

	Typical Specification

	[bookmark: _GoBack]AWX2-SPEC-03

		

Typical Specification for Lochinvar® Armor Water Heater
Model 1,000,000 Btu/Hr

The WATER HEATER shall be a LOCHINVAR ARMOR X2 Model AW(N,L)__________PM having a modulating input rating of 1,000,000 Btu/Hr, a recovery capacity of 1,164 gallons per hour at a 100oF rise and shall be operated on (Natural Gas) (LP Gas). The WATER HEATER shall be capable of full modulation firing down to 10% of rated input with a turn down ratio of 10:1.

The WATER HEATER shall bear the ASME "HLW" stamp and shall be National Board listed. There shall be no banding material, bolts, gaskets or "O" rings in the header configuration. The stainless steel combustion chamber shall be designed to drain condensation to the bottom of the heat exchanger assembly. A built-in trap shall allow condensation to drain from the heat exchanger assembly. The complete heat exchanger assembly shall carry a five (5) year limited warranty.

The WATER HEATER shall be certified and listed by C.S.A. International under the latest edition of the harmonized ANSI Z21.10.3 test standard for the US and Canada The WATER HEATER shall comply with the energy efficiency requirements of the latest edition of the ASHRAE 90.1 Standard. The WATER HEATER shall operate at a minimum of 96% thermal efficiency. The WATER HEATER shall be certified for indoor installation.

The WATER HEATER shall be constructed with a heavy gauge steel jacket assembly, primed and pre-painted on both sides. The combustion chamber shall be sealed and completely enclosed, independent of the outer jacket assembly, so that integrity of the outer jacket does not affect a proper seal. A burner/flame observation port shall be provided. The burner shall be a premix design and constructed of high temperature stainless steel with a woven metal fiber outer covering to provide modulating firing rates. The WATER HEATER shall be supplied with a gas valve designed with negative pressure regulation and be equipped with a variable speed blower system, to precisely control the fuel/air mixture to provide modulating WATER HEATER firing rates for maximum efficiency. The WATER HEATER shall operate in a safe condition with gas supply pressures as low as 4 inches of water column.

The WATER HEATER shall utilize a 24 VAC control circuit and components. The control system shall have a Liquid Crystal touch screen display for water heater set-up, water heater status, and water heater diagnostics. All components shall be easily accessed and serviceable from the front and top of the jacket. The WATER HEATER shall be equipped with; a high limit temperature control certified to UL353, ASME certified pressure relief valve, outlet water temperature sensor, inlet water temperature sensor, a flue temperature sensor, low water flow protection, built-in freeze protection and a condensate trap for the heat exchanger condensate drain. The manufacturer shall verify proper operation of the burner, all controls and the heat exchanger by connection to water and venting for a factory fire test prior to shipping.

The WATER HEATER shall feature the “Smart System” control with a Liquid Crystal touch screen display with password security, pump delay with freeze protection, pump exercise, and a PC port connection. The WATER HEATER shall feature night setback for the domestic hot water tank. The WATER HEATER shall have the capability to accept a 0-10 VDC input connection for BMS control of modulation or setpoint and enable/disable of the water heater. The WATER HEATER shall have a built-in cascading sequencer. The cascading sequencer shall be capable of rotation while maintaining modulation of up to eight water heaters without utilization of an external controller. The control shall be compatible with optional Modbus communication. Supply voltage shall be 120 volt / 60 hertz / single phase.

The WATER HEATER shall be equipped with two terminal strips for electrical connection. A low voltage connection board with data points for safety and operating controls, i.e., Auxiliary Relay, Auxiliary Proving Switch, Alarm Contacts, Runtime Contacts, Flow Switches, Tank Thermostat, Tank Sensor, Building Management System Signal, Modbus Control Contacts and Cascade Control Circuit. A high voltage terminal strip shall be provided for supply voltage. The high voltage terminal strip plus integral relays are provided for independent control of the Domestic Hot Water Pumps.

The WATER HEATER shall be installed and vented with a (select one):

 (a) Direct Vent Sidewall system with a horizontal sidewall termination of both the vent and combustion air. The flue shall be PVC, CPVC, Polypropylene or Stainless Steel sealed vent material terminating at the sidewall with the manufacturers specified vent termination. A separate pipe shall supply combustion air directly to the WATER HEATER from the outside. The air inlet pipe may be PVC, CPVC, Polypropylene, ABS, Galvanized, Dryer Vent, or Stainless Steel sealed pipe. The air inlet must terminate on the same sidewall with the manufacturer’s specified air inlet cap. The WATER HEATER’s total combined air intake length shall not exceed 100 equivalent feet. The WATER HEATER’s total combined exhaust venting length shall not exceed 100 equivalent feet. Foam Core pipe is not an approved material for exhaust piping.

(b) Direct Vent Vertical system with a vertical roof top termination of both the vent and combustion air. The flue shall be PVC, CPVC, Polypropylene or Stainless Steel sealed vent material terminating at the roof top with the manufacturers specified vent termination. A separate pipe shall supply combustion air directly to the WATER HEATER from the outside. The air inlet pipe may be PVC, CPVC, Polypropylene, ABS, Galvanized, Dryer Vent, or Stainless Steel sealed pipe. The air inlet must terminate on the roof top with the manufacturer’s specified air inlet cap. The WATER HEATER’s total combined air intake length shall not exceed 100 equivalent feet. The WATER HEATER’s total combined exhaust venting length shall not exceed 100 equivalent feet. Foam Core pipe is not an approved material for exhaust piping.

(b) Direct Vent Vertical system with a exhaust vent and combustion air intake from different pressure zones. The flue shall be PVC, CPVC, Polypropylene or Stainless Steel sealed vent material terminating at the roof top or the sidewall with the manufacturers specified vent termination. A separate pipe shall supply combustion air directly to the WATER HEATER from the outside in a different pressure zone from that of the exhaust vent. The air inlet pipe may be PVC, CPVC, Polypropylene, ABS, Galvanized, Dryer Vent, or Stainless Steel sealed pipe. The WATER HEATER’s total combined air intake length shall not exceed 100 equivalent feet. The WATER HEATER’s total combined exhaust venting length shall not exceed 100 equivalent feet. Foam Core pipe is not an approved material for exhaust piping.

 (d) Vertical rooftop or Horizontal sidewall exhaust with the combustion air drawn from the equipment room. The flue shall be PVC, CPVC, Polypropylene or Stainless Steel sealed vent material terminating at the rooftop or the sidewall with the manufacturers specified vent termination. The WATER HEATER’s total combined exhaust venting length shall not exceed 100 equivalent feet. Combustion air drawn from the equipment room shall be supplied with properly sized combustion and ventilation air openings based on the NFPA requirements. Foam Core pipe is not an approved material for exhaust piping.

The WATER HEATER shall have an independent laboratory rating for Oxides of Nitrogen (NOx) of 20 ppm or less, corrected to 3% O2.

The WATER HEATER shall operate at altitudes up to 4,500 feet above sea level without additional parts or adjustments.

Maximum unit dimensions shall be: Length ________inches, Width ________inches and Height __________ inches. Maximum unit weight shall be_________pounds.

The WATER HEATER’s firing control system shall be ___________ (Options Below)

M9 Direct Spark Ignition with Electronic Supervision

OPTIONAL CONSTRUCTION CODES

The WATER HEATER shall be constructed in accordance with ______ requirements. (Options Below)

M7 California Code (AW 285-500)
MA Massachusetts Code

FOR PACKAGE SYSTEMS, ADD THE FOLLOWING:

The domestic hot water supply shall be provided by a LOCHINVAR ARMOR X2 PACKAGED WATER HEATING SYSTEM Model_______________. The package system shall consist of a Armor X2 water heater, a jacketed and insulated Lock‑Temp Storage Tank, two stainless steel circulating pumps, inlet and outlet ball valves and an ASME temperature and pressure relief valve. Entire assembly shall be pre‑piped, assembled and skid mounted pressure tested and ready for installation. Components shall be as follows:

The CIRCULATING PUMPS shall be stainless steel and operate on a 120 volt, 60 cycle, 1 phase power supply (unless otherwise specified). The pump shall be wired to run with intermittent pump operation.

STORAGE TANK – Shall be a (vertical/horizontal) Lochinvar Lock-Temp® “Energy Saver” tank having a storage capacity of ______________gallons. The tank shall be constructed with an inner chamber designed to receive all circulation to and from the water heater to eliminate turbulence in the tank. The baffled tank shall supply 80% of tank capacity without a drop in outlet temperature.

The STORAGE TANK shall be constructed in accordance with (Standard/ASME) requirements, [if ASME, stamped and registered with the National Board of Boiler and Pressure Vessel Inspectors]. The storage tank shall have a working pressure of (125/150) psi. The storage tank shall be glass lined and fired to 1600°F to ensure a molecular fusing of glass and steel, and carry a five (5) year limited warranty. The Lock-Temp Tank shall be constructed with a heavy gauge galvanized steel jacket assembly, primed and pre-painted on both sides. The jacket and tank base shall be a water tight construction with a built-in drain pan, complete with a ¾” drain connection to assist in protecting against damage in the event of a tank or component leakage. The Storage Tank shall be completely encased in high density insulation of sufficient thickness to meet the energy efficiency requirements of the latest edition of the ASHRAE 90.1 Standard. The entire assembly shall be mounted on “I” beam skids to facilitate handling and installation.
04/19– Printed in U.S.A.
image2.jpeg
"t . o

& Lochinvar
615-889-8900 / Fax: 615-547-1000
www.Lochinvar.com

image1.jpeg
"t . o

& Lochinvar
615-889-8900 / Fax: 615-547-1000
www.Lochinvar.com

