[image: image1.emf]

This product specification document is furnished as a means to copy and
paste ClimateMaster product information into a project specification.
It is not intended to be a complete list of product requirements. This
document is an excerpt from the product submittal and must not be
used without consulting the complete product submittal. For complete
product installation and application requirements, please consult the
complete product submittal. ClimateMaster is not responsible for
misuse of this document or a failure to adequately review specific
requirements in the product submittal.

NOTICE!

[image: image2.jpg]CLIMATEMASTER

Water-Source Heat Pump Systems

[image: image3.png]

ClimateMaster

MODELS “TOHW / TORW” SIZE 03-30 HFC-410A 100% OUTDOOR AIR

WATER SOURCE HEAT PUMP with ENERGY RECOVERY WHEEL ENGINEERING SPECIFICATIONS

Rev. July 26, 2010

General:
Furnish and install ClimateMaster “Tranquility®” horizontal (HW) / rooftop (RW) high efficient HFC-410A 100% OA Water Source Heat Pumps, as indicated on the plans. Equipment shall be completely assembled, piped and internally wired. The unit shall include the following minimum components: Enthalpy energy recovery wheel, compressor(s), dehumidification/cooling coil, hot gas reheat coil, receiver, supply and exhaust air blowers, blower motors, controls and water cooled condenser and heat pump evaporator. Units shall have Variable Hot Gas Reheat and leaving air temperature control to ±0.2ºF (±0.1ºC) in cooling/dehumidification and heating modes. Capacities and characteristics shall be as listed in the schedule and the specifications that follow.
Horizontal/Rooftop 100% OA Water Source Heat Pumps:
Units shall be supplied completely factory built for an entering water temperature range from 35° to 105°F (1.7° to 40.6°C) as standard. Equivalent units from other manufacturers can be proposed provided approval to bid is given 10 days prior to bid closing. All equipment listed in this section must be tested in accordance with American Refrigeration Institute / International Standards Organization (AHRI/ISO) and certified in accordance with UL 1995 Second Edition. The units shall have an ETL-US label. All units shall be fully quality tested by factory run testing under design operating conditions and water flow rates as described herein. The following quality control system checks shall be performed: triple leak check, pressure tests, evacuate and accurately charge system, perform detailed heating, dehumidification and cooling mode tests, and hot gas reheat mode testing. Units tested without water flow are not acceptable.
Basic Construction:
HW model units shall be constructed for indoor installation and usage. RW model units shall be constructed for outdoor installation and usage and shall include rain hood, low leak outdoor air isolation damper with 24V motorized actuator, and additional weather-stripping for improved weather resistance. The cabinet shall be 1” (25.4mm) double wall construction, 16-gauge (1.5mm) galvaneal outer panels and 22gauge (0.7mm) galvanized metal inner liner. RW model units shall be tested in accordance with UL rain test standards. A 12-gauge (2.5MM) galvanized base rail assembly shall be incorporated with the unit base pan for the base of the unit.

All exterior and other painted surfaces shall be constructed of galvaneal steel with a powder coated painted finished. Painting shall be by a powder coat technique to assure positive adherence with a high-impact finish. All sides of panels shall be painted. The panels shall be rated to meet a minimum of 1,000-hour salt spray test. Unit color shall be light gray. This corrosion protection system shall meet the stringent 1000-hour salt spray test per ASTM B117.

The unit roof shall be constructed as described above with a standing seam construction. All roof edges shall overlap sides of unit and have lip extending away from unit sides so that rainwater drippage shall not fall on top of access doors.

Unit shall be single side access. Access to filters, indoor blower, electrical controls, compressor compartment, and damper section shall be provided by double wall access doors with hinges, and compression latches with non-corrosive handles. All external fasteners shall be stainless steel bolts.
Self-taping or drive screws are unacceptable.
Bottom base pan of entire unit shall have no penetrations by bolts or screws.

All double wall cabinet panels shall house a 1 inch (25.4mm) thick, solid foam insulation with a minimum “R” factor of 5.0. Unit insulation must meet these stringent requirements or unit(s) will not be accepted.

Entire unit base shall be insulated on the underneath side to provide condensation protection, and noise attenuation.

RW Outdoor cabinets shall include a rain hood and low leak isolation dampers with 24v motorized actuator

The unit shall be furnished with 4” (100mm) filter racks on both sides of the ERW and one set 4” (100mm) MERV 8 pleated filters.

Enthalpy Energy Recovery Wheel:
Wheel Design - The rotor matrix shall be manufacturer of a corrosion resistant aluminum alloy that is composed of alternating corrugated and flat, continuously wound layers of uniform widths to guarantee laminar air flow, and low static pressure loss. The matrix will have a minimum depth of 7.5 inches. Polymer, corrugated synthetic fibrous and any other non-metallic media are not acceptable. The rotor wheel should be reinforced with spokes, welded at the hub and perimeter to prevent any uneven run out during normal operations.

Desiccant Type - All corrugated surfaces must be coated with a thin non-migrating synthetic zeolite adsorbent layer; with a pore size no greater than a 4 Angstrom; prior to being formed into the media structure to insure that all surfaces are coated and that adequate latent capacity is provided. Etched or oxidized aluminum surfaces are not acceptable. Silica Gel desiccants are not acceptable due to its lack of ability to prevent cross contamination of odor causing substances. The wheels effectiveness must be documented through a certification program conducted in accordance with ASHRAE 84 and ARI 1060 standards. The certification

must have been conducted by a qualified independent organization that is recognized by AHRI.

Unit Housing - The self supported housing shall be made of galvanized steel to prevent corrosion. For rotor housing 2000 mm (79 inches) and less, the rotor wheel is supported by two internal, maintenance-free, antifriction, permanently sealed bearings that are located and protected within the surrounding wheel hub. For rotor housing larger that 2000 mm (79 inches), the rotor wheel shall be supported by two maintenance-free sealed pillow block bearings that are located within the housing and protected from the air stream.

Rotor Seals - The rotor shall be sealed with horizontal and circumference felt seals to ensure an absolute minimum leakage, while maintaining a friction free operation. Circumference felt seals shall seal to the face of wheel perpendicular to airflow to minimize wheel bypass of air. Brush seal are not acceptable. A purge shall be provided to minimize cross-contamination (not available on 2 & 3 ton systems).

Drive System - The rotor wheel must be driven by a self-adjusting belt system, which includes an A/C motor, nylon reinforced belt with linkage, and a spring-tensioned motor plate. The A/C motor must be capable of performing under constant and variable speed applications.

Certification - The wheels effectiveness must be clearly documented through a certification program conducted in accordance with ASHRAE 84 standards and ARI 1060. The certification must have been conducted by a qualified independent organization that is recognized by AHRI.

Optional Frost Protection: The manufacture shall provide a Variable Frequency Drive (VFD). The VFD shall drive the wheel at maximum speed until the exhaust air’s relative humidity reaches 95% to eliminate wheel frosting. The VFD shall vary the wheel speed to maintain the RH maximum to optimize energy recovery.

Supply and Exhaust Fan and Motor Assemblies:
The assembly shall include a fan, housing and solid steel fan shaft encased in ball bearings. Unit shall have a belt drive fan assembly, fan pulley and adjustable motor sheave with v-belt drive. Fan shall be forward curved, low speed centrifugal that has been statically and dynamically balanced, and tested in accordance with current A.M.C.A. standards bulletin 210. Fan bearings shall be permanently lubricated type and be self-aligning. The motor shall be a single- or three-phase (as specified), high efficiency, ball bearing, open type with internal thermal overload protection. The motor shall be mounted on an adjustable base for proper belt tension. The fan and motor assembly must be capable of overcoming the external static pressures as shown on the schedule. Airflow/Static pressure rating of the unit shall be based on a wet coil and a clean filter in place.
Refrigerant Circuit:
Units shall have a sealed refrigerant circuit including a high efficiency HFC-410A scroll compressor(s) designed for heat pump operation, a thermostatic expansion valve for refrigerant metering, an enhanced corrugated aluminum lanced fin and rifled copper tube refrigerant to air heat exchanger, plate refrigerant to water heat exchanger, plate water to refrigerant evaporator, hot gas reheat/heat pump heating coil, liquid receiver, modulating HGRH controls and safety controls including a high pressure switch, low pressure switch (loss of charge), water coil low temperature sensor, and air coil low temperature sensor. The unit shall be provided with a refrigerant receiver. The receiver will assist the unit in operating at the highest efficiency over the entire operating range of load conditions.
Access fittings shall be factory installed on high and low pressure refrigerant lines to facilitate field service. Activation of any safety device shall prevent compressor operation via a microprocessor lockout circuit. The lockout circuit shall be reset at the contractor supplied disconnect switch. 100% OA WSHP units that utilize a reversing operation shall not be acceptable.

Unit refrigeration circuit shall allow entering OA as low as 15°F (-10°C) without the use of preheat. Units not capable of operation with OA down to this temperature will not be accepted.

Evaporator Dehumidifier Coil:
Fins shall be die formed, lanced, aluminum with extruded fin collars to provide maximum heat transfer, and shall be damage resistant. Fin spacing shall be 10 FPI (fins per inch) [3.94 fins per 10 mm]. Coil tubing shall be fabricated from seamless drawn copper. The inner tubing shall be rifled to produce turbulent refrigeration flow and to enhance the heat transfer process. The tubes shall be hydraulically expanded into the fins to form a permanent metal-to-metal bond for maximum heat transfer and stability. The coil shall be six (6) rows deep. All air coils shall be leak tested with 625-psig (4309 kPa) nitrogen. After testing, coils must be sealed.

Optional Coil Coating: Coils will be protected with Electrofin E-coating to resist chemicals and

 corrosion. The coating shall be applied to both the tubing and fins. The coil must

 be sealed, electrostatically charged and dip-coated.
Condenser (Reheat Coil):
The reheat coil shall be positioned with a 5” (127 mm) minimum clearance from the DX coil to water avoid re-evaporation. Direct connection of the reheat coil to the DX coil is not allowed. Fins shall be die-formed, aluminum with extruded fin collars to provide maximum heat transfer, and shall be damage-resistant. Fin spacing shall be 12 FPI (fins per inch) [4.72 fins per 10 mm]. Coil tubing shall be fabricated from seamless drawn copper. The tubes shall be hydraulically expanded into the fins to form a permanent metal-to-metal bond for maximum heat transfer and stability. The coil shall be a minimum of two (2) rows deep. All air coils shall be leak tested with 625-psig (4,309 kPa) nitrogen. After testing, coils must be sealed.

Optional Coil Coating: Coils will be protected with Electrofin E-coating to resist chemicals and

 corrosion. The coating shall be applied to both the tubing and fins. The coil must

 be sealed, electrostatically charged and dip-coated.
Water Condenser and Water to Refrigerant Evaporator:
This WSHP unit(s) shall be equipped with two (2) brazed plate water to refrigerant heat exchangers. The plate water to refrigerant evaporator shall be piped in series with the water condenser. The water condenser must be first in series with respect to incoming water flow from the water loop. The water to refrigerant condenser allows the refrigerant energy to be released into the water loop during cooling operation and it also shall operate as a condenser in the heat pump heating mode to discharge any overage of compressor energy generated and not needed to control unit Leaving Air Temperature (LAT). In the heat pump heating mode the excess of refrigerant energy will discharged into the water loop and acts as a water heating “supercharger” heating the water before the water to refrigerant evaporator extracts the energy for heating (heat of extraction). This process is patented.

The system shall be designed for simultaneous heat of rejection to both the hot gas reheat coil and the water condenser while controlling the LAT within ±0.2°F (±0.1°C). The plate water to refrigerant evaporator and the plate refrigerant to water condenser shall both be constructed as a brazed plate heat exchanger. The heat exchanger shall consist of stainless steel plates, copper-brazed together to allow a maximum working temperature of 350°F (177°C). The heat exchanger shall be factory leak-tested with helium at 625 psig (4,309 kPa) for quality assurance and, must have a maximum working pressure of 450 psi (3,103 kPa). The brazed plate heat exchangers shall be UL listed. The head pressure shall be controlled by the system’s internal flooding valve.
Compressor(s):
Compressors: (3 to 5 HP): The compressor shall be a heavy–duty scroll-type, single compressor complete with start kit on single-phase motors. The compressor shall be equipped with low- and high-pressure safety switches, with internal protection from overheating. The compressors shall be externally vibration isolated. A standard factory two (2)-year compressor warranty shall be included. The unit must include hot gas bypass for each system compressor.

Compressors: (8 to 30 HP): The compressors shall be a tandem pair, heavy-duty scroll-type. A factory-mounted sensor that will deactivate one compressor when the load reaches the mid-range of the system’s capacity, shall stage the compressors. The compressors must be equipped with high- and low-pressure safety switches, with internal protection from overheating. The compressors shall be externally vibration isolated. A standard factory two (2)-year compressor warranty shall be included. The unit must include hot gas bypass for each system compressor.

Drain Pan:
The drain pan shall be 20-gauge (0.812 mm) stainless steel, sloped, and positioned under the evaporator coil. It shall be silver-soldered, welded and securely attached to the evaporator end plates to avoid shifting. The drain pan shall be fitted with a minimum 1” MPT non-corrosive plastic drain connection and an internal P-Trap. The drain pan shall meet all the requirements of ASHRAE 62. Drain pan shall be fully insulated. Drain outlet shall be located at the pan as to allow complete and unobstructed drainage of condensate.

Electrical:
The electrical control panel shall be easily accessible on one side so that all service can be performed from the side of the unit. It shall be of adequate size so as to house all electrical controls and devices.

The unit shall be provided with single-point power connection, factory wired to the power connection lug set. Unit to include power terminal block to power heat tape for water-to-refrigerant heat exchangers (separate 115 vac circuit required by others).

The electrical controls shall include low voltage transformers to supply 24 VAC control power, clearly labeled high- and low-voltage terminal strips, high- and low-pressure control (with manual reset of the high-pressure cutout and automatic reset of low pressure cutout), and an anti–shortcycling timer delay to protect against compressor cycling.

Option: Disconnect Switch, Non-Fused

Option: Disconnect Switch, Non-Fused and 115 VAC GFI convenience outlet (separate 115 vac circuit required by others).

Controls:
The unit shall include factory mounted temperature and humidity sensors in the filter section, pre-wired to controller in panel for actuation of compressor in ambient temperatures above 55ºF (12.7 ºC) dew point (programmable).

The unit must be supplied with the necessary controls as defined in the unit’s Sequence of Operation for proper temperature and humidity control of the space. See plans and/or other documentation for the detailed sequence of operation of this unit.

Warranty:
ClimateMaster shall warranty equipment for a period of 24 months from date of shipment.

Option: Extended 3-year compressor warranty covers compressor for a total of 5 years.

MODELS “TOHW / TORW” SIZE 03-30 HFC-410A 100% OUTDOOR AIR

WATER-SOURCE HEAT PUMP with ENERGY RECOVERY WHEEL

ENGINEERING SPECIFICATIONS

�

PAGE
5

