

Mechanical **Equipment Rooms**

*Because every life has a **purpose...***

Mechanical Equipment Rooms

Importance of monitoring refrigerant and combustible gases within Mechanical Rooms

A building's mechanical room is the hub of its heating, ventilation and air conditioning system. This can include central utility plants, boiler and chiller rooms, mechanical and electrical rooms and fuel rooms. The equipment within these rooms has the potential to leak harmful combustible or toxic gases, including costly and environmentally harmful refrigerant gases.

Refrigerant gas is considered a toxic gas and although refrigerants have low toxicity, at high concentrations they can displace oxygen. Oxygen deficiency can cause serious injury or death to workers. Furthermore, these chemicals are controlled substances by the Environmental Protection Agency, which means not only are they dangerous to worker health and safety, but they are harmful to the environment. Many of these refrigerants are categorized as ozone depleting substances and are highly monitored. Gas monitors satisfy the requirements for equipment room emissions included in EPA regulations.

In addition to the Environmental Protection Agency, there are specific requirements of ASHRAE standard 15 and applicable local building codes.

ASHRAE 15 states:

- Each machinery room shall contain a detector located where a refrigerant leak would concentrate.
- The detector shall trigger an audible and visual alarm both inside and outside the mechanical room and activate mechanical ventilation.

For economic reasons refrigerant leak detection is encouraged due to costs associated with refrigerant leaks.

The Complete Solution

The Chillgard® RT is the most selective and sensitive refrigerant leak detector on the market. With the ability to read down to 1 ppm, verified by third party performance testing UL 2075, this monitor provides the earliest response to leaks. Minimize unnecessary maintenance costs associated with calibration and sensors by using a centralized sample draw system.

This system keeps users in compliance with ASHRAE 15 by offering a wide variety of horns, strobes and a remote display for entry way signaling. In addition, optional remote relay modules are available for providing discrete relay outputs for the Chillgard RT monitor equipped with a multi-point sequencer.

The MSA Chillgard product line offers BACnet compatibility, achievable via an external gateway. This connection outputs standard BACnet through both Chillgard monitor RS-485 ports. BACnet protocol allows for non-intrusive gas concentration monitoring and alarm status. No configuration is necessary, data is automatically mapped into the database upon protocol selection.

**use of auxiliary relays may be required due to electrical load*

Monitor Location

- Mount the unit vertically; do not mount the unit to structure subject to vibration and shock such as piping
- Do not locate the unit near excessive heat source, direct solar heating or in a wet and damp location
- For proper cooling, allow at least three inches clearance around all surfaces except mounting surface

Guidelines for locating the sample points:

- A sample point may be remotely located up to 150 ft from the monitor (500 ft for .18ID tubing) in an area where refrigerant vapors are most likely to leak or accumulate
- It is widely accepted to locate the sample point near the barrel of the chiller and on adjacent corners to enhance ability to monitor leaks
- As refrigerants are heavier than air, monitor the refrigerant in locations like pits, stairwells and trenches
- If possible, monitor the vent line of the chiller
- Remember to monitor the cylinder storage area if inside or near the chiller room in case of cylinder leakage

Remote Display & Entry-Way Signaling Devices

	Order Number	Description		
REMOTE DISPLAYS	10098217	24V AC/DC model for unit-mounted red strobe		
	10098216	110/220 VAC model for unit-mounted red strobe		
	Order Number	Lens Color / integrated horn	Voltage	Environmental Rating
STROBES/BEACONS	634674	Red flashing strobe	12-48 VDC	Indoor/outdoor use, NEMA 4X, IP66
	10058753	Red flashing strobe	12-48 VDC	Indoor/outdoor use, NEMA 4X, IP66
	10058752	Red flashing strobe	120VAC	Indoor/outdoor use, NEMA 4X, IP66
	10057838	Red flashing strobe, 70dB sound module	24 VAC/DC	NEMA 1
	10057839	Red flashing strobe, 70dB sound module	120VAC	NEMA 1
	10016789	Red flashing strobe, 85dB sound module	24V AC/DC	4X outdoor
	10016820	Red flashing strobe, 85dB sound module	115VAC	4X outdoor
	10057841	Red/blue strobe, 70dB sound module	24 VAC/DC	NEMA 1
	10057842	Red/blue strobe, 70dB sound module	115VAC	NEMA 1
	10057844	Red/amber/blue strobe, 70dB sound module	24V AC/DC	NEMA 1
HORNS	056247	Horn, wall-mount, aluminum housing, 110dB	115VAC	4X, IP65
	10035633	Horn, wall-mount, plastic housing, 110dB	24V	4X, IP65
	Order Number	Description		
ACCESSORIES	10076056	Admittance Sign, 10" x 14", Plastic, "Danger, Do Not Enter If Lights Are Flashing"		

Mechanical **Equipment Rooms**

Note: Not a requirement by ASHRAE, but may be required per local building codes

Self-Contained Breathing Apparatus & Accessories

	Order Number	Equivalent SCBA Configuration	Description
SCBA	10095800	A2L-C-0-1-A-0-0-B-1-3-A-A-1	AirHawk® II SCBA, 2216 psig, nylon harness w/chest strap, Ultra Elite® Facepiece (medium Hycar™ Rubber), rubber head harness, aluminum 30-minute cylinder, hard carrying case included.
	10095801	A2L-C-0-1-A-0-0-B-1-3-A-A-0	AirHawk II SCBA, 2216 psig, nylon harness w/chest strap, Ultra Elite Facepiece (medium Hycar Rubber), rubber head harness, aluminum 30-minute cylinder, wall case required.
	10095802	A2L-C-0-3-A-0-0-B-1-3-A-A-1	AirHawk II SCBA, 2216 psig, nylon harness w/chest strap, Ultra Elite Facepiece (medium Hycar Rubber), rubber head harness, nose cup (medium), 30-minute carbon cylinder, hard carrying case included.
	10095803	A2L-C-0-3-A-0-0-B-1-3-A-A-0	AirHawk II SCBA, 2216 psig, nylon harness w/chest strap, Ultra Elite Facepiece (medium Hycar Rubber), rubber head harness, nose cup (medium), 30-minute carbon cylinder, wall case required.
	Order Number	Description	
SCBA CYLINDERS & ACCESSORIES	807586	30-minute L30 carbon 2216 psi cylinder & valve assembly	
	809872	30-minute L30 aluminum 2216 psi cylinder & valve assembly	
	10058408	DVD instructional video, AirHawk II MMR SCBA	
WALL-MOUNTED STORAGE CABINETS	10052744	Wall cabinet for one SCBA with aluminum cylinder, includes brackets	
	10052745	Wall cabinet for one SCBA with L30, 2216 psi, 30-min cylinder, includes brackets	

Boiler Room Monitoring

In addition to monitoring for refrigerant leaks, it is important to monitor your mechanical room's boiler equipment to ensure an adequate supply of combustion air and to help reduce the build-up of a flammable gas concentration. MSA offers a line of detectors that have the ability to work alone as a stand-alone system or feed back into the Chillgard RT monitor through an auxiliary input.

Recommended solution would be an Ultima® X Gas Detector with a combustibile sensor or a Z-Gard® S Sensor for LEL detection. When locating the sensors keep in mind that natural gas is lighter than air; therefore, gas sensors should be located over potential leak areas such as: the gas shutoff valve, air intake, gas meter, and the burner assembly as well as the gas train assembly.

Ultima X
Gas Detectors

Z-Gard S
Sensor

MSA—The Safety Company

Our business is safety. We've been the world's leading manufacturer of high-quality safety products since 1914. MSA products may be simple to use and maintain, but they're also highly-sophisticated devices and protective gear — the result of countless R&D hours, relentless testing and an unwavering commitment to quality that saves lives and protects thousands of men and women each and every day. Many of our most popular products integrate multiple combinations of electronics, mechanical systems and advanced materials to help ensure that users around the world remain protected in even the most hazardous of situations.

Our Mission

MSA's mission is to see to it that men and women may work in safety and that they, their families and their communities may live in health throughout the world.

MSA: Because every life has a purpose.

Note: This Bulletin contains only a general description of the products shown. While uses and performance capabilities are described, under no circumstances shall the products be used by untrained or unqualified individuals and not until the product instructions including any warnings or cautions provided have been thoroughly read and understood. Only they contain the complete and detailed information concerning proper use and care of these products.

ID 0700-77-MC / April 2016
© MSA 2016 Printed in U.S.A.

MSA – The Safety Company
1000 Cranberry Woods Drive
Cranberry Township, PA 16066 USA
Phone 724-776-8600
www.MSAafety.com

U.S. Customer Service Center
Phone 1-800-MSA-INST
Fax 1-800-967-0398

MSA Canada
Phone 1-800-672-2222
Fax 1-800-967-0398

MSA Mexico
Phone 01 800 672 7222
Fax 52 - 44 2227 3943