

7. Building Control System Interface Accessory:

The chiller control system shall have the ability to interface and communicate directly to the building control using a LON-based system. The LonWorks
 Carrier Translator shall output data in standard LON profiles.

 (19XR compressor frame sizes 2 to 5, C, E only.)

8. Refrigerant Charge:

The chiller shall ship from the factory fully charged with R-134a or R-513A refrigerant and oil.

9. Thermal Insulation:

Unit manufacturer shall insulate the evaporator shell, economizer low side compressor suction elbow, motor shell, and motor cooling lines. Insulation shall be 3/4-in. (19-mm) thick with a thermal conductivity not exceeding 0.28 (Btu in.)/hr ft2 F [(0.0404 • W)/(m • °C)] and shall conform to UL standard 94, classification 94 HBF.

10. Automatic Hot Gas Bypass:

Hot gas bypass valve and piping shall be factory furnished to permit chiller operation for extended periods of time.

11. Evaporator and Condenser Tubes:

Contact local Carrier representative for other tube offerings.

12. Evaporator and Condenser Passes:

Unit manufacturer shall provide the evaporator and/or condenser with 1, 2 or 3 pass configuration on the water side.

13. Nozzle-In-Head, 300 psig (2068 kPa):

Unit manufacturer shall furnish nozzle-in-head style waterboxes on the evaporator and/or condenser rated at 300 psig (2068 kPa).

14. Marine Waterboxes, 150 psig (1034 kPa):

Unit manufacturer shall furnish marine style waterboxes on evaporator and/or condenser rated at 150 psig (1034 kPa).

15. Marine Waterboxes, 300 psig (2068 kPa):

Unit manufacturer shall furnish marine style waterboxes on evaporator and/or condenser rated at 300 psig (2068 kPa).

16. Flanged Waterbox Nozzles:

Unit manufacturer shall furnish standard flanged piping connections on the evaporator and/or condenser.

17. Hinges:

Unit manufacturer shall furnish hinges on waterboxes to facilitate tube cleaning.

18. Pumpout Unit:

A refrigerant pumpout system shall be installed on the chiller. The pumpout system shall include a hermetic compressor and drive, piping, wiring, and motor. (19XR compressor frame sizes 2 to 5, C, E only.)

19. Optional Compressor Discharge Isolation Valve and Liquid Line Ball Valve:

These items shall be factory installed to allow isolation of the refrigerant charge in the condenser for servicing the compressor.

20. Optional Seismic Isolation Package (Select Models Only):
Package shall meet International Building Code and ASCE 7 seismic qualification requirements in concurrence with ICC ES AC156 Acceptance Criteria for Seismic Qualification by Shake-Table Testing of Nonstructural Components and Systems. Manufacturer shall provide seismic certificate from OSHPD (California only).

21. BACnet
 Communication Option:

Shall provide factory-installed communication capability with a BACnet network. Allows integration with i-Vu® Open control system or a BACnet building automation system. (Integration with i-Vu requires the use of the i-Vu Link module for compressor frames 6 and 7. The UPC Open module is required for compressor frames 2-5, C, E.)

22. Optional Low-Voltage Unit-Mounted Starter (not available on chiller heat exchanger sizes 8, A, B, C, or D):

An optional reduced voltage wye-delta or solid- state starter shall be supplied. The compressor motor starter shall be factory mounted, wired and tested prior to shipment by the chiller manufacturer. Customer electrical connection for compressor motor power shall be limited to main power leads to the starter, and wiring water pumps and tower fans to the chiller control circuit.

a. NEMA 1 enclosure with integral fan cooling and lockable hinged doors.

b. Main power disconnect (non-fused type).

c. Capability to start and stop chiller, pumps and tower fans.

d. 3 kva control/oil heater transformer.

e. Branch circuit breaker to provide power for oil pump.

f. Branch circuit breaker to provide power for control power and oil heater.

g. The following are standard features:

1) Phase loss

2) Phase reversal

3) Phase imbalance

4) 3-phase ground fault

5) Low voltage — phase to phase and phase to ground

6) Medium voltage — phase to ground

7) Current overload

8) Current flow while stopped

9) 3-phase under/over voltage

10) 3-phase digital ammeter/voltmeter

11) Microprocessor based overload trip protection

12) Frequency

13) digital display

h. Optional unit-mounted solid-state starter shall provide stepless compressor motor acceleration. The starter shall include 6 silicon controlled rectifiers (SCRs) with integrally mounted bypass once the motor has achieved full voltage and speed. The starter shall also display the following:

1) Starter On

2) Run (up to voltage)

3) Phase Correct

4) Overtemperature Fault

5) SCR Gates Energized

6) Ground Fault

7) Current Imbalance Fault

8) Shorted SCR

23. Unit-Mounted Variable Frequency Drive (VFD) with Built-in Harmonic Filter (LiquiFlo
 2, available for low voltage only):

a. Design:

1) VFD shall be refrigerant cooled, microprocessor based, pulse width modulated (PWM) design. Water-cooled designs are not acceptable.

2) Input and output power devices shall be insulated gate bipolar transistors (IGBTs).

3) Active rectifier shall convert incoming voltage / frequency to DC voltage. Input current and voltage shall be regulated.

4) Transistorized inverter and control regulator shall convert DC voltage to a sinusoidal PWM waveform.

5) Integrated chiller controls shall coordinate motor speed and guide vane position to optimize chiller performance over all chiller operating conditions.

6) Surge prevention and surge protection algorithms shall take action to prevent surge and move chiller operation away from surge.

b. Enclosure:

1) Pre-painted unit mounted, NEMA 1 cabinet shall include hinged, lockable doors and removable lifting lugs.
2) VFD shall have a short circuit interrupt and withstand rating of at least 65,000 amps (35,000 amps for 575-v units).

3) Provisions to padlock main disconnect handle in the “Off” positions shall be provided. Mechanical interlock to prevent opening cabinet door with disconnect in the “On” position or moving disconnect to the “On” position while the door is open shall be provided.

4) Provisions shall be made for top entry of incoming line power cables.

c. Heat Sink:

1) The heat sink shall be refrigerant cooled. Heat sink and mating flange shall be suitable for ASME design working pressure of 185 psig (1276 kPa).

2) Refrigerant cooling shall be metered by microprocessor control solenoid valve to maintain heat sink temperature within acceptable limits for ambient temperature.

3) Water-cooled heat exchangers requiring cleaning shall not be acceptable.

d. VFD Rating:

1) Drive shall be suitable for continuous operation at nameplate voltage ±10%.

2) Drive shall be suitable for continuous operation at 100% of nameplate amps and 150% of nameplate amps for 5 seconds.

3) Drive shall comply with applicable ANSI, NEMA, UL and NEC standards.

4) Drive shall be suitable for operation in ambient temperatures between 40 and 104°F (4.4 and 40°C), 95% humidity (non-condensing) for altitudes up to 6000 ft (1829 m) above sea level. Specific drive performance at jobsite ambient temperature and elevation shall be provided by the manufacturer in the bid.

e. User Interface:

A single display shall provide interface for programming and display of VFD and chiller parameters. Viewable parameters include:

1) Operating, configuration and fault messages

2) Frequency in Hz

3) Load and line side voltage and current (at the VFD)

4) kW

5) (line and load side)

6) IGBT temperatures

f. VFD Performance:

1) VFD voltage total harmonic distortion (THD) and harmonic current total demand distortion (TDD) shall not exceed IEEE-519 requirements using the VFD circuit breaker input terminals as the point of common coupling (PCC).

2) VFD full load efficiency shall meet or exceed 97% at 100% VFD rated

3) am-pacity.

4) Active rectifier shall regulate unity displacement power factor to 0.99 or higher at full load.

5) Voltage boost capability to provide full motor voltage at reduced line

6) voltage conditions.

7) Soft start, linear acceleration, coast to stop.

8) Base motor frequency shall be either 50 or 60 Hz. Adjustable frequency range from 39 to 60 Hz or 32.5 to 50 Hz.

g. VFD Electrical Service (single point power):

1) VFD shall have input circuit breaker with minimum 65,000 amp interrupt capacity.

2) VFD shall have standard 15 amp branch circuit breaker to provide power for chiller oil pump.

3) VFD shall have standard 3 kva control power transformer with circuit breaker provides power for oil heater, VFD controls and chiller controls.

4) The branch oil pump circuit breaker and control power transformer shall be factory wired.

5) Nameplate voltage shall range between 380 and 460 ±10%, 3 phase, 50/60 Hz ±2% Hz.

h. Discrete Outputs:

115 v discrete contact outputs shall be provided for field wired:

1) Chilled water pump

2) Condenser water pump

3) Alarm status

4) Tower fan low

5) Tower fan high

i. Analog Output:

An analog (4 to 20 mA) output for head pressure reference shall be provided. This signal shall be suitable to control a 2-way or 3-way water regulating valve in the condenser piping.

j. Protection (the following shall be supplied):

1) Under-voltage

2) Over voltage

3) Phase loss

4) Phase reversal

5) Ground fault

6) Phase unbalance protection

7) Single cycle voltage loss protection
8) Programmable auto re-start after loss of power

9) Motor overload protection (NEMA Class 10)

k. VFD Testing:

VFD shall be factory mounted, wired and tested on the chiller prior to shipment.

24. Unit-Mounted Variable Frequency Drive (VFD) without Built-In Harmonic Filter (available for low voltage only):

a. Design:

1) VFD shall be refrigerant cooled, microprocessor based, pulse width modulated (PWM) design. Water cooled designs are not acceptable.

2) Output power devices shall be insulated gate bipolar transistors (

3) IGBTs).

4) Converter section with full-wave fixed diode bridge rectifier shall convert
5) incoming fixed voltage/frequency to fixed DC voltage.

6) DC link shall filter and smooth the converted DC voltage.

7) Transistorized inverter and control regulator shall convert fixed DC voltage to a sinusoidal PWM waveform.

8) Integrated controls shall coordinate motor speed and guide vane position to optimize chiller performance over a wide variety of operating conditions.

1) Surge prevention and surge protection algorithms shall take action to prevent surge and move chiller operation away from surge.

b. Enclosure:

1) Pre-painted, unit mounted NEMA 1 cabinet shall include hinged, lockable doors and removable lifting lugs.

2) VFD shall have a short circuit interrupt and withstand rating of at least 100,000 amps.

3) Provisions to padlock main disconnect handle in the “Off” positions shall be provided. Mechanical interlock to prevent opening cabinet door with disconnect in the “On” position or moving disconnect to the “ON” position while the door is open shall be provided.

4) Provisions shall be made for top entry of incoming line power cables.

c. Heat Sink:

1) The heat sink shall be refrigerant cooled. Heat sink and mating flanges shall be suitable for ASME design working pressure of 185 psig (1276 kPa).

2) Refrigerant cooling shall be metered by integrated standard controls to maintain heat sink temperature within acceptable limits for ambient temperature.

d. VFD Rating:

1) Drive shall be suitable for nameplate voltage ±10%.

2) Drive shall be suitable for continuous operation at 100% of nameplate amps and 150% of nameplate amps for 3 seconds.

3) Drive shall comply with applicable UL, CE, and NEMA standards.

4) Drive shall be suitable for operation in ambient temperatures between 40 and 104°F (4.4 and 40°C), 95% humidity (non-condensing) for altitudes up to 3300 ft (1006 m) above sea level. Spe-cific drive performance at jobsite ambient temperature and elevation shall be provided by manufacturer in the bid.

e. User Interface:

Displays shall provide interface for programming and display of VFD and chiller parameters. Viewable parameters include:

1) Operating, configuration and fault messages

2) Frequency in hertz

3) Load and line side voltage and current (at the VFD)

4) kW (on the VFD interface)

f. VFD Performance:

1) VFD full load efficiency shall meet or exceed 97% at 100% VFD Rated ampacity.

2) Displacement Input Power Factor shall meet or exceed 95% soft start, linear acceleration, coast to stop.

3) Base motor frequency shall be either 50 or 60 Hz. Adjustable frequency range from 38 to 60 Hz or 32.5 to 50 Hz.

g. VFD Electrical Service (single point power):

1) VFD shall have input circuit breaker with minimum 100,000 amp interrupt capacity.

2) VFD shall have standard 15 amp branch oil pump circuit breaker to provide power for chiller oil pump.

3) VFD shall have standard 3 kva control power transformer with circuit breaker provides power for oil heater, VFD controls and chiller controls.

4) The branch oil pump circuit breaker and control power transformer shall be factory wired.

5) Input power shall be 380/480 vac, ±10 percent, 3 phase, 50/60 Hz, ±3 Hz.

h. Discrete Outputs:

115-v discrete contact outputs shall be provided for:

1) Circuit breaker shunt trip

2) Chilled water pump

3) Condenser water pump

4) Alarm status.

i. Analog Output:

An analog (4 to 20 mA) output for head pressure reference shall be provided. This signal shall be suitable to control a 2-way or 3-way water regulating valve in the condenser piping.

j. Protection (the following shall be supplied):

1) Under-voltage

2) Over voltage

3) Phase loss

4) Phase reversal

5) Ground fault

6) Phase unbalance protection

7) Single cycle voltage loss protection
8) Programmable auto re-start after loss of power

9) Motor overload protection (NEMA Class 10)

10) Motor overtemperature protection

k. VFD Testing:

VFD shall be factory mounted, wired and tested on the chiller prior to shipment.

25. Free-Standing Medium Voltage Variable Frequency Drive:

a. VFD Design:

1) Technology shall allow connection of the drive to utility power without the requirement of an isolation transformer.

2) Direct-to-drive technology shall have active front end to track and regulate input current to maintain sine wave current draw.

3) VFD shall be microprocessor-based, pulse width modulated (PWM) design.

4) Input and output power devices shall be 6500 volt rated symmetrical gate commutated thyristor (SGCT) to achieve superior PWM switching pattern and significantly reduce line current harmonics.
5) Low voltage and medium voltage compartments shall be totally isolated and separated.

6) Power shall be isolated by means of a vacuum starter that can be locked out/tagged out. This starter can be integral to drive for "A" frames, part of line up or located outside of line up for "B" frames.

7) Integrated controls shall coordinate motor speed and guide vane position to optimize chiller performance over a wide variety of operating conditions.

8) Surge prevention and surge protection algorithms shall take action to prevent surge and move chiller operation away from surge.

b. Enclosure:

1) Rear access shall not be required and VFD shall be fully accessible from front.
2) Pre-painted cabinet (NEMA 1) includes hinged, lockable doors and removable lifting lugs.

3) Enclosure shall have short circuit interrupt and withstand rating of at least 25,000 amps.
c. Heat Sink:

1) The heat sink shall be air-cooled from 200 hp to 5500 hp.

2) Advanced overtemperature compensation algorithm shall provide standard heat sink temperature and flow monitoring.

d. VFD Rating:

1) Drives less than 6600 vac shall be suitable for nameplate voltage plus or minus 10%; 6600-vac drives shall have voltage rating of plus 5% and minus 10%.

2) Drive shall be suitable for continuous operation at 100% of nameplate amps and 110% of nameplate amps for 60 seconds every ten minutes; voltage sag of -30%; and control power loss ride through of 5 cycles standard and >5 cycles with optional UPS (uninterruptible power supply).
3) Drive complies with applicable sections of NEMA, UL, and NEC standards and is UL, Canada listed.

4) Drive shall be suitable for operation in ambient temperatures between 40 and 104°F (4.4 and 40°C), 95% humidity (non-condensing) for altitudes up to 3300 ft (1006 m) above sea level. Specific drive performance at jobsite ambient temperature and elevation shall be provided by the manufacturer in the bid.
e. VFD Performance:

1) VFD voltage total harmonic distortion (THD) shall not exceed 3% and harmonic current total demand distortion (TDD) shall not exceed IEEE-519 requirements using the VFD circuit breaker input terminals as the point of common coupling (PCC).

2) VFD full load efficiency shall meet or exceed 97% at 100% VFD rated ampacity.

3) Displacement input power factor shall meet or exceed 99% to unity gain at full load.

4) Soft start, linear acceleration, coast to stop.

5) Base motor frequency shall be either 50 or 60 Hz, adjustable frequency range from 39 to 60 Hz or 32.5 to 50 Hz.

f. VFD Electrical Service (Single Point Power):

VFD shall have input circuit breaker with minimum 25,000 amp interrupt capacity.

g. Protection (the following shall be supplied):

1) Under voltage

2) Over voltage

3) Phase loss

4) Phase reversal

5) Ground fault
6) Phase unbalance protection

7) Single cycle voltage loss protection

8) Programmable auto restart after loss of power

9) Motor overload protection (NEMA Class 10)

10) Motor overtemperature protection

h. Testing:

Drive shall be 100% load tested from VFD manufacturer's factory and shipped without any unwiring or electrical components disassembled inside main VFD cabinet.

26. Free-Standing Low Voltage Variable Frequency Drive:

a. Design:

1) Output power devices shall be insulated gate bipolar transistors (IGBTs).

2) Converter section with full wave fixed diode bridge rectifier shall convert incoming fixed voltage/frequency to fixed DC voltage.

3) Transistorized inverter and control regulator shall convert fixed DC voltage to a sinusoidal PWM waveform.

4) VFD shall have 1.5% AC line reactor.

b. Enclosure:

Main section and control section shall be housed in connected NEMA 1 cabinets.

c. User Interface:

Door-mounted digital keypad with non-volatile memory shall have 6 line, 30 character back-lit LCD display for programming and display of VFD parameters. Viewable parameters include:

1) Operating, configuration, and fault -messages

2) Frequency in Hz

3) Manual or automatic control mode

4) Output frequency

5) Percent output voltage, or voltage

6) Percent output current, or current

7) kW and kWh

d. VFD Electrical Service:

1) VFD shall have main standard interrupting capacity circuit breaker with shunt trip (65 kAIC interrupt capacity).

2) VFD shall have oil pump circuit breaker (65 kAIC interrupt capacity).

3) VFD shall have pumpout unit circuit breaker (65 kAIC interrupt capacity).

4) 110-v power shall be provided for ISM (integrated starter module) board.

e. Analog Output:

An analog (4 to 20 mA) output for head pressure reference shall be provided.
�LonWorks is a registered trademark of Echelon Corporation.

�BACnet is a registered trademark of ASHRAE (American Society of Heating, Refrigerating, and Air-Conditioning Engineers).

�LiquiFlo is a trademark of LiquiFlo Equipment Company.

2

2

