
**
USACE / NAVFAC / AFCEC / NASA UFGS- 23 51 43. 02 20 (Apr i l 2006)
 - -
Pr epar i ng Act i v i t y: NAVFAC Repl aci ng wi t hout change
 UFGS- 15862N (Sept ember 1999)

UNI FI ED FACI LI TI ES GUI DE SPECI FI CATI ONS

Ref er ences ar e i n agr eement wi t h UMRL dat ed Januar y 2019
**

SECTI ON TABLE OF CONTENTS

DI VI SI ON 23 - HEATI NG, VENTI LATI NG, AND AI R CONDI TI ONI NG (HVAC)

SECTI ON 23 51 43. 02 20

ELECTROSTATI C DUST COLLECTOR OF FLUE GAS PARTI CULATES

04/06

PART 1 GENERAL

 1. 1 REFERENCES
 1. 2 DEFI NI TI ONS
 1. 3 DESCRI PTI ON
 1. 3. 1 El ect r ost at i c Dust Col l ect or Layout and Component Dr awi ngs
 1. 3. 2 Hopper Heat er Dr awi ngs
 1. 3. 3 Dust Col l ect i on Syst em
 1. 4 PERFORMANCE
 1. 5 OPERATI NG EXPERI ENCE REQUI REMENTS
 1. 5. 1 Equi pment
 1. 5. 2 Exper i ence Requi r ed
 1. 5. 3 Li st of Pr i or I nst al l at i ons Cont ent s
 1. 6 MODEL TEST
 1. 6. 1 Pr eci pi t at or Model Test s Repor t s
 1. 6. 2 Repor t s
 1. 7 SUBMI TTALS
 1. 8 DELI VERY AND STORAGE
 1. 9 DESI GN CRI TERI A
 1. 9. 1 Boi l er Dat a
 1. 9. 2 Mechani cal Col l ect or Dat a
 1. 9. 3 I nl et Gas Condi t i ons
 1. 9. 4 Pr eci pi t at or Dat a
 1. 9. 5 Br eechi ng
 1. 9. 6 Coor di nat i on
 1. 9. 7 El ect r ost at i c Dust Col l ect or Syst em
 1. 10 AMBI ENT ENVI RONMENT I N VI CI NI TY OF ELECTRI CAL EQUI PMENT
 1. 11 MI SCELLANEOUS
 1. 12 DELI VERY OF MODEL

PART 2 PRODUCTS

 2. 1 MATERI ALS
 2. 2 STRUCTURAL SUPPORTS
 2. 3 ELECTRI CAL REQUI REMENTS
 2. 3. 1 El ect r i cal Scope of Wor k

SECTI ON 23 51 43. 02 20 Page 1

 2. 3. 1. 1 Mat er i al and Wor kmanshi p
 2. 3. 1. 2 El ect r i cal Suppl y Vol t age
 2. 3. 1. 3 Tr ansf or mer s
 2. 3. 2 Equi pment Encl osur e Heat er s
 2. 3. 2. 1 Equi pment Encl osur e Namepl at es
 2. 3. 2. 2 Equi pment Encl osur e Gr oundi ng
 2. 3. 2. 3 I nsul at i on and Weat her pr oof i ng
 2. 3. 2. 4 Wi r i ng
 2. 3. 3 Tr ansf or mer - Rect i f i er (T- R) Set
 2. 3. 3. 1 Rect i f i er
 2. 3. 3. 2 Gr oundi ng Swi t ches
 2. 3. 3. 3 Tr ansf or mer Oi l
 2. 3. 4 Cont r ol Cabi net
 2. 3. 4. 1 Ar c Suppr essi on Wi t hi n t he Pr eci pi t at or
 2. 3. 4. 2 Auxi l i ar y Al ar m
 2. 3. 4. 3 Pushbut t on St at i ons
 2. 3. 4. 4 Redundant Pr ot ect i ve Devi ces
 2. 3. 5 Hi gh Vol t age Syst em Wi r i ng and Suppor t I nsul at or s
 2. 3. 6 Hi gh- Vol t age Leads
 2. 3. 7 Hi gh Vol t age I nsul at or s
 2. 3. 8 Hi gh Vol t age I nsul at or and Pr essur i z i ng Syst em Heat er s
 2. 3. 9 Di schar ge El ect r odes and Col l ect i ng Sur f aces
 2. 3. 10 Rapper s
 2. 3. 10. 1 Rapper Cont r ol s
 2. 3. 10. 2 Rapper Cont r ol Syst em
 2. 3. 10. 3 Rapper Di sconnect s
 2. 3. 10. 4 Rapper Hi gh Vol t age Spi kes
 2. 3. 10. 5 Rapper Annunci at i on
 2. 3. 11 Annunci at i on and I ndi cat i on
 2. 3. 11. 1 Of f - Li mi t Condi t i ons
 2. 3. 11. 2 Annunci at or
 2. 3. 12 El ect r i cal Ser vi ce Out l et s
 2. 4 HOUSI NG
 2. 4. 1 Pent house
 2. 4. 2 I nsul at i on Mat er i al s
 2. 4. 3 Casi ng Mat er i al s
 2. 5 HOPPERS
 2. 5. 1 Hopper Accessor i es
 2. 5. 2 Hopper Vi br at or s
 2. 5. 3 Hopper Heat er Syst em
 2. 5. 3. 1 Hopper Heat er Syst em Desi gn
 2. 5. 3. 2 Hopper Heat er Cont r ol s
 2. 5. 4 Fl y Ash Level Al ar ms
 2. 5. 4. 1 Temper at ur e Range Requi r ement
 2. 5. 4. 2 Cesi um Sour ce Saf et y Syst ems
 2. 5. 4. 3 Hopper Level I ndi cat or
 2. 5. 4. 4 Al ar m Syst em
 2. 6 ACCESS
 2. 6. 1 Wal kways
 2. 6. 2 Door s
 2. 6. 3 Pl at f or ms, Wal kways, and Ladder s
 2. 6. 4 Mai nt enance
 2. 6. 5 Hot Di p Gal vani z i ng
 2. 6. 6 Gas Di st r i but i on Devi ces
 2. 6. 7 I nt er l ocks
 2. 7 FABRI CATI ON
 2. 8 PAI NTI NG

PART 3 EXECUTI ON

SECTI ON 23 51 43. 02 20 Page 2

 3. 1 FACTORY I NSPECTI ON
 3. 2 I NSTALLATI ON
 3. 3 MANUFACTURER' S FI ELD REPRESENTATI VE
 3. 4 FI ELD TESTS AND I NSPECTI ONS
 3. 4. 1 Del i ver y I nspect i on
 3. 4. 2 Post I nst al l at i on I nspect i on
 3. 4. 3 Per f or mance Test s
 3. 5 I DENTI FI CATI ON
 3. 6 I NSULATI ON I NSTALLATI ON
 3. 6. 1 Gener al I nsul at i on Requi r ement s
 3. 6. 2 Bl ock and Mi ner al Fi ber boar d I nsul at i on I nst al l at i on
 3. 6. 3 Mi ner al Fi ber Bl anket I nsul at i on I nst al l at i on
 3. 6. 4 Housi ng Hot Roof
 3. 7 PROTECTI ON FROM I NSULATI ON MATERI ALS
 3. 8 CASI NG I NSTALLATI ON
 3. 8. 1 St r uct ur al St eel Gr i d Syst em
 3. 8. 2 Access Openi ngs
 3. 8. 3 Weat her pr oof i ng
 3. 8. 4 Convect i on St ops
 3. 8. 5 Casi ng At t achment
 3. 9 HEATER I NSTALLATI ON
 3. 10 WI RE NUMBERS
 3. 11 GALVANI C CORROSI ON PREVENTI ON
 3. 12 PAI NTI NG
 3. 13 SCHEDULE

- - End of Sect i on Tabl e of Cont ent s - -

SECTI ON 23 51 43. 02 20 Page 3

**
USACE / NAVFAC / AFCEC / NASA UFGS- 23 51 43. 02 20 (Apr i l 2006)
 - -
Pr epar i ng Act i v i t y: NAVFAC Repl aci ng wi t hout change
 UFGS- 15862N (Sept ember 1999)

UNI FI ED FACI LI TI ES GUI DE SPECI FI CATI ONS

Ref er ences ar e i n agr eement wi t h UMRL dat ed Januar y 2019
**

SECTI ON 23 51 43. 02 20

ELECTROSTATI C DUST COLLECTOR OF FLUE GAS PARTI CULATES
04/06

**
NOTE: Thi s gui de speci f i cat i on cover s t he
r equi r ement s f or f ur ni shi ng, i nst al l i ng, adj ust i ng,
and t est i ng of el ect r ost at i c pr eci pi t at or (s) .

Adher e t o UFC 1- 300- 02 Uni f i ed Faci l i t i es Gui de
Speci f i cat i ons (UFGS) For mat St andar d when edi t i ng
t hi s gui de speci f i cat i on or pr epar i ng new pr oj ect
speci f i cat i on sect i ons. Edi t t hi s gui de
speci f i cat i on f or pr oj ect speci f i c r equi r ement s by
addi ng, del et i ng, or r evi s i ng t ext . For br acket ed
i t ems, choose appl i cabl e i t em(s) or i nser t
appr opr i at e i nf or mat i on.

Remove i nf or mat i on and r equi r ement s not r equi r ed i n
r espect i ve pr oj ect , whet her or not br acket s ar e
present.

Comment s, suggest i ons and r ecommended changes f or
t hi s gui de speci f i cat i on ar e wel come and shoul d be
submi t t ed as a Cr i t er i a Change Request (CCR) .

**

**
NOTE: The pr eci pi t at or (s) i s i nt ended t o be used
f or f l ue gas par t i cul at e r emoval and col l ect i on
associ at ed wi t h coal - f i r ed boi l er s and r ef use- f i r ed
wast e di sposal i nci ner at or s. Coal - f i r ed boi l er s
appl i cabl e t o t hi s speci f i cat i on ar e t hose desi gned
wi t h capaci t i es r angi ng bet ween 3. 78 and 31. 5
k i l ogr am of st eam per second 30, 000 and 250, 000
pounds of st eam per hour . The i nci ner at or s
appl i cabl e t o t hi s speci f i cat i on ar e t hose desi gned
f or bur ni ng muni c i pal - t ype wast e havi ng f i r i ng
capaci t i es bet ween 454 ki l ogr am per hour 1, 000
pounds per hour and 182 Mg 200 t ons per day. For
engi neer i ng and desi gn assi st ance on pr eci pi t at or s
appl i ed c l ose t o or out s i de t hese capaci t i es,
contact:

Commandi ng Of f i cer (ESC Code 433)
NAVFAC Engi neer i ng Ser vi ce Cent er

SECTI ON 23 51 43. 02 20 Page 4

560 Cent er Dr i ve
Por t Hueneme, CA 93043- 4340
Tel ephone: (805) 982- 4984

Ther e ar e pr obabl y no pr eci pi t at or manuf act ur er s
t hat can meet al l t he speci f i cat i ons. Di scr et i on
must be exer ci sed t o det er mi ne whi ch devi at i ons ar e
acceptable.

**

PART 1 GENERAL

1. 1 REFERENCES

**
NOTE: Thi s par agr aph i s used t o l i s t t he
publ i cat i ons c i t ed i n t he t ext of t he gui de
speci f i cat i on. The publ i cat i ons ar e r ef er r ed t o i n
t he t ext by basi c desi gnat i on onl y and l i s t ed i n
t hi s par agr aph by or gani zat i on, desi gnat i on, dat e,
and t i t l e.

Use t he Ref er ence Wi zar d' s Check Ref er ence f eat ur e
when you add a Ref er ence I dent i f i er (RI D) out s i de of
t he Sect i on' s Ref er ence Ar t i c l e t o aut omat i cal l y
pl ace t he r ef er ence i n t he Ref er ence Ar t i c l e. Al so
use t he Ref er ence Wi zar d' s Check Ref er ence f eat ur e
t o updat e t he i ssue dat es.

Ref er ences not used i n t he t ext wi l l aut omat i cal l y
be del et ed f r om t hi s sect i on of t he pr oj ect
speci f i cat i on when you choose t o r econci l e
r ef er ences i n t he publ i sh pr i nt pr ocess.

**

The publ i cat i ons l i s t ed bel ow f or m a par t of t hi s speci f i cat i on t o t he
ext ent r ef er enced. The publ i cat i ons ar e r ef er r ed t o wi t hi n t he t ext by t he
basi c desi gnat i on onl y.

AMERI CAN I NSTI TUTE OF STEEL CONSTRUCTI ON (AI SC)

AI SC 360 (2016) Speci f i cat i on f or St r uct ur al St eel
Buildings

AMERI CAN WELDI NG SOCI ETY (AWS)

AWS D1. 1/ D1. 1M (2015; Er r at a 1 2015; Er r at a 2 2016)
St r uct ur al Wel di ng Code - St eel

ASTM I NTERNATI ONAL (ASTM)

ASTM A123/ A123M (2017) St andar d Speci f i cat i on f or Zi nc
(Hot - Di p Gal vani zed) Coat i ngs on I r on and
St eel Pr oduct s

ASTM A242/ A242M (2013; R 2018) St andar d Speci f i cat i on f or
Hi gh- St r engt h Low- Al l oy St r uct ur al St eel

ASTM A276/ A276M (2017) St andar d Speci f i cat i on f or

SECTI ON 23 51 43. 02 20 Page 5

St ai nl ess St eel Bar s and Shapes

ASTM A325 (2014) St andar d Speci f i cat i on f or
St r uct ur al Bol t s , St eel , Heat Tr eat ed,
120/ 105 ksi Mi ni mum Tensi l e St r engt h

ASTM A325M (2014) St andar d Speci f i cat i on f or
St r uct ur al Bol t s , St eel , Heat Tr eat ed, 830
MPa Mi ni mum Tensi l e St r engt h (Met r i c)

ASTM A36/ A36M (2014) St andar d Speci f i cat i on f or Car bon
St r uct ur al St eel

ASTM A490 (2014a) St andar d Speci f i cat i on f or
St r uct ur al Bol t s , Al l oy St eel , Heat
Tr eat ed, 150 ksi Mi ni mum Tensi l e St r engt h

ASTM A490M (2014a) St andar d Speci f i cat i on f or
Hi gh- St r engt h St eel Bol t s, Cl asses 10. 9
and 10. 9. 3, f or St r uct ur al St eel Joi nt s
(Metric)

ASTM A580/ A580M (2018) St andar d Speci f i cat i on f or
St ai nl ess St eel Wi r e

ASTM B209 (2014) St andar d Speci f i cat i on f or Al umi num
and Al umi num- Al l oy Sheet and Pl at e

ASTM B209M (2014) St andar d Speci f i cat i on f or Al umi num
and Al umi num- Al l oy Sheet and Pl at e (Met r i c)

ASTM C533 (2017) St andar d Speci f i cat i on f or Cal c i um
Si l i cat e Bl ock and Pi pe Ther mal I nsul at i on

ASTM C592 (2016) St andar d Speci f i cat i on f or Mi ner al
Fi ber Bl anket I nsul at i on and Bl anket - Type
Pi pe I nsul at i on (Met al - Mesh Cover ed)
(I ndust r i al Type)

ASTM C612 (2014) Mi ner al Fi ber Bl ock and Boar d
Ther mal I nsul at i on

ASTM D877/ D877M (2013) St andar d Test Met hod f or Di el ect r i c
Br eakdown Vol t age of I nsul at i ng Li qui ds
Usi ng Di sk El ect r odes

ASTM D923 (2007) St andar d Pr act i ce f or Sampl i ng
El ect r i cal I nsul at i ng Li qui ds

I NSTI TUTE OF CLEAN AI R COMPANI ES (I CAC)

I CAC EP- 1 (2000) Ter mi nol ogy f or El ect r ost at i c
Precipitators

I CAC EP- 10W (2008) Bi d Speci f i cat i on I nf or mat i on
Requi r ement s and Bi d Eval uat i on For m f or
El ect r ost at i c Pr eci pi t at or s

I CAC EP- 6 (1968) Pi l ot El ect r ost at i c Pr eci pi t at or s

SECTI ON 23 51 43. 02 20 Page 6

I CAC EP- 7 (2004) El ect r ost at i c Pr eci pi t at or Gas Fl ow
Model St udi es

I CAC EP- 8 (1993) St r uct ur al Desi gn Cr i t er i a f or
El ect r ost at i c Pr eci pi t at or Casi ngs

I NTERNATI ONAL ELECTROTECHNI CAL COMMI SSI ON (I EC)

I EC 60309- 3 Pi n and Sl eeve Devi ces

NATI ONAL ELECTRI CAL MANUFACTURERS ASSOCI ATI ON (NEMA)

NEMA I CS 1 (2000; R 2015) St andar d f or I ndust r i al
Cont r ol and Syst ems: Gener al Requi r ement s

NEMA I CS 2 (2000; R 2005; Er r at a 2008) I ndust r i al
Cont r ol and Syst ems Cont r ol l er s,
Cont act or s, and Over l oad Rel ays Rat ed 600 V

NEMA I CS 6 (1993; R 2016) I ndust r i al Cont r ol and
Syst ems: Encl osur es

NATI ONAL FI RE PROTECTI ON ASSOCI ATI ON (NFPA)

NFPA 70 (2017; ERTA 1- 2 2017; TI A 17- 1; TI A 17- 2;
TI A 17- 3; TI A 17- 4; TI A 17- 5; TI A 17- 6;
TI A 17- 7; TI A 17- 8; TI A 17- 9; TI A 17- 10;
TI A 17- 11; TI A 17- 12; TI A 17- 13; TI A
17- 14; TI A 17- 15; TI A 17- 16; TI A 17- 17)
Nat i onal El ect r i cal Code

SHEET METAL AND AI R CONDI TI ONI NG CONTRACTORS' NATI ONAL ASSOCI ATI ON
(SMACNA)

SMACNA 1793 (2012) Ar chi t ect ur al Sheet Met al Manual ,
7t h Edi t i on

SOCI ETY FOR PROTECTI VE COATI NGS (SSPC)

SSPC PS 12. 01 (2002; E 2004) One Coat Zi nc- Ri ch Pai nt i ng
System

SSPC SP 1 (2015) Sol vent Cl eani ng

SSPC SP 6/ NACE No. 3 (2007) Commer ci al Bl ast Cl eani ng

U. S. NATI ONAL ARCHI VES AND RECORDS ADMI NI STRATI ON (NARA)

40 CFR 60 St andar ds of Per f or mance f or New
St at i onar y Sour ces

1. 2 DEFINITIONS

El ect r ost at i c pr eci pi t at or t er mi nol ogy shal l be i n accor dance wi t h I CAC EP- 1
 except f or t he f ol l owi ng:

a. Aspect Rat i o: Ef f ect i ve t r eat ment l engt h di v i ded by ef f ect i ve
col l ect i on pl at e hei ght .

SECTI ON 23 51 43. 02 20 Page 7

b. Col l ect i on Sur f ace Ar ea: Ar ea of ver t i cal gr ounded pl at es par al l el t o
t he gas f l ow. The ar ea of component s i n wal kways, hopper s, di schar ge
el ect r i cal sur f aces, i nl et pl enums, and out l et pl enums shal l be
excl uded. Excl ude ar ea of pl at es above or bel ow t he uni f or m gas f l ow.

c. Ef f ect i ve Col l ect i on Pl at e Hei ght : Ver t i cal hei ght of t he gr ounded
col l ect i on pl at e i n cont act wi t h t he f l ue gas.

d. Ef f ect i ve Tr eat ment Lengt h: Hor i zont al l engt h of t he gr ounded
col l ect i on pl at es par al l el t o t he gas f l ow i n a s i ngl e passage i n t he
di r ect i on of gas f l ow. Excl ude wal kways, i nl et pl enums, and out l et
plenums.

e. Speci f i c Col l ect i on Ar ea: Tot al gr ounded col l ect i on sur f ace ar ea, i n
squar e met er f eet , di v i ded by maxi mum gas f l ow r at e.

f . Ri gi d Fr ame Type: Typi cal desi gn i n whi ch t he di schar ge el ect r odes ar e
f ast ened i n a suppor t f r ame of wel ded hor i zont al and ver t i cal mast s
suspended f r om f our suppor t i nsul at or s.

g. Hot Roof : Top sect i on of t he pr eci pi t at or casi ng bet ween t he pent house
and t he gas st r eam.

h. Pent house Roof : The wal k i ng sur f ace on t op of t he pent house; t hat i s ,
t he r ai sed pat t er n pl at e t hat cover s t he t op of t he pent house casi ng
insulation.

i . Pl at e Spaci ng: Cent er t o cent er spaci ng of t he gr ounded col l ect i ng
el ect r ode sur f aces.

1. 3 DESCRIPTION

**
NOTE:

1. I f f l y ash condi t i oni ng or r emoval pr i or t o t he
pr eci pi t at or i s i ncl uded i n t he desi gn, t he syst em
shoul d be descr i bed.

2. I f i t i s ant i c i pat ed t hat t he ef f i c i ency of t he
pr eci pi t at or wi l l be i ncr eased by t he addi t i on of
f i el d(s) i n t he f ut ur e, t hi s shoul d be descr i bed.

3. I f i t i s desi r ed t hat t he i nl et and out l et
br eechi ng be f ur ni shed and/ or desi gned by t he
col l ect or manuf act ur er , i t shoul d be descr i bed.

4. Speci f y t he ESP l ocat i on and br eechi ng t i e
points.

**

Pr ovi de el ect r ost at i c pr eci pi t at or (s) of t he r i gi d f r ame t ype desi gned i n
accor dance wi t h I CAC EP- 1, I CAC EP- 10W , I CAC EP- 6, I CAC EP- 7, and I CAC EP- 8
 t o r emove f l y ash f r om f l ue gas pr oduced by a [pul ver i zed coal - f i r ed
boi l er] [spr eader st oker - f i r ed boi l er] [under f eed st oker - f i r ed boi l er]
[r ef use- f i r ed wast e di sposal i nci ner at or] . Pr ovi de pr eci pi t at or (s)
sui t abl e f or [i ndoor] [out door] i nst al l at i on. Locat e t he pr eci pi t at or (s)
i n t he f l ue gas syst em bet ween t he [_____] and t he [_____] .

SECTI ON 23 51 43. 02 20 Page 8

1. 3. 1 El ect r ost at i c Dust Col l ect or Layout and Component Dr awi ngs

Dr awi ngs shal l i ndi cat e t he k i nd, s i ze, ar r angement , wei ght of each
component , and br eakdown f or shi pment ; t he ext er nal connect i ons, l ocat i on
of l ocal cont r ol s, r emot e cont r ol panel s, anchor ages, and suppor t s
r equi r ed; t he di mensi ons needed f or i nst al l at i on and cor r el at i on wi t h ot her
mat er i al s and equi pment ; sei smi c st r uct ur al cal cul at i ons; and f oundat i on
and l oadi ng i nf or mat i on. Suppl y dr awi ngs f or each component showi ng desi gn
and assembl y. Pr ovi de schemat i cs of al l el ect r i cal and pneumat i c c i r cui t s
used. Submi ssi on shal l i ncl ude, but shal l not be l i mi t ed t o t he f ol l owi ng
details:

a. Tr ansf or mer - r ect i f i er equi pment .

b. Hi gh vol t age swi t ches and di sconnect s.

c. Hi gh vol t age f uses and ci r cui t br eaker s.

d. Cont r ol syst ems.

e. Gr ound l ugs.

f . Pr ot ect i on agai nst el ect r ol ys i s.

g. Gr aphi c di spl ay panel i ndi cat i ng power component s.

h. Lubr i cat i on l ocat i ons.

i . El ect r odes and col l ect i ng sur f aces.

j . Pl at f or ms, wal kways, st ai r ways, and l adder s whi ch wi l l be r equi r ed f or
oper at i on, i nspect i on, t est i ng, and mai nt enance, and f ur ni shed wi t h t he
precipitator.

k. Locat i on of f i el d wel ds, i n conf or mance t o AWS D1. 1/ D1. 1M.

1. 3. 2 Hopper Heat er Dr awi ngs

Pr ovi de l ayout dr awi ngs, wi r i ng di agr ams, and cont r ol schemat i cs di agr ams.
Layout dr awi ngs shal l show each hopper f ace i ncl udi ng cont r ol zones.

1. 3. 3 Dust Col l ect i on Syst em

Submi t a f ul l descr i pt i on of t he syst em pr oposed, i ncl udi ng ar r angement ,
oper at i on, and mai nt enance of t he di schar ge el ect r odes and col l ect i ng
sur f aces. I ndi cat e pl anned r appi ng cycl e and per f or mance t est det ai l s and
sampl i ng l ocat i on. Descr i be el ect r odes and col l ect i ng sur f aces.

1. 4 PERFORMANCE

**
NOTE:

1. Sel ect ei t her a col l ect i on ef f i c i ency or out l et
dust l oadi ng condi t i on, whi chever i s mor e st r i ngent .

2. The st ack emi ssi on or ef f i c i ency r equi r ement s
must compl y wi t h (a) wei ght emi ssi on st andar ds; (b)

SECTI ON 23 51 43. 02 20 Page 9

opaci t y r egul at i ons; and (c) communi t y st andar ds f or
v i s i bl e emi ssi ons. Compl i ance wi t h exi st i ng
emi ssi on codes may not sat i sf y t he opaci t y
r egul at i on. Si mi l ar l y, opaci t y r egul at i ons may not
be as demandi ng as communi t y st andar ds. A speci f i c
quant i t at i ve emi ssi on r at e must be sel ect ed on t he
basi s of t he goal s est abl i shed.

3. St ack opaci t y i s i nf l uenced by par t i c l e s i ze
makeup. For exampl e, wi t h pul ver i zed coal - f i r ed
boi l er s, about 45 per cent of t he ash par t i c l es ar e
bel ow 10 mi cr ons i n s i ze; f or a cycl one- f i r ed
boi l er , about 70 per cent ar e bel ow 10 mi cr ons; f or a
st oker - f i r ed boi l er , about 25 per cent ar e bel ow 10
mi cr ons. A v i sual l y accept abl e st ack f or t hese
t hr ee opt i ons mi ght r equi r e r esi dual s of 0. 046 g/ m3
0. 02 gr per acf , 0. 023 g/ m3 0. 01 gr per acf , and
0. 092 g/ m3 0. 04 gr per acf , r espect i vel y.

4. I f i t i s det er mi ned t hat a spar e or addi t i onal
pr eci pi t at or sect i on i s desi r abl e t o i ncr ease
r el i abi l i t y , t he speci f i cat i on shoul d be modi f i ed so
t hat t he per f or mance can be met wi t h any one sect i on
out of ser vi ce.

**

The pr eci pi t at or shal l oper at e at a [dust col l ect i on ef f i c i ency of not l ess
t han [_____] per cent] [dust l oadi ng at t he pr eci pi t at or out l et of not mor e
t han [_____] gr ams per l i t er gr ai ns per st andar d cubi c f oot] , as measur ed
usi ng EPA met hod 5, when oper at i ng cont i nuousl y at t he maxi mum cont i nuous
r at i ng of f l ue gas f l ow condi t i ons and dust l oadi ng speci f i ed i n par agr aph
ent i t l ed " I nl et Gas Condi t i ons. " The col l ect i on ef f i c i ency shal l not be
l i mi t ed because of var i at i ons i n dust r esi st i v i t y l evel s. Fl ue gas
condi t i oni ng by i nj ect i on of sul f ur - t r i oxi de, ammoni a, or ot her subst ance
shal l not be an accept abl e met hod of achi evi ng per f or mance.

1. 5 OPERATI NG EXPERI ENCE REQUI REMENTS

1. 5. 1 Equipment

Pr ovi de dust col l ect or s whi ch meet s al l of t he oper at i ng exper i ence
r equi r ement s l i s t ed bel ow.

1. 5. 2 Exper i ence Requi r ed

**
NOTE: Al l ow onl y oper at i ng exper i ence t r eat i ng f l ue
gas f r om t he equi pment speci f i ed i n par agr aph
ent i t l ed " Desi gn Cr i t er i a" and of t he appr oxi mat e L/ s
 acf m, t emper at ur e and i nl et gr ai n l oadi ng as t hat
speci f i ed i n par agr aph ent i t l ed " I nl et Gas
Conditions."

**

The manuf act ur er has const r uct ed not l ess t han t hr ee el ect r ost at i c
pr eci pi t at or s each at a separ at e f aci l i t y , t r eat i ng f l ue gas f r om [a
r ef use- f i r ed wast e di sposal i nci ner at or] [a coal - f i r ed boi l er] wi t h
[aut omat i c] [manual] combust i on cont r ol . Each pr eci pi t at or shal l have
per f or med sat i sf act or i l y , nor mal mai nt enance or downt i me of t he associ at ed

SECTI ON 23 51 43. 02 20 Page 10

[boi l er] [i nci ner at or] [dust col l ect or] i ncl uded, f or a per i od of not l ess
t han 2 year s t r eat i ng at l east [_____] L/ s acf m of i nl et gas at a
t emper at ur e of at l east [_____] degr ees C F, wi t h i nl et dust l oadi ng of at
l east [_____] gr ams per l i t er gr ai ns per acf and out l et dust l oadi ng of at
most [_____] gr ams per l i t er gr ai ns per acf .

1. 5. 3 Li st of Pr i or I nst al l at i ons Cont ent s

Submi t a cer t i f i cat e f r om t he manuf act ur er cont ai ni ng t he i nf or mat i on
out l i ned bel ow wi t hi n 30 days af t er awar d and pr i or t o commencement of
i nst al l at i on. I nf or mat i on t o be cont ai ned i n t he cer t i f i cat e shal l i ncl ude:

a. A l i s t of at l east t hr ee i nst al l at i ons at separ at e f aci l i t i es meet i ng
t he r equi r ement s set f or t h above.

b. Owner , l ocat i on, poi nt of cont act , and phone number of each such
installation.

c. Dat e of owner accept ance of each such i nst al l at i on.

d. Desi gn i nl et gas vol ume, L/ s acf m; i nl et gas t emper at ur e, degr ees C F;
i nl et dust l oadi ng, gr ams per l i t er s gr ai ns per acf ; and out l et dust
l oadi ng, gr ams per l i t er gr ai ns per acf .

e. Type of [coal - f i r ed boi l er] [r ef use- f i r ed wast e di sposal i nci ner at or] .

1. 6 MODEL TEST

**
NOTE: Gener al l y , t he compl et e gas syst em i s
i ncl uded i n t he model t est .

**

The pr eci pi t at or manuf act ur er or a Cont r act i ng Of f i cer appr oved i ndependent
model i ng and t est i ng l ab shal l per f or m a t hr ee di mensi onal model t est of
not l ess t han 1: 100 1/ 8 scal e. Hol d al l model di mensi ons t o wi t hi n pl us or
mi nus 1. 50 mm 1/ 16 i nch. The pr eci pi t at or manuf act ur er or t est i ng l ab
shal l have at l east f i ve year s exper i ence i n conduct i ng el ect r ost at i c
pr eci pi t at or model t est s. (The f i ve year s of exper i ence i s r equi r ed pr i or
t o pr oposal submi t t al .) The t est shal l det er mi ne t he gas f l ow pat t er ns i n
accor dance wi t h I CAC EP- 7pr ocedur es, t he pot ent i al ar eas of dust
accumul at i on usi ng s i f t ed bl eached wheat f l our and neut r al buoyancy
bubbl es, vel oci t y di st r i but i on, and pot ent i al pr essur e dr op r educt i ons
t hr ough t he pr eci pi t at or , nozzl es, and br eechi ng. Model br eechi ng and
par t i cul at e cont r ol equi pment f r om [_____] t o [_____] . I ncl ude
pr eci pi t at or hopper s, col l ect i on pl at es, di st r i but i on devi ces, t ur ni ng
vanes, ant i - sneak baf f l es and i nt er nal br aci ng and suppor t s. Si mul at e t he
cycl ones t o r epr esent t he adver sel y af f ect ed gas f l ow di st r i but i on f r om t he
cycl ones. Per f or m f l ow and dust di st r i but i on t est s at 30, 50, 75, 100, and
125 per cent of maxi mum cont i nuous f l ow r at i ng. Not i f y t he Cont r act i ng
Of f i cer of t est dat es i n wr i t i ng not l ess t han 14 cal endar days bef or e
t est s ar e t o begi n.

1. 6. 1 Pr eci pi t at or Model Test s Repor t s

**
NOTE: I ncl ude ot her t est l ocat i ons of concer n based
on t he pr el i mi nar y br eechi ng desi gn. These may
i ncl ude i nl et s t o i nduced dr af t f ans and st acks as

SECTI ON 23 51 43. 02 20 Page 11

wel l as bypass br eechi ng.
**

Compl et e model t est i ng and have appr oved by t he Cont r act i ng Of f i cer pr i or
t o submi t t al of dr awi ngs. Pr ovi de r epor t s wi t hi n 30 days of t est
compl et i on. I nc l ude a scal e dr awi ng of t he model showi ng act ual di mensi ons
and a scal e dr awi ng of t he f ul l - s i ze i nst al l at i on showi ng modi f i cat i ons
made and devi ces added t o t he br eechi ng and t r ansi t i ons as a r esul t of t he
model st udy. I ncl ude uni f or m gas vel oci t y di agr ams and hi st ogr ams,
i ndi cat i ng t he r oot mean squar e vel oci t y devi at i on, st andar d devi at i on, and
mean vel oci t y, at st r at egi c l ocat i ons whi ch shal l i ncl ude, but not be
l i mi t ed t o, t he f ol l owi ng:

a. I nl et t o el ect r ost at i c pr eci pi t at or .

b. Out l et of el ect r ost at i c pr eci pi t at or .

Pr ovi de a compl et e expl anat i on of t he t est pr ocedur es i ncl udi ng f l ow r at es,
pr essur es, sampl e cal cul at i ons and assumpt i ons pr i or t o t est i ng. Li st and
j ust i f y devi at i ons i n dynami c or geomet r i c s i mi l i t ude by t he model f r om t he
f ul l - s i ze i nst al l at i on. The t est r epor t shal l r ecommend br eechi ng
conf i gur at i on changes, gas f l ow vani ng, st r ai ght eni ng or ot her gas
di st r i but i on devi ces i n t he syst em r equi r ed t o meet I CAC EP- 7 r equi r ement s
and gas di st r i but i on speci f i ed i n par agr aph ent i t l ed " Gas Di st r i but i on
Devi ces. " I ncor por at e devi ces r equi r ed f or speci f i ed gas di st r i but i on and
modi f i cat i ons necessar y t o t he pr oposed br eechi ng, t hat r esul t f r om model
t est i ng, i nt o t he f i nal br eechi ng desi gn. Recommend t he l ocat i on of t est
por t s, t he l ocat i on and t ype of f l ow di st r i but i on devi ces i n st ack, and t he
l ocat i on of gas f l ow i nst r ument at i on poi nt s and moni t or s. Pr ovi de a
compl et e l i s t i ng of pr essur e dr op dat a t aken at each pr essur e t ap dur i ng
each t est r un and al so i ncl ude dat a f r om r uns bef or e and af t er t he addi t i on
of suppl ement al f l ow di st r i but i on devi ces t hat cor r ect di st r i but i on
pr obl ems i dent i f i ed by i ni t i al r uns. Locat e pr essur e t ap as r equi r ed t o
accur at el y det er mi ne t he pr essur e dr op acr oss cr i t i cal br eechi ng component s
and t he ef f ect of t he addi t i onal di st r i but i on devi ces on t he pr essur e
dr op. Submi t wi t h t he r epor t a compl et e set of phot ogr aphs and vi deot ape
r ecor di ngs of model dur i ng ai r f l ow t est .

1. 6. 2 Reports

For pr eci pi t at or i nspect i on, submi t r epor t of t he f act or y ser vi ce
engi neer ' s i nspect i on wi t hi n 15 cal endar days af t er t he i nspect i on st at i ng
hi s f i ndi ngs i nc l udi ng t he accept abi l i t y of t he pr eci pi t at or f or f i el d
per f or mance t est s. Submi t ai r l oad t est r epor t wi t h t he pr eci pi t at or
i nspect i on r epor t . Wi t h per f or mance t est r epor t s, cer t i f y t hat i nst r ument s
wer e cal i br at ed and r eadi ngs i ndi cat ed ar e t r ue. I ncl ude cer t i f i cat i on
t hat comput at i ons r equi r ed f or t est i ng ar e accur at e, t hat accept abl e
met hods wer e used, and t hat t he equi pment per f or med i n accor dance wi t h t he
r equi r ement s. For pr eci pi t at or cal i br at i on, i ncl ude cer t i f i cat i on t hat
comput at i ons r equi r ed f or t est i ng ar e accur at e, and t hat accept abl e met hods
wer e used.

1. 7 SUBMITTALS

**
NOTE: Revi ew Submi t t al Descr i pt i on (SD) def i ni t i ons
i n Sect i on 01 33 00 SUBMI TTAL PROCEDURES and edi t
t he f ol l owi ng l i s t t o r ef l ect onl y t he submi t t al s
r equi r ed f or t he pr oj ect .

SECTI ON 23 51 43. 02 20 Page 12

The Gui de Speci f i cat i on t echni cal edi t or s have
desi gnat ed t hose i t ems t hat r equi r e Gover nment
appr oval , due t o t hei r compl exi t y or cr i t i cal i t y ,
wi t h a " G" . Gener al l y, ot her submi t t al i t ems can be
r evi ewed by t he Cont r act or ' s Qual i t y Cont r ol
Syst em. Onl y add a “ G” t o an i t em, i f t he
submi t t al i s suf f i c i ent l y i mpor t ant or compl ex i n
cont ext of t he pr oj ect .

For submi t t al s r equi r i ng Gover nment appr oval on Ar my
pr oj ect s, a code of up t o t hr ee char act er s wi t hi n
t he submi t t al t ags may be used f ol l owi ng t he " G"
desi gnat i on t o i ndi cat e t he appr ovi ng aut hor i t y.
Codes f or Ar my pr oj ect s usi ng t he Resi dent
Management Syst em (RMS) ar e: " AE" f or
Ar chi t ect - Engi neer ; " DO" f or Di st r i c t Of f i ce
(Engi neer i ng Di v i s i on or ot her or gani zat i on i n t he
Di st r i c t Of f i ce) ; " AO" f or Ar ea Of f i ce; " RO" f or
Resi dent Of f i ce; and " PO" f or Pr oj ect Of f i ce. Codes
f ol l owi ng t he " G" t ypi cal l y ar e not used f or Navy,
Ai r For ce, and NASA pr oj ect s.

The " S" f ol l owi ng a submi t t al i t em i ndi cat es t hat
t he submi t t al i s r equi r ed f or t he Sust ai nabi l i t y
eNot ebook t o f ul f i l l f eder al l y mandat ed sust ai nabl e
r equi r ement s i n accor dance wi t h Sect i on 01 33 29
SUSTAI NABI LI TY REPORTI NG. Locat e t he " S" submi t t al
under t he SD number t hat best descr i bes t he
submi t t al i t em.

Choose t he f i r st br acket ed i t em f or Navy, Ai r For ce
and NASA pr oj ect s, or choose t he second br acket ed
i t em f or Ar my pr oj ect s.

**

Gover nment appr oval i s r equi r ed f or submi t t al s wi t h a " G" desi gnat i on;
submi t t al s not havi ng a " G" desi gnat i on ar e [f or Cont r act or Qual i t y Cont r ol
appr oval .] [f or i nf or mat i on onl y. When used, a desi gnat i on f ol l owi ng t he
" G" desi gnat i on i dent i f i es t he of f i ce t hat wi l l r evi ew t he submi t t al f or
t he Gover nment .] Submi t t al s wi t h an " S" ar e f or i ncl usi on i n t he
Sust ai nabi l i t y eNot ebook, i n conf or mance t o Sect i on 01 33 29 SUSTAI NABI LI TY
REPORTI NG. Submi t t he f ol l owi ng i n accor dance wi t h Sect i on 01 33 00
SUBMI TTAL PROCEDURES:

SD- 02 Shop Dr awi ngs

El ect r ost at i c dust col l ect or

Hopper heat er

SD- 03 Pr oduct Dat a

War ni ng s i gns

SD- 05 Desi gn Dat a

Dust col l ect i on syst em

SECTI ON 23 51 43. 02 20 Page 13

SD- 06 Test Repor t s

Pr eci pi t at or model t est s

Hopper heat er modul e vol t age t est s

Pr eci pi t at or i nspect i on

Ai r l oad t est

Per f or mance t est s

Pr eci pi t at or cal i br at i on

SD- 07 Cer t i f i cat es

Li st of pr i or i nst al l at i ons

SD- 10 Oper at i on and Mai nt enance Dat a

El ect r ost at i c dust col l ect or syst em, Dat a Package 3

 Submi t i n accor dance wi t h Sect i on 01 78 23 OPERATI ON AND
MAI NTENANCE DATA.

1. 8 DELI VERY AND STORAGE

Shi p equi pment compl et el y f act or y assembl ed, except when t he physi cal s i ze,
ar r angement , or conf i gur at i on of t he equi pment , or shi ppi ng l i mi t at i ons,
makes t he shi pment of compl et el y assembl ed equi pment i mpr act i cabl e, i n
whi ch case assembl e t he equi pment and shi p as st at ed i n t he Cont r act or ' s
pr oposal . Pr ovi de st or age and pr ot ect i on of del i ver ed equi pment i n
accor dance wi t h manuf act ur er ' s r ecommendat i ons.

1. 9 DESI GN CRI TERI A

1. 9. 1 [Boi l er Dat a

**
NOTE: Sel ect t he appl i cabl e par agr aph(s) f r om t he
following:

**

**
NOTE: I ncl ude ash anal ysi s i f avai l abl e. Speci f y
r ange of pr oper t i es f or coal .

**

**
NOTE: I nser t appr opr i at e Sect i on number and t i t l e
i n t he bl anks bel ow usi ng f or mat per UFC 1- 300- 02.

**

Pr ovi de el ect r ost at i c pr eci pi t at or (s) f or oper at i on wi t h [t he boi l er (s)
speci f i ed i n [_____]] [boi l er (s) manuf act ur ed by [_____] , Type [_____] ,
Model No. [_____]] . The boi l er i s a [new] [exi st i ng] [pul ver i zed
coal - f i r ed] [spr eader st oker - f i r ed] [under f eed st oker - f i r ed] boi l er r at ed
[_____] k i l ogr am per second pounds per hour of st eam at [_____] kPa psi ,
havi ng a gr oss heat i nput of [_____] k i l owat t mi l l i ons Bt u per hour , and

SECTI ON 23 51 43. 02 20 Page 14

ut i l i z i ng coal wi t h t he f ol l owi ng pr oper t i es:

a. Pr oxi mat e anal ysi s, as r ecei ved, per cent by wei ght :

Range

Moisture [_____]

Ash [_____]

Vol at i l e Mat t er [_____]

Fi xed Car bon [_____]

Sul f ur , per cent by wei ght [_____]

Heat i ng Val ue, Bt u per pound [_____]

b. Ul t i mat e anal ysi s, as r ecei ved, per cent by wei ght :

Range

Moisture [_____]

Carbon [_____]

Hydrogen [_____]

Sulfur [_____]

Nitrogen [_____]

Oxygen [_____]

Ash [_____]

The expect ed r ange of boi l er st eam out put wi l l be bet ween [_____] and
[_____] k i l ogr am per second pounds per hour . Boi l er combust i on i s
cont r ol l ed [manual l y] [aut omat i cal l y] . The st andby f uel i s [_____] .]

[I nci ner at or Dat a

**
NOTE: The st andar d c l assi f i cat i ons of wast es ar e as
follows:

SECTI ON 23 51 43. 02 20 Page 15

CLASSIFICATION

Type Description Pr i nci pl e Component s Noncombustible
Sol i ds (Max.
Per cent by
Weight

Moisture
Content
(Max.
Percent)

Heating
Val ue (kJ
per kg)

0 Trash Hi ghl y combust i bl e
wast e, paper , wood,
car dboar d car t ons,
i ncl udi ng up t o 10
per cent t r eat ed paper ,
pl ast i c or r ubber scr ap,
commer ci al and
i ndust r i al sour ces

5 10 19,805

1 Rubbish Combust i bl e wast e paper ,
car t ons, r ags, wood
scr aps, combust i bl e
f l oor sweepi ngs,
domest i c, commer ci al ,
and i ndust r i al sour ces

10 25 15,145

2 Refuse Rubbi sh and gar bage;
r esi dent i al sour ces

7 50 10,019

3 Garbage Ani mal and veget abl e
wast e, r est aur ant s,
hot el s, mar ket s;
institutional,
commer ci al , and
i ndust r i al sour ces

5 70 5825

4 Animal
sol i ds and
organic
wastes

Car casses, or gans, sol i d
or gani c wast es;
hospi t al , l abor at or y,
abat t oi r s, ani mal
pounds, and si mi l ar
sources

5 85 2330

Loose Paper - - 23,300

Loose Wood - - 23,300

Cl assi f i ed Mat er i al Highly-combustible
wast e, paper , car dboar d
car t ons i ncl udi ng up t o
10 per cent pl ast i cs and

- - 16, 310 t o
23,300

SECTI ON 23 51 43. 02 20 Page 16

CLASSIFICATION

Type Description Pr i nci pl e Component s Noncombustible
Sol i ds (Max.
Per cent by
Weight

Moisture
Content
(Max.
Percent)

Heating
Val ue (Bt u
per Pound)

0 Trash Hi ghl y combust i bl e wast e,
paper , wood, car dboar d
car t ons, i ncl udi ng up t o
10 per cent t r eat ed paper ,
pl ast i c or r ubber scr ap,
commer ci al and i ndust r i al
sources

5 10 8,500

1 Rubbish Combust i bl e wast e paper ,
car t ons, r ags, wood
scr aps, combust i bl e f l oor
sweepi ngs, domest i c,
commer ci al , and
i ndust r i al sour ces

10 25 6,500

2 Refuse Rubbi sh and gar bage;
r esi dent i al sour ces

7 50 4,300

3 Garbage Ani mal and veget abl e
wast e, r est aur ant s,
hot el s, mar ket s;
institutional,
commer ci al , and
i ndust r i al sour ces

5 70 2,500

4 Animal
sol i ds and
organic
wastes

Car casses, or gans, sol i d
or gani c wast es; hospi t al ,
l abor at or y, abat t oi r s,
ani mal pounds, and
si mi l ar sour ces

5 85 1,000

Loose Paper - - 10,000

Loose Wood - - 10,000

Cl assi f i ed Mat er i al Hi ghl y- combust i bl e wast e,
paper , car dboar d car t ons
i ncl udi ng up t o 10
per cent pl ast i cs and
t r eat ed paper

- - 7, 000 t o
10,000

I ncl ude ash anal ysi s i f avai l abl e. Cl assi f i ed
mat er i al cont ent s descr i pt i on may change as pl ast i c
use i ncr eases. Check i nci ner at or I nst i t ut e of
Amer i ca f or l at est i nf or mat i on.

**

SECTI ON 23 51 43. 02 20 Page 17

**
NOTE: I nser t appr opr i at e Sect i on number and t i t l e
i n t he bl anks bel ow usi ng f or mat per UFC 1- 300- 02.

**

Pr ovi de el ect r ost at i c pr eci pi t at or (s) f or oper at i on wi t h [t he
i nci ner at or (s) speci f i ed i n [_____]] [i nci ner at or (s) manuf act ur ed by
[_____]] . The i nci ner at or i s a [new] [exi st i ng] i nst al l at i on capabl e of
bur ni ng [_____] [k i l ogr am per second pounds per hour] [Mg t ons per day]
of Type [0] , [1] , [2] , [3] , [4] , [l oose paper] [l oose wood] [c l assi f i ed
mat er i al] wast es. The expect ed r ange of i nci ner at or oper at i on wi l l be
bet ween [[_____] and [_____]] [k i l ogr am per second pounds per hour] [Mg
t ons per day] of wast es. I nci ner at or combust i on i s cont r ol l ed [manual l y]
[aut omat i cal l y] . The auxi l i ar y f uel i s [_____] .

] 1. 9. 2 Mechani cal Col l ect or Dat a

**
NOTE: Use t hi s par agr aph onl y when a combi nat i on of
mechani cal cycl one- t ype dust col l ect or and
el ect r ost at i c pr eci pi t at or i s sel ect ed. An assumed
ef f i c i ency r ange of 35 per cent t o 70 per cent i s
t ypi cal . For exi st i ng cycl ones t est i ng may be
necessar y t o det er mi ne ef f i c i ency.

**

Pr ovi de t he el ect r ost at i c pr eci pi t at or (s) wi t h [t he mechani cal cycl one- t ype
dust col l ect or (s) speci f i ed i n Sect i on 23 51 43. 01 20 MECHANI CAL CYCLONE
DUST COLLECTOR OF FLUE GAS PARTI CULATES [mechani cal cycl one- t ype dust
col l ect or (s) manuf act ur ed by [_____] , Type [_____] , Model No. [_____]] .]
The mechani cal cycl one- t ype dust col l ect or [i s speci f i ed t o have] [was
desi gned f or] an over al l col l ect i on ef f i c i ency of [_____] per cent . The
cont r act or shal l assume t hat t he cycl one may be oper at i ng at any poi nt i n
t he ef f i c i ency r ange of [_____] t o [_____] per cent .

1. 9. 3 I nl et Gas Condi t i ons

**
NOTE:

1. To pr oper l y appl y t hei r equi pment , t he
pr eci pi t at or manuf act ur er must know t he expect ed
i nl et gas condi t i ons. For new equi pment t hi s
i nf or mat i on can be best suppl i ed by t he boi l er
manuf act ur er , i nci ner at or manuf act ur er , and
mechani cal cycl one- t ype dust col l ect or manuf act ur er .

2. I n det er mi ni ng t he i nl et gas condi t i ons f or
exi st i ng i nst al l at i ons, sour ce t est i ng shoul d be
per f or med t o det er mi ne t he gas f l ow and cont ent s.
Gas vol ume det er mi nat i ons shoul d be made EPA Met hods
1- 4 i n 40 CFR, Par t 60, Appendi x A. For par t i cul at e
s i ze di st r i but i on an act ual sampl e shoul d be t aken
and anal yzed i n accor dance wi t h ASME PTC 28,
" Det er mi ni ng t he Pr oper t i es of Fi ne Par t i cul at e
Mat t er . " For par t i cul at e l oadi ng onl y, use EPA
Met hod 5 or 17.

SECTI ON 23 51 43. 02 20 Page 18

3. For new i nst al l at i ons, t he i nl et gas condi t i ons
shoul d be obt ai ned f r om t he manuf act ur er . I f t hi s
i s not possi bl e, t he gas cont ent s must be
est i mat ed. When est i mat es ar e made, t he emi ssi on
f act or s and handbook dat a shoul d be t aken f r om U. S.
Envi r onment al Pr ot ect i on Agency Publ i cat i on no.
AP- 42, ent i t l ed " Compi l at i on of Ai r Pol l ut ant
Emi ssi on Fact or s, " wi t h t he l at est suppl ement s.
Cor r ect i on f or expect ed combust i bl e cont ent shoul d
be made. Sour ce t est i ng shoul d be conduct ed i n
accor dance wi t h t he appl i cabl e por t i on of EPA 40 CFR
60, Appendi x A or appl i cabl e l ocal st andar d.

**

**
NOTE: Suppl y excess ai r per cent age f or i nci ner at or
applications.

**

Pr ovi de el ect r ost at i c pr eci pi t at or (s) f or ent i r e oper at i ng r ange of gas
condi t i ons f r om t he [boi l er (s)] [i nci ner at or (s)] [mechani cal cycl one- t ype
dust col l ect or] speci f i ed above. The el ect r ost at i c pr eci pi t at or i nl et gas
condi t i ons shal l be:

Maximum Minimum Peak

a. I nl et gas vol ume, L/ s: [_____] [_____] [_____]

b. I nl et gas t emper at ur e, degr ees C: [_____] [_____] [_____]

c. I nl et gas densi t y, kg per cubi c met er : [_____] [_____] [_____]

d. I nl et gas moi st ur e, per cent by wei ght : [_____] [_____] [_____]

e. I nl et dust l oadi ng, gr ams per l i t er : [_____] [_____] [_____]

f . Al t i t ude above sea l evel , met er : [_____]

g. Par t i c l e s i ze di st r i but i on:

SECTI ON 23 51 43. 02 20 Page 19

Si ze, Mi cr ons Maxi mum Per cent
by Wei ght Less
Than Par t i c l e
Size

60 [_____]

40 [_____]

30 [_____]

20 [_____]

15 [_____]

10 [_____]

7.5 [_____]

1.0 [_____]

1.0 [_____]

Maximum Minimum

h. Fl y ash densi t y, f or hopper vol ume desi gn, kg per cubi c
meter

[_____] [_____]

i . Fl y ash densi t y f or wei ght det er mi nat i on, kg per cubi c
met er (compact ed)

[_____] [_____]

j . Excess Ai r (r ange) [_____] [_____]

Maximum Minimum Peak

a. I nl et gas vol ume, acf m: [_____] [_____] [_____]

b. I nl et gas t emper at ur e, degr ees F: [_____] [_____] [_____]

c. I nl et gas densi t y, pounds per acf : [_____] [_____] [_____]

d. I nl et gas moi st ur e, per cent by wei ght : [_____] [_____] [_____]

e. I nl et dust l oadi ng, gr ai ns per acf : [_____] [_____] [_____]

f . Al t i t ude above sea l evel , f t : [_____]

SECTI ON 23 51 43. 02 20 Page 20

Maximum Minimum Peak

a. I nl et gas vol ume, acf m: [_____] [_____] [_____]

g. Par t i c l e s i ze di st r i but i on:

Si ze, Mi cr ons Maxi mum Per cent
by Wei ght Less
Than Par t i c l e
Size

60 [_____]

40 [_____]

30 [_____]

20 [_____]

15 [_____]

10 [_____]

7.5 [_____]

1.0 [_____]

Maximum Minimum

h. Fl y ash densi t y, f or hopper vol ume desi gn, pounds per cubi c
foot

[_____] [_____]

i . Fl y ash densi t y f or wei ght det er mi nat i on, pounds per cubi c
f oot (compact ed)

[_____] [_____]

j . Excess Ai r (r ange) [_____] [_____]

Ver i f y dat a i n t he f i el d and desi gn t he pr eci pi t at or (s) t o oper at e
ef f i c i ent l y over t he ent i r e r ange of i nl et gas condi t i ons.

1. 9. 4 Pr eci pi t at or Dat a

**
NOTE:

1. I f a spar e or addi t i onal pr eci pi t at or sect i on i s
i ncl uded, t he f ol l owi ng shoul d be added t o t he
col l ect i on ef f i c i ency: " wi t h one sect i on out of
service."

2. As a gener al r ul e, use f our f i el ds.

3. Usual l y a mi ni mum of t wo el ect r i cal l y i sol at abl e
bus sect i on per f i el d i s used.

4. Maxi mum vel oci t y t hr ough pr eci pi t at or i s i n t he

SECTI ON 23 51 43. 02 20 Page 21

r ange of 1. 22- 2. 13 m/ s 4- 7 f ps.

5. Mi ni mum speci f i c col l ect i ng ar ea i s i n t he r ange
of 69 t o 98 squar e met er per 1000 L/ s 350 t o 500
squar e f eet per 1000 acf m.

6. Mi ni mum aspect r at i o shoul d be at l east 1. 5.

7. Mi ni mum hopper st or age shoul d be at l east 12
hours.

8. Usual l y a 55 degr ee hopper val l ey angl e i s used.
I f t he ash i s " st i cky" as f or west er n coal , or i f
moi st ur e cont ent i s hi gh, a 65 degr ee angl e shoul d
be used.

9. Mi ni mum casi ng desi gn pr essur e and vacuum i s
usual l y 3735 Pa 15 i nches WC.

10. Mi ni mum desi gn f or dust on pl at es shoul d be
based on 6 mm 1/ 4 i nch of dust on al l i nt er nal
sur f aces assumi ng a dust wei ght of 640- 1600 kg/ m3
40- 100 l b/ f t 3.

**

Appl y t he f ol l owi ng const r uct i on cr i t er i a t o each of t he
el ect r ost at i cpr eci pi t at or (s) . Base appl i cabl e cr i t er i a on f l ow condi t i ons
at maxi mum cont i nuous r at i ng speci f i ed i n par agr aph ent i t l ed " I nl et Gas
Conditions."

a. Mi ni mum r equi r ed col l ect i on ef f i c i ency, per cent [_____]

b. Mi ni mum number of f i el ds i n di r ect i on of gas f l ow [_____]

c. Mi ni mum ef f ect i ve t r eat ment t i me, seconds [_____]

d. Mi ni mum ef f ect i ve t r eat ment l engt h, met er f eet [_____]

e. Mi ni mum number of el ect r i cal l y i sol at abl e bus sect i ons per mechani cal
f i el d [_____]

f . Maxi mum col l ect i on ar ea per el ect r i cal l y separ at e bus sect i ons, squar e
met er f eet [_____]

g. Maxi mum number of el ect r i cal l y separ at e bus sect i ons per
t r ansf or mer - r ect i f i er [_____]

h. Maxi mum number of gas passages per bus sect i on [_____]

i . Mi ni mum number of t r ansf or mer - r ect i f i er set s per mechani cal f i el d
[_____]

j . Gas vel oci t y mi ni mum t hr ough pr eci pi t at or , m/ s f ps[_____]

k. Mi ni mum speci f i c col l ect i ng ar ea, squar e met er per 305 cubi c met er f eet
per 1000 acf m [_____]

l . Maxi mum ver t i cal hei ght of di schar ge el ect r odes, met er f eet [_____]

SECTI ON 23 51 43. 02 20 Page 22

m. Maxi mum ver t i cal hei ght of col l ect i ng el ect r odes, met er f eet [_____]

n. Range of pl at e spaci ng, mm i nches [_____] t o [_____]

o. Mi ni mum di schar ge el ect r ode cr oss- sect i onal ar ea, squar e mm i nches
[_____]

p. Maxi mum hor i zont al l engt h of each el ect r i cal f i el d, met er f eet [_____]

q. Mi ni mum aspect r at i o [_____]

r . Maxi mum pr essur e f r om [_____] t o [_____] Pa i nches wat er gage [_____]

s. Mi ni mum hopper st or age capaci t y, each hopper , hour s [_____]

t . Mi ni mum hopper st or age capaci t y, each hopper , cubi c met er f eet [_____]

u. Mi ni mum hopper val l ey angl e, degr ees f r om hor i zont al [_____]

v. Mi ni mum number of hopper s f or each el ect r i cal f i el d [_____]

w. Mi ni mum casi ng desi gn pr essur e at [_____] degr ees C F, Pa i nches wat er
gage [_____]

x. Mi ni mum casi ng desi gn vacuum at [_____] degr ees C F, Pa i nches Hg
[_____]

y. Mi ni mum casi ng desi gn t emper at ur e, degr ees C F [_____]

z. Mi ni mum i nsul at or desi gn t emper at ur e, degr ees C F [_____]

aa. Mi ni mum desi gn wi nd l oad, kg per squar e met er pounds per squar e f oot
[_____]

ab. Mi ni mum desi gn snow l oad, kg per squar e met er pounds per squar e f oot
[_____]

ac. Mi ni mum desi gn l i ve l oad, kg per squar e met er pounds per squar e f oot
[_____]

ad. Mi ni mum desi gn l oad f or dust on i nt er nal sur f aces, kg pounds [_____]

1. 9. 5 Breeching

Pr ovi de br eechi ng, st i f f ener s, br aci ng, suppor t s, hanger s, suppor t i ng
st eel , expansi on j oi nt s and heat i nsul at i on bet ween t he [_____] and
[_____] . Desi gn t he br eechi ng t o wi t hst and i nt er nal pr essur es bet ween pl us
3735 t o mi nus 6225 Pa 15 t o mi nus 25 i nch wat er gage. I ncl ude t ur ni ng vanes
i n br eechi ng as r ecommended by t he r epor t on model t est . Pr ovi de
sel f - c l eani ng t ype br eechi ng t o pr event dust accumul at i on. Pr ovi de
expansi on j oi nt s t o gi ve t he br eechi ng suf f i c i ent f l exi bi l i t y under t her mal
changes. Pr ovi de sui t abl e suppor t s and gui des t o el i mi nat e t r ansver se
l oadi ng of f l exi bl e expansi on j oi nt s.

1. 9. 6 Coordination

Coor di nat e desi gn par amet er s and cont r ol s of pr eci pi t at or bet ween
pr eci pi t at or manuf act ur er and manuf act ur er s of equi pment whi ch wi l l
i nt er f ace wi t h, or af f ect , syst em oper at i on. Desi gn t he pr eci pi t at or f or

SECTI ON 23 51 43. 02 20 Page 23

oper at i on wi t h t he [boi l er] [i nci ner at or] [and t he mechani cal cycl one t ype
dust col l ect i on] speci f i ed t o assur e t hat t he col l ect i on ef f i c i ency
speci f i ed i s at t ai ned.

1. 9. 7 El ect r ost at i c Dust Col l ect or Syst em

Submi t oper at i on and mai nt enance dat a f or el ect r ost at i c dust col l ect or
syst em i n accor dance wi t h Sect i on 01 78 23 OPERATI ON AND MAI NTENANCE DATA.

1. 10 AMBI ENT ENVI RONMENT I N VI CI NI TY OF ELECTRI CAL EQUI PMENT

Guar ant ee t hat el ect r i cal equi pment mount ed ext er nal t o t he pr eci pi t at or
housi ng shal l per f or m sat i sf act or i l y dur i ng nor mal oper at i on of t he
[boi l er] [i nci ner at or] at l oads wi t hi n i t s r at ed l i mi t s and dur i ng st ar t - up
and shut down, wi t h an ambi ent envi r onment of [[_____] t o [_____]] degr ees C
F and [[_____] t o [_____]] per cent r el at i ve humi di t y, and exposur e,
i ncl udi ng sol ar ef f ect s. El ect r i cal equi pment shal l i ncl ude t he f ol l owi ng:

a. Mot or s, mot or st ar t er s, cont r ol l er s, and cont r ol s

b. Tr ansf or mer - r ect i f i er s

c. Rapper coi l s

d. I nsul at or s

e. Hi gh vol t age bus

f . Raceway and conduct or s i nt er connect i ng pr eci pi t at or el ect r i cal equi pment

g. Pr essur e swi t ches

h. Heat er cont act or s.

1. 11 MISCELLANEOUS

Pr ovi de i nst al l at i on compl et e i n accor dance wi t h t hi s speci f i cat i on and as
shown and i ncl ude t he f ol l owi ng:

a. Wi r i ng, condui t s, f i t t i ngs, suppor t s, and gr oundi ng of el ect r i cal
equi pment i n accor dance wi t h Di v i s i on 26, " El ect r i cal . "

b. Speci al t ool s and devi ces r equi r ed f or oper at i ng, adj ust i ng, r epai r i ng,
and mai nt ai ni ng t he ai r pol l ut i on cont r ol wi t h t hei r accessor i es.

c. War ni ng s i gns, of an appr oved per manent t ype, wher e r equi r ed f or t he
saf et y of oper at i ng per sonnel .

d. Br onze gr oundi ng l ugs out s i de each access door i nt o t he pr eci pi t at or .

1. 12 DELI VERY OF MODEL

The model used f or t est i ng shal l r emai n t he pr oper t y of t he Gover nment .
Del i ver t he model i ncl udi ng a suppor t t abl e t o t he Cont r act i ng Of f i cer
wi t hi n s i x mont hs af t er Gover nment accept ance of t he f ul l s i ze uni t s.

SECTI ON 23 51 43. 02 20 Page 24

PART 2 PRODUCTS

2. 1 MATERIALS

Par t s exposed t o t he f l ue gas of mat er i al s havi ng physi cal sui t abl e f or t he
ser vi ce and abl e t o wi t hst and t he abr asi ve and chemi cal act i on of t he f l ue
gas and f l y ash. Make par t s subj ect t o det er i or at i on easi l y accessi bl e f or
i nspect i on, mai nt enance, or r epl acement . The mat er i al s used shal l conf or m
t o t he f ol l owi ng:

**
NOTE: Use ASTM A242/ A242M st eel when mat er i al i s
subj ect ed t o cont i nuous t emper at ur es of 204 degr ees C
 400 degr ees F or hi gher .

**

a. Housi ng pl at e and st i f f ener s: [ASTM A242/ A242M, Type 1]

**
NOTE: Use ASTM A242/ A242M st eel when mat er i al i s
subj ect ed t o cont i nuous t emper at ur es of 204 degr ees C
 400 degr ees F or hi gher .

**

b. Hopper s: [ASTM A242/ A242M, Type 1] [ASTM A276/ A276M]

**
NOTE: Use ASTM A242/ A242M st eel when mat er i al i s
subj ect ed t o cont i nuous t emper at ur es of 204 degr ees C
 400 degr ees F or hi gher .

**

c. Di schar ge el ect r odes: [ASTM A242/ A242M, Type 1]

**
NOTE: Use ASTM A242/ A242M st eel when mat er i al i s
subj ect ed t o cont i nuous t emper at ur es of 204 degr ees C
 400 degr ees F or hi gher .

**

d. Col l ect i ng sur f aces: [ASTM A242/ A242M, Type 1]

**
NOTE: Use ASTM A242/ A242M st eel when mat er i al i s
subj ect ed t o cont i nuous t emper at ur es of 204 degr ees C
 400 degr ees F or hi gher .

**

e. Gas di st r i but i on devi ces: [ASTM A242/ A242M, Type 1]

**
NOTE: Use ASTM A242/ A242M st eel when mat er i al i s
subj ect ed t o cont i nuous t emper at ur es of 204 degr ees C
 400 degr ees F or hi gher .

**

f . St r uct ur al and mi scel l aneous st eel : [ASTM A242/ A242M, Type 1]

SECTI ON 23 51 43. 02 20 Page 25

2. 2 STRUCTURAL SUPPORTS

**
NOTE: Use 6 mm 1/ 4 i nch t hi ck st eel f or
t emper at ur es over 260 degr ees C 500 degr ees F.
Det ai l s t r uct ur al suppor t s on dr awi ngs.

**

Pr ovi de st eel suppor t st r uct ur es f or t he pr eci pi t at or as [i ndi cat ed]
[speci f i ed her ei n] . Pr ovi de t he pr eci pi t at or wi t h col umn ext ensi ons or
st ubs t o pr oj ect f r om t he pr eci pi t at or i nt er nal suppor t syst em t o t he
suppor t st r uct ur e. Pr ovi de col umn ext ensi ons or s t ubs of adequat e l engt h
t o pr ovi de c l ear ance bet ween t he pr eci pi t at or casi ng and hopper s and t he
suppor t f r ame beams. Pr ovi de suf f i c i ent c l ear ance t o per mi t t he i nsul at i on
and casi ng t o be i nst al l ed and t o accommodat e t he ext r emes of di spl acement
caused by t her mal expansi on. Suppor t pr eci pi t at or component s f r om t he
pr eci pi t at or i nt er nal suppor t syst em. Pr ovi de addi t i onal gr i d st eel
r equi r ed at t he uni t f or suppor t of pr eci pi t at or component s. Anchor t he
pr eci pi t at or on i t s cent er l i nes and al l ow t o expand i n bot h di r ect i ons.
Pr ovi de s l i de pl at es f or i nst al l at i on bet ween t he pr eci pi t at or f r ee suppor t
poi nt s and t he suppor t st r uct ur e. [Desi gn t he pr eci pi t at or suppor t s f or
sei smi c pr obabi l i t y zone [3] [4] i n accor dance wi t h Sect i on 22 05 48. 00 20
MECHANI CAL SOUND VI BRATI ON AND SEI SMI C CONTROL.] Fabr i cat i on and er ect i on
of st r uct ur al st eel shal l conf or m t o AI SC 360.

2. 3 ELECTRI CAL REQUI REMENTS

2. 3. 1 El ect r i cal Scope of Wor k

The wor k cover ed by t hi s sect i on consi st s of pr ovi di ng, adj ust i ng, t est i ng,
and pl aci ng i n oper at i on el ect r i cal equi pment and mat er i al s whi ch ar e an
i nt egr al par t of t he el ect r ost at i c pr eci pi t at or pr ovi ded under t hi s sect i on.

2. 3. 1. 1 Mat er i al and Wor kmanshi p

Mat er i al and wor kmanshi p i n f act or y assembl ed equi pment , unl ess i ndi cat ed
or speci f i ed ot her wi se, shal l conf or m t o Di v i s i on 16, " El ect r i cal . " I ncl ude
i nt er connect i ng condui t and wi r e, gr oundi ng, and t he el ect r i cal connect i on
of t he mechani cal equi pment t o t he el ect r i cal power c i r cui t under Di v i s i on
16, " El ect r i cal . "

2. 3. 1. 2 El ect r i cal Suppl y Vol t age

Pr ovi de suppl y vol t age of [_____] vol t , t hr ee phase and [_____] vol t ,
s i ngl e phase, 60 her t z. Bal ance si ngl e phase l oads on t hr ee phase syst ems.
Except as speci f i ed her ei n, desi gn al l equi pment f or ener gi zat i on f r om a
[_____] vol t , s i ngl e phase, 60 her t z el ect r i cal suppl y.

2. 3. 1. 3 Transformers

Suppl y t r ansf or mer s and accessor y equi pment as r equi r ed t o conver t t he
[[_____] vol t , t hr ee phase] [[_____] vol t , s i ngl e phase] , 60 her t z
el ect r i cal suppl y t o t hose vol t ages r equi r ed.

2. 3. 2 Equi pment Encl osur e Heat er s

Pr ovi de out door equi pment encl osur es wi t h space heat er s t o pr event
condensat i on of moi st ur e wi t hi n t he equi pment encl osur es. Space t he
heat er s away and t her mal l y i nsul at e f r om cl ose pai nt ed sur f aces. Cont r ol

SECTI ON 23 51 43. 02 20 Page 26

t he heat er s by an adj ust abl e t her most at set t o deener gi ze t he heat er s when
t he t emper at ur e r i ses t o 35 degr ees C 95 degr ees F, and t o ener gi ze t he
heat er s when t he t emper at ur e decr eases t o 29 degr ees C 85 degr ees F. The
space heat er s shal l not i nt er f er e wi t h nor mal ent r ance of cabl es i nt o t he
encl osur es or equi pment wi t hi n t he encl osur e.

2. 3. 2. 1 Equi pment Encl osur e Namepl at es

Pr ovi de equi pment encl osur es and associ at ed swi t ches, i ndi cat i ng l i ght s,
met er s, and devi ces wi t h namepl at es.

2. 3. 2. 2 Equi pment Encl osur e Gr oundi ng

Pr ovi de equi pment encl osur es wi t h a gr ound bus and connect or s i n accor dance
wi t h Nat i onal El ect r i cal Code. Connect el ect r i cal equi pment t o t he
gr oundi ng syst em speci f i ed i n Di v i s i on 16, " El ect r i cal . "

2. 3. 2. 3 I nsul at i on and Weat her pr oof i ng

**
NOTE: Use t hi s par agr aph onl y when equi pment i s
exposed t o t he at mospher e.

**

I nsul at e and weat her pr oof el ect r i cal encl osur es exposed t o t he at mospher e.
The encl osur es shal l conf or m t o speci f i cat i on f or i nsul at i on and encl osur e
f or r oof housi ng i n par agr aph ent i t l ed " Housi ng. "

2. 3. 2. 4 Wiring

Wi r i ng desi gn and i nst al l at i on shal l be i n accor dance wi t h NFPA 70 and as
specified.

2. 3. 3 Tr ansf or mer - Rect i f i er (T- R) Set

**
NOTE: T- R vol t age shoul d be 50 KV DC aver age as a
mi ni mum. Sump must be cover ed and pi ped t o an
oi l - wat er separ at or i f pent house i s not cover ed by a
weat her encl osur e.

**

Encl ose t he hi gh vol t age r ect i f y i ng equi pment i n t he seal ed t r ansf or mer
case t o f or m a s i ngl e encl osur e. The encl osur e shal l meet t he r equi r ement s
of NEMA Type 3R const r uct i on as descr i bed i n NEMA I CS 6. Pr ovi de
oi l - f i l l ed, ai r - cool ed t ype t r ansf or mer desi gned and shi el ded f or
pr eci pi t at or ser vi ce. Equi p t he t r ansf or mer case wi t h, at a mi ni mum, t he
f ol l owi ng i t ems: connect i on box, gr oundi ng connect i on, f i l l i ng connect i on,
dr ai n and sampl i ng val ves, t her momet er , oi l and vacuum gages, and hi gh
t emper at ur e al ar m. Pr ovi de sump t o cont ai n t he oi l whi ch may l eak f r om t he
t r ansf or mer . Pr ovi de r ect i f i er wi t h concent r i c pi pe and guar d conduct or s
bet ween power suppl y and pr eci pi t at or . Vol t age suppl y shal l be r at ed f or
[_____] vol t s. T- R capaci t y shal l be [_____] KVA maxi mum. T- R out put
vol t age r at i ng shal l be [_____] kV mi ni mum. T- R shal l oper at e at 60
per cent t o 100 per cent of i t s cur r ent r at i ng at nor mal oper at i ng condi t i ons.

2. 3. 3. 1 Rectifier

Pr ovi de oi l i mmer sed, sol i d st at e s i l i cone t ype r ect i f i er . Mount wi t hi n

SECTI ON 23 51 43. 02 20 Page 27

t he t r ansf or mer case and equi p wi t h necessar y sur ge equal i zer s and
suppr essor s. Ar r ange i nt er i or par t s t o f aci l i t at e c i r cul at i on of oi l f or
adequat e cool i ng.

2. 3. 3. 2 Gr oundi ng Swi t ches

Pr ovi de each t r ansf or mer - r ect i f i er set wi t h a f i ve- posi t i on gr oundi ng
swi t ch t o per mi t gr oundi ng of bot h bushi ngs; f ul l - wave power t o one
bushi ng, gr oundi ng of t he ot her bushi ng and vi ce ver sa; hal f - wave power t o
bot h bushi ngs. Pr ovi de a bus duct bet ween t he power suppl y and t he
pr eci pi t at or . Do not connect mor e t han t wo bus sect i ons t o a s i ngl e
t r ansf or mer - r ect i f i er set ; connect each bus sect i on t o a s i ngl e bushi ng and
connect each bushi ng t o onl y one bus sect i on.

2. 3. 3. 3 Tr ansf or mer Oi l

Pr ovi de i nsul at i ng mi ner al oi l , PCB f r ee, kV r at ed wi t h r equi r ed di el ect r i c
r at i ng. Sampl e t he oi l af t er i nst al l at i on and t est i n accor dance wi t h
ASTM D923 and ASTM D877/ D877M. I f t he oi l does not meet t he ASTM
speci f i cat i on, dr y and f i l t er unt i l i t meet s or exceeds t he r equi r ement s.

2. 3. 4 Cont r ol Cabi net

Pr ovi de cont r ol s f or t he hi gh vol t age pr eci pi t at or suppl y i n cont r ol
cabi net s and i nc l ude al l r egul at i ng devi ces. Pr ovi de cont r ol cabi net s t hat
ar e compl et el y wi r ed, sel f - vent i l at ed, f r ee st andi ng, and encl osed i n a
gr ounded casi ng. Mai nt ai n cabi net at posi t i ve pr essur e usi ng a f an power ed
by a 120 vol t , s i ngl e- phase mot or wi t h a power out put of not l ess t han
[0. 093 kW] [1/ 8 hp] [_____] . Fi l t er pr essur i z i ng ai r wi t h a f i l t er t hat i s
not l ess t han 98. 5 per cent ef f i c i ent f or dust par t i c l es one mi cr on or
l ar ger . Equi p cont r ol cabi net and T- R wi t h a saf et y key i nt er l ock.
Const r uct t he cont r ol cabi net i n accor dance wi t h NEMA Type 12 as def i ned i n
NEMA I CS 6. Each cont r ol l er shal l conf or m t o NEMA I CS 1 and NEMA I CS 2 and
cont ai n, but not be l i mi t ed t o, t he f ol l owi ng:

a. Compl et el y aut omat i c sol i d st at e cont r ol l er whi ch wi l l mai nt ai n a
pr eset spar k r at e, maxi mum cur r ent , and maxi mum vol t age; s i l i con
cont r ol l ed r ect i f i er s dr i ven by t r ansi st or i zed aut omat i c cont r ol s wi t h
auxi l i ar y manual capabi l i t y . Pr ovi de t he r eact or i n conj unct i on wi t h
t he T- R set wi t h a nomi nal i mpedance of 40 per cent and addi t i onal t aps
at 50 per cent and 60 per cent i mpedance. Pr ovi de easi l y accessi bl e t aps
t o f aci l i t at e changi ng of t ap posi t i on. The r eact or shal l hol d
i nduct ance wi t hi n 5 per cent at 2. 5 t i mes r at ed cur r ent at 40 per cent
impedance.

b. Ful l r ange cont r ol on bot h manual and aut omat i c. Fi el d adj ust ment s t o
t he aut omat i c cont r ol shal l be maxi mum cur r ent , maxi mum vol t age, and
spar k r at e set poi nt .

c. I ndi cat or s, met er s, and pr ot ect i on.

d. Hi gh vol t age st ar t and st op pushbut t ons.

e. Ther mal l i ne br eaker wi t h under vol t age coi l and adj ust abl e magnet i c
trip.

f . Tr ansf or mer pr i mar y AC vol t met er .

g. Tr ansf or mer pr i mar y AC ammet er .

SECTI ON 23 51 43. 02 20 Page 28

h. Pr eci pi t at or DC mi l l i ammet er .

i . Pr eci pi t at or DC vol t met er .

j . Pr eci pi t at or spar k r at e met er .

k. Hi gh t emper at ur e al ar m i ndi cat or f or T- R oi l t emper at ur es.

l . Auxi l i ar y cont act s f or t he at t achment of a par t abl e osci l l oscope i n
or der t o obser ve bot h vol t age and cur r ent wave f or ms on t he hi gh
t ensi on el ect r odes.

m. I nver se t i me over cur r ent r el ay f or uni t s r at ed hi gher t han 300
milliamperes.

n. St at i c r egul at or t o l i mi t pr eci pi t at or cur r ent dur i ng aut omat i c cont r ol .

o. Al ar m ci r cui t i nt er l ock whi ch opens when t r ansf or mer pr i mar y c i r cui t i s
energized.

p. Fused cont r ol di sconnect f or c i r cui t br eaker under vol t age coi l and
aut omat i c cont r ol .

q. Manual aut omat i c cont r ol sel ect swi t ch.

r . Thyr i st or s wi t h heat s i nk s i zed f or oper at i on wi t hout t hyr i st or f an.

s. Aut omat i c vol t age cont r ol uni t .

t . Thr ee posi t i on sel ect or swi t ch wi t h i ndi cat i ng l i ght s; " LOCAL- MANUAL, "
" LOCAL- AUTO, " and " REMOTE- AUTO" posi t i ons.

u. Adj ust abl e memor y.

v. Vi sual annuni cat or f or each of t he f ol l owi ng condi t i ons:

(1) T- R over l oad, one each t r ansf or mer - r ect i f i er .

(2) T- R under vol t age, one each t r ansf or mer - r ect i f i er .

(3) T- R hi gh vol t age shor t c i r cui t and open ci r cui t , one each
transformer-rectifier.

(4) T- R open ci r cui t , one each t r ansf or mer - r ect i f i er .

(5) Hi gh t emper at ur e i ndi cat or f or T- R oi l t emper at ur es.

2. 3. 4. 1 Ar c Suppr essi on Wi t hi n t he Pr eci pi t at or

Cont r ol s shal l pr event or mi ni mi ze spar ki ng. The devi ce shal l suppr ess an
ar c wi t hi n 1/ 2 cycl e and r ecover wi t hi n t wo cycl es t o i ni t i al vol t age
bef or e ar c. Recover y r at e shal l be adj ust abl e.

2. 3. 4. 2 Auxi l i ar y Al ar m

Wi r e t he cont r ol encl osur e so t hat an i sol at ed cont act wi l l c l ose and al ar m
t he l ocal annunci at or when any of t he whi t e i ndi cat i ng l i ght s ar e
i l l umi nat ed f or any of t he T- R cont r ol s speci f i ed i n par agr aph ent i t l ed

SECTI ON 23 51 43. 02 20 Page 29

" Cont r ol Cabi net . " Si mi l ar l y pr ovi de an i sol at ed cont act t o c l ose and t o
al ar m t he l ocal annunci at or when any T- R cont r ol i s not i n t he
" REMOVE- AUTO" posi t i on.

2. 3. 4. 3 Pushbut t on St at i ons

**
NOTE: Requi r e t hese i ndi cat or l i ght s i f r emot e
i ndi cat i on i s r equi r ed.

**

Wi r e t he st ar t pushbut t ons t o f unct i on onl y when t he t hr ee posi t i on
sel ect or swi t ch i s i n t he " LOCAL- MANUAL" or " LOCAL- AUTO" posi t i ons. I n
addi t i on t o shut t i ng down t he T- R, t he st op pushbut t on shal l c l ear al l
al ar m out put s, except t he out put i ndi cat i ng t hat T- R cont r ol i s not r emot e.
St ar t up, whet her by l ocal pushbut t on or r emot e cont r ol , shal l ar m t he al ar m
syst em. Pr ovi de r emot e cont r ol so t hat al l T- R set s whi ch have t hei r
t hr ee- posi t i on sel ect or swi t ches i n t he " REMOTE- AUTO" posi t i on may be
st opped by pushbut t on st at i on on t he mai n cont r ol panel . Pr ovi de out put
cont act s f or r emot e i ndi cat i on of t he st at us of T- R whi ch ar e i n t he
" REMOTE- AUTO" mode. Pr ovi de i ndi cat i ng l i ght s f or each pr eci pi t at or on t he
auxi l i ar y boi l er cont r ol panel as f ol l ows:

a. Gr een - - al l uni t s of f .

b. Red - - al l uni t s on.

**
NOTE: Requi r e amber l i ght i f sequent i al st ar t up i s
required.

**

c. Amber - st ar t up i n pr ogr ess.

2. 3. 4. 4 Redundant Pr ot ect i ve Devi ces

Pr ovi de r edundant pr ot ect i ve devi ces on cont r ol l er connect i ons t o t he
t r ansf or mer uni t secondar y c i r cui t .

2. 3. 5 Hi gh Vol t age Syst em Wi r i ng and Suppor t I nsul at or s

**
NOTE: Use t hi s par agr aph f or " bus- duct " wi r i ng.

**

Pr ovi de wi r i ng mat er i al s and i nsul at or s, i ncl udi ng i nsul at or s f or di schar ge
el ect r ode suppor t s, r equi r ed t o el ect r i cal l y connect t he T- R t o t he
di schar ge el ect r odes. The hi gh vol t age l ead f r om t he r ect i f i er t o t he
di schar ge el ect r odes shal l consi st of a conduct or i n met al encl osed
weat her pr oof bus duct . Fur ni sh t he bus duct compl et e wi t h necessar y
i nsul at or s, duct suppor t s and f i t t i ngs, and suppl y f or med t o exact l engt h
r eady f or bol t i ng t o t he equi pment .

2. 3. 6 Hi gh- Vol t age Leads

**
NOTE: Use t hi s par agr aph f or " pi pe" wi r i ng.

**

SECTI ON 23 51 43. 02 20 Page 30

Compl et el y encl ose hi gh vol t age l eads t o t he pr eci pi t at or i n a gr ounded 16
gage mi ni mum t hi ckness sheet met al guar d. The conduct or shal l be 20 mm 3/ 4
i nch di amet er , Schedul e 40 i r on pi pe. I ncl ude equi pment f or t he
i nt r oduct i on of c l ean pur gi ng ai r i n and ar ound t he suppor t bushi ngs t o
pr event dust bui l dup on t he i nsul at or s. The hi gh vol t age conduct or pi pe
shal l have a uni on i mmedi at el y connect ed t o t he T- R set so t he T- R can be
easi l y i sol at ed f r om t he pr eci pi t at or . Connect t he conduct or pi pe t o t he
hi gh vol t age el ect r ode f r ame by a r emovabl e wi r e l ead.

2. 3. 7 Hi gh Vol t age I nsul at or s

Pr ovi de a mi ni mum of f our i nsul at i ng suppor t bushi ngs f or each el ect r i cal
bus sect i on. Compr essi on- l oad t he hi gh t ensi on i nsul at or s and i nst al l
out s i de of t he cont ami nat ed gas st r eam. Pr ovi de i nsul at or s of mat er i al s
sui t abl e f or t he t emper at ur e. Pr ovi de best pr ocess el ect r i cal gl azed
cer ami c hi gh densi t y 85 per cent al umi na f or t emper at ur es bel ow 454 degr ees C
 850 degr ees F. Pr ovi de adequat e access f or r emoval and r ei nst al l at i on of
hi gh vol t age i nsul at or s. Pr ovi de f our pad- eyes above each hi gh vol t age bus
f r ame t o f aci l i t at e l i f t i ng of t he f r ame f or pr eci pi t at or mai nt enance.
At t ach pad- eyes t o suppor t beams. Each pad- eye and suppor t beam shal l be
capabl e of suppor t i ng t he ent i r e wei ght of i t s r espect i ve hi gh vol t age bus
f r ame. Pr ovi de ot her means f or l i f t i ng hi gh vol t age bus f r ames i f
accept abl e t o Cont r act i ng Of f i cer .

2. 3. 8 Hi gh Vol t age I nsul at or and Pr essur i z i ng Syst em Heat er s

Pr ovi de a heat i ng and pr essur i z i ng/ pur gi ng syst em f or t he hi gh vol t age bus
duct i nsul at or s and t he di schar ge el ect r ode suppor t i nsul at or s. Fur ni sh
cont r ol devi ces t o aut omat i cal l y ener gi ze t he heat er s, as r equi r ed, when
t he t emper at ur e of t he i nsul at i ng suppor t bushi ngs f al l s bel ow [107 degr ees
C] [225 degr ees F] [_____] and deener gi ze t he heat er s when t he t emper at ur e
r eaches [121 degr ees C] [250 degr ees F] [_____] . The syst em shal l mai nt ai n
an i nsul at or t emper at ur e of 107 degr ees C 225 degr ees F when t he
pr eci pi t at or i s of f l i ne. Pr ovi de suf f i c i ent pr essur e t o pr event t he
i nf i l t r at i on of dust and moi st ur e l aden ai r i nt o t he pent house and t o keep
t he i nsi de of t he hi gh vol t age i nsul at or s f r ee f r om t he f l ue gas. Suppl y a
mi ni mum of 47. 20 L/ s 100 acf m of heat ed, f i l t er ed ai r f or each i nsul at or .
Di r ect t he pur ge ai r downwar d i n swi r l pat t er n acr oss t he i nsi de sur f ace of
each i nsul at or . Pr ovi de a pur ge ai r f i l t er of t he di sposabl e or c l eanabl e
t ype wi t h a f i l t er ef f i c i ency of not l ess t han 98. 5 per cent f or dust
par t i c l es of one mi cr on or l ar ger . Pr ovi de r emot e annunci at i on f or
mal f unct i ons of t he heat i ng and pr essur i z i ng syst em as speci f i ed i n
par agr aph ent i t l ed " Annuni cat i on and I ndi cat i on. " Pr ovi de pr essur i z i ng
f ans, compl et e wi t h el ect r i c mot or , aut omat i c backf l ow pr event i on damper s,
i nl et f i l t er s, and a r el i ef devi ce f or f i l t er bypass i n case of bl ocked
f i l t er s. Fur ni sh a mi ni mum of t wo f ans f or each pr essur i z i ng syst em.
Pr ovi de pr essur i z i ng f ans of equal capaci t y and r equi r i ng t he same si ze
mot or s. Upon l ess of any one f an, t he r emai ni ng f ans shal l aut omat i cal l y
pr essur i ze t he syst em as r equi r ed t o ensur e cont i nued nor mal oper at i on of
t he pr eci pi t at or . Pr ovi de a cont r ol syst em consi st i ng of necessar y r el ays,
pr essur e swi t ches, f l ow swi t ches, and cont r ol devi ces. Fact or y mount
cont r ol devi ces, except t hose r equi r i ng l ocal mount i ng, and wi r e i n an
indoor NEMA I CS 6, Type 12 f l oor - mount ed cont r ol encl osur e. Pr ovi de each
f an di schar ge duct wi t h an ai r f l ow swi t ch f or use i n f an cont r ol . Fur ni sh
l ocal l y mount ed NEMA I CS 6, Type 4 combi nat i on st ar t er s f or t he f ans.
Mount an " AUTO- ON" sel ect or swi t ch f or each f an on t he door of i t s
associ at ed l ocal combi nat i on st ar t er . Mount i ndi cat i ng l i ght s f or syst em
st at us on t he st ar t er door . Pr ovi de each f an cont r ol c i r cui t wi t h a
t wo- posi t i on, " AUTO- ON, " sel ect or swi t ch. Pr ovi de a s i ngl e nor mal l y open

SECTI ON 23 51 43. 02 20 Page 31

cont act , whi ch wi l l c l ose upon st ar t up of t he i nduced dr af t f ans, when t he
sel ect or swi t ch i s i n t he " AUTO" posi t i on. Pr ovi de r el ays as r equi r ed t o
mul t i pl y t hi s s i gnal . El ect r i cal l y i sol at e out put cont act s f or cont r ol s
mot or st ar t er s.

2. 3. 9 Di schar ge El ect r odes and Col l ect i ng Sur f aces

Pr ovi de r i gi d f r ame t ype di schar ge el ect r odes. Ri gi d el ect r ode, or
wei ght ed wi r e desi gn pr eci pi t at or s ar e not accept abl e. The di schar ge
el ect r odes i n each passageway shal l r un i n a ver t i cal di r ect i on and shal l
be suppor t ed by a wel ded pi pe, t ube, or channel f r ame. Pr ovi de t he f r ame
wi t h ver t i cal pi pe, t ube, or channel suppor t s spaced at a maxi mum i nt er val
of 1. 22 met er s f our f eet . Al so pr ovi de t he f r ame wi t h hor i zont al pi pe,
t ube, or channel suppor t s spaced at a maxi mum i nt er val of 1. 22 met er s f our
f eet . The el ect r odes shal l have a cr oss- sect i onal ar ea of not l ess t han 16
squar e mm 0. 025 squar e i nches and not mor e t han 64. 52 squar e mm 0. 10 squar e
i nches. Fabr i cat e col l ect i ng sur f ace f r om r ol l ed seaml ess sheet of not
l ess t han 16 gage t hi ckness. Col l ect i ng sur f ace pl at e spaci ng shal l be not
l ess t han 280 mm 11 i nches or gr eat er t han 330 mm 13 i nches. Suppor t
di schar ge el ect r odes and col l ect i ng sur f aces as r equi r ed t o mai nt ai n pr oper
al i gnment dur i ng oper at i on. Suppor t each mai n di schar ge el ect r ode bus
sect i on suppor t f r ame by f our al umi na suppor t i nsul at or s. Desi gn
col l ect i ng sur f aces so t hat def l ect i on f r om a pl ane sur f ace wi l l not exceed
pl us or mi nus 6 mm 1/ 4 i nch about any axi s. Desi gn and const r uct di schar ge
el ect r odes and col l ect i ng sur f aces t o be r eadi l y l ocat ed and al i gned wi t hi n
pl us or mi nus 6 mm 1/ 4 i nch of t he nor mal desi gn posi t i on. Assembl e t he
col l ect i ng sur f aces at t he f act or y. Fact or y assembl ed modul es whi ch can be
shi pped t o t he f i el d f or er ect i on may be pr ovi ded. Pr ovi de hi gh vol t age
f r ames wi t h sway br aces or ot her devi ces as r equi r ed t o pr event swayi ng.
I ncor por at e gas baf f l es i nt o t he col l ect i ng pl at es t o pr ovi de a gas f l ow
qui escent zone and t o pr ovi de st i f f eni ng.

2. 3. 10 Rappers

Pr ovi de f al l i ng hammer col l ect i ng sur f ace and di schar ge el ect r ode r apper s
wi t h i ndi v i dual hammer s f or each pl at e and f r ame. Desi gn pl at e r apper s f or
sequent i al r appi ng t o pr event s i mul t aneous r appi ng of pl at es and pr ovi de a
mi ni mum of 27 N. m 20 f oot pounds of r appi ng f or ce per pl at e. Desi gn
di schar ge el ect r ode r apper s f or sequent i al r appi ng t o pr event s i mul t aneous
r appi ng of f r ames and pr ovi de a mi ni mum of 12. 24 N. m 9 f oot pounds of
r appi ng f or ce per f r ame. Pr ovi de sol i d st eel r apper dr i ve shaf t s wi t h a
mi ni mum di amet er of 50 mm 2 i nches. Pr ovi de magnet i c i mpul se gr avi t y
r et ur n gas di st r i but i on pl at e r apper s wi t h i ndi v i dual r apper s f or each
pl at e or scr een.

2. 3. 10. 1 Rapper Cont r ol s

Rapper cont r ol s shal l have adj ust ment s f or i ndependent f i el d r epeat
i nt er val s and f or i ndependent f i el d r est t i me.

2. 3. 10. 2 Rapper Cont r ol Syst em

Pr ovi de a r apper cont r ol syst em conf or mi ng t o NEMA I CS 1 and NEMA I CS 2
consi st i ng of necessar y devi ces f or t he compl et e cont r ol of each r apper
syst em. Fact or y i nst al l and wi r e t he syst em f or [i ndoor] [out door]
i nst al l at i on i n a NEMA [12] [3R] cabi net as descr i bed i n NEMA I CS 6 and
l ocat e i n [cont r ol house] [cont r ol r oom] [r oof] . Pr ovi de out door mount ed
uni t s f i ni sh pai nt ed f or out door ser vi ce, wi nd br aced f or [_____] km mi l es
per hour wi nd and compl et el y weat her pr oof ed.

SECTI ON 23 51 43. 02 20 Page 32

2. 3. 10. 3 Rapper Di sconnect s

Pr ovi de di sconnect i ng swi t ches f or i ndi v i dual r apper gr oups t o deener gi ze
f or ser vi c i ng.

2. 3. 10. 4 Rapper Hi gh Vol t age Spi kes

Pr ovi de t he r apper syst em wi t h sur ge suppr essor s and ot her devi ces as
r equi r ed t o el i mi nat e hi gh vol t age spi kes.

2. 3. 10. 5 Rapper Annunci at i on

Pr ovi de r emot e annunci at i on f or mal f unct i ons of t he r appi ng syst em as
follows:

" Whi t e" l i ght f or r apper s not oper at i ng (power f ai l ur e) .

2. 3. 11 Annunci at i on and I ndi cat i on

2. 3. 11. 1 Of f - Li mi t Condi t i ons

Pr ovi de annunci at or and i ndi cat i on equi pment f or i ndi v i dual annunci at i on
and i ndi cat i on of t he f ol l owi ng of f - l i mi t condi t i ons:

a. T- R cont r ol t r oubl e.

b. T- R over l oad, one each t r ansf or mer - r ect i f i er .

c. T- R under vol t age, one each t r ansf or mer - r ect i f i er .

d. T- R open ci r cui t , one each t r ansf or mer - r ect i f i er .

e. T- R not i n r emot e, one each t r ansf or mer - r ect i f i er .

f . Pent house or i nsul at or compar t ment ai r pr essur e l ow.

g. Loss of pent house pr essur i z i ng ai r f l ow.

h. Rapper cont r ol f ai l ur e, one each r apper cont r ol encl osur e.

i . Low hopper t emper at ur e.

j . I nsul at or t emper at ur e bel ow [107 degr ees C] [225 degr ees F] [_____] .

k. Pur ge ai r f i l t er c l ogged.

2. 3. 11. 2 Annunciator

Pr ovi de annunci at or wi t h a st at i on f or each al ar m i nput pl us a mi ni mum of
25 per cent spar e st at i ons. Pr ovi de suf f i c i ent st at i ons f or annunci at i on
such t hat t he i t ems of equi pment t hat f ai l ed can be easi l y i dent i f i ed.
Pr ovi de a backl i ght ed wi ndow f or each st at i on wi t h an engr aved l egend t hat
wi l l be r eadabl e by a [st andi ng] [s i t t i ng] oper at or at t he oper at i ng
st at i on. The uni t shal l be compl et e wi t h t est , audi bl e s i l ence, f l asher
r eset , and l amp r eset pushbut t ons and audi bl e devi ce. I ncor por at e an
adj ust abl e t i me del ay r el ay i n t he annunci at or audi bl e devi ce c i r cui t t o
cause aut omat i c s i l enci ng of t he devi ce af t er a manual l y sel ect ed t i me
per i od. The annunci at or st at i ons shal l , however , r emai n l i ght ed unt i l t he

SECTI ON 23 51 43. 02 20 Page 33

t r oubl e i s c l ear ed. Pr ovi de sol i d- st at e t ype annunci at or , sui t abl e f or 120
vol t s AC power suppl y wi t h not l ess t han 125 vol t s DC appl i ed t o t he
t r oubl e cont act s. I ncl ude one el ect r i cal l y i sol at ed cont act per wi ndow f or
r emot e annunci at i on. Pr ovi de posi t i ve or i ent ed l ogi c, 120 vol t s AC or 125
vol t s DC power suppl y f or t r oubl e cont act s, and t wo l amps wi r ed i n par al l el
c i r cui t per i ndi cat i ng wi ndow. Desi gn annunci at or al ar m cont act s t o accept
f i el d cont act s whi ch c l ose on al ar m condi t i on. Do not use cont act s whi ch
open on al ar m condi t i on. Pr ovi de an auxi l i ar y i sol at ed cont act f or each
st at i on. The auxi l i ar y cont act act i on shal l f ol l ow t hat of t he f i el d
cont act . Pr ovi de cover - mount ed annunci at or , t est , audi bl e s i l ence, f l asher
r eset , l amp r eset , and acknowl edge pushbut t ons on a NEMA I CS 6, Type 12
encl osur e. Mount and wi r e t he f ol l owi ng devi ces i nsi de t he encl osur e:

a. Annunci at or audi bl e devi ce.

b. Fuse and f use hol der f or annunci at or power suppl y.

c. Fuse and f use hol der f or t he audi bl e devi ce.

d. Ter mi nal bl ocks f or connect i ons t o al l ext er nal c i r cui t s.

2. 3. 12 El ect r i cal Ser vi ce Out l et s

Pr ovi de a 20 amp, 110 VAC dupl ex gr ound f aul t NEMA 5 20R t er mi nal dupl ex
i nt er r upt er r ecept acl e wi t hi n 2. 44 met er s 8 f eet of access door s except
door s i n t he hot - r oof and gas di st r i but i on pl at es. The r ecept acl es on each
pr eci pi t or l evel shal l be on a separ at e c i r cui t . Gr ound f aul t i nt er r upt er s
shal l t est and r eset at t he r ecept acl e. Wi r e r ecept acl es t o pr ovi de
i ndi v i dual r ecept acl e pr ot ect i on such t hat no ot her r ecept acl es ar e
i nt er r upt ed by an i ndi v i dual r ecept acl e t r i p. The r ecept acl e shal l
i nt er r upt at 5 pl us or mi nus 1 mi l l i amp gr ound f aul t cur r ent . Pr ovi de
speci f i cat i on gr ade or bet t er r ecept acl es and pr ot ect by weat her t i ght
cover s. Pr ovi de a CS 6369 (Al pha Conf i gur at i on) 50 amp, 3 pol e, 4 wi r e ,
120/ 250 VAC t wi st t ype r ecept acl e i n a FS box wi t h a weat her pr oof cover
(Hubbel l SR- 50 or appr oved equal - i t em may be pr ovi ded as an i nt egr al
assembl y or as i ndi v i dual component s) i nsi de each weat her encl osur e on
separ at e c i r cui t s. Pr ovi de a weat her pr oof 100 amp, 3 pol e, 4 wi r e, 120/ 250
VAC, pi n ad s l eeve r ecept acl e conf or mi ng t o I EC 60309- 3 wi t hi n 15 met er s 50
f eet of each st ack base and each pr eci pi t at or base. Pr ovi de each of t he 50
amp r ecept acl es wi t h an i ndi v i dual 50 amp, 208 VAC ser vi ce. Pr ovi de each
of t he 100 amp r ecept acl es wi t h an i ndi v i dual 100 amp 208 VAC ser vi ce.

2. 4 HOUSING

Const r uct t he pr eci pi t at or housi ng, i ncl udi ng i nl et and out l et nozzl es, of
mi ni mum 6 mm 1/ 4 i nch t hi ck st eel pl at e and at t ach t o appr opr i at e
st r uct ur al st eel suppor t i ng member s. Pl umb t he housi ng wi t hi n 10 mm 3/ 8
i nch measur ed at t op, bot t om, and t i e poi nt s, s i de t o s i de, and f r ont t o
r ear . The t op of t he pr eci pi t at or suppor t shal l be f l at wi t hi n 1. 50 mm
1/ 16 i nch f or ar ea of suppor t f oot and at el evat i on wi t hi n 3. 18 mm 1/ 8 i nch.
Make pr ovi s i ons, i ncl udi ng expansi on j oi nt s i f r equi r ed, t o al l ow f or any
expansi on, di f f er ent i al expansi on, and cont r act i on t hat may occur . Desi gn
t he expansi on pr ovi s i ons t o pr event escape of gas or i nf l ow of ambi ent
ai r . Pr ovi de a mi ni mum of 1. 50 met er s 5 f eet of ver t i cal c l ear ance i nsi de
t he housi ng above t he di schar ge el ect r odes and col l ect i ng sur f ace f r ames t o
af f or d access f or i nspect i on and mai nt enance. Locat e wal kways i nt er nal t o
t he housi ng bet ween el ect r i cal f i el ds, at t he i nl et t o t he f i r st f i el d, at
t he out l et t o t he l ast f i el d, and as ot her wi se r equi r ed t o pr ovi de access
t o equi pment l ocat ed wi t hi n t he housi ng whi ch may r equi r e i nspect i on or

SECTI ON 23 51 43. 02 20 Page 34

mai nt enance. Pr ovi de access t o i nt er nal wal kways by t wo access openi ngs
l ocat ed on opposi t e s i des of t he pr eci pi t at or f or each i nt er nal wal kway.
Access openi ngs shal l al i gn di r ect l y wi t h i nt er nal wal kways and shal l be
unobst r uct ed. The wal kways shal l pr ovi de a mi ni mum passageway cl ear ance of
762 mm 30 i nches. Pr ovi de t he housi ng wi t h i nsul at ed, hi nged, qui ck
openi ng, access, i nspect i on, and cl eanout door s wi t h gast i ght seal s as
r equi r ed f or pr oper oper at i on and mai nt enance. Pr ovi de a mi ni mum of one
door above each bus sect i on. The mi ni mum access openi ng s i ze shal l be 460
by 600 mm 18 by 24 i nches f or r ect angul ar openi ngs and 600 mm 24 i nches
di amet er f or r ound openi ngs. Pr ovi de key i nt er l ocks f or openi ngs t hr ough
whi ch per sonnel may come i n cont act wi t h hi gh vol t age equi pment t o pr event
openi ng bef or e t he el ect r i cal suppl y i s deener gi zed. The housi ng shal l be
of al l wel ded const r uct i on. Mi ni mi ze t he use of f l anged or bol t ed j oi nt s.
Use onl y wher e bol t ed assembl y i s r equi r ed f or adj ust ment or r emoval .
Pr event st r uct ur al member s f r om act i ng as r adi at or s, t her eby r educi ng
i nt er nal cor r osi on. The di f f er ence bet ween t he i nsi de wal l t emper at ur e at
any poi nt and t he i nl et gas t emper at ur e shal l be l ess t han 22 degr ees C 40
degr ees F.

2. 4. 1 Penthouse

Pr ovi de a pent house t o encl ose t he hi gh vol t age syst em suppor t i nsul at or s.
Encl ose t he ent i r e t op of t he housi ng. Desi gn t he pent house t o wi t hst and
t he ef f ect s of di f f er ent i al t her mal expansi on bet ween t he pr eci pi t at or
housi ng and t he pent house. Desi gn t he expansi on pr ovi s i ons t o assur e an
ai r t i ght pent house. Wel d gas t i ght . Check f or l eaks usi ng smoke candl es
or ot her met hod appr oved by t he Cont r act i ng Of f i cer . Repai r l eaks by
wel di ng or r epai r of mechani cal seal s. Do not use caul k i ng. Pr ovi de a
mi ni mum of 2 i nsul at ed, hi nged, qui ck- openi ng access door s on t he pent house
r oof ; one at each end of t he r oof . Pr ovi de penet r at i ons, openi ngs and
hat ches i n or on t he pent house r oof wi t h mechani cal seal s or wel d t o
pr ovi de a gas t i ght and wat er t i ght seal . I nst al l cal c i um si l i cat e
i nsul at i on conf or mi ng t o ASTM C533 over 12 gage st eel pi nes st ud wel ded on
610 mm 2 f oot cent er s on t he pent house r oof . Hol d i n pl ace by 65 mm 2 1/ 2
i nch squar e speed washer s and cl osel y f i t ar ound penet r at i ons. Const r uct
t op sur f ace of 6 mm 1/ 4 i nch t hi ck r ai sed pat t er n pl at e conf or mi ng t o
ASTM A242/ A242M, Type I t o f or m a cont i nuous wal k i ng sur f ace. Pr ovi de
suppor t t o bear not l ess t han 488 kg per squar e met er 100 pounds per squar e
f oot l i ve l oad. Pr ovi de addi t i onal suppor t f or equi pment pl aced on t he
r oof . Seal j oi nt s by cont i nuous f i l l et or compl et e penet r at i on gr oove
wel ds as appl i cabl e. Wel d appur t enances s i mi l ar l y t o t he pl at e. Pr ovi de
t op penet r at i ons wi t h a 50 mm t wo i nch mi ni mum ext ensi on above t he pl at e
and si mi l ar l y wel d t o t he pl at e. Sl ope t he t op sur f ace t o al l ow wat er
r unof f and t o pr event pool i ng. Ext end t op sur f ace at l east 25 mm one i nch
beyond si de i nsul at i on. Pr ovi de a 80 mm 3 i nch f asci a of 6 mm 1/ 4 i nch
st eel conf or mi ng t o ASTM A242/ A242M pl at e as a r ai n bar r i er . Pr ovi de a 80
mm 3 i nch k i ckpl at e of 6 mm 1/ 4 i nch st eel conf or mi ng t o ASTM A242/ A242M
pl at e ar ound t he per i met er of t he t op sur f ace and pr ovi de adequat e dr ai n
hol es t o per mi t wat er r unof f . Pr ovi de a saf et y r ai l on t he t op per i met er .
Manuf act ur e t op sur f aces of appur t enant st r uct ur es wi t h 6 mm 1/ 4 i nch st eel
conf or mi ng t o ASTM A242/ A242M r ai sed pat t er n f l oor pl at e i n a manner
s i mi l ar t o t hat speci f i ed her ei n i ncl udi ng sof f i t and f asci a di mensi ons.
Al umi num casi ng mat er i al s shal l conf or m t o ASTM B209M ASTM B209.

2. 4. 2 I nsul at i on Mat er i al s

**
NOTE: For oper at i ng t emper at ur e r ange of 94 t o 260
degr ees C 201 t o 500 degr ees F use mi ni mum t hi ckness

SECTI ON 23 51 43. 02 20 Page 35

of 115 mm 4 1/ 2 i nches. For oper at i ng t emper at ur es
261 degr ees C 501 degr ees F and above use mi ni mum
t hi ckness of 140 mm 5 1/ 2 i nches.

**

I nsul at e t he pr eci pi t at or housi ng, pent house, and hopper s wi t h ASTM C612
mi ner al f i ber bl ock or ASTM C592 mi ner al f i ber bl anket i nsul at i on.
I nsul at e t he r oof wi t h ASTM C533 cal c i um si l i cat e bl ock. Mi ni mum
i nsul at i on t hi cknesses shal l be as f ol l ows:

a. Housi ng [_____] mm i nches

b. Hopper s [_____] mm i nches

c. Hot Roof [_____] mm i nches

d. Pent house [_____] mm i nches.

2. 4. 3 Casi ng Mat er i al s

Casi ng except t op sur f ace casi ng, whi ch mi ght ser ve as per sonnel wal k i ng
sur f ace, shal l be 1. 27 mm 0. 050 i nch t hi ck st ucco embossed, 100 mm 4 i nch
r i b, unpai nt ed al umi num panel . Al umi num casi ng shal l be ASTM B209M
ASTM B209.

2. 5 HOPPERS

Const r uct hopper pl at e of [Type 316 st ai nl ess st eel conf or mi ng t o
ASTM A276/ A276M] [st r uct ur al st eel conf or mi ng t o ASTM A242/ A242M Type 1]
and a mi ni mum 6 mm 1/ 4 i nch t hi ck. Pr ovi de hopper s wi t h ASTM A242/ A242M
baf f l es t o pr event f l ue gas f r om bypassi ng t he el ect r ost at i c f i el d.
Hopper s shal l span no mor e t han one el ect r i cal f i el d. Pr ovi de hopper s wi t h
unt aper ed f i l l et pl at es, const r uct ed of col d r ol l ed mi ni mum 10- gage
ASTM A276/ A276M Type 316 st ai nl ess st eel , i n each cor ner . Ext end t he
f i l l et pl at es t he f ul l l engt h of t he cor ner . Seal wel d t he f i l l et pl at es
t o t he hopper wal l s. Pr ovi de c l osur e pl at es at t he t op of t he hopper at
each cor ner t o pr event f l ow i nt o t he ar ea bet ween t he f i l l et pl at e and t he
hopper cor ner . St eel r ei nf or cement s not i n cont act wi t h t he gas or ash may
be ei t her ASTM A276/ A276M Type 316 st ai nl ess st eel or ASTM A242/ A242M
st r uct ur al st eel . I f t he l at t er i s used, sel ect wel di ng r ods speci f i cal l y
f or t he ser vi ce and submi t t o t he Cont r act i ng Of f i cer f or appr oval .
Pr ovi de pr ot ect i on of r ods agai nst moi st ur e.

2. 5. 1 Hopper Accessor i es

Pr ovi de key i nt er l ocked access door s on each hopper on bot h s i des of any
hopper baf f l e. Door s shal l be i n accor dance wi t h t he r equi r ement s
speci f i ed her ei n. Hopper s shal l have adequat e f l exi bi l i t y f or v i br at or s.
Pr ovi de each hopper wi t h t wo 100 mm 4 i nch poke hol es wi t h a t ee wash
connect i on and scr ewed caps. Posi t i on poke hol es t o per mi t downwar d
t hr ust s i nt o t he hopper . Pr ovi de a speci al pl at e r ei nf or ced " poundi ng
ar ea" on each hopper f ace f or ext er nal manual v i br at i ng. Each poundi ng
pl at e shal l be 300 by 300 by 25 mm 12 by 12 by 1 i nch t hi ck ASTM A36/ A36M
pl at e st eel . Pr ovi de a wor k pl at f or m wi t h st ai r s t o each poundi ng ar ea f or
uni t s wi t h poundi ng ar eas mor e t han 1. 50 met er s f i ve f eet above gr ound. Do
not i nsul at e poundi ng pl at e. Fi ni sh i nsul at i on at t hi s di scont i nui t y.
Pr ovi de a mi ni mum 200 mm 8 i nchdi amet er f l anged f l y ash out l et connect i on
on each hopper t o accept t he f l y ash t r anspor t at i on syst em equi pment .
Pr ovi de access hat ch not l ess t han 200 by 200 mm 8 by 8 i nches f or

SECTI ON 23 51 43. 02 20 Page 36

cl eanout wi t hi n 200 mm 8 i nches above f l ange.

2. 5. 2 Hopper Vi br at or s

Pr ovi de each hopper wi t h t wo vi br at or s set at t he mi d- hei ght and on
opposi t e s i des. I nt er f ace v i br at or cont r ol s wi t h ash col l ect i on syst em t o
pr ovi de aut omat i c v i br at or oper at i on onl y at t he i ncept i on and dur i ng an
evacuat i on cycl e. Pr ovi de manual over r i de cont r ol f or hopper v i br at or s and
evacuat i on syst em i n hopper ar ea and encl ose i n (a) case(s) t o pr event
acci dent al ener gi zat i on of syst ems. Pl ace a war ni ng over t he v i br at or
manual cont r ol wi t h t he f ol l owi ng i nscr i pt i on:

" WARNI NG: VI BRATOR CONTROL. DO NOT ACTI VATE UNLESS HOPPER EVACUATI ON
SYSTEM I S OPERATI NG. "

2. 5. 3 Hopper Heat er Syst em

Pr ovi de a hopper heat er syst em f or each pr eci pi t at or .

2. 5. 3. 1 Hopper Heat er Syst em Desi gn

Pr ovi de t he syst em compl et e wi t h al l mat er i al r equi r ed f or mount i ng. The
syst em shal l pr ovi de a 139 degr ees C 250 degr ee F r i se i n t emper at ur e i n
t he hopper , i n t he v i c i ni t y of t he heat er s, dur i ng of f l i ne and st ar t up
condi t i ons. Si ze t he syst em t o pr ovi de a hopper ski n t emper at ur e of not
l ess t han 177 degr ees C 350 degr ee F when t he i nsul at i on i s i n pl ace dur i ng
mi ni mum ambi ent t emper at ur es speci f i ed i n Sect i on 23 07 00 THERMAL
I NSULATI ON FOR MECHANI CAL SYSTEMS. Desi gn t he syst em wi t h a mi ni mum
heat i ng saf et y f act or of 1. 1 and a mi ni mum wi nd heat l oss f act or of 1. 12.
Desi gn t he syst em t o pr ovi de maxi mum heat er cover age bet ween hopper
st i f f ener s ut i l i z i ng modul ar heat er s and f l exi bl e bl anket or t ape heat er s
f or t he hopper t hr oat heat i ng. Heat er modul es shal l cover not l ess t han 33
per cent of t he hopper ar ea. Cover t he bot t om por t i on of t he hopper t o t he
maxi mum ext ent possi bl e, and ext end at l east 70 per cent up t he hopper
hei ght . Pr ovi de a t wo zone syst em. Compr i se t he l ower zone of heat er s
l ocat ed on t he bot t om one- t hi r d of hopper hei ght i ncl udi ng t he t hr oat
heat er ; t he upper zone shal l i ncl ude t he r emai ni ng hopper heat er s. Use
f l exi bl e el ect r i c heat i ng bl anket s or t apes, capabl e of wi t hst andi ng 427
degr ees C 800 degr ee F, wher e modul ar equi pment wi l l not f i t . Pr ovi de onl y
equi pment desi gned t o wi t hst and nat ur al and i nduced vi br at i ons, pl us shock
l oadi ngs nor mal l y exper i enced dur i ng oper at i on of t he pr eci pi t at or and
anci l l ar y equi pment i ncl udi ng manual r appi ng of t he st r i ke pl at es. Pr ovi de
an i ndi v i dual l y, t her most at i cal l y cont r ol l ed hopper heat er syst em wi t h
adj ust abl e set poi nt and i ncl ude power , cont r ol , and al ar m component s.
Locat e t he l ow t emper at ur e and cont r ol t her mocoupl es i n t he l ower por t i on
of each heat er zone. Heat er vol t age shal l be 480 vol t s AC. Cont r ol
vol t age shal l be 120 vol t s AC.

a. Hopper Heat er Modul e Desi gn: Pr ovi de sel f - cont ai ned, modul ar heat er s.
Pr ovi de hopper heat er modul es whi ch have a f l exi bl e heat i ng f ace t o
conf or m t o t he i r r egul ar i t i es of t he hopper sur f ace, pr ovi di ng cont act
bet ween t he heat er s and t he hopper , and pr ovi di ng maxi mum heat
t r ansf er . Pr ovi de l ow wat t densi t y desi gn modul es wi t h a maxi mum of
0. 0047 wat t s per squar e mm 3 wat t s per squar e i nch of r esi st ance
el ement and wi t h a mi ni mum of s i x par al l el r esi st ance pat hs per
heat er . Cont i nuous bl anket t ype el ement s shal l be deemed t o meet t he
mul t i pat h r equi r ement . Each modul e shal l have dual heat i ng el ement s.
Bot h el ement s shal l f unct i on dur i ng st ar t up and of f l i ne condi t i ons. To
r educe power consumpt i on and cycl i ng whi l e mai nt ai ni ng t he hopper

SECTI ON 23 51 43. 02 20 Page 37

t emper at ur e dur i ng onl i ne oper at i ng condi t i ons, cont r ol s shal l
aut omat i cal l y swi t ch of f one el ement i n t he l ower zone and bot h
el ement s i n t he upper zone wi t hout af f ect i ng t he r emai ni ng el ement ' s
oper at i on. The hopper t hr oat bl anket heat er shal l have a s i ngl e
heat i ng el ement and shal l r emai n on dur i ng st ar t up, of f l i ne, and onl i ne
oper at i ng condi t i ons. Each heat i ng el ement i n t he modul e shal l be
capabl e of bei ng oper at ed at and shal l be r at ed at 2690 wat t s per
squar e met er 250 wat t s per squar e f oot , but shal l be desi gned t o
oper at e at 2152 wat t s per squar e met er 200 wat t s per squar e f oot . Si ze
wi r i ng, c i r cui t s , and cont r ol s f or 2690 wat t s per squar e met er 250
wat t s per squar e f oot . Tot al power densi t y shal l be not l ess t han 4303
wat t s per squar e met er 400 wat t s per squar e f oot of heat er modul e
sur f ace. Const r uct heat i ng el ement s of 600 ser i es st ai nl ess st eel
al l oy or ni - chr ome encased i n a 20 gage mi ni mum t hi ckness al umi num or
al umi ni zed- st eel mount i ng pan or casi ng. Pr ovi de t wo set s of heat er
pi gt ai l s f or each modul e, one set of pi gt ai l s f or each el ement and
ci r cui t . Pr ovi de mul t i s t r and copper pi gt ai l and i nt er connect i ng wi r es
wi t h hi gh t emper at ur e (454 degr ees C 850 degr ee F) i nsul at i on.
Fur ni sh heat er pi gt ai l s wi t h st r ai n r el i ef const r uct ed t o pr event
damage t o t he heat er modul es due t o r ough handl i ng. Pr ovi de pi gt ai l s
of suf f i c i ent l engt h t o r each t he t er mi nal box. Spl i ces ar e not
per mi t t ed i n pi gt ai l s f r om modul es, t apes, or bl anket s t o t he t er mi nal
box. Per f or m hopper heat er modul e vol t age t est s f or each modul e,
bl anket , or t ape f or el ect r i cal i nt egr i t y at 1, 000 vol t s. Pr ovi de
heat i ng modul es wi t h met al l abel s f i r ml y at t ached t o t he modul e l i s t i ng
t he wat t age and vol t age of t he modul e. Const r uct heat i ng modul es and
mount i ng har dwar e of hi gh t emper at ur e mat er i al s capabl e of wi t hst andi ng
 454 degr ees C 850 degr ees F. I nsul at e heat i ng modul es wi t h hi gh
t emper at ur e woven gl ass c l ot h or mi ner al f i ber . Mi ca or magnesi um
oxi de i nsul at ed heat er s ar e not accept abl e.

b. Hopper Heat er I nst al l at i on: Heat er modul es shal l pr ovi de maxi mum
cont act bet ween t he heat er s and t he hopper wal l .

2. 5. 3. 2 Hopper Heat er Cont r ol s

**
NOTE: Use t hese par agr aphs f or l ocal cont r ol onl y.

**

**
NOTE: Use t hese par agr aphs f or mast er cont r ol onl y.

**

Cont r ol each hopper heat er zone t her most at i cal l y wi t h adj ust abl e set poi nt
and pr ovi de compl et e i ncl udi ng power , cont r ol and al ar m component s. Pr ovi de
120 vol t AC adj ust abl e t ype t her most at s f or moni t or i ng hopper t emper at ur e
and l ocat e i n NEMA I CS 6, Type 4 encl osur es. For t her most at i c cont r ol of
t he hopper heat er syst em, pr ovi de a Mast er Hopper Heat er Cont r ol Panel f or
each pr eci pi t at or , a Local Hopper Heat er Cont r ol Panel f or each hopper , and
a Local Hopper Heat er Zone Ter mi nal Box f or each zone. Pr ovi de mat er i al s,
t ool s, and l abor r equi r ed f or connect i ons of c i r cui t s and wi r i ng bet ween
l ocal hopper heat er zone t er mi nal boxes, l ocal hopper heat er cont r ol
panel s, and t he mast er hopper heat er cont r ol panel s.

**
NOTE: Use t hese par agr aphs f or l ocal cont r ol onl y.

**

SECTI ON 23 51 43. 02 20 Page 38

a. Local Hopper Heat er Zone Ter mi nal Box: Pr ovi de hot - di pped gal vani zed
NEMA I CS 6, Type 4 hopper heat er t er mi nal boxes wi t h t er mi nal bl ocks
f or connect i on of heat er pi gt ai l s and t her most at l eads on each hopper
f or each hopper zone. Pr ovi de a suf f i c i ent number of t er mi nal s t o
connect t he heat er pi gt ai l s and t her mocoupl es f or each hopper zone.

**
NOTE: Use t hese par agr aphs f or l ocal cont r ol onl y.

**

b. Local Hopper Heat er Cont r ol Panel : Pr ovi de each pr eci pi t at or wi t h a
l ocal hopper heat er cont r ol panel at each hopper . Locat e at a
r egul ar l y accessed ar ea near each hopper . For each zone, pr ovi de each
l ocal hopper heat er cont r ol panel wi t h: t er mi nal bl ocks f or power ,
cont r ol , and al ar m ci r cui t s, one cont r ol t emper at ur e t her most at , one
l ow t emper at ur e al ar m t her most at , magnet i c cont act or and al ar m r el ay
wi t h t wo nor mal l y open cont act s, and auxi l i ar y r el ays f or aut omat i c
oper at i on of t he heat er syst em. Pr ovi de a 3- pol e f used swi t ched mai n
di sconnect devi ce and a f used cont r ol t r ansf or mer havi ng a 120- vol t AC
secondar y f or each l ocal hopper heat er cont r ol panel . Pr ovi de
t her most at s wi t h a set poi nt r ange of 38 t o 260 degr ees C 100 t o 500
degr ees F. Measur e hopper ski n t emper at ur e usi ng ungr ounded, t ype J
t her mocoupl es. Pr ovi de each l ocal hopper heat er cont r ol panel cover
wi t h t he f ol l owi ng devi ces:

(1) " START UP, " " ON LI NE, " " OFF, " " AUTO" sel ect or swi t ch.

(2) 120 V " ON" r ed l i ght wi t h i nt egr al t r ansf or mer s, one each zone.

(3) 120 V " LO TEMP" al ar m whi t e l i ght wi t h i nt egr al t r ansf or mer , one
each zone.

(4) Devi ce and encl osur e namepl at es.

Wi r e t he sel ect or swi t ch f or t he f ol l owi ng syst em oper at i on:

(1) " START UP" : Upper and l ower zones al l el ement s on (i ncl udes
t hr oat heat er) .

(2) " ON LI NE" : Si ngl e el ement l ower zone on (i ncl udes t hr oat
heater).

(3) " OFF" : Al l el ement s of f .

(4) " AUTO" : Cont r ol f unct i ons t r ansf er t o Mast er Hopper Heat er
Cont r ol Panel .

**
NOTE: Use t hese par agr aphs f or mast er cont r ol onl y

**

c. Mast er Hopper Heat er Cont r ol Panel : Pr ovi de panel s cont ai ni ng r el ays,
cont act or s, c i r cui t br eaker s, cont r ol t r ansf or mer s, and ot her devi ces
r equi r ed f or compl et e cont r ol of each pr eci pi t at or hopper heat er
syst em. Locat e Mast er Hopper Heat er Cont r ol Panel s wi t h pr eci pi t at or
cont r ol s i n t he cont r ol r oom. Fact or y i nst al l and wi r e t he panel
component s i n a NEMA I CS 6, Type 12 encl osur e and i ncl ude t he f ol l owi ng:

(1) A mai n c i r cui t br eaker .

SECTI ON 23 51 43. 02 20 Page 39

(2) A c i r cui t br eaker and cont act or al ar m r el ay wi t h t wo nor mal l y
open cont act s f or each hopper zone. The cont act or shal l have a
120- vol t oper at i ng coi l .

(3) " START UP, " " ON LI NE, " " OFF, " sel ect or swi t ch f or each hopper .

(4) 120 V r ed " ON" l i ght and 120 V whi t e " LO TEMP al ar m l i ght wi t h
i nt egr al t r ansf or mer s f or each hopper zone.

(5) Auxi l i ar y r el ays and equi pment r equi r ed f or oper at i on of t he
heat i ng and al ar m syst ems.

(6) Devi ce and encl osur e namepl at es.

(7) Fused cont r ol t r ansf or mer havi ng a 120 vol t AC secondar y.

2. 5. 4 Fl y Ash Level Al ar ms

Pr ovi de each hopper wi t h a f l y ash l evel al ar m ut i l i z i ng nucl ear t ype
det ect or s. The det ect or s shal l be s i ngl e poi nt gamma sour ce and det ect i on
uni t s. Pr ovi de t he det ect or s compl et e wi t h separ at el y mount ed el ect r oni c
uni t s i ncl udi ng l ocal hi gh l evel i ndi cat i ng l i ght and r el ays f or use wi t h
annunci at i on syst em her ei n speci f i ed. Pr ovi de r el ays r at ed at 10 amper es,
120 vol t s AC, or 125 vol t s DC cont i nuous dut y. Pr ovi de dust pr oof swi t ch
housi ng f or hopper s and mount at one easi l y accessi bl e l ocat i on. Locat e
al ar m i ndi cat or s and det ect or and sour ce el ect r oni cs at t he hopper cont r ol
panel . Pr ovi de det ect or t hat i s expl osi on pr oof , wat er j acket ed, and abl e
t o wi t hst and vi br at i on and t emper at ur es up t o 427 degr ees C 800 degr ees F.
Pr ovi de t he sour ce wi t h a l ockabl e shut t er mechani sm oper at ed by an
ext er nal handl e t o t ot al l y i sol at e t he beam when i n t he c l osed posi t i on.
Fur ni sh el ect r i cal wi r i ng schemat i cs. El ect r i cal suppl y shal l be 120
vol t s, s i ngl e phase, 60 her t z. Pr ovi de t wo sensor s f or each hopper - - one at
t he al ar m l evel and one at t he empt y l evel . Locat e al ar m l evel at t he 50
per cent hopper capaci t y l evel .

2. 5. 4. 1 Temper at ur e Range Requi r ement

Level r epr oduci bi l i t y shal l be wi t hi n one i nch. Out door component s shal l
oper at e bet ween mi nus 40 and 93 degr ees C 40 and 200 degr ees F.

2. 5. 4. 2 Cesi um Sour ce Saf et y Syst ems

Pr ovi de Cesi um 137 sour ce f or each hopper . Desi gn sour ce head wi t h a
spr i ng r et ur n of f syst em i n t he event of r emot e cabl e act uat or f ai l ur e.
I nt er l ock sour ce wi t h hopper access door s t o pr event ent r y i nt o hopper
unl ess sour ce has been secur ed. Hopper access door key shal l onl y open one
pai r of hopper door s.

2. 5. 4. 3 Hopper Level I ndi cat or

Hopper l evel s i gnal s, based on hopper l evel st at us i ndi cat or syst em, shal l
r epor t t o a mi cr opr ocessor t hr ough a coaxi al cabl e syst em. Pr ovi de each
hopper wi t h t wo i ndi cat or s, one f or f ul l and one f or empt y. A f l ashi ng
l i ght shal l i ndi cat e a wal l bui l dup. Loss of power f or any per i od of t i me
shal l not r equi r e a r ecal i br at i on. Pr ovi de NEMA I CS 6, Type 4 encl osur e
f or mi cr opr ocessor .

SECTI ON 23 51 43. 02 20 Page 40

2. 5. 4. 4 Al ar m Syst em

I ncor por at e each gr oup of det ect or uni t s f or a s i ngl e el ect r ost at i c
pr eci pi t at or i nt o t he uni t al ar m syst em f or i t s r espect i ve pr eci pi t at or so
t hat a hi gh l evel i n any hopper shal l i ndi cat e as par t of t he uni t al ar m
system.

2. 6 ACCESS

2. 6. 1 Walkways

Pr ovi de wal kways f or i nspect i on and mai nt enance of di schar ge el ect r ode
hanger poi nt s. Access door s and ext er nal wal kways shal l make r out i ne
i nspect i on t our s r eadi l y per f or mabl e. Connect wal kways, i ncl udi ng r oof , by
st ai r ways. I nt er connect wal kways at each l evel by wal kways at t he same
l evel . Pr ovi de caged l adder s as a means of secondar y egr ess connect i ng al l
levels.

2. 6. 2 Doors

Pr ovi de ever y access door wi t h a cor r espondi ng ext er i or wal kway connect ed
t o t he gener al syst em of pl at f or ms and wal kways. Pr ovi de i nsul at ed,
hi nged, qui ck openi ng access, i nspect i on, and cl ean out door s wi t h gast i ght
seal s. Access door s, i ncl udi ng hopper door s, and mechani cal and el ect r i cal
component s shal l be easi l y accessi bl e f r om t he wal kway or pr ovi de wi t h a
per manent st eel l adder or st ai r way t o f aci l i t at e mai nt enance. Pr ovi de
i nt er nal and ext er nal handhol ds at al l access door s t o f aci l i t at e ent r y.

2. 6. 3 Pl at f or ms, Wal kways, and Ladder s

Shop f abr i cat e wal kways, st ai r ways, and l adder s. Pr ovi de access t o
openi ngs i n bot h t he pr eci pi t at or and hopper s. Pr ovi de wal kways i n t he
casi ng i nt er i or as speci f i ed i n par agr aph ent i t l ed " Housi ng. " Pr ovi de
wal kways, pl at f or ms, st ai r ways, l adder s, handr ai l s , and k i ckpl at es on t he
pent house r oof and housi ng r oof , as appl i cabl e, and as speci f i ed i n
par agr aph ent i t l ed " Pent house. " Desi gn pl at f or ms, l adder s, and wal kways
suppor t st eel f or l i ve l oad speci f i ed her ei n. Desi gn pl at f or ms t o suppor t a
 488 kg per squar e met er 100 pound per squar e f oot l i ve l oad. Const r uct
ext er nal wal kways and pl at f or ms of st eel conf or mi ng t o ASTM A242/ A242M
r ai sed pat t er n f l oor pl at e.

2. 6. 4 Maintenance

**
NOTE: Pr ovi de 227 kg 500 pound cr ane unl ess T/ R
set s ar e t o be r epl aced wi t h t he cr ane. I f used f or
T/ R r epl acement , s i ze f or T/ R wei ght .

**

Pr ovi de j i b cr ane as r equi r ed t o r emove r oof - mount ed equi pment . Load
l i mi t s shal l be [_____] kg pounds and t he j i b cr ane shal l be pr oper l y
s i gned f or saf et y showi ng maxi mum l oad per mi t t ed.

2. 6. 5 Hot Di p Gal vani z i ng

Hot di p gal vani ze pl at f or ms, wal kways, st ai r ways, l adder s, handr ai l s , and
k i ckpl at es af t er f abr i cat i on i n accor dance wi t h ASTM A123/ A123M. Mi ni mum
gal vani zed coat i ng per sur f ace shal l not be l ess t han [_____] kg per squar e
met er ounces/ squar e f oot .

SECTI ON 23 51 43. 02 20 Page 41

2. 6. 6 Gas Di st r i but i on Devi ces

Pr ovi de t he pr eci pi t at or wi t h i nl et and out l et scr eens or baf f l es r equi r ed
t o obt ai n pr oper gas di st r i but i on acr oss t he f ace of t he pr eci pi t at or as
det er mi ned by model t est st udy. Gas di st r i but i on devi ces shal l cont ai n
r emovabl e 915 by 610 mm 3 by 2 f eet panel s on each scr een or baf f l e f or
access bet ween scr eens. Pr ovi de t he pr eci pi t at or wi t h i nt er nal gas baf f l es
as r equi r ed t o pr event gases f r om bypassi ng t he t r eat ment zone. Gas
di st r i but i on vel oci t i es acr oss t he i nl et t o t he pr eci pi t at or shal l have a
r oot - mean- squar e devi at i on of no mor e t han 15 per cent and no f l ow shal l
exceed 125 per cent of aver age f l ow vel oci t y.

2. 6. 7 Interlocks

Pr ovi de a key t ype saf et y i nt er l ock syst em wi t h sequent i al key ar r angement
on t he pr eci pi t at or housi ng and pent house access door s, i nl et and out l et
nozzl e access door s, r ect i f i er encl osur e access door s,
t r ansf or mer - r ect i f i er gr oundi ng swi t ch, hopper l evel i ndi cat or sour ces,
hopper access door s, and cont r ol uni t c i r cui t br eaker s. No hi gh vol t age
equi pment shal l be accessi bl e wi t hout pr oper l y l ocki ng out t he power suppl y
and gr oundi ng t he hi gh vol t age equi pment . Keys shal l not be abl e t o be
r emoved f r om t he l ocks when access door s ar e open.

2. 7 FABRICATION

Per f or m shop f abr i cat i on and assembl y of st eel st r uct ur es i n conf or mance
wi t h AI SC Speci f i cat i ons, Codes and St andar ds. Fi el d wel di ng shal l be
shi el ded met al ar c or submer ged ar c. Shop wel di ng shal l be shi el ded- met al
ar c, submer ged ar c, f l ux- cor e ar c, or gas met al ar c. Per f or m wel di ng i n
conf or mance wi t h t he r equi r ement s of t he AWS D1. 1/ D1. 1M and AI SC
Speci f i cat i ons. Shop connect i ons shal l be wel ded, r i vet ed, or bol t ed wi t h
hi gh- st r engt h bol t s at t he Cont r act or ' s opt i on and as al l owed by t he
sei smi c code. Unl ess r est r i c t ed by consi der at i on of c l ear ance or sei smi c
desi gn cr i t er i a, show f i el d connect i ons as bol t ed f r i c t i on t ype usi ng
ASTM A325M ASTM A325 or ASTM A490M ASTM A490 bol t s and desi gn t o conf or m t o
AI SC speci f i cat i on f or " St r uct ur al Joi nt s Usi ng ASTM A325M ASTM A325 or
ASTM A490M ASTM A490 Bol t s. " For m and wel d handr ai l s and do not exceed 6
f eet f r om cent er - t o- cent er of post s. Gr i nd wel ds smoot h and even wi t h t he
sur f ace of t he pi pe, r emove wel d spl at t er . Car ef ul l y f or m t r ansi t i ons at
cor ner s wher e change of di r ect i on of el evat i on occur s as r equi r ed t o
pr ovi de cont i nuous handr ai l . Cl ear col umns or ot her ver t i cal or hor i zont al
pr oj ect i ons by at l east 80 mm 3 i nches. Fur ni sh pl at es and addi t i onal
i t ems as r equi r ed f or f ast eni ng t o suppor t i ng member s. Ext end ki ckpl at es
100 mm 4 i nches above t op of gr at i ng and i nst al l at t he edge of uncover ed
openi ngs and at t he edge of wal kways and pl at f or ms. Const r uct k i ckpl at es
t o al l ow wat er r un- of f . Shop f abr i cat e as compl et e as possi bl e and wi t hi n
st andar d i ndust r y pr act i ce. Leave l ar ge pi eces unassembl ed onl y t o t he
ext ent necessar y f or shi pment .

2. 8 PAINTING

St eel sur f aces shal l be dr y and c l ean bef or e pai nt i ng. Remove gr ease,
oi l s , and cont ami nant s as out l i ned i n SSPC SP 1. Remove wel d spat t er and
gr i nd bur r s smoot h on cut edges and r ough wel ds. Bl ast - c l ean sur f aces
af t er f abr i cat i on, i n accor dance wi t h SSPC SP 6/ NACE No. 3 and pr of i l e dept h
of 0. 038 t o 0. 051 mm 1. 5 t o 2. 5 mi l s. Bef or e any r ust bl oom f or ms, appl y
one coat , dr y f i l m t hi ckness of 0. 076 mm 3 mi l s, of any of t he or gani c
z i nc- r i ch pr i mer s meet i ng t he r equi r ement s of SSPC PS 12. 01, wi t h a mi ni mum

SECTI ON 23 51 43. 02 20 Page 42

of 82 per cent z i nc i n t he dr y f i l m. Appl y pr i mer i n accor dance wi t h
manuf act ur er ' s r ecommendat i ons. Appl y pr i mer t o st eel sur f aces except t he
ar eas wi t hi n 50 mm t wo i nches adj acent t o f i el d wel ds and sur f aces
speci f i ed t o be hot - di p gal vani zed.

PART 3 EXECUTI ON

3. 1 FACTORY I NSPECTI ON

Any mat er i al or equi pment used i n t he manuf act ur e of t he pr eci pi t at or and
f ound t o be def ect i ve dur i ng i nspect i on at t he manuf act ur er ' s pl ant shal l
be ei t her cor r ect ed or r epl aced as appr oved by t he Cont r act i ng Of f i cer
bef or e shi pment . Accept ance at t he f act or y shal l not const i t ut e f i nal
acceptance.

3. 2 INSTALLATION

**
NOTE: Revi se t hi s par agr aph as necessar y when i t i s
desi r ed t o have t he pr eci pi t at or manuf act ur er
i nst al l t he equi pment f ur ni shed.

**

The cont r act or shal l i nst al l t he equi pment speci f i ed her ei n on f oundat i ons
or st r uct ur al - st eel f r amewor k shown on t he dr awi ngs or as speci f i ed
el sewher e her ei n. I nst al l at i on shal l be i n accor dance wi t h t he
manuf act ur er ' s r ecommendat i ons.

3. 3 MANUFACTURER' S FI ELD REPRESENTATI VE

**
NOTE: The per i od of i nst r uct i on shoul d be r educed
onl y i f t he oper at i ng per sonnel have si gni f i cant
exper i ence on i dent i cal equi pment .

**

The cont r act or shal l pr ovi de t he ser vi ces of a f i el d r epr esent at i ve(s)
speci f i cal l y t r ai ned by t he manuf act ur er t o assi st i nst al l er s of t hei r
equi pment . The f i el d r epr esent at i ve(s) shal l be at t he er ect i on s i t e
dur i ng i nst al l at i on i ncl udi ng unl oadi ng, haul i ng, st or i ng, c l eani ng,
er ect i ng, and t est i ng. The f i el d r epr esent at i ve(s) shal l super vi se t he
adj ust ment of al l cont r ol s, cont r ol devi ces, and component s suppl i ed wi t h
t he pr eci pi t at or as necessar y t o pl ace t he pr eci pi t at or i n successf ul
oper at i on. The f i el d r epr esent at i ve(s) shal l i nst r uct t he pl ant oper at or s
i n t he oper at i on, car e, and mai nt enance of t he equi pment . Pr ovi de a
mi ni mum of 10 wor ki ng days advance not i ce t o t he Cont r act i ng Of f i cer pr i or
t o schedul i ng t hese i nst r uct i ons. Pr ovi de a t ot al of [20] [_____] days
i nst r uct i on i ncl udi ng [6] [_____] r ound t r i ps t o t he j obsi t e. Pr ovi de
t r ai ni ng by f i el d r epr esent at i ve i n pr eci pi t at or t heor y and desi gn,
st ar t - up, shut - down, oper at i on, per f or mance moni t or i ng, per f or mance
eval uat i on, pr obl em di agnosi s, mai nt enance, i nspect i on met hods, saf et y,
oper at i ons and mai nt enance pl ans.

3. 4 FI ELD TESTS AND I NSPECTI ONS

3. 4. 1 Del i ver y I nspect i on

Mat er i al s and equi pment shal l be i nspect ed i n accor dance wi t h t he Cont r act
Cl auses. I nspect i ons may be made t o assur e t hat equi pment and i nst al l at i on

SECTI ON 23 51 43. 02 20 Page 43

compl y wi t h l ocal and gover nment r equi r ement s f or equi pment and saf et y as
wel l as appl i cabl e speci f i cat i ons.

3. 4. 2 Post I nst al l at i on I nspect i on

A f act or y ser vi ce engi neer empl oyed by t he pr eci pi t at or manuf act ur er shal l
i nspect t he pr eci pi t at or af t er i nst al l at i on i s compl et ed and pr i or t o
st ar t up t o ver i f y t hat t he uni t i s i nst al l ed i n conf or mance wi t h t he
manuf act ur er ' s r ecommendat i ons. Per f or m an ai r l oad t est wi t h pr eci pi t at or
r eadi ngs r ecor ded.

3. 4. 3 Per f or mance Test s

Per f or m f i el d per f or mance t est s by an i ndependent t est i ng or gani zat i on
accept abl e t o t he Cont r act i ng Of f i cer . Pr ovi de wr i t t en not i ce t o t he
Cont r act i ng Of f i cer , at l east 20 cal endar days bef or e schedul ed t est dat e,
st at i ng t hat equi pment i s bei ng schedul ed f or t est . Per f or m a t r i al r un of
30 days mi ni mum bef or e act ual t est (oper at e boi l er at l east 60 t o 90
per cent l oad) t o ensur e t hat associ at ed syst ems r equi r ed f or t he t est ar e
r eady. Per f or m boi l er t une- up t o opt i mum ef f i c i ency pr i or t o per f or mance
t est . The Cont r act or and t he manuf act ur er ' s f act or y ser vi ce engi neer shal l
wi t ness t he t est . Per f or m t est s i n accor dance wi t h appl i cabl e st at e or
l ocal met hods. I f no such met hods or adapt at i ons ar e r equi r ed, t hen
per f or m t he t est s i n accor dance wi t h EPA 40 CFR 60, Appendi x A, Met hods
1- 5, 9 and 17. Per f or m t est s at t he maxi mum cont i nuous r at i ng f or t he
i nl et gas condi t i ons speci f i ed i n par agr aph ent i t l ed " I nl et Gas Condi t i ons"
and, i f appl i cabl e, at ot her oper at i ng condi t i ons t hat ar e r equi r ed f or
appr oval by t he appr opr i at e r egul at or y agency. Test t he pr eci pi t at or f or
ef f i c i ency by s i mul t aneous t est i ng of pr eci pi t at or i nl et and out l et
emi ssi ons. Conduct t he ef f i c i ency t est s af t er t he pr eci pi t at or has been i n
oper at i on f or at l east 45 days.

3. 5 IDENTIFICATION

Fast en an al umi num, br ass, or cor r osi on- r esi st ant st eel namepl at e t o t he
equi pment i n a r eadi l y v i s i bl e l ocat i on by means of st ai nl ess st eel Ser i es
300 r i vet s or sheet met al scr ews. The namepl at e shal l cont ai n dat a such as
t he manuf act ur er ' s name, and model or ser i es number . I ndent or emboss t he
i nf or mat i on i n t he met al . Of f set t he namepl at e a suf f i c i ent amount t o
avoi d bei ng cover ed by i nsul at i on.

3. 6 I NSULATI ON I NSTALLATI ON

3. 6. 1 Gener al I nsul at i on Requi r ement s

Appl y i nsul at i on wi t h i nt er r upt i ons t o per mi t access door s, i nspect i on
door s, f l anges, and ot her speci al f eat ur es t o be opened or r emoved f or
i nspect i on or mai nt enance wi t hout di st ur bi ng t he i nsul at i on. Pr ovi de
boxout s ar ound code st ampi ng symbol s and namepl at es. I nst al l doubl e
t hi ckness i nsul at i on wi t h t he j oi nt s of t he t wo l ayer s st agger ed. Fi l l
cr acks, voi ds, and depr essi ons i n l ayer s of i nsul at i on wi t h sui t abl e
i nsul at i ng cement s bef or e appl i cat i on of anot her l ayer of i nsul at i on or
j acket appl i cat i on. Pr ovi de expansi on j oi nt s i n t he i nsul at i on as r equi r ed
t o al l ow f or t her mal expansi on movement s whi ch mi ght cause cr acks or t ear s
i n t he i nsul at i on. I nst al l i nsul at i on bet ween st i f f ener s and over
st i f f ener s so t hat st i f f ener s ar e compl et el y i nsul at ed. I nst al l addi t i onal
i nsul at i on or casi ng spacer s bet ween st i f f ener s so t hat a l evel sur f ace i s
achi eved. The i nt ent of t hi s i nsul at i ng pr ocedur e i s t o pr event a di r ect
met al pat h bet ween t he pr eci pi t at or i nsi de and ambi ent ai r . Secur el y wi r e

SECTI ON 23 51 43. 02 20 Page 44

and l ace i n pl ace i nsul at i on usi ng number 14 dead sof t Type 302 st ai nl ess
st eel wi r e, conf or mi ng t o ASTM A580/ A580M.

3. 6. 2 Bl ock and Mi ner al Fi ber boar d I nsul at i on I nst al l at i on

Secur e bl ock and mi ner al f i ber boar d i nsul at i on i n pl ace wi t h i nsul at i on
l ugs spaces on not gr eat er t han 300 by 460 mm 12 by 18 i nch cent er s.
Pr ovi de st ud t ype l ugs wel ded i n pl ace. Rei nf or ce bl ocks on t he ext er i or
f ace wi t h expanded met al i f necessar y t o pr event saggi ng or cut t i ng of t he
i nsul at i on by t he l aci ng wi r e. Secur el y wi r e bl ock and mi ner al f i ber boar d
i nsul at i on of t he speci f i ed t hi ckness i n pl ace over t he ent i r e sur f ace by
means of wi r e t hr eaded t hr ough t he l ugs bot h ways, pul l ed t i ght wi t h t he
ends of t he wi r e l oops t wi st ed t oget her wi t h pl i er s, bent over , and
car ef ul l y pr essed i nt o t he sur f ace of t he i nsul at i on.

3. 6. 3 Mi ner al Fi ber Bl anket I nsul at i on I nst al l at i on

Secur e mi ner al f i ber bl anket i nsul at i on i n pl ace wi t h speed washer s and
i mpal i ng pi ns spaced on cent er s not exceedi ng 300 mm 12 i nches. Pr ovi de
mi ner al f i ber bl anket i nsul at i on wi t h expanded met al r ei nf or cement on t he
out er sur f ace and wi r e mesh or expanded met al on t he i nner sur f ace.
Ti ght l y but t sect i ons of t he bl anket s t oget her and secur el y t i e f or maxi mum
seal i ng at j oi nt s. Secur e t he bl anket at j oi nt s t o pr event peel i ng or
bul gi ng away f r om bl anket edges. Do not r educe t he desi gn t hi ckness of
i nsul at i on when appl y i ng speed washer s.

3. 6. 4 Housi ng Hot Roof

I nst al l cal c i um si l i cat e i nsul at i on conf or mi ng t o ASTM C533 over 12 gage
st eel pi ns st ud wel ded on 610 mm t wo f oot cent er s t o t he sur f ace t o be
i nsul at ed. Hol d t he i nsul at i on i n pl ace by 65 mm 2 1/ 2 i nch squar e speed
washer s and cl osel y f i t ar ound penet r at i ons. Const r uct t op sur f aces of
st eel conf or mi ng t o ASTM A242/ A242M r ai sed pat t er n pl at e not l ess t han 6 mm
1/ 4 i nch t hi ck and sui t abl y suppor t t o bear 488 kg per squar e met er 100
pounds per squar e f oot l i ve l oad. Seal j oi nt s by cont i nuous f i l l et or
compl et e penet r at i on gr oove wel ds as appl i cabl e. Wel d appur t enances
s i mi l ar l y t o t he pl at e. Pr ovi de t op penet r at i ons wi t h a 50 mm 2 i nch
mi ni mum ext ensi on above t he pl at e and si mi l ar l y wel d t o t he pl at e.

3. 7 PROTECTI ON FROM I NSULATI ON MATERI ALS

Pr ot ect equi pment and st r uct ur es f r om damage f r om i nsul at i on mat er i al s.
Af t er compl et i on of t he wor k, c l ean, r epai r , and r est or e equi pment and
st r uct ur es t o t hei r or i gi nal st at e. Repai r any casi ng whi ch becomes
cor r oded, di scol or ed, or ot her wi se damaged by r epl aci ng of casi ng or ot her
means accept abl e t o t he Cont r act i ng Of f i cer .

3. 8 CASI NG I NSTALLATI ON

3. 8. 1 St r uct ur al St eel Gr i d Syst em

I nst al l casi ng over ext er i or i nsul at ed sur f aces on an al umi ni zed st r uct ur al
st eel gr i d syst em of subgi r t s desi gned, f ur ni shed, and i nst al l ed by t he
cont r act or . Pr ovi de subgi r t s of suf f i c i ent s i ze, gage, and dept h t o
pr ovi de adequat e suppor t and a smoot h ext er i or sur f ace and wel d t o t he
equi pment and st r uct ur al suppor t sur f aces. Pr ovi de subgi r t s of suf f i c i ent
dept h t o pr ovi de f or appl i cat i on of t he f ul l t hi ckness of i nsul at i on over
t he st i f f ener s, access door s, f l anges, r i bs, and ot her sur f aces havi ng
uneven cont our s t o pr ovi de a smoot h f i ni shed sur f ace. Pr ovi de subgi r t s on

SECTI ON 23 51 43. 02 20 Page 45

ver t i cal and bot t om sur f aces at a maxi mum spaci ng of 1. 22 met er s 4 f eet on
cent er s. Pr ovi de subgi r t s on r oof sur f aces at a maxi mum spaci ng of 610 mm
t wo f eet on cent er s. Pr ovi de a r oof sur f ace syst em t hat wi l l t r ansmi t an
ext er nal 114 kg 250 pound wal k i ng l oad f r om t he casi ng t o t he st r uct ur al
st eel gr i d syst em wi t hout compr essi on of t he i nsul at i on mat er i al .

3. 8. 2 Access Openi ngs

Cl osel y f i t i nsul at i on t o f i t t i ngs ar ound access door s and ot her
penet r at i ons t hr ough t he i nsul at i on. Neat l y f r ame and f l ash t o make
weat her t i ght and t o cr eat e a pl easi ng appear ance. Pr ovi de i nsul at ed hi nged
or l i f t - of f door s desi gned f or conveni ent openi ng or r emoval at namepl at es,
code st ampi ngs, nonpr oj ect i ng connect i ons, and access openi ngs. Pi t ch
access openi ngs f or wat er r unof f and have f l ashi ng at door head as shown i n
SMACNA 1793.

3. 8. 3 Weatherproofing

I nst al l casi ng wi t h pr oper over l ap t o make t he i nst al l at i on weat her t i ght .
Fabr i cat e and f i t t he casi ng t o ensur e a neat appear ance. Pr ovi de
c l osur es, f l ashi ngs, and seal s r equi r ed. Pr ovi de t he open ends of f l ut ed
sect i ons wi t h t i ght f i t t i ng c l osur e pi eces. Sui t abl y f or m and i nst al l
f l ashi ng so t hat wat er cannot ent er and wet t he i nsul at i on. Desi gn and
i nst al l f l ashi ng t o r eadi l y dr ai n any wat er t hat mi ght ent er . Weat her pr oof
j oi nt s or openi ngs i n casi ng whi ch cannot be ef f ect i vel y seal ed f r om ent r y
of moi st ur e by appl i cat i on of an al umi num- pi gment ed seal er manuf act ur ed f or
t hi s t ype of ser vi ce.

3. 8. 4 Convect i on St ops

Pr ovi de st eel channel or Z- gi r t convect i on st ops on al l ver t i cal sur f aces
over 3. 66 met er s 12 f eet t al l . The maxi mum i nt er val bet ween convect i on
st ops shal l be 3. 66 met er s 12 f eet .

3. 8. 5 Casi ng At t achment

**
NOTE: I f a separ at e i nsul at i on sect i on i s par t of
t hi s speci f i cat i on, add a not e t o t hat sect i on t o
i ndi cat e t hat i nsul at i on of t he pr eci pi t at or i s
cover ed by t hi s sect i on.

**

At t ach al umi num casi ng t o t he st eel st r uct ur al member s by means of Number
14 st ai nl ess st eel Ser i es 300 sel f - t appi ng scr ews on 305 mm 12 i nch
cent er s. Fast en ver t i cal l aps and f l ashi ng by means of 20 mm 3/ 4 i nch
Number 14 st ai nl ess st eel Ser i es 300 sheet met al scr ews on 305 mm 12 i nch
cent er s. Pr ovi de exposed scr ews wi t h al umi num of st ai nl ess st eel backed
neopr ene washer s pr eassembl ed t o scr ews. Do not compr ess i nsul at i on bel ow
nomi nal t hi ckness when i nst al l i ng scr ews.

3. 9 HEATER I NSTALLATI ON

Thor oughl y c l ean hopper sur f aces pr i or t o heat er modul e, t ape, or bl anket
i nst al l at i on. I nst al l t he heat er modul e so t he modul e sur f ace cont act s t he
hopper wal l t o t he maxi mum ext ent possi bl e. Pr ovi de heat er s wi t h necessar y
mount i ng har dwar e, channel s, and br acket s. I nst al l t hr oat heat er s so t he
heat er conf or ms t o t he sur f ace of t he t hr oat and cont act s t he t hr oat t o t he
maxi mum ext ent possi bl e. Do not over l ap t hr oat heat er s. Hol d t hr oat

SECTI ON 23 51 43. 02 20 Page 46

heat er s i n pl ace wi t h hi gh t emper at ur e (454 degr ees C 850 degr ees F) gl ass
t ape or ot her means accept abl e t o t he Cont r act i ng Of f i cer . Compl et el y
cover t he t hr oat heat er wi t h t he gl ass t ape pr i or t o l aggi ng.

3. 10 WI RE NUMBERS

Pr ovi de wi r e number s on bot h ends of each wi r e appear i ng on t he el ement ar y
di agr am. Use space t er mi nal s f or t er mi nat i ons. Mar ker s shal l be whi t e
pl ast i c s l eeves wi t h bl ack l et t er s.

3. 11 GALVANI C CORROSI ON PREVENTI ON

To pr event gal vani c cor r osi on, pr event per manent cont act of al umi num casi ng
wi t h copper , copper al l oy, t i n, l ead, ni ckel , or ni ckel al l oy i ncl udi ng
Monel met al . Wher e i t i s necessar y t o at t ach t he casi ng t o car bon st eel or
l ow al l oy st eel , pai nt t he st eel wi t h z i nc chr omat e pr i mer . Then pai nt
wi t h al umi num pai nt sui t abl e f or sur f ace t emper at ur es encount er ed. Do not
use l ead base pai nt .

3. 12 PAINTING

Pr ovi de f i el d pai nt i ng of t hose sur f aces of t he f ol l owi ng equi pment not i n
cont act wi t h t he f l ue gas st r eam: pr eci pi t at or s, cycl ones, f ans, and
br eechi ng. Fi el d pai nt as speci f i ed i n Sect i on 09 90 00 PAI NTS AND
COATI NGS. Pai nt ot her equi pment pr ovi ded i n t hi s sect i on; ei t her f i el d
pai nt wi t h pai nt syst ems conf or mi ng t o Sect i on 09 90 00 PAI NTS AND COATI NGS
or pai nt wi t h f act or y or shop pai nt i ng syst ems conf or mi ng t o t he
r equi r ement s speci f i ed i n Sect i on 23 03 00. 00 20 BASI C MECHANI CAL MATERI ALS
AND METHODS.

3. 13 SCHEDULE

Some met r i c measur ement s i n t hi s sect i on ar e based on mat hemat i cal
conver si on of i nch- pound measur ement s, and not on met r i c measur ement s
commonl y agr eed on by t he manuf act ur er s or ot her par t i es. The i nch- pound
and met r i c measur ement s shown ar e as f ol l ows:

Products Inch-Pound Metric

a. [_____] [_____] [_____]

 - - End of Sect i on - -

SECTI ON 23 51 43. 02 20 Page 47

