

Historic, Archive Document

Do not assume content reflects current scientific knowledge, policies, or practices.

Replacing Chlorofluorocarbon Refrigerants

Jasen Neese Project Leader

Steve Oravetz

Program Leader

USDA Forest Service Technology & Development Program Missoula, Montana

7E72L56—Refrigeration Study September 1998

The United States Department of Agriculture (USDA), prohibits discrimination in all its programs and activities on the basis of race, color, national origin, gender, religion, age, disability, political beliefs, sexual orientation, and marital or family status. (Not all prohibited bases apply to all programs.) Persons with disabilities who require alternative means for communication of program information (Braille, large print, audiotape, and so forth) should phone USDA's TARGET Center at (202) 720-2600 (voice and TDD).

To file a complaint of discrimination, write: USDA, Director, Office of Civil Rights, Room 326-W, Whitten Building, 14th and Independence Avenue SW, Washington, DC 20250-9410, or call (202) 720-5964 (voice or TDD). USDA is an equal opportunity provider and employer.

Contents

Introduction	1
Environmental Background	1
Refrigerants Background	2
The Current Situation	3
Procurement Laws	3
Environmental and Servicing Laws	2 3 4
The Significant New Alternatives Policy List	4
Decisions Decisions	6
Mobile Systems	7
Vehicle Options Leave As Is Repair and Recharge Retrofit to HFC-134a Retrofit to a Blend Refrigerant	7 7 7
Custom Vehicles	8
Appliances Small Appliances Larger Appliances	8
Comfort Cooling Applications Window Units Central Air-Conditioning Repair Retrofitting Replacement Chillers	9 9 9 9 9
About the Authors	10
Appendix A—Glossary	11
Appendix B—Contract Clauses	12
Appendix C—Life-Cycle Cost Analyses	13
Appendix D—Sources of Additional Information	16

Introduction

Environmental Background

The Forest Service has many applications that use chloro-fluorocarbons (CFC's) and hydrochlorofluorocarbons (HCFC's). This report provides guidance for updating these systems. These substances are thought to contribute to depletion of the earth's protective ozone layer. As the Forest Service repairs or replaces units using these refrigerants, it can choose alternatives that are more energy efficient and less harmful to the ozone layer. Because this topic uses specialized technical terms, a glossary has been included (Appendix A).

The Montreal Protocol Treaty set limits on the production and use of various ozone-depleting chemicals. Title VI of the Clean Air Act Amendments of 1990 addresses the United States' requirements for handling ozone-depleting substances and for phasing them out.

Refrigerants Background

CFC's and HCFC's (Figure 1) are chemicals typically used in refrigeration processes, air-conditioning, and other applications. The Clean Air Act classifies CFC's as Class I ozone-depleting substances (the most harmful) and HCFC's as Class II substances. The production of CFC's essentially ended in 1996. Class II substances have phaseout dates scheduled in the future. Table 1 summarizes the common refrigerants used by the Forest Service and their phaseout dates.

Table 1—Ozone-depleting substances and their phaseout dates.

Refrigerant Phaseout Dates				
Refrigerants scheduled for phaseout	Date of phaseout	Common Forest Service uses		
CFC-11	01/01/96	Chillers		
CFC-12	01/01/96	Chillers		
CFC-12	п	Automobiles		
CFC-12	п	Small appliances		
HCFC-123	01/01/30	Chillers		
HCFC-22	01/01/20	Chìllers		
HCFC-22	u .	Window air-conditioners		
HCFC-22	и	Central air-conditioners		

Figure 1—Cylinder of CFC-12, a widely used refrigerant.

The Current Situation

Procurement Laws

The tremendous demand for CFC's with no new CFC's being produced is creating a shortage. CFC-12, the most commonly used CFC, may become unavailable by the end of 1999. If that happens, all equipment needing to be recharged with CFC-12 would be unusable. A Service-wide phaseout of these chemicals can minimize the effects of the expected shortage on Forest Service operations.

In addition to environmental and market pressures to phase out the use of CFC's, Federal agencies are required to minimize their use and procurement of ozone-depleting substances (Executive Order No. 12843 and Title 48 of the Code of Federal Regulations, Chapter 1, Part 23, Subpart 23.8). In addition, contract clauses (Appendix B) must be inserted into solicitations or contracts for supplies that may contain ozone-depleting substances, including refrigerants.

Environmental and Servicing Laws

The Significant New Alternatives Policy List

The Environmental Protection Agency (EPA) administers refrigerant regulations. The following rules of thumb summarize EPA regulations, but do not replace them. Appendix D lists sources of additional information.

- Have leaking refrigerant systems fixed.
- Only EPA-certified technicians using EPA-certified recovery equipment can work on a refrigeration circuit.
- Under no circumstances, are you allowed to vent refrigerants into the atmosphere.
- Have the refrigerant removed before disposing of a unit containing refrigerant.

The Significant New Alternatives Policy (SNAP) program was created by the EPA to evaluate alternatives to ozone-depleting substances. Lists containing all acceptable and unacceptable refrigerants are available from the EPA. Table 2 contains a shortened list of acceptable replacement refrigerants. Many more applications and alternatives are listed in the updated SNAP catalog. Any refrigerant used as a replacement must be evaluated under the SNAP program. Check the SNAP lists if you want more information on replacement refrigerants.

Table 2—Forest Service applications and some common replacement alternative refrigerants.*

Common Forest Service uses	Ozone-depleting substance	Alternatives	Trade names	Manufacturers or distributors**
Chillers	R-11	HCFC-123	SUVA-123 Gentron 123 Forane 123 R-123	DuPont Allied Signal Elf Atochem others
	R-12	HFC-134a	SUVA-134a Gentron 134a Forane 134a KLEA 134a R-134a	DuPont Allied Signal Elf Atochem ICI Americas others
Appliances	R-12	HFC-134a	SUVA-134a Gentron 134a Forane 134a KLEA 134a R-134a	DuPont Allied Signal Elf Atochem ICI Americas others
Freezers	R-12	R-401B	SUVA MP-66	DuPont
Refrigerators	R-12	Blends	Cool EZ RB-276	Quaker State
Reach-in coolers	R-12	R-401A	SUVA MP-39	DuPont
Vindow air-conditioning	R-22	HCFC-22	R-22	others
Central air-conditioning	R-22 R-22	HCFC-22 R-407C	R-22 SUVA 9000	others DuPont
Automobiles	R-12	HFC-134a	SUVA-134a Gentron 134a Forane 134a KLEA 134a R-134a	DuPont Allied Signal Elf Atochem ICI Americas others
	R-12	Blends	FRIGC FR-12 Cool EZ RB-276	Pennzoil Quaker State

^{**} Phone numbers available in Appendix D.

Decisions Decisions

You have three basic choices when deciding whether to repair or replace equipment containing refrigerants. The first option is to fix the equipment, recharging it with the original refrigerant, if it is available. Retrofitting should be considered if the original refrigerant has been phased out (CFC-12). Many types of equipment can be retrofitted to use an alternative refrigerant. Retrofitted equipment typically has lower efficiency and less capacity than new equipment. The third choice is to replace the unit. This option has the highest initial cost, but in many cases may be the cheapest over the lifetime of the equipment. Over the past 15 years, cooling equipment has become far more energy efficient.

Choosing between the options can be difficult. Economic and environmental factors play an important part in any decision. A life-cycle cost analysis can help you select an economically feasible option. The life-cycle cost analyses in Appendix C are most useful when the unit's age or energy-efficiency rating lies just above or below standards. Also, use a life-cycle cost analysis when the decision matrixes (Figures 2, 3, and 4) do not present a clear-cut solution.

New equipment is more energy efficient and uses less harmful refrigerants. Managers should consider the risk of continuing to use equipment containing CFC's into the next century. CFC's may soon be unavailable. A CFC unit may become worthless if it loses its charge of refrigerant.

Motor Vehicle Air-Conditioning				
Unit contains CFC-12	CFC-12 costs less than \$50-\$75/lb.	Air-cond. system under warranty	Solution	
Yes	Yes		Repair and recharge.	
Yes	No	No	Retrofit to HFC-134a, change to a blend, or sell vehicle.	
Yes	No	Yes	Retrofit to HFC-134a.	
No			Repair and recharge.	

Figure 2—Vehicle air-conditioning decisions.

Appliance Replacement Decisions				
Contains ozone- depleting substance	Older than 15 years	Solution		
Yes	Yes	Replace with Energy Star ¹ or equivalent.		
Yes	No	If original refrigerant is not available, replace or retrofit with SNAP refrigerant.		
Yes	No	If original refrigerant is available, fix and recharge.		
No	Yes	Replace with Energy Star ¹ or equivalent.		
No	No	Fix and recharge.		
1 See Appendix	D.			

Figure 3—Appliance decisions.

Comfort Cooling Decisions				
Contains ozone- depleting substance	Older than 10 years	Contains 50 lbs. or more refrigerant ¹	ls a water chiller	Solution
Yes	No	Yes	Yes	Refer to Coolsense ² network.
Yes	No	Yes	No	Life cycle cost analysis ³ .
Yes	Yes	Yes	Yes	Refer to Coolsense ² network.
Yes	No	No	No	Life cycle cost analysis ³ .
Yes	Yes	No	No	Replace with Energy Star ² or certified equivalent.
No	No	No	No	Life cycle cost analysis ³ .
No	Yes	No	No	Replace with Energy Star ² or certified equivalent.

¹ If Yes and the unit is leaking at a rate of 15% or more of the total charge, and over a 12-month period, the unit must be repaired within 30 days.

Figure 4—Comfort cooling decisions.

² See Appendix C.
3 See Appendix C.

Mobile Systems

CFC-12 was the dominant refrigerant in vehicle air-conditioning systems. In 1994 all vehicle manufacturers switched to HFC-134a, a refrigerant that does not deplete the ozone layer. A label under the vehicle's hood indicates the type of refrigerant it contains (Figure 5). The Forest Service continually replaces its vehicles. Most vehicles still using CFC-12 will be eliminated from the fleet as they are replaced. For remaining vehicles many different options are available. Figure 2 contains a decision matrix. The EPA's SNAP list identifies replacement refrigerants and sources. Managers should look over the SNAP list before making any decision.

NOTICE:	RETROFITTE	D TO R-1348
RETROFIT PROC	EDURE PERFORMI A REFRIGERANT AN	ID SYNTHETIC OIL
USE ONLY R-134	PN:	LL BE DAMAGED.
EQUIVALENT, O	R A/C SYSTEM WI	PAG A ESTER
REFRIGERANT OF	HARGE / AMOUNT:	_ PAGUS ESTE
RETROFITTER NAM	Frel	700
ADDRESS:	STATE:	DO NOT REMOVE
PART NUMBER:	21030857	DO NO.

Figure 5—A label indicating that the air-conditioning system has been retrofitted to work with HFC-134a.

Vehicle Options

Leave As Is

Leaving a vehicle without air-conditioning may be a viable option. Consider the climate and the vehicle's type of duty.

Repair and Recharge

This is probably the best option while CFC-12 is still available at a reasonable price. Many shops are equipped to handle the procedure. The cost of a simple recharge with CFC-12 was about \$100 to \$200 in 1998. However, if the air-conditioning system needs to be recharged again, CFC-12 may be unavailable or exceedingly expensive.

Retrofit to HFC-134a

Retrofitting to HFC-134a is the preferred alternative if CFC-12 is unavailable or prohibitively expensive. A basic retrofit typically involves changing the high and low side port fittings, the label, the accumulator or drier, and the refrigerant. This should cost no more than \$250, in addition to any repairs that must be made to the system. Retrofitted units may experience a small loss in cooling efficiency. Some vehicles may require replacement of other components to maintain satisfactory cooling. With a retrofit to HFC-134a, the airanywhere vehicle air-conditioning systems are fixed.

Retrofit to a Blend Refrigerant

A few manufacturers have produced blend refrigerants, mixtures of two or more refrigerants. Some of these blends are made for replacing CFC-12 in vehicle air-conditioning systems. Cooling efficiency is not as greatly affected with a blend as with HFC-134a. Table 2 contains some recommended blends. The service requirements of blends are generally simpler and cheaper than retrofitting to HFC-134a, typically requiring removing the old refrigerant, changing the high and low side port fittings, and replacing the label. On the downside, blend refrigerants are not widely available. In addition, retrofitting to any refrigerant other than HFC-134a may void a warranty. Check with the manufacturer before performing a retrofit using blends. All blends contain ozone-depleting chemicals.

Custom Vehicles

Some stations may have custom-built vehicles that use refrigerants, such as vehicles used to transport seedlings or for food storage. Custom air-conditioning and refrigeration systems are more prone to leakage than manufactured units. The options for replacing systems containing CFC's are similar to those for retrofitting. However, most refrigerated cargo transports use HCFC-22 refrigerant. For refrigeration systems using HCFC refrigerants, repair and recharge is the simplest way to go.

Appliances

Small Appliances

Small appliances are defined as units hermetically sealed in the factory with a refrigerant charge of 5 pounds or less. In small appliances such as refrigerators, freezers, and reach-in coolers, CFC-12 was the primary refrigerant used before its phaseout. Because the refrigeration circuits are hermetically sealed, these appliances rarely leak. Dramatic improvements in efficiency over the past 15 years can help managers decide whether to replace small appliances. Units 15 years or older that need a refrigeration circuit repair should be replaced instead. Figure 3 contains a decision matrix for appliances.

Larger Appliances

Larger appliances, such as walk-in coolers, typically use HCFC-22. This refrigerant is not scheduled for phaseout until 2020. No satisfactory replacement has been accepted. These appliances should be repaired and recharged.

Comfort Cooling Applications

Comfort cooling applications represent the highest use of refrigerants by the Forest Service. Because the Forest Service typically has small buildings, the cooling systems are usually based on large residential or small-to-medium commercial units. For the past 35 years, HCFC-22 has been the used in these applications. This refrigerant is scheduled for phaseout in 2020.

Window Units

The majority of window units or room air-conditioners use HCFC-22 (Figure 6), although some units using a HFC refrigerant have appeared on the market. The average life-time of these units averages around 10 to 15 years. When one of these units breaks, it is usually more cost effective to replace the unit than to repair it. A highly efficient room air-conditioner can pay for itself in just a few years from the energy savings.

Figure 6—Typical window unit used to supplement a central comfort cooling system.

Central Air-Conditioning

Central air-conditioning units come in all shapes and sizes. The lifetime of central air-conditioning units is similar to that of window units, about 10 to 15 years. Most central units use HCFC-22. A label should be on any unit containing a refrigerant. Figure 4 is a decision matrix for choosing to repair or replace a central air-conditioning system.

Repair

Repairing units using CFC's requires careful consideration of the current shortage of CFC's, the refrigerant's environmental effects, and Federal laws. If a facility has a CFC-based system, a retrofit to a SNAP-acceptable refrigerant should be considered in any analysis. Deciding whether to repair models containing HCFC-22 should be based on the age of the unit. Generally, a unit 10 years old or older should be replaced by a newer, more efficient model that can pay for itself with energy savings in just a few years. Look for models with a SEER (Seasonal Energy Efficiency Ratio) rating of at least 12. Some units with ratings as high as 16.9 are available now. Ratings 10 years ago were 6 or 8.

Retrofitting

Only units using a CFC should be considered for retrofitting. No replacement for HCFC-22 has been accepted industrywide. Repair or replacement is the recommended strategy until a replacement is identified.

Replacement

Replacing a central air-conditioning system increases a facility's value. Once the decision is made to replace an older model, special consideration should be made in choosing a system that is the right size for the building's load and climate. A correctly sized unit provides many benefits, including employee comfort and energy savings. A certified contractor can provide recommendations. Be sure to obtain recommendations from at least two or more contractors. Appendix D provides guides that can help managers choose a replacement system.

Chillers

Large office buildings are typically cooled by chillers. Older chillers used CFC-12, CFC-11, or R-500 (a blend) as a refrigerant. Chiller repairs should be completed by an airconditioning expert. Information is available on CFC phaseout in chillers. Appendix D includes contacts for further information on chiller replacement, retrofitting, economics, and efficiency.

About the Authors

Jasen Neese is a Mechanical Engineering Technician at MTDC. He is currently pursuing a bachelor's degree in natural resource conservation at the University of Montana.

Steve Oravetz graduated from the University of Washington in Civil Engineering and is a licensed Professional Civil Engineer. He began his career on the Wenatchee National Forest in 1980. He became Chief Engineer for the Northeastern Research Station in 1993. In 1996, he became Engineering Program Leader at MTDC.

Appendix A—Glossary

- Chiller: The central part of a "chilled-water air-conditioning" system. Water is cooled in the chiller and moved throughout the building to different blower units.
- Chlorofluorocarbon (CFC): A compound consisting of chlorine, fluorine, and carbon. CFC's are commonly used as refrigerants, solvents, and foam-blowing agents. They are broken down by strong ultraviolet light in the stratosphere and release chlorine atoms that deplete the ozone layer.
- Class I Substance: One of several groups of chemicals with an ozone-depletion potential of 0.2 or higher. The ozone-depletion potential of CFC-11 is defined to be 1.0. Any compound listed in the Clean Air Act, Title VI, Section 602a, and all CFC's, are Class I substances.
- Class II Substance: A chemical with an ozone-depletion potential less than 0.2. The ozone-depletion potential of CFC-11 is defined to be 1.0. The ozone-depletion potential of other substances is determined by comparing them to CFC-11. Any compound listed in the Clean Air Act, Title VI, Section 602b. Currently, all HCFC's are Class II substances.
- Clean Air Act (CAA): Law amended by Congress in 1990. Title VI directs the Environmental Protection Agency to protect the ozone layer through several regulatory and voluntary programs. Sections within Title VI cover production of ozone-depleting substances, the recycling and handling of those substances, the evaluation of substitutes, and efforts to educate the public.
- Demand Factor: The utility company monitors commercial customers for their peak power demand over the billing period. This demand peak corresponds to a pricing schedule. The higher the peak, the higher the price. This price is then applied to the entire power usage within the billing period. The actual price changes from period to period, depending on the level of demand. Some utilities also charge more if the customer's peak is during a time of high demand.
- Energy Efficiency Ratio (EER). A simple ratio of cooling output versus electrical power input.
- Global Warming Potential (GWP): The ratio of the warming caused by a substance to the warming caused by a similar mass of carbon dioxide. The global warming potential of CO₂ is defined to be 1.0.

- Hydrochlorofluorocarbon (HCFC): A compound consisting of hydrogen, chlorine, fluorine, and carbon. HCFC's are a class of chemicals used to replace CFC's. Because of their chlorine atom, HCFC's also deplete the ozone layer. They will be phased out.
- Hydrofluorocarbon (HFC): A compound consisting of hydrogen, fluorine, and carbon. The HFC's are a class of replacements for CFC's. HFC's do not deplete the ozone layer, but some HFC's have the potential to contribute to global warmng.
- kWh/Year: Estimated kilowatt hours consumed per year based on average use of the appliance.
- Ozone: A gas composed of three atoms of oxygen. Nearly 90% of the Earth's ozone is in the stratosphere where it is referred to as the ozone layer. Ozone absorbs a band of ultraviolet radiation called UVB that is harmful to living organisms.
- Ozone-Depleting Potential: A number between 0.01 and 1 that refers to a substance's relative potential for ozone depletion. The ozone-depletion potential of CFC-11 is defined to be 1.0.
- Ozone-Depleting Substance (ODS): A compound that contributes to stratospheric ozone depletion. Ozone-depleting substances are generally very stable in the troposphere (the atmospheric region below the stratosphere) and only degrade under intense ultraviolet light in the stratosphere. When they break down, they release chlorine or bromine atoms, which deplete the ozone layer.
- Ozone Depletion: Chemical destruction of the stratospheric ozone layer that exceeds natural levels.
- Refrigerants: Liquids or gases with a very low boiling point that are used to absorb and transfer heat. Refrigerants are classified by a numbering system using R followed by a number. For instance, CFC-12 corresponds to R-12, HCFC-22 corresponds to R-22, and HFC-134a corresponds to R-134a.
- Seasonal Energy Efficiency Ratio (SEER). The higher the rating, the higher the energy efficiency. This ratio is similar to the Energy Efficiency Ratio, except that a full cooling season is used when evaluating the unit's seasonal energy efficiency.

Appendix B—Contract Clauses

Title 48 of the Code of Federal Regulations, Chapter 1, Part 52, Subpart 52.223-11

Ozone-Depleting Substances. As prescribed in 23.804(a), insert the following clause:

Ozone-Depleting Substances (June 1996)

- (a) *Definition*. "Ozone-depleting substance," as used in this clause, means any substance designated as Class I by the Environmental Protection Agency (EPA) (40 CFR Part 82), including but not limited to hydrochlorofluorocarbons, halons, carbon tetrachloride, and methyl chloroform; or any substance designated as Class II by EPA (40 CFR Part 82), including but not limited to hydrochlorofluorocarbons.
- (b) The Contractor shall label products which contain or are manufactured with ozone-depleting substances in the manner and to the extent required by 42 U.S.C. 7671j (b), (c), and (d) and 40 CFR Part 82, Subpart E, as follows:

WARNING: Contains (or manufactured with, if applicable) *_____, a substance(s) which harm(s) public health and environment by destroying ozone in the upper atmosphere.

*The Contractor shall insert the name of the substance(s).

Title 48 of the Code of Federal REgulations, Chapter 1, Part 52, Subpart 52.223-12

Refrigeration Equipment and Air Conditioners. As prescribed in 23.804(b), insert the following clause:

Refrigeration Equipment And Air Conditioners (MAY 1995)

The Contractor shall comply with the applicable requirements of Sections 608 and 609 of the Clean Air Act (42 U.S.C. 7671g and 7671h) as each or both apply to this contract.

Appendix C—Life-Cycle Cost Analyses

The following are general guides for life-cycle cost analyses involving refrigerant applications. They focus on life-cycle energy cost. Other costs such as maintenance and repair can be factored into the life-cycle cost equation. See the Federal Energy Management Program's reports, *Buying Energy Efficient Products* and *Energy Price Indices and Discount Factors for Life-Cycle Cost Analysis*, April 1998, for further reference.

Step One—Estimated Annual Energy Costs

Compute the annual energy cost for the application. Energy use for air-conditioners is figured differently than for appliances.

Air-Conditioning Energy Cost Formula—Estimated annual energy cost equals:

Cooling capacity of unit in Btuh ¹	Χ	Cooling load hours ²	Χ	Electrical rate ³
SEER number ¹		1000		1

Appliance Energy Cost Formula—Estimated annual energy costs equals: kWh/year¹ X electrical rate³

Step Two—Estimated Lifetime Energy Costs

Once the annual energy cost has been computed, the lifetime cost is determined by multiplying the annual energy cost by the uniform present value multiplier (UPV) for your census zone (Figure 1).

Air-Conditioning—Uniform present value multiplier for a 15-year life cycle.

Zone 1 (Northeast) Zone 2 (Midwest) Zone 3 (South) Zone 4 (West) 9.68 10.42 10.31 9.93

Appliances—Uniform present value multiplier for a 20-year life cycle.

Zone 1 (Northeast) Zone 2 (Midwest) Zone 3 (South) Zone 4 (West) 11.61 12.48 12.37 11.9

NOTES: 1 These ratings are in the owner's manual or can be obtained from the manufacturer or dealer.

² See Figure 2 for a general estimate of your cooling load hours. Contact your power utility or a contractor for more precise estimates.

Most Forest Service facilities operate on a commercial demand rate, meaning the actual price of a kWh (kilowatt hour) fluctuates from month to month. The manager should use the historic average price over the cooling months when conducting a cooling analysis.

Example

This example shows how to determine life-cycle costs when choosing whether to repair or replace a 7 SEER air-conditioner with a more efficient 14 SEER air-conditioner. Both units have a cooling capacity of 36,000 Btuh. The facility is in Missoula, MT, which typically needs 500 hours (Figure 2) of cooling per year. The 15-year uniform present value multiplier for Zone 4 (the West) is 9.93.

Step One—Estimated Annual Energy Costs

Repair: 36000/7 X 500/1000 X 0.057 = \$146.58 per year Replacement: 36000/14 X 500/1000 X 0.057 = \$73.29 per year

The 14 SEER unit saves \$65.96 per year. The savings would be even greater if the electrical rate was higher.

Step Two—Estimated Lifetime Energy Costs

Repair: \$146.58 X 9.93 = \$1455.54 Replacement: \$73.29 X 9.93 = \$727.77

Over the typical 15-year life of an air-conditioning unit, the 14 SEER unit would save \$727.77 in energy costs alone.

Figure 1—Zones used to determine the uniform present values.

Figure 2—Cooling load-hour estimates for life-cycle cost analysis.

Appendix D—Sources of Additional Information

Alternative Refrigerants (SNAP)

EPA Fact Sheets

Phone: 888-STAR-YES (782-7937)

Internet: http://www.epa.gov/ozone/title6/snap/

SNAP List of Approved Alternative Refrigerants
 Phone: 888-STAR-YES (782-7937)

 Internet: http://www.epa.gov/ozone/title6/snap/lists/reflist.pdf (requires a copy of Adobe Acrobat Reader)

 The Navy's descriptive document describing various alternative refrigerants

Internet: http://home.navisoft.com/navyozone/altref.htm

Life-Cycle Cost Information

FEMP's Energy Price Indices and Discount Factors for Life-Cycle Cost Analysis, April 1998.

Available from the Energy Efficiency and Renewable Energy Clearing House

Phone: 800-363-3732

Internet: http://www.eren.doe.gov/femp/techassist/ softwaretools/ashb98.wpd (878k WordPerfect document).

Appliances

Energy Star Program

Phone: 888-STAR-YES (782-7937)

Internet: http://www.energystar.gov/products/appliances.html

Fodoral Trado Commission docume

 Federal Trade Commission document on appliances Internet: http://www.ftc.gov/bcp/conline/pubs/homes/ applnces.htm

The Maytag CompanyInternet: http://www.maytag.com/index.asp

 Energy Efficiency and Renewable Energy Network (EREN) run by the U.S. Department of Energy

Phone: 800-363-3732

Internet: http://www.eren.doe.gov/buildings/ consumer information/index.html

Chillers

 Coolsense is a program for chiller upgrades run by the EPA, DOE, and GSA.

Internet: http://eande.lbl.gov/cbs/ateam/coolsense/coolsense.html

 The Navy's environmental informational clearinghouse includes topics ranging from ozone depletion to hazardous materials.

Internet: http://www.navyseic.com

 The U.S. Army Construction Engineering Research Laboratories has information on chiller refits and improving air-conditioning efficiency.

Phone: (217) 352-6511

Internet: http://www.cecer.army.mil

• The American Council for an Energy-Efficient Economy has information on increased energy efficiency.

Phone: (202) 429-0063 Internet: http://www.aceee.org/

• Government fact sheets on steps to increase energy efficiency at a facility are available.

Phone: 800-363-3732

internet: http://www.eren.doe.gov/erec/factsheets/

Energy Star Program

Government information on increasing energy efficiency and environmental impacts of a facility.

Phone: 888-STAR-YES (782-7937) Internet: http://www.energystar.gov

Comfort Cooling Applications

• Helpful information for choosing the right air-conditioner. The Trane Company

Internet: http://www.trane.com/

Apogee Consulting
 Internet: http://www.apogee.net/res/recinfo.htm

 Environment Protection Agency's information on cooling and heating systems

Phone: 888-STAR-YES (782-7937)
Internet: http://www.epa.gov/hvac.html

- Department of Energy
 Internet: http://www.eren.doe.gov/buildings/consumer_information/index.html
- Home Energy magazine's article on selecting the correct size of air-conditioner, Bigger is Not Better When It Comes to Air-Conditioned Comfort.

Internet: http://www.homeenergy.org/ac-consumer.html

 Stage 5 Heating & Cooling System Upgrades-Part 5 of the Energy Star Buildings Upgrade Manual by the EPA's Office of Air and Radiation. Describes steps to increase building energy efficiency and options for heating and cooling systems.

Phone: 800-STAR-YES

Internet: www.epa.gov/appdstar/buildings/manual/

stage5.html

Environmental Protection Agency Regulations

40 CFR 82 contains the core of EPA regulations regarding ozone-depleting substances

- The Navy's Shore Facilities Ozone Depleting Substances Conversion Guide For Heating, Ventilation, Air Conditioning/Refrigeration and Fire Protection Systems contains a nice summary of EPA regulations.
 Internet: http://www.ncts.navy.mil/homepages/navfac_es/shoreg2.html
- The EPA's ozone depletion program has fact sheets avail-able over the Internet at:

Phone: 800-296-1996

Internet: http://www.epa.gov/ozone

General Guides

 ABC-123 A quick and concise lesson on heating and cooling systems.

Internet: http://ecep1.usl.edu/ecep/hvac/a/a.htm

 Consumer Guide to Efficient Central Climate Control Systems

Describes the mechanics of air-conditioning and heating units, and contains tips for saving energy.

Internet: http://www.advantageair.com/about.shtml#leave

 Shore Facilities Ozone Depleting Substances Conversion Guide For Heating, Ventilation, Air Conditioning/Refrigeration and Fire Protection Systems
 The Navy's plan to eliminate CFC from its operations
 Internet: http://www.ncts.navy.mil/homepages/ navfac_es/shoreg2.htm

Procurement Regulations

Executive Order No. 12843
Clear Air Act Amendments Section 613
40 CFR 82.84 Subpart D
48 CFR 23.8
48 CFR 52.223-11 and 52.223-12
42 USC 7671 through 7671(k)
Internet: http://www.access.gpo.gov/nara/cfr/index.html

Professional Organizations

- The Air Conditioning Contractors of America-ACCA Internet: http://www.acca.org
- Air-Conditioning and Refrigeration Institute-ARI Internet: http://www.ari.org/
- American Society of Heating, Refrigerating and Air-Conditioning Engineers (ASHRAE International)
 Internet: http://www.ashrae.org/
- Refrigeration Service Engineers Society (RSES)
 Internet: http://www.rses.org/
- Plumbing-Heating-Cooling Contractors National Association (PHCC)
 Internet: http://www.naphcc.org

Refrigerant Manufacturers and Distributors

DuPont

Internet: www.dupont.com

Phone: 800-235-SUVA (235-7882)

Allied Signa

internet: www.genetron.com/index2.html

Phone: 800-631-8138

• Elf Atochem

Internet: www.elf-atochem.com/newelf/fluoro98/

Phone: 800-245-5858

• ICI Americas

Internet: www.dircon.co.uk/klea/

Phone: 800-ICI-KLEA (424-5532)

Quaker State

Internet: www.rgidirect.com

Phone: 888-FREE ZONE (373-3066)

Pennzoil

Internet: www.frigc.com/ Phone: 800-424-3907

Library Card

Neese, Jasen; Oravetz, Steve. 1998. Replacing chlorofluorocarbon refrigerants. Tech. Rep. 9871-2835-MTDC. Missoula, MT: U.S. Department of Agriculture, Forest Service, Missoula Technology and Development Center. 18 p.

Explains how to determine whether it is more economical to repair or replace cooling units that rely on chlorofluoro-carbon refrigerants. These refrigerants are being phased out because they deplete the Earth's protective ozone layer. The report includes a glossary of refrigerant terms, contract clauses that should be included for refrigeration equipment and air-conditioners, an example of life-cycle cost analysis, and a list including sources of additional information.

Keywords: air conditioning, CFC, cooling, cost analysis, Freon, HCFC, ozone depletion

Additional single copies of this document may be ordered from:

USDA FS, Missoula Technology & Development Center Building 1, Fort Missoula Missoula, MT 59804-7294 Phone: (406) 329-3900

Fax: (406) 329-3719 IBM: pubs/wo,mtdc

E-mail: pubs/wo mtdc@fs.fed.us

An electronic copy of this document is available on the Forest Service's FSWeb intranet at:

http://fsweb.mtdc.wo.fs.fed.us

For further technical information, contact Steve Oravetz at the address above.

Phone: (406) 329-1037 Fax: (406) 329-3719 IBM: soravetz/wo,mtdc

E-mail: soravetz/wo_mtdc@fs.fed.us

* NATIONAL AGRICULTURAL LIBRARY
1022456775