

Heat Recovery Units

AIR HANDLING UNIT No.	HRU-3 & HRU-4			
SERVICE AREA	B-Section Low Rate Ventilation			
MANUFACTURER	Tempeff			
MODEL	RG 16000 (9500)			
SUPPLY FAN - SIZE/TYPE	GXLB-5-056			
AIRFLOW RATE (cfm) (l/s)	9450	4460		
TOTAL STATIC REQUIRED (in.H₂O) (Pa)	2.37	592.50		
EXTERNAL STATIC REQUIRED (in.H₂O) (Pa)	1.00	250.00		
MOTOR (Bhp/Hp) (bkW/kW)	5.23	7.50	3.90	5.59
SPEED (rpm)	1760			
EXHAUST FAN - SIZE/TYPE	GXLB-5-056			
AIRFLOW RATE (cfm) (l/s)	9450	4460		
TOTAL STATIC REQUIRED (in.H₂O) (Pa)	1.72	430.00		
EXTERNAL STATIC REQUIRED (in.H₂O) (Pa)	1.00	250.00		
MOTOR (Bhp/Hp) (bkW/kW)	4.25	7.50	3.17	5.59
SPEED (rpm)	1760			
SUPPLY FILTER TYPE	Merv-8			
EXHAUST FILTER TYPE	Merv-8			
HEAT RECOVERY SECTION				
AIRFLOW (cfm) (l/s)	9450	4460		
SUMMER ENERGY RECOVERY (MBH) (kW)	118.80	34.8		
SUMMER RECOVERY FACTOR (%)	77.60			
SUMMER SUPPLY AIR TEMP. AFTER UNIT (°F) (°C)	78.40	25.78		
WINTER ENERGY RECOVERY (MBH) (kW)	928.13	272.0		
WINTER RECOVERY FACTOR (%)	87.30			
WINTER SUPPLY AIR TEMP. AFTER UNIT (°F) (°C)	58.64	14.80		
HEATING COIL				
SIZE, h x l (in) (mm)	37.5	72	953	1829
QUANTITY OF COILS	1			
MEDIUM	55% Ethylene Glycol			
ENTERING FLUID TEMP (°F) (°C)	170.0	76.7		
LEAVING FLUID TEMP. (°F) (°C)	130.0	54.4		
ENTERING AIR TEMP (°F) (°C)	58.0	14.4		
LEAVING AIR TEMP (°F) (°C)	90.0	32.2		
UNIT TOTAL LENGTH (in.) (mm)	255.8	6496		
UNIT TOTAL WIDTH (in.) (mm)	85.4	2169		
UNIT TOTAL HEIGHT (in.) (mm)	94.5	2400		
UNIT WEIGHT (lbs) (kg)	10495	4760		

Heat Recovery Unit Schedule

Project:	City of Winnipeg Fort Rouge Transit Service Bay & B-Section Ventilation Upgrade		
File:	14-194-01	Designer:	JTRH
Date:	Oct-15	Sheet:	MS-1

Make Up Air Units

UNIT No.	MUA-1			
SERVICE / LOCATION	Service Bay South Section Ventilation			
MANUFACTURER	ICE			
MODEL	BMA 230			
SUPPLY FAN - SIZE/TYPE	VFC-2 32 Class K			
TOTAL AIRFLOW RATE (l/s) (cfm)	31621	67000		
TOTAL STATIC REQUIRED (Pa) (in.)	600	2.40		
EXTERNAL STATIC REQUIRED (Pa) (in.)	250.0	1.00		
MOTOR (bkW/kW) (Bhp/Hp)	42.56	55.93	57.08	75.00
SPEED (rpm)	1750			
SUPPLY FILTER SECTION	MERV 8			
HEATING SECTION	Direct Fired, Natural Gas			
TEMPERATURE RISE (°F) (°C)	110	61.11		
BURNER CAPACITY OUTPUT (MBH) (kW)	8107	2375.9		
UNIT TOTAL LENGTH (in.) (mm)	214.6	5451		
UNIT TOTAL WIDTH (in.) (mm)	154.0	3912		
UNIT TOTAL HEIGHT (in.) (mm)	66.0	1676		
UNIT WEIGHT (lbs) (kg)	6217	2820		
UNIT ACCESSORIES	- RIS vibration isolators			
	- Main electrical disconnect, non-fused, NEMA 3R with starter, overloads & control transformer			
	- Horizontal intake hood			
	- Bottom Discharge			
	- Remote panel mounted on wall in Service Bay in suitable location			
	- BACnet controller			
	- MB Deptment of Labour style interlock suitable for interlocking remote motorized dampers at roof			

	Make Up Air Unit Schedule		
Project:	City of Winnipeg Fort Rouge Transit Service Bay & B-Section Ventilation Upgrade		
File:	14-194-01	Designer:	JTRH
Date:	Oct-15	Sheet:	MS-2a

Make Up Air Units

UNIT No.	MUA-2			
SERVICE / LOCATION	Service Bay North Section Ventilation			
MANUFACTURER	ICE			
MODEL	BMA 122			
SUPPLY FAN - SIZE/TYPE	TFC 22/22 Class K			
TOTAL AIRFLOW RATE (l/s) (cfm)	8023	17000		
TOTAL STATIC REQUIRED (Pa) (in.)	625	2.50		
EXTERNAL STATIC REQUIRED (Pa) (in.)	250.0	1.00		
MOTOR (bkW/kW) (Bhp/Hp)	10.37	14.91	13.90	20.00
SPEED (rpm)	1750			
SUPPLY FILTER SECTION	MERV 8			
HEATING SECTION	Direct Fired, Natural Gas			
TEMPERATURE RISE (°F) (°C)	110	61.11		
BURNER CAPACITY OUTPUT (MBH) (kW)	2057	602.8		
UNIT TOTAL LENGTH (in.) (mm)	157.1	3991		
UNIT TOTAL WIDTH (in.) (mm)	70.0	1778		
UNIT TOTAL HEIGHT (in.) (mm)	49.0	1245		
UNIT WEIGHT (lbs) (kg)	1603	727		
UNIT ACCESSORIES	- RIS vibration isolators			
	- Main electrical disconnect, non-fused, NEMA 3R with starter, overloads & control transformer			
	- Horizontal intake hood			
	- Bottom Discharge			
	- Remote panel mounted on wall in Service Bay in suitable location			
	- BACnet controller			
	- MB Deptment of Labour style interlock suitable for interlocking remote motorized dampers at roof			

Make Up Air Unit Schedule

Project:	City of Winnipeg Fort Rouge Transit Service Bay & B-Section Ventilation Upgrade		
File:	14-194-01	Designer:	JTRH
Date:	Oct-15	Sheet:	MS-2b

Make Up Air Units

UNIT No.	MUA-3 & MUA-4			
SERVICE / LOCATION	Section-B High Rate Ventilation			
MANUFACTURER	ICE			
MODEL	BMA 118			
SUPPLY FAN - SIZE/TYPE	TFC 18/18 Class K			
TOTAL AIRFLOW RATE (l/s) (cfm)	4460	9450		
TOTAL STATIC REQUIRED (Pa) (in.)	625	2.50		
EXTERNAL STATIC REQUIRED (Pa) (in.)	250.0	1.00		
MOTOR (bkW/kW) (Bhp/Hp)	6.04	7.46	8.10	10.00
SPEED (rpm)	1750			
SUPPLY FILTER SECTION	MERV 8			
HEATING SECTION	Direct Fired, Natural Gas			
TEMPERATURE RISE (°F) (°C)	110	61.11		
BURNER CAPACITY OUTPUT (MBH) (kW)	1144	335.1		
UNIT TOTAL LENGTH (in.) (mm)	142.3	3613		
UNIT TOTAL WIDTH (in.) (mm)	66.0	1676		
UNIT TOTAL HEIGHT (in.) (mm)	49.6	1259		
UNIT WEIGHT (lbs) (kg)	1087	493		
UNIT ACCESSORIES	- RIS vibration isolators			
	- Main electrical disconnect, non-fused, NEMA 3R with starter, overloads & control transformer			
	- Horizontal intake hood			
	- End Discharge			
	- Roof Curb			
	- Remote panel mounted on wall in B-Section in suitable location			
	- BACnet controller			
	- MB Deptment of Labour style interlock suitable for interlocking remote motorized dampers at roof			

Make Up Air Unit Schedule

Project:	City of Winnipeg Fort Rouge Transit Service Bay & B-Section Ventilation Upgrade		
File:	14-194-01	Designer:	JTRH
Date:	Oct-15	Sheet:	MS-2c

Fans

FAN NO.	SERVICE	FAN TYPE	LOCATION	FAN MODEL	CAP. (cfm) (l/s)	E.S.P. (in. W.G.) (Pa)	SPD. (rpm)	MTR. (HP) (kW)	REMARKS
EF-1a	Service Bay South Section Cyclone CY-1 Exhaust	Greenheck	Roof	30-CSW-BI- 41-10-I-150	17980 8486	0.75 188	1215	15.00 11.19	Horizontal Discharge Aluminum 639 lb max weight
EF-1b	Service Bay South Section Cyclone CY-2 Exhaust	Greenheck	Roof	30-CSW-BI- 41-10-I-150	18780 8863	0.75 188	1215	15.00 11.19	Horizontal Discharge Aluminum 639 lb max weight
EF-1c	Service Bay South Section Exhaust Rails	Greenheck	Roof	USF-215-10-BI- 50	4200 1982	1.50 375	2543	5.00 3.73	Horizontal Discharge Steel 237 lb max weight
EF-1d	Service Bay South Section Misc. Exhaust	Greenheck	Roof	30-CSW-BI- 41-1-II-300	26040 12290	0.75 188	1598	30.00 22.37	Horizontal Discharge Aluminum 1,099 lb max weight Refer to Sep. Price 1
EF-2	Service Bay North Section Exhaust	Greenheck	Roof	30-CSW-BI- 41-10-I-100	17000 8023	0.75 188	1117	10.00 7.46	Horizontal Discharge Aluminum 535 lb max weight Refer to Sep. Price 1
EF-3	Section-B High Rate Ventilation Exhaust	Greenheck	Roof	USF-327-10-BI- 50	9450 4460	1.00 250	956	5.00 3.73	Horizontal Discharge Steel 719 lb max weight
EF-4	Section-B High Rate Ventilation Exhaust	Greenheck	Roof	USF-327-10-BI- 50	9450 4460	1.00 250	956	5.00 3.73	Horizontal Discharge Steel 719 lb max weight

Fan Schedule

Project: **City of Winnipeg Fort Rouge Transit**
Service Bay & B-Section Ventilation Upgrade
 File: 14-194-01 Designer: JTRH
 Date: Oct-15 Sheet: **MS-3**

Pumps

NO.	SERVICE	LOCATION	MODEL / SIZE	CAP. (gpm) (l/s)	HEAD (ft) (m)	MTR. (HP) (kW)	SPD. (rpm)	REMARKS
P-1	Glycol Heating Primary Loop	Mech Room	Armstrong 4380 0306-002.0	157 9.89	30 9.15	3 2.24	1750	IVS Sensorless Duty / Standby (w/ P-2) FTV-3FA Angle Flo-trex SG-43 Suction Guide
P-2	Glycol Heating Primary Loop	Mech Room	Armstrong 4380 0306-002.0	157 9.89	30 9.15	3 2.24	1750	IVS Sensorless Duty / Standby (w/ P-1) FTV-3FA Angle Flo-trex SG-43 Suction Guide
P-3	Glycol Heating Secondary Loop	Mech Room	Armstrong 4380 1506-003.0	46 2.90	70 21.34	3 2.24	3278	IVS Sensorless Duty / Standby (w/ P-4) FTV Angle Flo-trex SG-215TF Suction Guide
P-4	Glycol Heating Secondary Loop	Mech Room	Armstrong 4380 1506-003.0	46 2.90	70 21.34	3 2.24	3278	IVS Sensorless Duty / Standby (w/ P-3) FTV Angle Flo-trex SG-215TF Suction Guide
GFT-1	Glycol Fill	Mech Room	Axiom SF100-L	- 0.00	- 0.00	0.25 0.19	-	383 liter tank

Fluid: 55% Ethylene Glycol

Pump Schedule

Project: **City of Winnipeg Fort Rouge Transit
Service Bay & B-Section Ventilation Upgrade**
 File: 14-194-01 Designer: JTRH
 Date: Oct-15 Sheet: **MS-4**

Expansion Tanks

TANK NO.	TANK SERVICE	LOCATION	ACCEPTANCE VOLUME (Litres) (gallons)	MANUFACTURER MODEL	TANK SIZE			PRECHARGE PRESSURE	
					(mm) (inches)	DIA x HEIGHT		(kPa)	(psig)
ET-1	HEATING SYSTEM	MECH ROOM	601.9 159	EXTROL 600-L	762 30	X X	1626 64	81	35

Buffer Tanks

TANK NO.	TANK SERVICE	LOCATION	VOLUME (Litres) (gallons)	MANUFACTURER MODEL	TANK SIZE (mm) (inches) DIA x HEIGHT	REMARKS
BT-1	HEATING SYSTEM	MECH ROOM	393.7 104	AERCO 4-Port Buffer Tank	610 X 1486 24 X 58.5	6" FLG primary 4" FLG secondary

Buffer Tank Schedule

Project:	City of Winnipeg Fort Rouge Transit Service Bay & B-Section Ventilation Upgrade	
File:	14-194-01	Designer: JTRH
Date:	Oct-15	Sheet: MS-6

Grilles, Registers and Diffusers

TYPE	MANUFACTURER	MODEL	BORDER	CORE	VOLUME CONT.	FRAME	FASTNG.	FINISH	REMARKS
S-1	EH Price	920D	-	-	Steel Damper	Std	A	B12	Sidewall Double Deflection Heavy Duty Grille
E-1	Plymovent	Flexhood	-	-	-	-	-	-	Modular Extration Hood c/w Welding Strips

Grille, Register and Diffuser Schedule

Project: **City of Winnipeg Fort Rouge Transit
Service Bay & B-Section Ventilation Upgrade**

File: 14-194-01 Designer: JTRH
Date: Oct-15 Sheet: **MS-7**

EQUIPMENT SCHEDULE

MOTOR/ EQUIP ID	NAME	LOCATION	H.P. (kW)	VOLTS	STARTER & ACC.				SOURCE	STARTER LOCATION	FEEDER	REMARKS
					MAN	MAG	PL	HOA				
B-1	Boiler	Mechanical Room Rm 004	10FLA	208V 3PH					LP-GT-61/62/63	N/A	3#12	
B-2	Boiler	Mechanical Room Rm 004	10FLA	208 3PH					LP-GT-64/65/66	N/A	3#12	
CP-1	Boiler Control Panel	Mechanical Room Rm 004		120V					LP-GT-70	N/A	2#12	
HT-1	Heat Trace for Boiler Condensate Drain	Mechanical Room Rm 004		120V 1 PH					LP-GT-69	N/A	2#12	Provide Tyco: 5XL1-CT Heat Trace, Rayclis-PC power connection kit c/w end seal, GT-66 tape, EC-TS thermostat. Provide 30mA GFCI breaker
P-1	Glycol Pump	Mechanical Room Rm 004	3 HP	600V 3PH					CDP-YY	VFD on pump	3#12	
P-2	Glycol Pump	Mechanical Room Rm 004	3 HP	600V 3PH					CDP-YY	VFD on pump	3#12	
P-3	Glycol Pump	Mechanical Room Rm 004	3 HP	600V 3PH					CDP-YY	VFD on pump	3#12	
P-4	Glycol Pump	Mechanical Room Rm 004	3 HP	600V 3PH					CDP-YY	VFD on pump	3#12	
GF-1	Glycol Fill Package	Mechanical Room Rm 004	0.7 FLA	120V 1 PH					LP-GT-67	N/A	2#12	Provide 5-15R receptacle for connection
EF-1a	Exhaust Fan	Roof	15 HP	600V 3PH		✓	✓	✓	MCC-XX	In MCC	3#8	Refer to Specification Section 25 10 10 for required interlocks
EF-1b	Exhaust Fan	Roof	15 HP	600V 3PH		✓	✓	✓	MCC-XX	In MCC	3#8	Refer to Specification Section 25 10 10 for required interlocks
EF-1c	Exhaust Fan	Roof	5 HP	600V 3PH		✓	✓	✓	MCC-XX	In MCC	3#12	Refer to Specification Section 25 10 10 for required interlocks
EF-1d	Exhaust Fan	Roof	30 HP	600V 3PH		✓	✓	✓	MCC-XX	In MCC	3#4	Refer to Specification Section 25 10 10 for required interlocks

EQUIPMENT SCHEDULE

MOTOR/ EQUIP ID	NAME	LOCATION	H.P. (kW)	VOLTS	STARTER & ACC.				SOURCE	STARTER LOCATION	FEEDER	REMARKS
					MAN	MAG	PL	HOA				
EF-2	Exhaust Fan	Roof	10 HP	600V 3PH		✓	✓	✓	MCC-XX	In MCC	3#10	Refer to Specification Section 25 10 10 for required interlocks
EF-3	Exhaust Fan	Roof	5 HP	600V 3PH		✓	✓	✓	MCC-XX	In MCC	3#12	Refer to Specification Section 25 10 10 for required interlocks
EF-4	Exhaust Fan	Roof	5 HP	600V 3PH		✓	✓	✓	MCC-XX	In MCC	3#12	Refer to Specification Section 25 10 10 for required interlocks
HRU-3	Heat Recovery Unit	Roof	7.5HP SF 7.5HP EF	600V 3PH					CDP-YY	N/A	3#10	17.3 FLA, 30A OCP
HRU-4	Heat Recovery Unit	Roof	7.5HP SF 7.5HP EF	600V 3PH					CDP-YY	N/A	3#10	17.3 FLA, 30A OCP
MUA-1	Makeup Air Unit	Roof	75 HP	600V 3PH					CDP-YY	N/A	3#2/0	Refer to Specification Section 25 10 10 for required interlocks
MUA-2	Makeup Air Unit	Roof	20 HP	600V 3PH					CDP-YY	N/A	3#8	Refer to Specification Section 25 10 10 for required interlocks
MUA-3	Makeup Air Unit	Roof	10 HP	600V 3PH					CDP-YY	N/A	3#12	Refer to Specification Section 25 10 10 for required interlocks 10.25 FLA
MUA-4	Makeup Air Unit	Roof	10 HP	600V 3PH					CDP-YY	N/A	3#12	Refer to Specification Section 25 10 10 for required interlocks 10.25 FLA
CO/Nox Detection System	Gas Detection Control Panel	Main Floor outside electrical room.		120V 1 PH					LP-GT-68	N/A	2#12	Provide 120V for control transformer.
Mech Control Panel	Mechanical Control Panel	Room 006 Beside DDC panel		120V 1 PH					LP-GT-71	N/A	2#12	

PANEL: **LP-GT (Part 1)**
 FED FROM: MAIN DISTRIBUTION

LOCATION: MECHANICAL ROOM 004
 LOCATION: ELECTRICAL ROOM 001

Designation	Load (VA)	Ckt. Trip	bkr. No.	Phase	Ckt. No.	bkr. Trip	Load (VA)	Designation
EXISTING LOAD			1	A	22			EXISTING LOAD
" "			2	B	23			" "
" "			3	C	24			" "
" "			4	A	25			" "
" "			5	B	26			" "
" "			6	C	27			" "
" "			7	A	28			" "
" "			8	B	29			" "
" "			9	C	30			" "
" "			10	A	31			" "
" "			11	B	32			" "
" "			12	C	33			" "
" "			13	A	34			" "
" "			14	B	35			" "
" "			15	C	36			" "
" "			16	A	37			" "
" "			17	B	38			" "
" "			18	C	39			" "
" "			19	A	40			" "
" "			20	B	41			" "
" "			21	C	42			" "

VOLTAGE: **120/208V, 3Ø, 4W**
 CAPACITY: **400A**
 MOUNTING: **SURFACE**
 REMARKS:

LOADS - PH.A: 0
 PH.B: 0
 PH.C: 0
 TOTAL: **0 NOT INCLUDING PART 2**

*Note: New breakers feeding existing loads shall be sized to match existing breakers.

770 Bradford Street
 Winnipeg, Canada
 T 204 775 0291
 SMSeng.com

**PANEL SCHEDULE
 LP-GT (Part 1)**

PROJECT: Fort Rouge Transit Base Service Bay and B-Section Ventilation Upgrade
 FILE: 15-194-01
 DATE: 29-Oct-15

PANEL: **LP-GT (Part 2)**
 FED FROM: MAIN DISTRIBUTION

LOCATION: MECHANICAL ROOM 004
 LOCATION: ELECTRICAL ROOM 001

Designation	Load (VA)	Ckt. Trip	bkr. No.	Phase	Ckt. No.	bkr. Trip	Load (VA)	Designation
EXISTING LOAD			43	A	64		1200	BOILER B-2
" "			44	B	65	20A 3P	1200	" "
" "			45	C	66		1200	" "
" "			46	A	67	15A	100	RECEPTACLE - GLYCOL FILL PACKAGE MECH ROOM 004
" "			47	B	68	15A	400	GAS DETECTION CONTROLLER
" "			48	C	69	15A	600	HEAT TRACE - BOILER CONDENSATE (30mA GFI BREAKER)
" "			49	A	70	15A	300	BOILER CONTROL PANEL
" "			50	B	71	15A	400	MECHANICAL CONTROL PANEL
" "			51	C	72			
" "			52	A	73			
" "			53	B	74			
" "			54	C	75			
" "			55	A	76			
" "			56	B	77			
" "			57	C	78			
" "			58	A	79			
" "			59	B	80			
" "			60	C	81			
BOILER B-1	1200		61	A	82			
" "	1200	20A 3P	62	B	83			
" "	1200		63	C	84			

VOLTAGE: **120/208V, 3Ø, 4W**
 CAPACITY: 400A
 MOUNTING: SURFACE
 REMARKS:

LOADS TOTAL PH.A 2800 NOT INCLUDING PART 1
 TOTAL PH.B 3200 NOT INCLUDING PART 1
 TOTAL PH.C 3000 NOT INCLUDING PART 1
 TOTAL **9000** INCLUDING PART 1

*Note: New breakers feeding existing loads shall be sized to match existing breakers.

770 Bradford Street
 Winnipeg, Canada
 T 204 775 0291
 SMSeng.com

PANEL SCHEDULE LP-GT (Part 2)

PROJECT: Fort Rouge Transit Base Service Bay and B-Section Ventilation Upgrade
 FILE: 15-194-01
 DATE: 29-Oct-15