
Outdoor Air-Cooled Liquid Chiller

HVAC Guide Specifications

Size Range: 140 to 500 Tons, Nominal

 (490 to 1760 kW, Nominal)

Carrier Model Number: 30XV with Greenspeed®
 Intelligence

· General

· SYSTEM DESCRIPTION

Microprocessor controlled, air-cooled liquid chiller for outdoor installation, utilizing variable speed screw compressors on all models, and utilizing low sound variable speed fans on all mid and high-tier models.

· QUALITY ASSURANCE

· Unit shall be rated in accordance with AHRI (Air-Conditioning, Heating and Refrigeration Institute) Standard 550/590 (U.S.A.) latest edition and all units shall meet requirements of ASHRAE (American Society of Heating, Refrigeration and Air-Conditioning Engineers) Standard 90.1-2016.

· Unit construction shall comply with ASHRAE 15 Safety Code, UL (Underwriters Laboratories) 1995, and ASME (American Society of Mechanical Engineers) applicable codes (U.S.A. codes).

· The management system governing the manufacture of this product is ISO (International Organization for Standardization) 9001:2008 certified.

· Unit shall be full load run tested at the factory.

· DELIVERY, STORAGE AND HANDLING

· Unit controls shall be capable of with- standing 150°F (65.5°C) storage temperatures in the control compartment.

· Unit shall be stored and handled per unit manufacturer’s recommendations.

· PHYSICAL LAYOUT

· Unit shall be located such that minimum recommended airflow clearances are maintained.

· If minimum recommended clearances cannot be maintained, an ExpertFit™ analysis must be performed. The ExpertFit software model is available in the chiller selection program and predicts air-cooled chiller performance within a confined space.

· Products

· EQUIPMENT

NOTE: To avoid extended chiller downtime, when changing chiller sensors and/or instrumentation, no control panel reprogramming shall be required.

· General:

Factory assembled, single-piece chassis, air-cooled liquid chiller. Contained within the unit cabinet shall be all factory wiring, piping, controls, refrigerant charge (R-134a), and special features required prior to field start-up.

· Materials of Construction:

· The base rail is industrial-quality, 7 ga, zinc-dipped galvanized frame (with Magni-coated screws).

· Cabinet shall be galvanized steel casing with a baked enamel powder or pre-painted finish.

· Cabinet shall be capable of withstanding 500-hour salt spray test in accordance with the ASTM (American Society for Testing and Materials) (U.S.A.) B-117 standard. 

· Fans:

· On standard-tier units, condenser fans shall be direct-driven, 9-blade airfoil cross-section, reinforced polymer construction, shrouded-axial type, and shall be statically and dynamically balanced with inherent corrosion resistance.

· On mid-tier and high-tier units, condenser fans shall be variable speed, 9-blade airfoil cross-section, reinforced polymer construction, shrouded-axial type, and shall be statically and dynamically balanced with inherent corrosion resistance.

· The variable speed drives for mid-tier and high-tier unit condenser fans shall include a DC link reactor. 

· Air shall be discharged vertically upward. 

· All VFDs on the chiller (compressor motors and fans) shall be fully air cooled and shall not require an additional glycol cooling system, thus avoiding the maintenance associated with such cooling systems. 

· Fans shall be protected by coated steel wire safety guards. 

· Fan blades shall have serrated edges to minimize the sound that is produced.

· Variable speed condenser fans are not available for unit sizes 225-500 at 208/230 v or for unit size 140 at any voltage.

· Compressor/Compressor Assembly:

· Comprised of semi-hermetic twin screw type compressors.

· Compressor motor shall be direct drive, VFD (variable frequency drive) controlled to match the load requirement, with a maximum speed of 5880 or 6300 rpm. The motors are protected by motor temperature sensors, and are suction gas cooled.

· For improved reliability with fewer moving parts, the compressor shall not employ a slide valve.

· Capacity control shall utilize a VFD to unload each compressor from 100% to 25% of full load, resulting in a chiller minimum load of less than 15%. A VI (volume index) valve is used to optimize the efficiency at full and part load conditions.

· The VFD for each compressor motor shall include a DC link reactor.

· Compressor shall include an internal muffler to reduce pulsations in the system. 

· All VFDs on the chiller (compressor motors and fans) shall be fully air cooled and shall not require an additional glycol cooling system, thus avoiding the maintenance associated with such cooling systems. If supplying VFD glycol cooling system equipment, manufacturer must provide a separate line item in their quotation for the following:

· Every five years glycol solution replacement and clean strainer

· Yearly pH test

· Yearly fluid level check

· Yearly glycol condenser cleaning

· Hail guard provided for glycol condenser section

The following list of critical parts must be provided:

· Glycol pump

· Glycol condenser or plate frame heat exchanger

· Extra hoses and clamps

· Backup fan coil fan

· Backup fan coil evaporator

· Flooded Evaporator:

· Shall be mechanically cleanable tubes in a shell-and-tube type evaporator with removable heads.

· Tubes shall be internally enhanced seamless-copper type rolled into tube sheets.

· Shall be equipped with Victaulic-type water connections.

· Shell and evaporator heads shall be insulated with 3/4-in. PVC foam (closed-cell) with a maximum K factor of 0.28.

· Design shall incorporate 2 independent refrigerant circuits.

· Evaporator shall be tested and stamped in accordance with ASME Code for a refrigerant working side pressure of 220 psig (1517 kPa). Evaporator shall have a maximum water-side pressure of 300 psig (2068 kPa).

· Evaporator shall have a evaporator drain and vent.

· Low-ambient temperature protection: unit shall have factory-installed evaporator heater (where applicable) to protect evaporator from ambient temperature freeze down to 0°F (–17.8°C).

· Evaporator shall be provided with a factory-installed flow switch.

· Condenser:

· Coil shall be air-cooled Novation® heat exchanger technology (MCHX) and shall have a series of flat tubes containing a series of multiple, parallel flow microchannels layered between the refrigerant manifolds. Novation coils shall consist of a two-pass arrangement. Coil construction shall consist of aluminum alloys for fins, tubes, and manifolds in combination with a corrosion-resistant coating.

· Tubes shall be cleaned, dehydrated, and sealed.

· Assembled condenser coils shall be pressure tested at the coil factory at 660 psig (5448 kPa) and subsequently shall be leak tested at 145 psig ±5 psig (1000 kPa ±34.5 kPa) and pressure tested at 350 psig (2413 kPa) at final unit assembly.

· To plan the chiller installation and for ease of maintenance/coil removal, all refrigerant piping entering and leaving the condenser coils shall be located on only one side of the chiller so the coils can be removed (when needed) from the side free of piping. This is important to consider because removing the coils from the header side, although possible, involves extra labor due to extra bending and brazing of the coil headers.

· Refrigeration Components:

Refrigerant circuit components shall include replaceable-core filter drier, moisture indicating sight glass, electronic expansion valve, discharge service valves and liquid line service valves, and complete operating charge of both refrigerant R-134a and compressor oil.

· Controls, Safeties, and Diagnostics:

· Unit controls shall include the following minimum components:

· Microprocessor with non-volatile memory. Battery backup system shall not be accepted.

· Separate terminal block for power and controls.

· Separate 115-v power supply to serve all controllers, relays, and control components.

· ON/OFF control switch.

· Replaceable solid-state controllers.

· Pressure sensors installed to measure suction, oil, economizer, discharge, and liquid pressure. Thermistors installed to measure evaporator entering and leaving fluid temperatures and outside-air temperature.

· Unit controls shall include the following functions:

· Automatic circuit lead/lag.

· Capacity control based on leaving chilled fluid temperature and compensated by rate of change of return-fluid temperature with temperature set point accuracy to 0.1°F (0.05°C).

· Limiting the chilled fluid temperature pull-down rate at start-up to an adjustable range of 0.2°F to 2°F (0.1 to 1.1°C) per minute to prevent excessive demand spikes at start-up.

· Seven-day time schedule.

· Leaving chilled fluid temperature reset from return fluid and outside air temperature.

· Chilled water pump start/stop control.

· Chiller control for parallel chiller applications without addition of hardware modules and control panels (requires thermistors).

· Timed maintenance scheduling to signal maintenance activities for strainer maintenance and user-defined maintenance activities.

· Low ambient protection to energize evaporator heaters (if installed).

· Single step demand limit control activated by remote contact closure.

· Night time sound mode to reduce the sound of the machine by a user-defined schedule.

· Diagnostics:

· The control panel shall include, as standard, a display:

· Seven-inch color touch screen display with stylus.

· Display shall allow a user to navigate through menus, select desired options and modify data.

· Features of the display shall include:

· Multiple connection ports for USB, Ethernet or BACnet IP, LEN (local equipment network), and Carrier Comfort Network® (CCN) connections. NOTE: BACnet IP may require additional programming.

· Automatic reporting of alarms over email.

· Ability to graphically plot trends of system performance and conditions over time.

· Graphical summary display of current chiller operation and water conditions.

· Display shall allow access to configuration, maintenance, service, set point, time schedules, alarm history, and status data.

· Three levels of password protection against unauthorized access to configuration and maintenance information, and display set up parameters.

· Full compatibility with the Carrier Comfort Network® (CCN) system to provide email alarm notification and to provide network capability to fully monitor and control chiller.

· Display shall be capable of displaying the last 50 alarms with clear full text description and time and date stamp, and will store a snapshot of operating conditions before and after the 10 most recent alarms.

· Display run hours and number of starts for machine and individual compressors.

· Display current draw for each circuit compressor and fans.

· The control system shall allow software upgrade without the need for new hardware modules.

· Safeties:

· Unit shall be equipped with thermistors and all necessary components in conjunction with the control system to provide the unit with the following protections:

· Reverse rotation.

· Low chilled fluid temperature.

· Motor overtemperature.

· High pressure.

· Electrical overload.

· Loss of phase.

· Loss of chilled water flow.

· Condenser-fan motors shall have internal overcurrent protection.

· Operating Characteristics:

· Unit, without modification, shall be capable of starting and running at outdoor ambient temperatures from 32°F (0°C) to 125.6°F (52°C) for all sizes. Selections up to 125.6°F (52°C) must be provided when requested, and both mid and high tier units shall be operational up to 131°F (55°C).

· Unit shall be capable of starting up with 95°F (35°C) entering fluid temperature to the evaporator.

· After power restoration, and with the Capacity Recovery™ feature (a standard controls feature) enabled, unit shall be capable of full capacity recovery in less than 5 minutes.

· Motors:

Condenser-fan motors shall be totally enclosed, air over, variable speed, 3-phase type with permanently lubricated bearings and Class F insulation. Fans shall be 8-pole for standard tier units and 6-pole for medium and high tier units.

· Electrical Requirements:

· Unit primary electrical power supply shall enter the unit at a single location (all chiller voltage/size combinations shall have the ability to accommodate 2 power supplies to meet job-specific requirements).

· Primary electrical power supply shall be rated to operate up to 125.6°F (52°C) ambient temperature for all models.

· Unit shall operate on 3-phase power at the voltage shown in the equipment schedule.

· Control points shall be accessed through terminal block.

· Unit shall be shipped with factory control and power wiring installed.

· Unit shall have a standard SCCR (short circuit current rating) value of 25 kA for all voltages other than 575-v, and 10 kA for 575-v units.

· Chilled Water Circuit:

· Chilled water circuit shall be rated for 300 psig (2068 kPa). 

· Thermal dispersion proof of flow switch shall be factory installed and wired.

· Special Features:

Certain standard features are not applicable when the features designated by * are specified. For assistance in amending the specifications, contact your Carrier representative.

· Variable Speed Condenser Fans:

All fans on the unit shall have variable speed fan motors to provide higher part load efficiency and reduced acoustic levels. Each fan circuit shall have a factory-installed, independent variable speed drive with display. Variable speed drives are rated IP-55 enclosures and UL Listed. The use of this option, with the addition of antifreeze in the evaporator circuit and wind baffles, shall allow running with outdoor ambient temperatures down to –20°F (–29°C). This option is only available on standard-tier units because both mid-tier and high-tier units are automatically provided with this functionality. Variable speed condenser fans are not available for unit sizes 225-500 at 208/230 v or for unit size 140 standard tier at any voltage.

· Unit-Mounted Non-Fused Disconnect:

Unit shall be supplied with factory-installed, lockable, non-fused electrical disconnect for main power supply. This factory option is not available with dual point power in sizes 350-500.

· Optional Condenser Coil Materials:

· E-coated microchannel coils:

E-coated aluminum microchannel coil shall have a flexible epoxy polymer coating uniformly applied to all coil external surface areas without material bridging between fins or louvers. Coating process shall ensure complete coil encapsulation, including all exposed fin edges. E-coat shall have a thickness of 0.8 to 1.2 mil with top coat having a uniform dry film thickness from 1.0 to 2.0 mil on all external coil surface areas including fin edges. E-coated coils shall have superior hardness characteristics of 2H per ASTM D3363-00 and cross hatch adhesion of 4B-5B per ASTM D3359-02. Impact resistance shall be up to 160 in./lb (ASTM D2794-93). E-coated coil shall have superior impact resistance with no cracking, chipping, or peeling per NSF/ANSI 51-2002 Method 10.2. E-coated aluminum microchannel coils shall be capable of withstanding an 8,000-hour salt spray test in accordance with the ASTM (American Society for Testing and Materials) (U.S.A.) B-117 Standard.

· Aluminum fin/copper-tube coils:

Coil shall be constructed of seamless copper tubes mechanically bonded to aluminum fins. Fins shall have wavy enhancements. These coils are not recommended for corrosive environments.

· Pre-coated aluminum-fin coils:

Shall have a durable epoxy-phenolic coating to provide protection in mildly corrosive coastal environments. Coating shall be applied to the aluminum fin stock prior to the fin stamping process to create an inert barrier between the aluminum fin and copper tube. Epoxy-phenolic barrier shall minimize galvanic action between dissimilar metals.

· Copper-fin coils:

Shall be constructed of copper fins mechanically bonded to copper tubes and copper tube sheets. Galvanized steel tube sheets shall not be acceptable. A polymer strip shall prevent coil assembly from contacting sheet metal coil pan to minimize potential for galvanic corrosion between the coil and pan. All copper construction shall provide protection in moderate coastal applications.

· E-coated aluminum-fin coils:

Shall have a flexible epoxy polymer coating uniformly applied to all coil surface areas without material bridging between fins. Coating process shall ensure complete coil encapsulation. Color shall be high gloss black with gloss — 60° of 65-90% per ASTM D523-89. Uniform dry film thickness from 0.8 to 1.2 mil on all surface areas including fin edges. Superior hardness characteristics of 2H per ASTM D3363-92A and cross hatch adhesion of 4B-5B per ASTM D3359-93. Impact resistance shall be up to 160 in./lb (ASTM D2794-93). Humidity and water immersion resistance shall be up to minimum 1000 and 250 hours respectively (ASTM D2247-92 and ASTM D870-92). Corrosion durability shall be confirmed through testing to no less than 3000 hours salt spray per ASTM B117-90. Coil construction shall be aluminum fins mechanically bonded to copper tubes.

· E-coated copper-fin coils:

Shall have a flexible epoxy polymer coating uniformly applied to all coil surface areas without material bridging between fins. Coating process shall ensure complete coil encapsulation. Color shall be high gloss black with gloss — 60° of 65-90% per ASTM D523-89. Uniform dry film thickness from 0.8 to 1.2 mil on all surface areas including fin edges. Superior hardness characteristics of 2H per ASTM D3363-92A and cross hatch adhesion of 4B-5B per ASTM D3359-93. Impact resistance shall be up to 160 in./lb (ASTM D2794-93). Humidity and water immersion resistance shall be up to minimum 1000 and 250 hours respectively (ASTM D2247-92 and ASTM D870-92). Corrosion durability shall be confirmed through testing to no less than 3000 hours salt spray per ASTM B117-90. Coil construction shall be copper fins mechanically bonded to copper tube sheets. Galvanized steel tube sheets shall not be acceptable. A polymer strip shall prevent coil assembly from contacting sheet metal coil pan to maintain coating integrity and minimize corrosion potential between the coil and pan.

NOTE: Whenever the condenser coil is specified as either aluminum fin, copper-tube coils, or copper-fin coils, it shall not be acceptable to have any microchannel coil at any location on the chiller, including the VFD cooling system.

· Due to chiller clearance and serviceability considerations, all coil headers shall be on the same side of the unit.

· Energy Management Module:

A factory or field-installed module shall provide the following energy management capabilities: 4 to 20 mA signals for leaving fluid temperature reset, cooling set point reset or demand limit control; 2-step demand limit control (from 0% to 100%) activated by a remote contact closure; and discrete input for “Ice Done” indication for ice storage system interface. When a factory-installed version of this device is selected, a GFI convenience outlet is also included.

· Condenser Coil Trim Panels:

Unit shall be supplied with factory-installed or field-installed coil covers. Factory-installed coil trim panels are not available when a factory-installed full hail guard is selected.

· BACnet
/Modbus
 Translator Control:

Unit shall be supplied with factory or field-installed interface between the chiller and a BACnet Local Area Network (LAN, i.e., MS/TP EIA-485). Field programming shall be required.

· LonWorks
 Translator:

Unit shall be supplied with factory or field-installed interface between the chiller and a Local Operating Network (LON, i.e., LonWorks FT-10A ANSI/EIA-709.1). Field programming shall be required.

· Isolation Valve Option:

Unit shall be supplied with factory-installed isolation valve which provides a means of isolating the compressors from the evaporator vessel, which is beneficial in servicing the chiller. The isolation option comes in various configurations depending on the installation region (Middle Eastern or elsewhere). On all units which are not installed in the Middle East region, a liquid line service valve and a motorized discharge isolation valve are always provided per refrigerant circuit. For Middle Eastern regions only, a manual discharge valve is standard and a motorized discharge ball valve is optional. The selection of the isolation valve option results in chillers which are equipped with a liquid line service valve, a discharge service valve (motorized or manual type), and a series of valves on or near the evaporator. The net effect is to provide isolation capability in the condenser area, the evaporator area and the compressor area. 

NOTE: The only situation in which the isolation of the condenser area allows the full charge to be stored in the condenser is when round tube, plate fin (RTPF) coils are employed.

· Suction Line Insulation:

Unit shall be supplied with suction line insulation. Insulation shall be tubular closed-cell insulation. This option shall be required with applications with leaving fluid temperatures below 30°F (–1.1°C) and recommended for areas of high dewpoints where condensation may be a concern.

· Control Transformer:

Unit shall be supplied with a factory-installed transformer that will allow supply control circuit power from the main unit power supply. This is automatically provided on 50 Hz chillers.

· GFI Convenience Outlet:

Shall be field-installed and mounted with easily accessible 115-v female receptacle. Shall include 4-amp GFI (ground fault interrupt) receptacle. Not available with 380-v units. This item is automatically included when a factory-installed energy management module is selected.

· High SCCR (Short Circuit Current Rating):

The optional high SCCR (short circuit current rating) device shall allow the chiller to tolerate a 65 kA (all voltages except 575-v) or a 35 kA (575-v units) short circuit current for a brief period of time while protecting downstream components. The high SCCR option shall provide a higher level of protection than the standard unit. At 208/230-v, this option is only available with the combination of dual point power and unit sizes 140-200. For unit sizes 350-500, when dual-point power is selected, two molded case switches will be provided, and non-fused disconnects are not available.

· One-Pass Evaporator:

Unit shall be equipped with one-pass evaporator heads with reduced water-side pressure drop for series flow dual chiller control or high chilled water flow applications.

· Three-Pass Evaporator:

Unit shall be equipped with a 3-pass evaporator to provide greater ability to operate in low evaporator water flow applications.This is particularly beneficial in variable-flow applications.

· Evaporator for Brine Application:

Unit shall be equipped with a factory-installed evaporator which is preferred for applications employing ethylene glycol or propylene glycol in the chilled-fluid loop.

· Remote Evaporator:

Unit shall be provided with an evaporator for applications in which the evaporator will not be an integral part of the chiller package. When this factory-installed option is chosen, the chiller will be shipped from the factory minus the evaporator and without refrigerant. The evaporator itself will be shipped separately with a nitrogen charge and a remote evaporator assembly kit to assist in the installation process. The refrigerant must be acquired and charged locally. The piping from the chiller to the evaporator is not part of the factory supply and is the responsibility of the installing contractor. All coil types are available when a remote evaporator is employed, but see the remote evaporator assembly kit for more detail as well as general installation guidelines.

· Remote Evaporator Assembly Kit:

The remote evaporator assembly kit provides the installation guidelines for applications in which the evaporator is not an integral part of the chiller. For such applications, the refrigerant must be acquired and charged locally. The piping from the chiller to the evaporator is the responsibility of the installing contractor. This assembly kit, which includes some hardware as well as assembly instructions, is automatically included when the remote evaporator option is selected.

· High-Static Fans:

Unit shall be equipped with factory-installed condenser fans which provide up to 100 Pa ESP (external static pressure), as opposed to the standard fans which provide up to 50 Pa ESP. The high-static fan option is only available on applications employing variable speed condenser fans.

· Two-Piece Shipment:

Unit shall be factory-assembled in 2 sections to facilitate convenient shipping of large 30XV models such that both resulting sections can fit within 40-foot containers. This factory-installed option is only available on unit sizes 400H, 450M, 450H, 500S and 500M.

· Security Grilles:

Unit shall be provided with factory (or field) installed painted grilles to protect the condenser, evaporator, and compressor.

· Security Grilles (Sides) and Hail Guard (Ends):

Unit shall be equipped with a factory-installed option consisting of louvered panels on the ends of the machine and security grilles on the sides of the machine. These coverings shall firmly fasten to the machine frame and provide coverage from the top to the bottom of the unit. Both security grilles and hail guards are available individually, but neither of these individual items is the same design as this factory option.

· Full Hail Guard:

Unit shall be equipped with factory or field-installed louvered panels on the sides and ends of the machine which firmly fasten to the machine frame. These panels shall cover the unit from top to bottom, thus negating any need for coil trim panels. For all chillers which are designed with vertical coils on the outside of the unit, full hail guard coverage shall be required to protect the unit from exposure to the elements.

· Low Sound Kit:

Unit shall be provided with factory-installed sheet metal enclosures with sound-absorbing panels for each compressor as well as an external muffler between each compressor and its associated oil separator.

· Sound Optimization:

Unit shall be selected with customized software to best meet customer sound and capacity requirements.

· Dual Chiller Accessory Kit:

For dual chiller applications (with units piped in parallel), unit shall be provided with the additional hardware (thermistors, wells, connectors) required for proper system operation.

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


�Modbus is a registered trademark of Schneider Electric.


�LonWorks is a registered trademark of Echelon Corporation.


10


9

