HVAC Guide Specifications
06D and 06E Semi-Hermetic Reciprocating Compressor Unit
Size Range:

3 to 15 tons
Carrier Part Number:

06D

Size Range:

20 to 40 tons
Carrier Part Number:

06E

Part 1 — General
1.01 SYSTEM DESCRIPTION
Reciprocating type, semi-hermetic refrigerant compressor for use with refrigerants R-22, R134a, or R-507/404A.
1.02 QUALITY ASSURANCE
A.
Unit performance shall be rated according to ARI 520 latest edition and comply with ANSI/ASHRAE 15 safety code, NEC, and ASME Code.

B.
Compressors will be factory run tested to ensure proper performance.

1.03 DELIVERY, STORAGE AND HANDLING

Unit will be stored and handled according to manufacturer’s instructions.

Part 2 — Products
2.01 EQUIPMENT
A.
General:
Factory assembled single piece, refrigerant compressor unit. Contained within the package shall be a semi-hermetic reciprocating compressor, structural steel base, control panel, power terminal box, wiring, piping, and controls required prior to field start-up.
B.
Compressors:
Reciprocating semi-hermetic type only, with shutoff valves, automatically reversible positive displacement oil pump, oil charge, crankcase heater with relay, and suction pressure actuated cylinder unloaders. Unit mounted on vibration isolators.
C.
Controls and Safeties:
1.
Included in the control panel are power and control terminal blocks, contactors, control relays, on/off switch, and unit designed to start with controlled cylinders unloaded. Factory assembled control box to be tested and mounted on structural base.
2.
Safeties in the control box include high- and low-pressure switches, timer to prevent compressor short cycling, overload relays or circuit breakers, and control circuit fuse.
D.
Electrical Requirements:
All control and power wiring between control box and compressor shall be factory assembled.
E.
Special Features:
Certain standard features are removed and replaced by those features designated by * below. Consult your local Carrier sales office for amending specifications.
* 1.
Electric Actuated Unloaders:
Includes all necessary hardware to allow field conversion from suction pressure actuated to electric solenoid actuated unloaders.
* 2.
Water-Cooled Condenser:
Multipass shell and tube with integral finned copper tubes for field installation. Shall be factory tested to comply with ASME Code for unfired pressure vessels, ARI Standard 450 for condensers, and ANSI/ASHRAE safety code. Equipped with pressure relief, liquid line shutoff, and connection for water regulating valve.
* 3.
Discharge Muffler:
Field installed discharge line muffler for noise reduction.
