
**
USACE / NAVFAC / AFCEC / NASA UFGS- 23 52 33. 01 20 (November 2008)
 Change 2 - 08/ 18
 -
Pr epar i ng Act i v i t y: NAVFAC Super sedi ng
 UFGS- 23 52 33. 01 20 (Jul y 2007)

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 52 33. 01 20

STEAM HEATI NG PLANT WATERTUBE (SHOP ASSEMBLED) COAL/ OI L OR COAL

11/08

PART 1 GENERAL

 1. 1 REFERENCES
 1. 2 RELATED REQUI REMENTS
 1. 3 DEFI NI TI ONS
 1. 4 SYSTEM DESCRI PTI ON
 1. 4. 1 Desi gn Requi r ement s
 1. 4. 1. 1 Boi l er
 1. 4. 1. 2 Economi zer
 1. 4. 1. 3 For ced Dr af t Fan (Coal Fi r i ng)
 1. 4. 1. 4 I nduced Dr af t Fan Desi gn
 1. 4. 1. 5 Expansi on Joi nt s
 1. 4. 1. 6 Fuel Oi l Pump
 1. 4. 1. 7 [Fuel Oi l Pump and Heat er Set
 1. 4. 1. 8 El ect r i c St ar t up Heat er
 1. 4. 1. 9 Ash Handl i ng Syst em (Pneumat i c)
 1. 4. 1. 10 Ash Handl i ng Syst em (Mechani cal)
 1. 4. 1. 11 Deaer at i ng Heat er
 1. 4. 1. 12 Wat er Sof t eni ng Syst em
 1. 4. 2 Det ai l Dr awi ngs
 1. 4. 2. 1 St eam Gener at i ng Uni t
 1. 4. 2. 2 Boi l er Room Auxi l i ar y Equi pment
 1. 4. 2. 3 St oker s
 1. 4. 2. 4 Ash Handl i ng Syst em
 1. 4. 2. 5 Bur ner s
 1. 4. 2. 6 St acks, Damper s, and Br eechi ngs
 1. 4. 2. 7 Coal Handl i ng Equi pment Dr awi ngs
 1. 4. 2. 8 Fuel Oi l Equi pment
 1. 4. 2. 9 Pi pi ng and Speci al t y I t ems
 1. 4. 2. 10 Fur ni shi ng Appr oved Dr awi ngs
 1. 4. 3 Post ed Oper at i ng I nst r uct i ons
 1. 4. 4 Per f or mance Requi r ement s
 1. 4. 4. 1 Boi l er
 1. 4. 4. 2 Economi zer
 1. 4. 4. 3 Oi l Bur ner / Wi ndbox Package

SECTI ON 23 52 33. 01 20 Page 1

 1. 5 SUBMI TTALS
 1. 6 QUALI TY ASSURANCE
 1. 6. 1 St andar d Commer ci al Pr oduct
 1. 6. 2 Equi pment Fur ni shed
 1. 6. 3 Responsi bi l i t y
 1. 6. 4 Cer t i f i cat i on of Backf l ow Pr event er
 1. 6. 5 Modi f i cat i on of Ref er ences
 1. 6. 6 Cer t i f i cat es
 1. 6. 6. 1 Li st of Equi pment Manuf act ur er s
 1. 6. 6. 2 Pr oof of Exper i ence
 1. 6. 6. 3 Manuf act ur er ' s I nst al l at i on Appr oval
 1. 6. 6. 4 Boi l er I nspect or ' s Repor t
 1. 6. 6. 5 Syst em and Equi pment I nst al l at i on
 1. 6. 6. 6 Ver t i cal Fuel Oi l Tank Cal i br at i on
 1. 6. 6. 7 Backf l ow Pr event er
 1. 7 ENVI RONMENTAL REQUI REMENTS
 1. 7. 1 Ai r Per mi t s
 1. 7. 2 Bur ner Emi ssi on Requi r ement s
 1. 7. 2. 1 NOx Emi ssi on Regul at i ons
 1. 8 DELI VERY, STORAGE, AND HANDLI NG
 1. 9 EXTRA MATERI ALS

PART 2 PRODUCTS

 2. 1 MATERI ALS
 2. 1. 1 I dent i cal I t ems
 2. 2 BOI LER
 2. 2. 1 Packaged Wat er t ube Boi l er
 2. 2. 2 Oper at i onal Requi r ement s
 2. 2. 3 Tubes
 2. 2. 4 Boi l er Tr i m
 2. 2. 4. 1 Boi l er Bl owof f Val ves
 2. 2. 4. 2 St eel Gat e, Gl obe and Angl e Val ves
 2. 2. 4. 3 Saf et y, Rel i ef , and Saf et y Rel i ef Val ves
 2. 2. 4. 4 St eam Gage
 2. 2. 4. 5 Wat er Col umn
 2. 2. 4. 6 Saf et y Val ves
 2. 2. 4. 7 Non- Ret ur n Val ve
 2. 2. 4. 8 Bl owof f Connect i ons
 2. 2. 4. 9 Mi scel l aneous St op Val ves
 2. 2. 4. 10 Tube Cl eaner
 2. 2. 4. 11 Wr enches
 2. 2. 5 Boi l er Li mi t I nt er l ocks
 2. 2. 6 Soot bl ower s
 2. 2. 6. 1 Fi xed Posi t i on Soot Bl ower s (St eam)
 2. 2. 6. 2 Fi xed Posi t i on Soot bl ower s (Ai r Puf f)
 2. 2. 6. 3 Ret r act abl e Soot bl ower s
 2. 2. 6. 4 Soot bl ower El ement s
 2. 2. 6. 5 Pushbut t on
 2. 2. 6. 6 Cont r ol f or Soot bl owi ng Syst em
 2. 2. 7 Combust i on Cont r ol s
 2. 3 ECONOMI ZER
 2. 3. 1 Const r uct i on
 2. 3. 2 Equi pment
 2. 3. 3 I nsul at i on
 2. 4 COAL STOKERS
 2. 4. 1 St oker Gr at e Ar ea and Heat Rel ease Rat e
 2. 4. 2 Const r uct i on
 2. 4. 2. 1 Coal Fuel Feed Cont r ol

SECTI ON 23 52 33. 01 20 Page 2

 2. 4. 2. 2 Coal Hopper
 2. 4. 2. 3 St oker Fr ont Encl osur e
 2. 4. 2. 4 St oker Gr at es
 2. 4. 2. 5 St oker Dr i ve
 2. 4. 2. 6 St oker Dr i ve El ect r i c Mot or
 2. 4. 2. 7 Ai r Di st r i but i on Cont r ol
 2. 4. 2. 8 Over f i r e Ai r Syst em
 2. 4. 2. 9 Ash Di schar ge Syst em
 2. 4. 2. 10 Door s
 2. 4. 2. 11 Lubr i cat i on
 2. 5 OI L BURNER/ WI NDBOX PACKAGE
 2. 5. 1 Bur ner
 2. 5. 1. 1 Bur ner Char act er i st i cs
 2. 5. 1. 2 At omi zat i on
 2. 5. 1. 3 El ect r i c I gni t i on Syst em
 2. 5. 1. 4 Nat ur al Gas Pi l ot I gni t i on Syst em
 2. 5. 1. 5 Wi ndbox
 2. 5. 1. 6 Pur ge Connect i on
 2. 5. 1. 7 Aspi r at i ng Syst em
 2. 5. 1. 8 Pi pi ng
 2. 5. 1. 9 Met al Par t s
 2. 5. 1. 10 Fuel Oi l Cont r ol Val ve
 2. 5. 1. 11 Fuel
 2. 5. 1. 12 Bur ner Bl ower Fan For Oi l Fi r ed Bur ner
 2. 5. 1. 13 El ect r i c Mot or
 2. 5. 2 Fl ame Saf eguar d Cont r ol s
 2. 5. 2. 1 Fuel Oi l Tr ai n
 2. 5. 2. 2 Cont r ol Sequenci ng
 2. 5. 2. 3 Li ght Of f
 2. 5. 2. 4 Ci r cui t Anal yzer
 2. 5. 2. 5 Cont r ol Panel
 2. 6 FANS
 2. 6. 1 For ced Dr af t Fan (Coal Fi r i ng)
 2. 6. 1. 1 Fan Si ze
 2. 6. 1. 2 Fan Const r uct i on
 2. 6. 1. 3 El ect r i c Mot or
 2. 6. 1. 4 Noi se Level f or For ced Dr af t Fan
 2. 6. 2 I nduced Dr af t Fan
 2. 6. 2. 1 Fan Si ze
 2. 6. 2. 2 Fan Const r uct i on
 2. 6. 2. 3 Damper s
 2. 6. 2. 4 Pai nt i ng
 2. 6. 2. 5 El ect r i c Mot or
 2. 6. 2. 6 Noi se Level f or I nduced Dr af t Fan
 2. 7 COMPRESSED AI R SYSTEM
 2. 7. 1 Pl ant Compr essed Ai r Syst em
 2. 7. 1. 1 Ai r Fi l t er
 2. 7. 1. 2 Oi l Fi l t er
 2. 7. 1. 3 Ai r Recei ver
 2. 7. 1. 4 El ect r i c Mot or
 2. 7. 1. 5 Cont r ol s
 2. 7. 2 I nst r ument Compr essed Ai r Syst em
 2. 7. 2. 1 Ai r Compr essor
 2. 7. 2. 2 Ai r Recei ver
 2. 7. 2. 3 Af t er cool er
 2. 7. 2. 4 El ect r i c Mot or
 2. 7. 2. 5 Cont r ol s
 2. 7. 2. 6 Accessor i es
 2. 7. 2. 7 Desi ccant Ai r Dr yer

SECTI ON 23 52 33. 01 20 Page 3

 2. 7. 2. 8 Ref r i ger at ed Ai r Dr yer
 2. 7. 3 Pr essur e Reduci ng Regul at or
 2. 8 BREECHI NG, EXPANSI ON JOI NTS, STACKS, DAMPERS, AND ACCESSORI ES
 2. 8. 1 Br eechi ng
 2. 8. 1. 1 Br eechi ng Connect i ons and Joi nt s
 2. 8. 1. 2 Uni nsul at ed Br eechi ng
 2. 8. 1. 3 Br eechi ng Access Door s
 2. 8. 1. 4 Br eechi ng Cl eanout Door s
 2. 8. 1. 5 Br eechi ng St r uct ur al Mat er i al s
 2. 8. 2 Expansi on Joi nt s
 2. 8. 2. 1 Met al l i c Br eechi ng Expansi on Joi nt s
 2. 8. 2. 2 Non- Met al l i c Expansi on Joi nt s
 2. 8. 3 St acks (For I nst al l at i on Wi t hout Fl ue Gas Scr ubber s)
 2. 8. 3. 1 Manuf act ur er ' s Cal cul at i ons Requi r ed
 2. 8. 3. 2 Const r uct i on
 2. 8. 3. 3 Fi ni sh
 2. 8. 3. 4 Obst r uct i on Li ght i ng
 2. 8. 3. 5 St ack Sampl i ng Pl at f or m
 2. 8. 4 Damper s
 2. 8. 4. 1 Mul t i l ouver Damper s
 2. 8. 4. 2 Gui l l ot i ne Damper s
 2. 9 COAL HANDLI NG EQUI PMENT
 2. 9. 1 Rai l r oad Hopper Car Thawi ng Syst em
 2. 9. 1. 1 Pi t - Type Rai l r oad Hopper Car Thawi ng Syst em
 2. 9. 1. 2 Sur f ace Mount ed Encl osed Rai l r oad Hopper Car Thawi ng Syst em
 2. 9. 1. 3 Shed
 2. 9. 2 Top- Mount ed Rai l r oad Hopper Car Shaker (Unl oader)
 2. 9. 2. 1 Shaker
 2. 9. 2. 2 Shaker Hoi st
 2. 9. 2. 3 Cont r ol s
 2. 9. 2. 4 Fr ame [and Encl osur e]
 2. 9. 3 Capst an Car Pul l er
 2. 9. 3. 1 Accessor i es
 2. 9. 3. 2 Rope
 2. 9. 3. 3 Rope St or age Reel
 2. 9. 3. 4 El ect r i c Mot or
 2. 9. 4 Rever si bl e Dr um Type Car Pul l er
 2. 9. 4. 1 Pul l er
 2. 9. 4. 2 Accessor i es
 2. 9. 5 Tr ack Hopper
 2. 9. 5. 1 Tr ack Gi r der s
 2. 9. 5. 2 Gr at i ng
 2. 9. 5. 3 Cover
 2. 9. 5. 4 Hopper Out l et
 2. 9. 6 Tr uck Hopper
 2. 9. 6. 1 Gr at i ng
 2. 9. 6. 2 Hopper Out l et
 2. 9. 6. 3 Cover
 2. 9. 7 Recl ai m Hopper s
 2. 9. 7. 1 Gr at i ng
 2. 9. 7. 2 Hopper Out l et
 2. 9. 7. 3 Cover
 2. 9. 8 Bel t Feeder
 2. 9. 8. 1 Head and Foot Shaf t s
 2. 9. 8. 2 Pul l eys
 2. 9. 8. 3 Bel t
 2. 9. 8. 4 El ect r i c Mot or
 2. 9. 8. 5 Reduct i on Gear
 2. 9. 8. 6 Backst op

SECTI ON 23 52 33. 01 20 Page 4

 2. 9. 8. 7 I dl er s
 2. 9. 8. 8 Load Ski r t s
 2. 9. 8. 9 Fr ame, Suppor t s, and Encl osur e
 2. 9. 8. 10 Loadi ng Hopper
 2. 9. 8. 11 Vi br at i ng Feeder
 2. 9. 9 Shal l ow- I n- Bui l t Bar Fl i ght Feeder and Recei v i ng Hopper
 2. 9. 9. 1 Head and Foot Shaf t s
 2. 9. 9. 2 Ter mi nal Spr ocket s
 2. 9. 9. 3 Chai ns and Fl i ght s
 2. 9. 9. 4 Fr ame and Encl osur e
 2. 9. 9. 5 Tr ough
 2. 9. 9. 6 Hopper
 2. 9. 9. 7 Gr at i ng
 2. 9. 9. 8 Fl i ght Feeder Dr i ve
 2. 9. 9. 9 El ect r i c Mot or
 2. 9. 10 Bucket El evat or
 2. 9. 10. 1 Head and Foot Shaf t s
 2. 9. 10. 2 Ter mi nal Spr ocket s
 2. 9. 10. 3 Bucket s and Chai n
 2. 9. 10. 4 Backst op
 2. 9. 10. 5 El evat or Casi ng
 2. 9. 10. 6 Head Sect i on
 2. 9. 10. 7 Boot Sect i on
 2. 9. 10. 8 El ect r i c Mot or
 2. 9. 10. 9 Reduct i on Gear
 2. 9. 10. 10 Anchor i ng Br acket s
 2. 9. 11 Fl i ght Conveyor
 2. 9. 11. 1 Head and Foot Shaf t s
 2. 9. 11. 2 Ter mi nal Spr ocket s
 2. 9. 11. 3 Fl i ght s and Chai n
 2. 9. 11. 4 Fr ame and Encl osur e
 2. 9. 11. 5 Tr ough
 2. 9. 11. 6 Loadi ng Hopper
 2. 9. 11. 7 Out l et s
 2. 9. 11. 8 El ect r i c Mot or
 2. 9. 11. 9 Gat es
 2. 9. 11. 10 Reduct i on Gear
 2. 9. 12 Bel t Conveyor
 2. 9. 12. 1 Head and Foot Shaf t s
 2. 9. 12. 2 Takeups
 2. 9. 12. 3 Pul l eys
 2. 9. 12. 4 Magnet i c Pul l ey
 2. 9. 12. 5 Bel t
 2. 9. 12. 6 El ect r i c Mot or
 2. 9. 12. 7 Reduct i on Gear
 2. 9. 12. 8 Backst op
 2. 9. 12. 9 Emer gency St op Cor d and Swi t ch
 2. 9. 12. 10 Bel t Al i gnment Swi t ch
 2. 9. 12. 11 I dl er s
 2. 9. 12. 12 Load Ski r t s
 2. 9. 12. 13 Fr ame, Suppor t s, and Wal kway
 2. 9. 12. 14 Di schar ge Hopper
 2. 9. 13 Coal Scal es
 2. 9. 13. 1 Body
 2. 9. 13. 2 Feeder
 2. 9. 13. 3 Feed Bel t
 2. 9. 13. 4 El ect r i c Mot or And Dr i ve
 2. 9. 13. 5 Coal Bypass
 2. 9. 13. 6 Wei ghi ng Mechani sm

SECTI ON 23 52 33. 01 20 Page 5

 2. 9. 13. 7 Scal e Wei gh Hopper
 2. 9. 13. 8 Cont r ol s
 2. 9. 13. 9 Count er s
 2. 9. 13. 10 Scal e I nl et
 2. 9. 13. 11 Scal e Out l et Hopper
 2. 9. 14 St oker Hopper Ext ensi on
 2. 9. 15 Coal Val ve
 2. 9. 15. 1 Val ve Body
 2. 9. 15. 2 Val ve Gat e
 2. 9. 15. 3 Oper at i ng Shaf t
 2. 9. 15. 4 El ect r i c Mot or Oper at or s
 2. 9. 16 Tr ack and Recl ai m Hopper Val ves
 2. 9. 16. 1 Val ve Body
 2. 9. 16. 2 Val ve Gat e
 2. 9. 16. 3 Oper at i ng Shaf t
 2. 9. 17 Chut es
 2. 9. 18 Coal Pr esence I ndi cat or s and Equi pment Response Swi t ches
 2. 9. 18. 1 Type A - Di aphr agm Type Pr esence I ndi cat or
 2. 9. 18. 2 Type B - Paddl e Type Pr esence I ndi cat or
 2. 9. 18. 3 Type C - Ti l t Type Pr esence I ndi cat or
 2. 9. 18. 4 Type D - Rot at i ng Type Pr esence I ndi cat or
 2. 9. 18. 5 Type E - Vi br at i ng Type Pr esence I ndi cat or
 2. 9. 18. 6 Equi pment Speed Response Swi t ch
 2. 9. 18. 7 Pr esence I ndi cat or s and Response Swi t ches
 2. 9. 19 Cont r ol Panel and Cont r ol s
 2. 9. 19. 1 Cont r ol Panel
 2. 9. 19. 2 Remot e Cont r ol s
 2. 9. 19. 3 Cont r ol Sequence
 2. 9. 19. 4 Addi t i onal Cont r ol s
 2. 9. 20 Mul t i pl e Bel t Scr aper s
 2. 9. 21 St eel Coal Bunker
 2. 9. 21. 1 Const r uct i on
 2. 9. 21. 2 Accessor i es:
 2. 9. 22 St ackout Tube
 2. 10 FUEL OI L SYSTEM
 2. 11 ASH HANDLI NG SYSTEM (PNEUMATI C)
 2. 11. 1 Syst em Requi r ement s
 2. 11. 2 Type
 2. 11. 3 Ash Si l o
 2. 11. 4 Ash
 2. 11. 5 Maxi mum Noi se Level
 2. 11. 6 Dr y Ash St or age Hopper
 2. 11. 6. 1 Const r uct i on
 2. 11. 6. 2 Ref r act or y Mat er i al s
 2. 11. 6. 3 Di schar ge Door s or Gat es
 2. 11. 6. 4 Hopper Li f t Door Encl osur e
 2. 11. 6. 5 Hi nged Hopper Access Door
 2. 11. 7 Cl i nker Cr usher
 2. 11. 7. 1 Const r uct i on
 2. 11. 7. 2 Fl ui d Gear Dr i ve
 2. 11. 8 Syst em Val v i ng
 2. 11. 8. 1 Si de I nt ake Val ves f or Fl y Ash Col l ect i on
 2. 11. 8. 2 Manual Val ve I nt akes f or Bot t om Ash
 2. 11. 8. 3 Rot ar y Val ve I nt akes f or Bot t om Ash
 2. 11. 8. 4 Ai r I nt ake
 2. 11. 8. 5 I sol at i ng Val ves (Li ne Val ves)
 2. 11. 8. 6 Si l o Di schar ge Val ve
 2. 11. 9 Ash Conveyor Pi pe and Fi t t i ngs
 2. 11. 9. 1 Conveyor Pi pi ng

SECTI ON 23 52 33. 01 20 Page 6

 2. 11. 9. 2 El bows and Fi t t i ngs
 2. 11. 9. 3 Hanger s and Suppor t s
 2. 11. 9. 4 Cont r act or ' s Opt i on
 2. 11. 9. 5 Expansi on Joi nt s
 2. 11. 10 Vacuum Ai r Pi pi ng
 2. 11. 11 Compr essed Ai r Pi pi ng and Accessor i es
 2. 11. 12 Pr i mar y Ash Recei ver - Separ at or and Secondar y Ash Separ at or
 2. 11. 12. 1 Pr i mar y Recei ver - Separ at or
 2. 11. 12. 2 Secondar y Separ at or
 2. 11. 12. 3 Dust t i ght Encl osur e
 2. 11. 13 Mechani cal Exhaust er s
 2. 11. 13. 1 I sol at i on Gat es
 2. 11. 13. 2 Accessor i es
 2. 11. 13. 3 El ect r i c Mot or
 2. 11. 13. 4 Noi se Level
 2. 11. 14 Pul se Jet Sel f - Cl eani ng Bag Fi l t er Assembl y
 2. 11. 14. 1 Cl ot h Ar ea
 2. 11. 14. 2 Fi l t er Const r uct i on
 2. 11. 14. 3 Di schar ge Gat e
 2. 11. 14. 4 Bag Cl eani ng Mechani sm
 2. 11. 14. 5 Fi l t er Bag Assembl i es
 2. 11. 14. 6 Cont r ol Panel
 2. 11. 14. 7 Vacuum Br eaker s
 2. 11. 15 St eam Exhaust er
 2. 11. 15. 1 St eam Condenser , Ai r Washer and Si l encer
 2. 11. 16 Ash St or age Si l o
 2. 11. 16. 1 Const r uct i on
 2. 11. 16. 2 Concr et e St ave Si l o
 2. 11. 17 Bag Fi l t er Vent
 2. 11. 18 Rot ar y Ash Condi t i oner (Unl oader)
 2. 11. 19 Fl ui di z i ng Syst em
 2. 11. 20 Cont r ol Panel and Cont r ol s
 2. 11. 20. 1 Gener al
 2. 11. 20. 2 Cont r ol Panel
 2. 11. 20. 3 Oper at i on
 2. 12 ASH HANDLI NG SYSTEM (MECHANI CAL)
 2. 12. 1 Ash Si l o
 2. 12. 2 Ash
 2. 12. 3 Maxi mum Noi se Level
 2. 12. 4 Syst em Val v i ng
 2. 12. 4. 1 Rot ar y Val ves
 2. 12. 4. 2 Manual Val ve I nt akes f or Bot t om Ash
 2. 12. 4. 3 Si l o Di schar ge Val ve
 2. 12. 5 Conveyor s
 2. 12. 5. 1 Chai n Dr ag Conveyor
 2. 12. 5. 2 Scr ew Conveyor s
 2. 12. 6 Bucket El evat or
 2. 12. 6. 1 Head and Foot Shaf t s
 2. 12. 6. 2 Ter mi nal Spr ocket s
 2. 12. 6. 3 Bucket s ands Chai n
 2. 12. 6. 4 Backst op
 2. 12. 6. 5 El evat or Casi ng
 2. 12. 6. 6 Head Sect i on
 2. 12. 6. 7 Boot Sect i on
 2. 12. 6. 8 El ect r i c Mot or
 2. 12. 6. 9 Anchor i ng Br acket s
 2. 12. 6. 10 Di schar ge Chut e
 2. 12. 7 Ash St or age Si l o
 2. 12. 7. 1 Const r uct i on

SECTI ON 23 52 33. 01 20 Page 7

 2. 12. 7. 2 Concr et e St ave Si l o
 2. 12. 8 Pul se Jet Bag Fi l t er Vent
 2. 12. 9 Rot ar y Ash Condi t i oner (Unl oader)
 2. 12. 10 Fl ui di z i ng Syst em
 2. 12. 11 Cont r ol Panel and Cont r ol s
 2. 12. 11. 1 Cont r ol Panel
 2. 13 AI R POLLUTI ON CONTROL EQUI PMENT
 2. 13. 1 Mechani cal Cycl one Col l ect or s
 2. 13. 2 Fabr i c Fi l t er Baghouse
 2. 13. 3 El ect r ost at i c Pr eci pi t at or Fi l t er s
 2. 13. 4 Scr ubber s
 2. 14 MI SCELLANEOUS EQUI PMENT
 2. 14. 1 Condensat e Recei ver
 2. 14. 1. 1 Coat i ng
 2. 14. 1. 2 Accessor i es
 2. 14. 2 Deaer at i ng Heat er
 2. 14. 2. 1 Heat er Capaci t y
 2. 14. 2. 2 I nl et Wat er Char act er i st i cs
 2. 14. 2. 3 St or age Tank
 2. 14. 2. 4 Vent Condensi ng Ar r angement
 2. 14. 2. 5 Mat er i al s
 2. 14. 2. 6 Accessor i es
 2. 14. 2. 7 Connect i ons
 2. 14. 2. 8 Level Cont r ol
 2. 14. 2. 9 Low Pr essur e St eam Cont r ol
 2. 14. 2. 10 Gage Gl asses
 2. 14. 2. 11 Al ar ms
 2. 14. 2. 12 Mul t i por t Back Pr essur e Rel i ef Val ve
 2. 14. 2. 13 Exhaust Head
 2. 14. 3 Boi l er Feed Pumps
 2. 14. 3. 1 Pump Ser vi ce Requi r ement s
 2. 14. 3. 2 Const r uct i on
 2. 14. 3. 3 Dr i ves
 2. 14. 3. 4 Mi ni mum Fl ow Pr ot ect i on f or Boi l er Feed Wat er Pumps
 2. 14. 3. 5 Feedwat er St op and Check Val ves
 2. 14. 4 Condensat e Pumps
 2. 14. 4. 1 Pump Ser vi ce Requi r ement s
 2. 14. 4. 2 Const r uct i on
 2. 14. 4. 3 Dr i ves
 2. 14. 5 Var i abl e Speed Mot or Cont r ol
 2. 14. 5. 1 Housi ng
 2. 14. 5. 2 Cont r ol l er Envi r onment al Pr ot ect i on
 2. 14. 5. 3 Met hod of Cont r ol
 2. 14. 5. 4 Var i abl e Speed Mot or Cont r ol l er
 2. 14. 6 Val ve Act uat or s
 2. 14. 7 Sump Pumps
 2. 14. 8 Wat er Sof t eni ng Syst em
 2. 14. 8. 1 Sof t ener Equi pment
 2. 14. 8. 2 Br i ne St or age Syst em
 2. 14. 9 Chemi cal Feed Syst ems
 2. 14. 9. 1 St or age Tank
 2. 14. 9. 2 Ext er i or Gage Gl ass
 2. 14. 9. 3 Low Level Al ar m
 2. 14. 9. 4 Di ssol v i ng Basket s
 2. 14. 9. 5 Tank St r ai ner
 2. 14. 9. 6 Suppor t i ng St eel wor k
 2. 14. 9. 7 Agi t at or
 2. 14. 9. 8 Pr opor t i oni ng Pumps
 2. 14. 9. 9 Saf et y Rel i ef Val ve

SECTI ON 23 52 33. 01 20 Page 8

 2. 14. 10 Al l Wel ded Bl owdown Tank
 2. 14. 10. 1 Const r uct i on
 2. 14. 10. 2 Accessor i es
 2. 14. 10. 3 Cont r ol s
 2. 14. 11 Cont i nuous Bl owdown Syst em
 2. 14. 11. 1 Aut omat i c Bl owdown Cont r ol l er
 2. 14. 11. 2 Fl ash Tank
 2. 14. 11. 3 Sampl e Cool er
 2. 14. 11. 4 Heat Exchanger
 2. 15 PI PI NG
 2. 15. 1 Expansi on
 2. 15. 2 St eam Heat i ng and Di st r i but i on and Hot Wat er
 2. 15. 3 Mat er i al s
 2. 15. 3. 1 Pi pe Mat er i al s
 2. 15. 3. 2 Fi t t i ngs
 2. 15. 3. 3 Fl anges
 2. 15. 3. 4 Val ves
 2. 15. 3. 5 Bol t s and Nut s
 2. 15. 3. 6 Gasket s
 2. 15. 3. 7 Expansi on Joi nt s
 2. 15. 3. 8 Pi pe Hanger s and Suppor t s
 2. 15. 3. 9 I nst r ument at i on
 2. 15. 3. 10 Mi scel l aneous Pi pel i ne Component s
 2. 15. 3. 11 Backf l ow Pr event er s
 2. 15. 3. 12 I nsul at i on
 2. 15. 3. 13 Pi pe Sl eeves
 2. 15. 3. 14 Pi pi ng I dent i f i cat i on
 2. 16 FI RE PROTECTI ON SYSTEM
 2. 17 MARKI NG
 2. 18 TOOLS AND TESTI NG EQUI PMENT
 2. 19 WELDI NG MATERI ALS
 2. 20 MOTORS AND DRI VES
 2. 20. 1 Mot or s
 2. 20. 2 SOURCE QUALI TY CONTROL
 2. 20. 3 I nst r ument Ai r Compr essor Package

PART 3 EXECUTI ON

 3. 1 I NSTALLATI ON
 3. 1. 1 Boi l er and Equi pment I nst al l at i on
 3. 1. 1. 1 Boi l er and Equi pment Foundat i ons
 3. 1. 1. 2 I nst al l i ng St oker Ash Pi t Fi r ebr i ck
 3. 1. 1. 3 For ced and I nduced Dr af t Fans
 3. 1. 1. 4 St ack
 3. 1. 1. 5 Hor i zont al Fuel Oi l Tanks (Bel ow Gr ound)
 3. 1. 1. 6 Hor i zont al Fuel Oi l Tanks (Above Gr ound)
 3. 1. 1. 7 Ver t i cal Fuel Oi l Tank
 3. 1. 2 Pi pi ng
 3. 1. 2. 1 Fi t t i ngs
 3. 1. 2. 2 Gr adi ng of Pi pe Li nes
 3. 1. 2. 3 Anchor i ng, Gui di ng, and Suppor t i ng Pi pi ng
 3. 1. 2. 4 Copper Tubi ng
 3. 1. 2. 5 Sl eeves
 3. 1. 2. 6 Fl ashi ng f or Bui l di ngs
 3. 1. 2. 7 Out l et s f or Fut ur e Connect i ons
 3. 1. 2. 8 Scr ewed Joi nt s i n Pi pi ng
 3. 1. 2. 9 Wel ded Joi nt s
 3. 1. 2. 10 Cl eani ng of Pi pi ng
 3. 1. 2. 11 Reduct i on i n Pi pe Si ze

SECTI ON 23 52 33. 01 20 Page 9

 3. 1. 2. 12 Expansi on Cont r ol
 3. 1. 2. 13 Connect i on t o Equi pment
 3. 1. 2. 14 Val ve I nst al l at i on
 3. 1. 2. 15 Tr aps and Connect i ons
 3. 1. 2. 16 Pr essur e Gage I nst al l at i on
 3. 1. 2. 17 Ther momet er s and Ther mal Sensi ng El ement of Cont r ol Val ves
 3. 1. 2. 18 St r ai ner Locat i ons
 3. 1. 2. 19 Di ssi mi l ar Pi pi ng Mat er i al s
 3. 1. 2. 20 Sur f ace Tr eat i ng, and Pi pe Wr appi ng
 3. 1. 3 PAI NTI NG
 3. 1. 3. 1 Pi pi ng, Fi t t i ngs, and Mechani cal and El ect r i cal Equi pment
 3. 1. 3. 2 Pai nt i ng
 3. 1. 3. 3 Boi l er s
 3. 1. 3. 4 Ver t i cal Fuel Oi l Tank
 3. 1. 3. 5 Sur f aces Not t o be Pai nt ed
 3. 1. 4 I NSULATI ON
 3. 2 FI ELD QUALI TY CONTROL
 3. 2. 1 Test s and I nspect i ons (Pi pi ng)
 3. 2. 1. 1 Hydr ost at i c and Leak Ti ght ness Test s
 3. 2. 2 Pr el i mi nar y Oper at i on
 3. 2. 3 Gener al St ar t - Up Requi r ement s
 3. 2. 4 Pl ant Equi pment Test s
 3. 2. 4. 1 Pl ant Ai r Compr essor s
 3. 2. 4. 2 I nst r ument Ai r Compr essor s
 3. 2. 4. 3 Coal Handl i ng Syst em
 3. 2. 4. 4 Ash Handl i ng Syst em
 3. 2. 4. 5 Hor i zont al Fuel Oi l Tanks (Bel ow Gr ound)
 3. 2. 4. 6 Ver t i cal Fuel Oi l Tank
 3. 2. 4. 7 Bl owdown Val ves and Tr y Cocks
 3. 2. 4. 8 Dr af t Fans, Fuel Oi l Heat er s, Fuel Pumps, and El ect r i c

Motors
 3. 2. 5 Boi l er s and Auxi l i ar i es Test s and I nspect i ons
 3. 2. 5. 1 St r engt h and Leak Ti ght ness Test s
 3. 2. 5. 2 Boi l er I nspect i on
 3. 2. 5. 3 Boi l er Cl eani ng and St ar t up
 3. 2. 5. 4 Boi l er Pr el i mi nar y Oper at i onal Test s
 3. 2. 5. 5 Gener al Oper at i onal Test s
 3. 2. 5. 6 Auxi l i ar y Equi pment and Accessor y Test s
 3. 2. 5. 7 Feedwat er Equi pment Test s
 3. 2. 5. 8 Capaci t y and Ef f i c i ency Test s
 3. 2. 5. 9 Tempor ar y Wast e St eam Connect i on
 3. 2. 5. 10 Fi r e Saf et y f or Oi l - Fi r ed Boi l er s
 3. 2. 5. 11 Pl ant Accept ance Oper at i on
 3. 2. 5. 12 NAVFACENGCOM Accept ance
 3. 2. 6 Manuf act ur er s Fi el d Ser vi ces
 3. 2. 6. 1 Er ect i on/ I nst al l at i on Super vi sor s and Ser vi ce Engi neer s
 3. 2. 6. 2 Boi l er and Syst em Repr esent at i ves
 3. 2. 7 I nst r uct i on t o Gover nment Per sonnel
 3. 2. 8 SCHEDULE

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

SECTI ON 23 52 33. 01 20 Page 10

**
USACE / NAVFAC / AFCEC / NASA UFGS- 23 52 33. 01 20 (November 2008)
 Change 2 - 08/ 18
 -
Pr epar i ng Act i v i t y: NAVFAC Super sedi ng
 UFGS- 23 52 33. 01 20 (Jul y 2007)

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 52 33. 01 20

STEAM HEATI NG PLANT WATERTUBE (SHOP ASSEMBLED) COAL/ OI L OR COAL
11/08

**
NOTE: Thi s gui de speci f i cat i on cover s t he
r equi r ement s f or equi pment f or a st eam heat i ng pl ant
whi ch wi l l gener at e f r om 2 1/ 2 t o 9 1/ 2 kg per second
 20, 000 t o 75, 000 pounds per hour of st eam.

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: Thi s speci f i cat i on i s i nt ended t o be used i n
t he pr ocur ement and i nst al l at i on of heat i ng pl ant
equi pment . Requi r ement s f or mat er i al s and
pr ocedur es f or speci al or unusual desi gn shal l be
added t o and modi f i cat i ons made t o t hi s
speci f i cat i on as necessar y t o f i t speci f i c
pr oj ect s. Thi s gui de speci f i cat i on shal l be used i n
conj unct i on wi t h t he f ol l owi ng NAVFAC def i ni t i ve
dr awi ngs and UFC 3- 410- 06N, " Cent r al Heat i ng Pl ant s
Oper at i on and Mai nt enance" .

NAVFAC NO. / DRAWI NG TI TLE

1429327 - STEAM HEATI NG PLANT NO. 4 2 1/ 2 t o 9 1/ 2
KG PER SECOND 20, 000 t o 75, 000 POUNDS PER HOUR
WATERTUBE (SHOP ASSEMBLED) COAL/ OI L OR COAL SI TE

SECTI ON 23 52 33. 01 20 Page 11

PLAN AND SECTI ONS

1429328 - STEAM HEATI NG PLANT NO. 4 2 1/ 2 TO 9 1/ 2
KG PER SECOND 20, 000 TO 75, 000 POUNDS PER HOUR
WATERTUBE (SHOP ASSEMBLED) COAL/ OI L OR COAL FLOOR
PLAN

1429329 - STEAM HEATI NG PLANT NO. 4 2 1/ 2 TO 9 1/ 2
KG PER SECOND 20, 000 TO 75, 000 POUNDS PER HOUR
WATERTUBE (SHOP ASSEMBLED) COAL/ OI L OR COAL
LONGI TUDI NAL SECTI ON

1429330 - STEAM HEATI NG PLANT NO. 4 2 1/ 2 TO 9 1/ 2
KG PER SECOND 20, 000 TO 75, 000 POUNDS PER HOUR
WATERTUBE (SHOP ASSEMBLED) COAL/ OI L OR COAL
TRANSVERSE SECTI ON

1429331 - STEAM HEATI NG PLANT NO. 4 2 1/ 2 TO 9 1/ 2
KG PER SECOND 20, 000 TO 75, 000 POUNDS PER HOUR
WATERTUBE (SHOP ASSEMBLED) COAL/ OI L OR COAL PI PI NG
SCHEMATIC

1429332 - STEAM HEATI NG PLANT NO. 4 2 1/ 2 TO 9 1/ 2
KG PER SECOND 20, 000 TO 75, 000 POUNDS PER HOUR
WATERTUBE (SHOP ASSEMBLED) COAL/ OI L OR COAL PI PI NG
SCHEMATIC

1429333 - STEAM HEATI NG PLANT NO. 4 2 1/ 2 TO 9 1/ 2
KG PER SECOND 20, 000 TO 75, 000 POUNDS PER HOUR
WATERTUBE (SHOP ASSEMBLED) COAL/ OI L OR COAL CONTROL
SCHEMATICS

1429334 - STEAM HEATI NG PLANT NO. 4 2 1/ 2 TO 9 1/ 2
KG PER SECOND 20, 000 TO 75, 000 POUNDS PER HOUR
WATERTUBE (SHOP ASSEMBLED) COAL/ OI L OR COAL COAL
HANDLI NG CONTROLS

1429335 - STEAM HEATI NG PLANT NO. 4 2 1/ 2 TO 9 1/ 2
KG PER SECOND 20, 000 TO 75, 000 POUNDS PER HOUR
WATERTUBE (SHOP ASSEMBLED) COAL/ OI L OR COAL DETAI LS

1429337 - STEAM HEATI NG PLANT NO. 4 2 1/ 2 TO 9 1/ 2
KG PER SECOND 20, 000 TO 75, 000 POUNDS PER HOUR
WATERTUBE (SHOP ASSEMBLED) COAL/ OI L OR COAL FUEL OI L
UNLOADING

1429338 - STEAM HEATI NG PLANT NO. 4 2 1/ 2 TO 9 1/ 2
KG PER SECOND 20, 000 TO 75, 000 POUNDS PER HOUR
WATERTUBE (SHOP ASSEMBLED) COAL/ OI L OR COAL FUEL OI L
STORAGE

1429339 - STEAM HEATI NG PLANT NO. 4 2 1/ 2 TO 9 1/ 2
KG PER SECOND 20, 000 TO 75, 000 POUNDS PER HOUR
WATERTUBE (SHOP ASSEMBLED) COAL/ OI L OR COAL SI TE
DETAI LS COAL HANDLI NG

1429340 - STEAM HEATI NG PLANT NO. 4 2 1/ 2 TO 9 1/ 2
KG PER SECOND 20, 000 TO 75, 000 POUNDS PER HOUR
WATERTUBE (SHOP ASSEMBLED) COAL/ OI L OR COAL RESERVE

SECTI ON 23 52 33. 01 20 Page 12

COAL STORAGE

1429341 - STEAM HEATI NG PLANT NO. 4 2 1/ 2 TO 9 1/ 2
KG PER SECOND 20, 000 TO 75, 000 POUNDS PER HOUR
WATERTUBE (SHOP ASSEMBLED) COAL/ OI L OR COAL SI TE
PLAN - ELECTRI CAL

1429342 - STEAM HEATI NG PLANT NO. 4 2 1/ 2 TO 9 1/ 2
KG PER SECOND 20, 000 TO 75, 000 POUNDS PER HOUR
WATERTUBE (SHOP ASSEMBLED) COAL/ OI L OR COAL FLOOR
PLAN - ELECTRI CAL

1429343 - STEAM HEATI NG PLANT NO. 4 2 1/ 2 TO 9 1/ 2
KG PER SECOND 20, 000 TO 75, 000 POUNDS PER HOUR
WATERTUBE (SHOP ASSEMBLED) COAL/ OI L OR COAL ONE- LI NE
DI AGRAM - ELECTRI CAL

**

**
NOTE: The f ol l owi ng i nf or mat i on shal l be shown on
t he pr oj ect dr awi ngs:

1. Di mensi ons of const r uct i on

2. Rel at i onshi p of mat er i al s

3. Quant i t i es, l ocat i on and capaci t y of equi pment .
**

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.

SECTI ON 23 52 33. 01 20 Page 13

AMERI CAN ASSOCI ATI ON OF STATE HI GHWAY AND TRANSPORTATI ON OFFI CI ALS
(AASHTO)

AASHTO M 118 (1979) Coal - Tar Bi t umen Used i n Roof i ng,
Damp- Pr oof i ng, and Wat er pr oof i ng

AMERI CAN BOI LER MANUFACTURERS ASSOCI ATI ON (ABMA/ BOI L)

ABMA Boi l er 103 (2001) Sel ect ed Codes and St andar ds of t he
Boi l er I ndust r 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 PETROLEUM I NSTI TUTE (API)

API MPMS 2. 2A (1995; R 2017) Manual of Pet r ol eum
Measur ement St andar ds Chapt er 2- Tank
Cal i br at i on Sect i on 2A- Measur ement and
Cal i br at i on of Upr i ght Cyl i ndr i cal Tanks
by t he Manual Tank St r appi ng Met hod

API MPMS 2. 2B (1989; R 2013) Manual of Pet r ol eum
Measur ement St andar ds Chapt er 2: Tank
Cal i br at i on - Sect i on 2B: Cal i br at i on of
Upr i ght Cyl i ndr i cal Tanks Usi ng t he
Opt i cal Ref er ence Li ne Met hod

API St d 607 (2016) Fi r e Test f or Quar t er - t ur n Val ves
and Val ves Equi pped wi t h Non- met al l i c Seat s

API St d 650 (2013; Er r at a 1 2013; Addendum 1 2014;
Er r at a 2 2014; Addendum 2 2016; Addendum 3
2018) Wel ded Tanks f or Oi l St or age

AMERI CAN WATER WORKS ASSOCI ATI ON (AWWA)

AWWA C510 (2017) Doubl e Check Val ve Backf l ow
Pr event i on Assembl y

AWWA C511 (2017) Reduced- Pr essur e Pr i nci pl e Backf l ow
Pr event i on Assembl y

AWWA C651 (2014) St andar d f or Di s i nf ect i ng Wat er
Mains

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

AWS D1. 3/ D1. 3M (2018) St r uct ur al Wel di ng Code - Sheet
Steel

ASME I NTERNATI ONAL (ASME)

ASME A13. 1 (2015) Scheme f or t he I dent i f i cat i on of

SECTI ON 23 52 33. 01 20 Page 14

Pi pi ng Syst ems

ASME B16. 11 (2016) For ged Fi t t i ngs, Socket - Wel di ng and
Threaded

ASME B16. 18 (2018) Cast Copper Al l oy Sol der Joi nt
Pr essur e Fi t t i ngs

ASME B16. 21 (2016) Nonmet al l i c Fl at Gasket s f or Pi pe
Flanges

ASME B16. 22 (2013) St andar d f or Wr ought Copper and
Copper Al l oy Sol der Joi nt Pr essur e Fi t t i ngs

ASME B16. 26 (2013) St andar d f or Cast Copper Al l oy
Fi t t i ngs f or Fl ar ed Copper Tubes

ASME B16. 3 (2016) Mal l eabl e I r on Thr eaded Fi t t i ngs,
Cl asses 150 and 300

ASME B16. 34 (2017) Val ves - Fl anged, Thr eaded and
Wel di ng End

ASME B16. 39 (2014) St andar d f or Mal l eabl e I r on
Thr eaded Pi pe Uni ons; Cl asses 150, 250,
and 300

ASME B16. 5 (2017) Pi pe Fl anges and Fl anged Fi t t i ngs
NPS 1/ 2 Thr ough NPS 24 Met r i c/ I nch St andar d

ASME B16. 9 (2018) Fact or y- Made Wr ought But t wel di ng
Fittings

ASME B29. 100 (2011) Pr eci s i on Power Tr ansmi ssi on,
Dbl - P- Power Tr ansmi ssi on, Dbl - P- conveyor
Rol l er Chai ns, At t achment s and Spr ocket s

ASME B31. 1 (2016; Er r at a 2016) Power Pi pi ng

ASME B40. 100 (2013) Pr essur e Gauges and Gauge
Attachments

ASME BPVC SEC I (2017) BPVC Sect i on I - Rul es f or
Const r uct i on of Power Boi l er s

ASME BPVC SEC I I - C (2017) BPVC Sect i on I I - Mat er i al s Par t
C- Speci f i cat i ons f or Wel di ng Rods
El ect r odes and Fi l l er Met al s

ASME BPVC SEC VI I (2017) BPVC Sect i on VI I - Recommended
Gui del i nes f or t he Car e of Power Boi l er s

ASME BPVC SEC VI I I D1 (2017) BPVC Sect i on VI I I - Rul es f or
Const r uct i on of Pr essur e Vessel s Di v i s i on 1

ASME PTC 4 (2013) Fi r ed St eam Gener at or s

SECTI ON 23 52 33. 01 20 Page 15

ASTM I NTERNATI ONAL (ASTM)

ASTM A1011/ A1011M (2018a) St andar d Speci f i cat i on f or St eel
Sheet and St r i p, Hot - Rol l ed, Car bon,
St r uct ur al , Hi gh- St r engt h Low- Al l oy,
Hi gh- St r engt h Low- Al l oy wi t h I mpr oved
For mabi l i t y , and Ul t r a- Hi gh St r engt h

ASTM A106/ A106M (2018) St andar d Speci f i cat i on f or Seaml ess
Car bon St eel Pi pe f or Hi gh- Temper at ur e
Service

ASTM A193/ A193M (2017) St andar d Speci f i cat i on f or
Al l oy- St eel and St ai nl ess St eel Bol t i ng
Mat er i al s f or Hi gh- Temper at ur e Ser vi ce and
Ot her Speci al Pur pose Appl i cat i ons

ASTM A194/ A194M (2018) St andar d Speci f i cat i on f or Car bon
St eel , Al l oy St eel , and St ai nl ess St eel
Nut s f or Bol t s f or Hi gh- Pr essur e or
Hi gh- Temper at ur e Ser vi ce, or Bot h

ASTM A211 (1975; R 1985) Speci f i cat i on f or
Spi r al - Wel ded St eel or I r on Pi pe

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 A312/ A312M (2017) St andar d Speci f i cat i on f or
Seaml ess, Wel ded, and Heavi l y Col d Wor ked
Aust eni t i c St ai nl ess St eel Pi pes

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 A48/ A48M (2003; R 2012) St andar d Speci f i cat i on f or
Gr ay I r on Cast i ngs

ASTM A53/ A53M (2018) St andar d Speci f i cat i on f or Pi pe,
St eel , Bl ack and Hot - Di pped, Zi nc- Coat ed,
Wel ded and Seaml ess

ASTM B111/ B111M (2018) St andar d Speci f i cat i on f or Copper
and Copper - Al l oy Seaml ess Condenser Tubes
and Fer r ul e St ock

ASTM B88 (2016) St andar d Speci f i cat i on f or Seaml ess
Copper Wat er Tube

ASTM B88M (2018) St andar d Speci f i cat i on f or Seaml ess
Copper Wat er Tube (Met r i c)

ASTM D1047 (2016) Pol y(Vi nyl Chl or i de) Jacket f or
Wi r e and Cabl e

ASTM D396 (2018) St andar d Speci f i cat i on f or Fuel Oi l s

ASTM F1007 (2018) St andar d Speci f i cat i on f or Pi pel i ne
Expansi on Joi nt s of t he Packed Sl i p Type

SECTI ON 23 52 33. 01 20 Page 16

f or Mar i ne Appl i cat i on

ASTM F1120 (1987; R 2015) St andar d Speci f i cat i on f or
Ci r cul ar Met al l i c Bel l ows Type Expansi on
Joi nt s f or Pi pi ng Appl i cat i ons

FM GLOBAL (FM)

FM DS 12- 17 (2001) Wat er t ube Boi l er s

I NTERNATI ONAL CODE COUNCI L (I CC)

I CC UBC (1997; Er r at as Vol 1, 2 & 3 01/ 2001; Vol 1
& 2 03/ 2001; Vol 2 10/ 2001) Uni f or m
Bui l di ng Code

MANUFACTURERS STANDARDI ZATI ON SOCI ETY OF THE VALVE AND FI TTI NGS
I NDUSTRY (MSS)

MSS SP- 58 (2009) Pi pe Hanger s and Suppor t s -
Mat er i al s, Desi gn and Manuf act ur e,
Sel ect i on, Appl i cat i on, and I nst al l at i on

MSS SP- 69 (2003; Not i ce 2012) Pi pe Hanger s and
Suppor t s - Sel ect i on and Appl i cat i on (ANSI
Appr oved Amer i can Nat i onal St andar d)

MSS SP- 70 (2011) Gr ay I r on Gat e Val ves, Fl anged and
Thr eaded Ends

MSS SP- 80 (2013) Br onze Gat e, Gl obe, Angl e and Check
Valves

MSS SP- 85 (2011) Gr ay I r on Gl obe & Angl e Val ves
Fl anged and Thr eaded Ends

NATI ONAL BOARD OF BOI LER AND PRESSURE VESSEL I NSPECTORS (NBBI)

NBBI NB- 27 (1991) Nat i onal Boar d Rul es and
Recommendat i ons f or t he Desi gn and
Const r uct i on of Boi l er Bl owof f Syst ems

NATI ONAL ELECTRI CAL MANUFACTURERS ASSOCI ATI ON (NEMA)

NEMA MG 1 (2016; SUPP 2016) Mot or s and Gener at or s

NEMA SM 23 (1991; R 2002) St eam Tur bi nes f or
Mechani cal Dr i ve Ser vi ce

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

NFPA 54 (2018) Nat i onal Fuel Gas Code

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

SECTI ON 23 52 33. 01 20 Page 17

NFPA 85 (2015; Er r at a 1 2015; ERTA 2 2016) Boi l er
and Combust i on Syst ems Hazar ds Code

SOCI ETY FOR PROTECTI VE COATI NGS (SSPC)

SSPC PS 11. 01 (1982; E 2004) Bl ack (or Dar k Red) Coal
Tar Epoxy Pol yami de Pai nt i ng Syst em

SSPC SP 10/ NACE No. 2 (2007) Near - Whi t e Bl ast Cl eani ng

U. S. DEPARTMENT OF DEFENSE (DOD)

MIL-STD-101 (2014; Rev C) Col or Code f or Pi pel i nes and
f or Compr essed Gas Cyl i nder s

MIL-T-19646 (1990; Rev A) Ther momet er , Gas Act uat ed,
Remot e Readi ng

U. S. FEDERAL AVI ATI ON ADMI NI STRATI ON (FAA)

FAA AC 150/ 5345- 43 (2016; Rev H) Speci f i cat i on f or
Obst r uct i on Li ght i ng Equi pment

U. S. GENERAL SERVI CES ADMI NI STRATI ON (GSA)

CI D A- A- 50555 (Basi c) Pumpi ng Uni t s, Sewage, Dupl ex,
Cent r i f ugal , Aut omat i c Wet - Pi t Type

CI D A- A- 50558 (Basi c; Not i ce 1) Val ves, Pr essur e
Regul at i ng, St eam

CI D A- A- 50562 (Basi c) Pump Uni t s, Cent r i f ugal , Wat er ,
Hor i zont al ; Gener al Ser vi ce and
Boi l er - Feed: El ect r i c- Mot or or
Steam-Turbine-Driven

CI D A- A- 59222 (Basi c; Not i ce 1) Fans, Cent r i f ugal ,
Dr af t , For ced and I nduced

CI D A- A- 59224 (Basi c; Not i ce 2) Met er s, Fl ui d Quant i t y
Volumetric

CI D A- A- 60001 (Rev A) Tr aps, St eam

FS F- B- 2902 (Basi c; Not i ce 1) Boi l er s, St eam Wat er t ube
(Bent Tube, Mul t i - Dr um and Cr oss Dr um)
Packaged Type (10, 000, 000 t o 125, 000, 000
BTU/ HR Ther mal Out put Capaci t y)

FS F- B- 2910 (Basi c) Bur ner s, Si ngl e Oi l , Gas, and
Gas- Oi l Combi nat i on f or Packaged Boi l er s
(320, 001 t o 125, 000, 000 BTU/ HR Ther mal
Out put Capaci t y)

FS F- F- 351 (Rev F; Not i ce 1) Fi l t er s and Fi l t er
El ement s, Fl ui d Pr essur e: Lubr i cat i ng
Oi l , Bypass and Ful l Fl ow

SECTI ON 23 52 33. 01 20 Page 18

FS W- H- 2904 (Basi c; Not i ce 1) Heat er s, Fl ui d,
Deaer at i ng (For Wat er Onl y) 1, 000 t o
1, 600, 000 Pounds Per Hour Capaci t y

FS WW- S- 2739 (Basi c; Not i ce 1; Not i ce 2) St r ai ner s,
Sedi ment : Pi pel i ne, Wat er , Ai r , Gas, Oi l ,
or St eam

FS XX- C- 2816 (Rev A) Compr essor , Ai r , Reci pr ocat i ng or
Rot ar y, El ect r i c Mot or Dr i ven, St at i onar y,
10 HP and Lar ger

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

29 CFR 1910- SUBPART D Wal ki ng - Wor ki ng Sur f aces

29 CFR 1910- SUBPART Q Wel di ng, Cut t i ng, and Br azi ng

U. S. NAVAL FACI LI TI ES ENGI NEERI NG COMMAND (NAVFAC)

NAVFAC MO 324 (1992) I nspect i on and Cer t i f i cat i on of
Boi l er s and Unf i r ed Pr essur e Vessel s

UNDERWRI TERS LABORATORI ES (UL)

UL 296 (2017) UL St andar d f or Saf et y Oi l Bur ner s

UL 726 (1995; Repr i nt Oct 2013) Oi l - Fi r ed Boi l er
Assemblies

UL 795 (2016) UL St andar d f or Saf et y
Commer ci al - I ndust r i al Gas Heat i ng Equi pment

WATER QUALI TY ASSOCI ATI ON (WQA)

WQA S- 100 (2000) Househol d, Commer ci al , and Por t abl e
Exchange Cat i on Exchange Wat er Sof t ener s

1. 2 RELATED REQUI REMENTS

The f ol l owi ng gui de speci f i cat i on sect i ons appl y t o t hi s sect i on wi t h t he
addi t i ons and modi f i cat i ons as st at ed i n t he par agr aph ci t ed:

01 78 23 OPERATI ON AND MAI NTENANCE DATA

03 30 00 CAST- I N- PLACE CONCRETE

05 12 00 STRUCTURAL STEEL

09 97 13. 15 LOW VOC POLYSULFI DE I NTERI OR COATI NGS FOR WELDED STEEL
PETROLEUM FUEL TANKS

09 97 13. 28 PROTECTI ON OF BURI ED STEEL PI PI NG AND BULKHEAD TI E RODS

09 90 00 PAI NTS AND COATI NGS

21 13 13. 00 20 WET PI PE SPRI NKLER SYSTEM, FI RE PROTECTI ON

41 22 13. 13 BRI DGE CRANES

SECTI ON 23 52 33. 01 20 Page 19

23 03 00. 00 20 BASI C MECHANI CAL MATERI ALS AND METHODS

22 05 48. 00 20 MECHANI CAL SOUND VI BRATI ON AND SEI SMI C CONTROL

23 07 00 THERMAL I NSULATI ON FOR MECHANI CAL SYSTEMS

40 17 26. 00 20 WELDED PRESSURE PI PI NG

22 00 00 PLUMBI NG SYSTEMS

23 51 43. 01 20 MECHANI CAL CYCLONE DUST COLLECTOR OF FLUE GAS
PARTICULATES

23 51 43. 03 20 FABRI C FI LTER DUST COLLECTOR OF FLYASH PARTI CULATES I N
FLUE GAS

VAMS 23 09 53. 00 20 CONTROLS AND I NSTRUMENTATI ON BOI LER PLANT

1. 3 DEFINITIONS

a. St andar d Commer ci al Pr oduct : A pr oduct whi ch has been sol d or i s bei ng
cur r ent l y of f er ed f or sal e on t he commer ci al mar ket t hr ough
adver t i sement s or manuf act ur er ' s cat al ogs, or br ochur es, and r epr esent s
t he l at est pr oduct i on model .

b. Syst em Suppl i er : A manuf act ur er , f abr i cat or , er ect or , cor por at i on or
f i r m t hat r egul ar l y i s empl oyed i n t he desi gn, f abr i cat i on, er ect i on,
or er ect i on super vi s i on, t est i ng and st ar t up of syst ems compar abl e i n
s i ze and t ype t o t hose speci f i ed and i ndi cat ed. The syst em suppl i er
shal l ar r ange t he equi pment sel ect ed, desi gn t he equi pment
i nt er connect i ons, pr oduce r el at ed shop dr awi ngs, super vi se t he
er ect i on, and st ar t up and t est t he equi pment .

1. 4 SYSTEM DESCRI PTI ON

1. 4. 1 Desi gn Requi r ement s

1. 4. 1. 1 Boiler

Boi l er desi gn and ser vi ce condi t i ons:

a. Desi gn pr essur e: [_____] kPa (gage) psi g

b. Oper at i ng pr essur e: [_____] kPa (gage) psi g

c. St eam t emper at ur e: [_____] degr ees C F

d. Feedwat er t emper at ur e: [_____] degr ees C F

e. Si t e el evat i on: [_____] met er s f eet

f . Ambi ent ai r t emper at ur es:

(1) Mi ni mum: [_____] degr ees C F

(2) Maxi mum: [_____] degr ees C F

g. Maxi mum cont i nuous out put (st eam) : [_____] kg/ sec l b/ hr

SECTI ON 23 52 33. 01 20 Page 20

h. Mi ni mum cont i nuous out put (st eam) : [_____] kg/ sec l b/ hr (wi t hout
smoking)

i . Cont i nuous bl owdown: [_____] per cent

**
NOTE: Regar di ng t he t ext bel ow, t he speci f i ed
ef f i c i ency f or t he boi l er at maxi mum cont i nuous l oad
shal l be not l ess t han 80 per cent f or coal and 82
per cent f or oi l . I f an economi zer i s used, use 82
and 84 per cent r espect i vel y f or coal and oi l
f i r i ng. Dependi ng on t he par t i cul ar appl i cat i on and
f uel used, t hese ef f i c i enci es coul d be hi gher .

**

j . Ef f i c i ency at maxi mum cont i nuous r at i ng [i ncl udes economi zer]

(1) Coal : [_____] per cent

(2) [Oi l] : [_____] per cent

1. 4. 1. 2 Economizer

**
NOTE: Economi zer s shal l be speci f i ed f or al l
boi l er s wi t h oper at i ng pr essur e gr eat er t han 345 kPa
(gage) 50 psi g and a capaci t y of 2 1/ 4 kg/ sec 18, 000
pounds per hour and l ar ger . For boi l er s f r om 1/ 2 t o
2/ 14 kg/ sec 4, 000 t o 18, 000 pounds per hour t he
desi gner shal l make t he deci s i on based upon a
speci f i c economi c anal ysi s. Thi s par agr aph shal l be
i ncl uded as appl i cabl e.

**

**
NOTE: Unl ess a coal or a f uel oi l t o be bur ned has
an uncommon t endency t o f oul t ubes, f i nned t ube
economi zer s shoul d be sui t abl e f or bot h f uel s.
Feedwat er t emper at ur es shoul d be 110 degr ees C 230
degr ees F when sul phur (S) cont ent of oi l i s 0. 5
per cent ; 116 degr ees C 240 degr ees F, S=1. 5 per cent
- 2 per cent ; 121 degr ees C 250 degr ees F, S=2. 0
per cent - 2. 7 per cent . Wher e f uel s havi ng mor e t han
1. 5 per cent sul f ur cont ent ar e t o be f i r ed, f i nned
t ubes shal l not be used unl ess t hey ar e st eel t ubes
cover ed wi t h cast i r on f i nned casi ng.

**

a. Desi gn pr essur e: [_____] kPa (gage) psi g

b. Oper at i ng pr essur e: [_____] kPa (gage) psi g

c. Fuel : Coal [and No. : [_____] f uel oi l]

d. Speci f i c heat of t he f l ue gas: [_____] kJ/ kg - degr ees C Bt u/ l b -
degr ees F

e. Feedwat er f l ow: [_____] L/ s gpm

SECTI ON 23 52 33. 01 20 Page 21

f . Fl ue gas t emper at ur e ent er i ng economi zer : [_____] degr ees C F

g. Fl ue gas t emper at ur e l eavi ng economi zer : [_____] degr ees C F

h. Feedwat er t emper at ur e ent er i ng economi zer : [_____] degr ees C F

i . Maxi mum pr essur e dr op, economi zer gas s i de: [_____] Pa i nches wat er

j . Maxi mum pr essur e dr op, economi zer wat er s i de: [_____] kPa psi

k. Foul i ng f act or on f eedwat er s i de: [_____]

l . Foul i ng f act or on gas s i de: [_____]

1. 4. 1. 3 For ced Dr af t Fan (Coal Fi r i ng)

Desi gn f an t o handl e ai r at t emper at ur es f r om [_____] t o [_____] degr ees C F.
Fan shal l be [s i ngl e] [doubl e] wi dt h i nl et , [s i ngl e] [doubl e] wi dt h out l et ,
wi t h [c l ockwi se] [count er c l ockwi se] r ot at i on when vi ewed f r om t he mot or
end.

1. 4. 1. 4 I nduced Dr af t Fan Desi gn

Desi gn f an of mat er i al s whi ch wi l l wi t hst and f l ue gas t emper at ur es up t o
316 degr ees C 600 degr ees F wi t hout damage. Fan shal l be [s i ngl e] [doubl e]
wi dt h i nl et , [s i ngl e] [doubl e] wi dt h out l et , wi t h [c l ockwi se]
[count er cl ockwi se] r ot at i on when vi ewed f r om t he mot or end.

1. 4. 1. 5 Expansi on Joi nt s

a. St acks (f or i nst al l at i on wi t hout f l ue gas scr ubber s) :

(1) Temper at ur e:

 Maxi mum ambi ent : [_____] degr ees C F

 Mi ni mum ambi ent : [_____] degr ees C F

 I nl et gas at maxi mum gas f l ow (coal) : [_____] degr ees C F

 I nl et gas at maxi mum gas f l ow (oi l) : [_____] degr ees C F

 I nl et gas at mi ni mum gas f l ow (coal) : [_____] degr ees C F

 I nl et gas at mi ni mum gas f l ow (oi l) : [_____] degr ees C F

(2) Gas f l ow at i nl et

 Maxi mum: [_____] kg/ sec l b/ hr

 Mi ni mum: [_____] kg/ sec l b/ hr

(3) Requi r ed net avai l abl e dr af t at st ack i nl et

 At maxi mum gas f l ow: [_____] Pa i nches wat er

(4) Gas exi t vel oci t y (cone exi t)

SECTI ON 23 52 33. 01 20 Page 22

 Maxi mum at maxi mum condi t i ons: [_____] m/ sec f t / sec

(5) Fl ue gas aci d dew poi nt

 Coal : [_____] degr ees C F

 Fuel oi l : [_____] degr ees C F

(6) Test pr essur es

 Shop t est : [_____] Pa i nches wat er

(7) Ther mal ef f i c i ency of st ack: 96 t o 98 per cent

(8) St ack f r i c t i on, max. at desi gn condi t i on: [_____] Pa i nches wat er

(9) St ack hei ght

 Gr ound el evat i on: [_____] m f t

 Roof el evat i on: [_____] m f t

 St ack hei ght : [_____] m f t

 Foundat i on or f oot i ng el evat i on: [_____] m f t

(10) Wi nd pr essur e: [_____] kg/ m2 psf

(11) Wi nd vel oci t y, gust i ng: [_____] km/ hr mph

(12) St ack Di amet er , mi n. (bel ow exi t cone) : [_____] mm i nches

(13) Max. st ack def l ect i on (f r om ver t i cal cent er l i ne) : [_____] mm
inches

(14) Soi l bear i ng st r ess, maxi mum: [_____] kg/ m2 psf

(15) Sei smi c zone: [_____]

1. 4. 1. 6 Fuel Oi l Pump

**
NOTE: The val ues encl osed i n br acket s ar e f or No. 6
l ow sul f ur f uel oi l . Adj ust val ues t o sui t f uel oi l
used i f ot her t han No. 6.

Tabul at ed pump dat a i s i ncl uded i n t he
speci f i cat i ons but i t i s pr ef er r ed t hat such
i nf or mat i on t o be shown on t he dr awi ngs i nst ead.

**

a. Tr ansf er pumps (f or f uel oi l t ank t r uck or r ai l r oad t ank car unl oadi ng
and t r ansf er t o t anks) :

(1) Number of assembl i es: [_____]

(2) Tag number s: As i ndi cat ed

(3) Capaci t y each: [_____] L/ s gpm at 450 ssu

SECTI ON 23 52 33. 01 20 Page 23

(4) Suct i on l i f t r equi r ed: [_____] kPa f t of wat er

(5) Di schar ge pr essur e: [_____] kPa (gage) psi g

(6) Oper at i ng t emper at ur e: [27 t o 54] [_____] t o [_____] degr ees C
[80 t o 130] [_____] t o [_____] degr ees F

(7) Vi scosi t y r ange: [450 t o 5000] [_____ t o ____] ssu

(8) Speci f i c gr avi t y: [. 92 t o . 99] [_____ t o ____]

(9) Vi scosi t y at br ake power sel ect i on poi nt : [9000] [_____] ssu

(10) Maxi mum pump speed: 1750 r pm

(11) Mot or kW hp: [_____]

(12) Fuel oi l : No. [6, l ow sul f ur] [_____]

b. Tr ansf er pumps (f or f uel oi l t r ansf er f r om t anks t o heat i ng pl ant) :

(1) Number of assembl i es: [_____]

(2) Tag number s: As i ndi cat ed

(3) Capaci t y: [_____] L/ s gpm at 450 ssu

(4) Suct i on l i f t r equi r ed: [_____] kPa f t of wat er

(5) Di schar ge pr essur e: [_____] kPa (gage) psi g

(6) Oper at i ng t emper at ur e: [49] [_____] degr ees C [120] [_____]
degr ees F

(7) Vi scosi t y r ange: [450 t o 3000] [_____] t o [_____] ssu

(8) Speci f i c gr avi t y: [. 92 t o . 99] [_____] t o [_____]

(9) Vi scosi t y at br ake power sel ect i on poi nt : [5000] [_____] ssu

(10) Maxi mum pump speed: 1750 r pm

(11) Mot or kW hp: [_____]

(12) Fuel oi l : No. [6, l ow sul f ur] [_____]

c. Fuel oi l r ec i r cul at i on pump set s (at r emot e st or age) :

(1) Number of assembl i es: [_____]

(2) Tag number s: As I ndi cat ed

(3) Capaci t y: 1. 60 L/ s 25 gpm at 450 ssu

(4) Suct i on l i f t r equi r ed: [_____] kPa f t of wat er

(5) Di schar ge pr essur e: [_____] kPa (gage) psi g

SECTI ON 23 52 33. 01 20 Page 24

(6) Oper at i ng t emper at ur e: [49] [_____] degr ees C [120] [_____]
degr ees F

(7) Vi scosi t y r ange: [450 t o 3000] [_____] t o [_____] ssu

(8) Speci f i c gr avi t y: [. 92 t o . 99] [_____] t o [_____]

(9) Vi scosi t y at br ake power sel ect i on poi nt : [5000] [_____] ssu

(10) Maxi mum pump speed: 1750 r pm

(11) Mot or kW hp: [_____]

(12) Fuel oi l : No. [6, l ow sul f ur] [_____]

1. 4. 1. 7 [Fuel Oi l Pump and Heat er Set

a. Capaci t y each pump and each st eam heat er : [_____] L/ s gpm

b. Suct i on l i f t : [_____] kPa f t of wat er

c. Di schar ge pr essur e at out l et of heat er : [_____] kPa (gage) psi g

d. Maxi mum pump speed: 1750 r pm

e. Speci f i c gr avi t y r ange: [. 92 t o . 99] [_____] t o [_____]

f . Vi scosi t y at br ake power sel ect i on poi nt : 5000 ssu

g. Vi scosi t y r ange: [500 t o 5000] [_____] t o [_____] ssu

h. Oi l t emper at ur e at i nl et of heat er : [_____] degr ees C F

i . Oi l t emper at ur e at out l et of heat er : [_____] degr ees C F

j . Maxi mum oi l pr essur e dr op t hr ough heat er : [_____] kPa psi

k. Heat i ng medi um: St eam

l . St eam pr essur e avai l abl e: [_____] kPa (gage) psi g

m. St eam t emper at ur e: [_____] degr ees C F

n. Heat er t ype: [Bar e Tube] [Ext ended Sur f ace]]

1. 4. 1. 8 El ect r i c St ar t up Heat er

a. Oi l t emper at ur e at i nl et of heat er : [_____] degr ees C F

b. Oi l t emper at ur e at out l et of heat er : [_____] degr ees C F

c. Maxi mum oi l pr essur e dr op t hr ough heat er : [_____] kPa psi

d. Capaci t y of heat er : [_____] L/ s gpm

e. Heat i ng power suppl y at t hr ee phase, 60 Hz: [_____] vol t s

f . Cont r ol power suppl y 120 vol t s, s i ngl e phase, 60 Hz

SECTI ON 23 52 33. 01 20 Page 25

1. 4. 1. 9 Ash Handl i ng Syst em (Pneumat i c)

a. Capaci t y:

(1) Ash Handl i ng Syst em: Est i mat ed capaci t i es at maxi mum pl ant out put
ar e l i s t ed bel ow; ash handl i ng syst em capaci t y shal l be s i zed f or
t wi ce t he amount s l i s t ed.

[_____] Mg t ons per hour f or f l y ash

[_____] Mg t ons per hour f or bot t om ash at t he f ar t hest ash i nt ake
f r om t he exhaust er

[_____] Mg t ons per hour i n mai n ash l i ne l eavi ng t he boi l er house
(minimum).

(2) Ash si l o: St or age capaci t y of ash s i l o i s speci f i ed i n t he
par agr aph ASH STORAGE SI LO.

(3) Rot ar y unl oader : [_____] Mg t ons per hour

b. Gener al Dat a

(1) Avai l abl e wat er pr essur e: [_____] kPa (gage) psi g

(2) Avai l abl e ai r pr essur e: [_____] kPa (gage) psi g

(3) Sei smi c Zone: [_____]

(4) Wi nd Vel oci t y (Gust s) : [_____] km/ hr mph

(5) Al t i t ude of pl ant : [_____] m f t

(6) St eam r at i ng of pl ant : [_____] kg/ sec l b/ hr

(a) Maxi mum cont i nuous r at i ng of boi l er No. 1 [_____] kg/ sec l b/ hr

(b) Maxi mum cont i nuous r at i ng of boi l er No. 2 [_____] kg/ sec l b/ hr

[(c) Maxi mum cont i nuous r at i ng of boi l er No. 3 [_____] kg/ sec l b/ hr

][(d) Maxi mum cont i nuous r at i ng of boi l er No. 4 [_____] kg/ sec l b/ hr

] (7) Coal Anal ysi s

(a) Ash: [_____] per cent

(b) Car bon: [_____] per cent

(c) Hydr ogen: [_____] per cent

(d) Sul f ur : [_____] per cent

(e) Moi st ur e: [_____] per cent

(f) Ni t r ogen: [_____] per cent

(g) Oxygen: [_____] per cent

SECTI ON 23 52 33. 01 20 Page 26

(8) Ash Anal ysi s

(a) Car bon: [_____] per cent

(b) Cal c i um: [_____] per cent

(9) Mi ni mum vel oci t i es r equi r ed f or mat er i al s

(a) Fl y Ash: 19. 30 met er s per second (m/ s) 3800 f eet per mi nut e
(fpm)

(b) Bot t om Ash [Si ngl e Ret or t Under f eed] 28. 40 m/ s 5600 f pm
[Tr avel i ng Gr at e] st oker

1. 4. 1. 10 Ash Handl i ng Syst em (Mechani cal)

a. Capaci t y:

(1) Ash Handl i ng Syst em: Est i mat ed capaci t i es at maxi mum pl ant out put
ar e l i s t ed bel ow; ash handl i ng syst em capaci t y shal l be s i zed f or
t wi ce t he amount s l i s t ed.

[_____] Mg t ons per hour f or f l y ash

[_____] Mg t ons per hour f or bot t om ash

[_____] Mg t ons per hour i n bucket el evat or l eavi ng t he boi l er
house (mi ni mum) .

(2) Ash Si l o: St or age capaci t y of ash s i l o i s speci f i ed i n t he
par agr aph ASH STORAGE SI LO.

(3) Rot ar y unl oader : [_____] Mg t ons per hour

b. Gener al Dat a:

(1) Avai l abl e wat er pr essur e: [_____] kPa (gage) psi g

(2) Avai l abl e ai r pr essur e: [_____] kPa (gage) psi g

(3) Sei smi c Zone: [_____]

(4) Wi nd Vel oci t y (Gust s) : [_____] km/ hr mph

(5) Al t i t ude of pl ant : [_____] m f t

(6) St eam r at i ng of pl ant : [_____] kg/ sec l b/ hr

(a) Maxi mum cont i nuous r at i ng of boi l er No. 1 [_____] kg/ sec l b/ hr

(b) Maxi mum cont i nuous r at i ng of boi l er No. 2 [_____] kg/ sec l b/ hr

[(c) Maxi mum cont i nuous r at i ng of boi l er No. 3 [_____] kg/ sec l b/ hr

][(d) Maxi mum cont i nuous r at i ng of boi l er No. 4 [_____] kg/ sec l b/ hr

] (7) Coal Anal ysi s

(a) Ash: [_____] per cent

SECTI ON 23 52 33. 01 20 Page 27

(b) Car bon: [_____] per cent

(c) Hydr ogen: [_____] per cent

(d) Sul f ur : [_____] per cent

(e) Moi st ur e: [_____] per cent

(f) Ni t r ogen: [_____] per cent

(g) Oxygen: [_____] per cent

(8) Ash Anal ysi s

(a) Car bon: [_____] per cent

(b) Cal c i um: [_____] per cent

1. 4. 1. 11 Deaer at i ng Heat er

a. Desi gn pr essur e: 207 kPa (gage) 30 psi g

b. Nor mal st eam oper at i ng pr essur e: [_____] kPa (gage) psi g

c. Maxi mum st eam oper at i ng pr essur e: [_____] kPa (gage) psi g

d. Capaci t y (mi ni mum) : [_____] kg/ sec l b/ hr of f eedwat er

e. I nl et Condi t i ons at Heat er :

Maximum
Pressure

kPa(gage)

Temper at ur e Range
Degr ees C

Fl ow Rat e
kg/sec

(1) Condensat e r et ur n [_____] [_____] t o [_____] [_____]

(2) Hi gh pr essur e t r ap
returns

[_____] [_____] t o [_____] [_____]

(3) Makeup wat er (sof t ened) [_____] [_____] t o [_____] [_____]

Maximum
Pressure

psig

Temper at ur e Range
Degr ees F

Fl ow Rat e
lb/hr

(1) Condensat e r et ur n [_____] [_____] t o [_____] [_____]

(2) Hi gh pr essur e t r ap
returns

[_____] [_____] t o [_____] [_____]

SECTI ON 23 52 33. 01 20 Page 28

Maximum
Pressure

psig

Temper at ur e Range
Degr ees F

Fl ow Rat e
lb/hr

(1) Condensat e r et ur n [_____] [_____] t o [_____] [_____]

(3) Makeup wat er (sof t ened) [_____] [_____] t o [_____] [_____]

f . Out l et t emper at ur e of f eedwat er f r om heat er at desi gn capaci t y: [_____]
degr ees C F

g. Heat i ng st eam pr essur e: [_____] kPa (gage) psi g

h. Heat i ng st eam ent hal py: [_____] kJ/ kg Bt u/ l b

i . St or age capaci t y t o over f l ow of st or age t ank: [_____] l i t er s gal l ons

1. 4. 1. 12 Wat er Sof t eni ng Syst em

Base t he wat er sof t eni ng syst em on t he f ol l owi ng:

**
NOTE: Anal ysi s of t he wat er avai l abl e f or makeup
shal l gover n t he sof t ener syst em sel ect ed. A
compet ent wat er t r eat i ng consul t ant shal l be
obt ai ned t o f or mul at e speci f i c syst em
r ecommendat i ons i f t he makeup wat er anal ysi s
i ndi cat es any of t he f ol l owi ng:

1. I r on i n excess of 0. 1 ppm as Fe.

2. Mg Al kal i ni t y i n excess of 50 ppm as CaCO3.

3. Si l i ca i n excess of 6 ppm as Si 02.
**

a. Raw Wat er Anal ysi s: Sour ce of r aw wat er i s [_____] . Raw wat er i s
avai l abl e at pr essur es of [_____] t o [_____] kPa (gage) psi g. Anal ysi s
of wat er avai l abl e f or makeup i s appr oxi mat el y as f ol l ows:

TABLE 1: MAKEUP WATER ANALYSI S

Constituent Analysis Par t s Per
Mi l l i on (PPM)

Cations Cal ci um (Ca++) as CaCO3 [_____]

Magnesi um (Mg++) as CaCO3 [_____]

Sodi um (Na+) as CaCO3 [_____]

Hydr ogen (H+) as CaCO3 [_____]

SECTI ON 23 52 33. 01 20 Page 29

TABLE 1: MAKEUP WATER ANALYSI S

TOTAL
CATIONS

as CaCO3 [_____]

Anions Bi car bonat e (HCO3 -) as CaCO3 [_____]

Car bonat e (CO3 - -) as CaCO3 [_____]

Hydr oxi de (OH -) as CaCO3 [_____]

Sul f at e (SO4 - -) as CaCO3 [_____]

Chl or i de (Cl -) as CaCO3 [_____]

Phosphat e PO4 - - -) as CaCO3 [_____]

Ni t r at e (NO3 -) as CaCO3 [_____]

TOTAL
ANIONS

as CaCO3 [_____]

Tot al har dness as CaCO3 [_____]

Met hyl or ange al kal i ni t y as CaCO3 [_____]

Phenolphthalein
alkalinity

as CaCO3 [_____]

I r on, t ot al as Fe [_____]

Car bon di oxi de as Fr ee CO2 [_____]

Silica as Si O2 [_____]

Suspended sol i ds
(Turbidity)

[_____]

Tot al di ssol ved sol i ds
(TDS)

[_____]

Fr ee aci ds [_____]

Color [_____]

pH [_____]

Speci f i c Conduct ance
Microhms/cm

[_____]

b. Sof t ener Ef f l uent Anal ysi s:

**
NOTE: Tot al sol i ds of 175 ppm i n t he f eedwat er
concent r at ed 20 t i mes gi ve 3, 500 ppm i n t he boi l er
water.

SECTI ON 23 52 33. 01 20 Page 30

**

(1) Har dness: Mai nt ai n har dness of sof t ened f eedwat er near zer o and
i n no case al l ow i t t o exceed 1. 0 par t per mi l l i on (ppm) as CaCO3.

(2) Tot al Sol i ds: Mai nt ai n t ot al sol i ds i n sof t ened f eedwat er at a
l evel t o ensur e a t ot al sol i ds concent r at i on i n t he boi l er wat er
of l ess t han 3, 500 ppm wi t hout excessi ve bl owdown.

1. 4. 2 Det ai l Dr awi ngs

1. 4. 2. 1 St eam Gener at i ng Uni t

Submi t st eam gener at i ng uni t (boi l er) manuf act ur er ' s dr awi ng f or t he
following:

a. Ref r act or y det ai l s , expansi on j oi nt s;

b. Cer t i f i ed out l i ne, gener al ar r angement (set t i ng pl an) , and anchor bol t
det ai l dr awi ngs i ncl udi ng f oundat i on l oadi ng di agr ams;

c. Pl ans and el evat i ons det ai l i ng pi pi ng connect i ons;

d. Det ai l ed di mensi onal dr awi ngs of auxi l i ar i es f ur ni shed wi t h uni t ;

e. Pi pi ng schemat i cs f or auxi l i ar i es, such as soot bl ower s or hydr aul i c
st oker dr i ves (when used) ;

f . Shop f abr i cat i on det ai l s of boi l er / f ur nace: I ncl udi ng det ai l s showi ng
t ubi ng, spaci ng, r adi i , di mensi ons, and gage; sect i ons t hr ough wal l s
and expansi on j oi nt s showi ng r ef r act or y const r uct i on and r epl acement
det ai l s ; i nt er nal and ext er nal di mensi ons of boi l er ;

g. Wi r i ng di agr ams f or subsyst ems;

h. Economi zer and economi zer i nl et br eechi ng;

i . Soot bl ower s;

j . Auxi l i ar i es f ur ni shed wi t h boi l er s;

k. For ced dr af t f an, dr i ves and duct wor k;

l . I nduced dr af t f an, dr i ves and duct wor k;

m. St r uct ur al s t eel and l oadi ng di agr ams; and

n. Over f i r e ai r f an syst em.

1. 4. 2. 2 Boi l er Room Auxi l i ar y Equi pment

I ncl ude equi pment ar r angement s, wi r i ng di agr ams, pi pi ng di agr ams and
det ai l s of val ves and pi pi ng. Submi t descr i pt i ve i nf or mat i on f or each i t em
on t he dr awi ngs.

a. Wat er sof t eni ng equi pment ;

b. Br i ne st or age t ank;

SECTI ON 23 52 33. 01 20 Page 31

c. Condensat e r ecei ver ;

d. Condensat e t r ansf er pumps i nc l udi ng cer t i f i ed per f or mance cur ves;

e. Deaer at or ;

f . Boi l er f eed pumps i ncl udi ng cer t i f i ed per f or mance cur ves;

g. St eam t ur bi nes;

h. Cont i nuous bl owdown syst em;

i . Chemi cal f eed uni t s;

j . Ai r compr essor s;

k. Ai r dr yer s;

l . Cr anes and hoi st s; and

m. Pl ant heat i ng and vent i l at i ng equi pment showi ng r el at ed duct wor k.

1. 4. 2. 3 Stokers

I ncl ude t he f ol l owi ng:

a. Gener al ar r angement dr awi ngs;

b. Foundat i on dr awi ngs;

c. Fr ont pl at es;

d. Ash hopper s;

e. Fuel gat e mechani sm;

f . Gr at e det ai l s ;

g. Zone damper s;

h. Ai r seal det ai l s ;

i . Over f i r e ai r nozzl e ar r angement ;

j . Coal f eeder det ai l s ;

k. Fuel f eeder dr i ves;

l . Pi pi ng schemat i cs;

m. Wi r i ng schemat i cs; and

n. Access door s.

1. 4. 2. 4 Ash Handl i ng Syst em

I ncl ude t he f ol l owi ng:

a. Gener al ar r angement ;

SECTI ON 23 52 33. 01 20 Page 32

b. Const r uct i on det ai l s of ash st or age si l o compl et e wi t h l oadi ng di agr ams;

c. Cont r ol panel ar r angement and schemat i cs;

d. Wi r i ng and cont r ol di agr ams;

e. Ash pi pi ng ar r angement dr awi ngs and schemat i c dr awi ngs;

f . Wear back f i t t i ng det ai l s ;

g. Pi pi ng and f i t t i ngs;

h. Det ai l s of [st eam] [mot or dr i ven mechani cal] exhaust er [and ai r washer
- st eam condenser] ;

i . Det ai l s of separ at or s, t er t i ar y bag f i l t er , and ash s i l o vent bag
f i l t er ; and

j . Si l o f l ui di z i ng syst em and r ot ar y ash condi t i oner .

1. 4. 2. 5 Burners

I ncl ude t he f ol l owi ng:

a. Gener al ar r angement ;

b. Pi pi ng det ai l s ;

c. Bur ner cont r ol schemat i cs;

d. Fl ame saf et y schemat i cs;

e. Component det ai l s ; and

f . Thr oat t i l e det ai l s .

1. 4. 2. 6 St acks, Damper s, and Br eechi ngs

I ncl ude t he f ol l owi ng:

a. Gener al ar r angement ;

b. Br eechi ng, r ei nf or c i ng det ai l s ;

c. Br eechi ng hanger s and suppor t det ai l s ;

d. Damper s and oper at or s;

e. Access door s and f r ames;

f . Expansi on j oi nt s; and

g. St ack det ai l s i ncl udi ng anchor bol t and f oundat i on det ai l s , st ack
sampl i ng por t s, pl at f or ms, and accessor i es.

1. 4. 2. 7 Coal Handl i ng Equi pment Dr awi ngs

I ncl ude t he f ol l owi ng:

SECTI ON 23 52 33. 01 20 Page 33

a. Cer t i f i ed out l i ne and gener al ar r angement dr awi ngs f or compl et e coal
handl i ng syst em;

b. Di mensi onal equi pment and f abr i cat i on dr awi ngs, i ncl udi ng equi pment
wei ght s, equi pment l ocat i ons, suppor t det ai l s , and anchor bol t
ar r angement s f or i t ems and equi pment speci f i ed under t he par agr aph COAL
HANDLI NG EQUI PMENT;

c. Cont r ol panel , coal pr esence i ndi cat or s, and equi pment r esponse swi t ch
det ai l s ; and

d. Cont r ol schemat i c di agr ams and compl et e wi r i ng di agr ams.

1. 4. 2. 8 Fuel Oi l Equi pment

Manuf act ur er ' s st andar d s i ze f or pumps, pump cur ves, val ves, st r ai ner s and
pump wi r i ng and i ncl ude t he f ol l owi ng:

a. Cer t i f i ed out l i ne and gener al ar r angement dr awi ngs;

b. Cer t i f i ed pump cur ves;

c. Equi pment det ai l sheet s i ncl udi ng v i scosi t y cont r ol l er , heat er and
valves;

d. El ect r i cal wi r i ng di agr ams; and

e. Oi l t anks, f oundat i ons, t ank heat er s, appur t enances, wat er dr awof f and
l evel i ndi cat i on.

1. 4. 2. 9 Pi pi ng and Speci al t y I t ems

Manuf act ur er ' s st andar d s i ze and i ncl ude t he f ol l owi ng:

a. Det ai l s of val ves and f i t t i ngs;

b. Feedwat er r egul at or det ai l s and schemat i cs;

c. Det ai l s and schemat i cs of f eedwat er aut omat i c r eci r cul at i on; and

d. I nst al l at i on det ai l s f or bal l expansi on j oi nt s f or sat ur at ed st eam
pi pi ng i ncl udi ng al l owabl e angul ar f l ex and mi ni mum of f set di mensi ons.

1. 4. 2. 10 Fur ni shi ng Appr oved Dr awi ngs

Fur ni sh one r epr oduci bl e myl ar shop dr awi ng of each appr oved dr awi ng sheet
t o t he Cont r act i ng Of f i cer f or t he f ol l owi ng i t ems:

a. Boi l er l ayout , f oundat i ons, const r uct i on and det ai l s i ncl udi ng
economi zer s, and auxi l i ar i es;

b. Br eechi ng l ayout , const r uct i on and det ai l s ;

c. Bur ner cont r ol and f l ame saf et y schemat i cs;

d. Bur ner det ai l s ;

e. Wi r i ng di agr ams;

SECTI ON 23 52 33. 01 20 Page 34

f . Fuel t anks, f oundat i ons and appur t enances;

g. Feedwat er aut omat i c r eci r cul at i on syst em;

h. Pi pi ng schemat i cs;

i . Cont r ol di agr am schemat i cs i ncl udi ng cont r ol panel const r uct i on and
layouts;

j . Coal handl i ng syst em;

k. St oker det ai l s ; and

l . Ash handl i ng syst em.

1. 4. 3 Post ed Oper at i ng I nst r uct i ons

Pr ovi de post ed oper at i ng i nst r uct i ons f or each pi ece of equi pment i nst al l ed.

1. 4. 4 Per f or mance Requi r ement s

1. 4. 4. 1 Boiler

Ef f i c i ency l i s t ed f or coal bur ni ng shal l be based on st oker f i r i ng wi t h
[_____] per cent excess ai r . [Ef f i c i ency f or f uel oi l f i r i ng shal l be based
on [_____] per cent excess ai r .] Ef f i c i ency shal l al l ow f or [_____] per cent
cont i nuous bl owdown and 1. 5 per cent unaccount ed l osses and manuf act ur er ' s
mar gi n. Base boi l er per f or mance on bur ni ng f uel s i n accor dance wi t h t he
Coal Anal ysi s [and Fuel Oi l Anal ysi s] l i s t ed bel ow.

a. Coal Anal ysi s

(1) Ul t i mat e Anal ysi s (per cent by wei ght)

Carbon [_____]

Hydrogen [_____]

Oxygen [_____]

Nitrogen [_____]

Sulfur [_____]

Ash [_____]

Moisture [_____]

TOTAL [_____]

(2) Pr oxi mat e Anal ysi s (per cent by wei ght)

Moisture [_____]

SECTI ON 23 52 33. 01 20 Page 35

Vol at i l e Mat t er [_____]

Fi xed Car bon [_____]

Ash [_____]

TOTAL [_____]

(3) Coal Char act er i st i cs:

Heat i ng Val ue: [_____] kJ/ kg Bt u per pound

Ash Sof t eni ng Temper at ur e Reduci ng: [_____] degr ees C F,
Oxi di z i ng: [_____] Degr ees C F

Fr ee Swel l i ng I ndex (Coke But t on) :
Si ze: 32 by 19 mm (per cent) : [_____] ; 19 by 6. 35 mm (per cent) :
[_____] ; 6. 35 by zer o mm (per cent) : [_____] Si ze: 1 1/ 4 by 3/ 4
i nch (per cent) : [_____] ; 3/ 4 by 1/ 4 i nch (per cent) : [_____] ; 1/ 4
by zer o i nch (per cent) : [_____]

(4) Coal Var i at i ons: Due t o per i odi c changes i n coal suppl i er s,
boi l er and st oker combi nat i on shal l be desi gned t o bur n coal
wi t hi n t he f ol l owi ng l i mi t s (per cent by wei ght unl ess i ndi cat ed
otherwise):

Minimum Maximum

Ash [_____] [_____]

Sulfur [_____] [_____]

Hydrogen [_____] [_____]

Carbon [_____] [_____]

Moisture [_____] [_____]

Nitrogen [_____] [_____]

Oxygen [_____] [_____]

kJ per kg Bt u per pound [_____] [_____]

Ash sof t eni ng t emper at ur e [_____] [_____]

Vol at i l e mat t er [_____] [_____]

Fi xed car bon [_____] [_____]

[b. Fuel Oi l Anal ysi s

**
NOTE: Use Fuel Oi l Anal ysi s Schedul e onl y i f f uel
oi l bur ner s ar e used.

SECTI ON 23 52 33. 01 20 Page 36

**

Gr ade of Fuel Oi l :
Ul t i mat e Anal ysi s (per cent by wei ght)

Carbon [_____]

Hydrogen [_____]

Oxygen [_____]

Nitrogen [_____]

Sulfur [_____]

Ash [_____]

Moisture [_____]

TOTAL [_____]

Heat i ng Val ve: [_____] kJ/ kg Bt u per pound
Speci f i c Gr avi t y : [_____] degr ees API
Vi scosi t y at bur ner
[_____] (SSF at 50 degr ees C 122 degr ees F
[_____] Wat er and Sedi ment (per cent by vol ume)
[_____] Fl ash Poi nt degr ees C F

] Submi t pr edi ct ed economi zer per f or mance al ong wi t h and as a par t of t he
boi l er pr edi ct ed per f or mance.

1. 4. 4. 2 Economizer

I ncr ease i n ef f i c i ency due t o t he economi zer shal l be not l ess t han [_____]
per cent at f ul l l oad. Ful l y coor di nat e economi zer wi t h t he boi l er t o whi ch
i t i s t o be appl i ed.

1. 4. 4. 3 Oi l Bur ner / Wi ndbox Package

Bur ner t ur ndown r at i o on speci f i ed f uel oi l shal l be not l ess t han ei ght t o
one, wi t h excess ai r not over 15 per cent at f ul l s t eam l oad, and excess ai r
not over 22 per cent at 20 per cent st eam l oad. [Ai r f l ow shal l be modul at ed
t hr ough a s i ngl e set of r egi st er l ouver s.]

1. 5 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 .

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

SECTI ON 23 52 33. 01 20 Page 37

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 wi t h 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:

Make submi t t al s wi t hi n [60] [75] [90] days af t er awar d of t he cont r act .

SD- 02 Shop Dr awi ngs

St eam Gener at i ng Uni t

Boi l er Room Auxi l i ar y Equi pment

Stokers

Ash Handl i ng Syst em

Burners

St acks, Damper s, and Br eechi ngs

Coal Handl i ng Equi pment

Fuel Oi l Equi pment

SECTI ON 23 52 33. 01 20 Page 38

Pi pi ng and Speci al t y I t ems

 Each dr awi ng s i ze shal l be A1 841 by 594 mm 34 by 22 i nches,
unl ess ot her wi se not ed.

SD- 03 Pr oduct Dat a

St eam Gener at i ng Uni t (Boi l er)

Coal Handl i ng Syst em

Insulation

Fans

Pumps

SD- 04 Sampl es

Insulation

 Submi t sampl es of each t ype of i nsul at i on wi t h i ndi cat i ons of
i t s i nt ended appl i cat i on and manuf act ur er ' s st amp or l abel
at t ached gi v i ng name of manuf act ur er , br and and descr i pt i on of
material.

SD- 05 Desi gn Dat a

St ack Manuf act ur er ' s Cal cul at i ons

 Submi t as speci f i ed under t he par agr aph MANUFACTURER' S
CALCULATI ONS REQUI RED.

SD- 06 Test Repor t s

Boi l er Pr edi ct ed Per f or mance

Economi zer Per f or mance

I nst r ument Ai r Compr essor Package

Var i abl e Speed Mot or Cont r ol l er

 Submi t cer t i f i ed copi es of var i abl e speed mot or cont r ol l er
desi gn, pr oduct i on and conf or mance t est s f or appr oval bef or e
del i ver y of t he equi pment .

Heat i ng Pl ant

 Submi t f or t est s and i nspect i ons speci f i ed under t he par agr aph
FI ELD QUALI TY CONTROL.

SD- 07 Cer t i f i cat es

Li st of Equi pment Manuf act ur er s

Pr oof of Exper i ence; G[, [_____]]

Manuf act ur er ' s I nst al l at i on Appr oval

SECTI ON 23 52 33. 01 20 Page 39

Boi l er I nspect or ' s Repor t

Syst em and Equi pment I nst al l at i on

[Ver t i cal Fuel Oi l Tank Cal i br at i on

] Backf l ow Pr event er

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

Heat i ng Pl ant , Dat a Package 4

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

SD- 11 Cl oseout Submi t t al s

Post ed Oper at i ng I nst r uct i ons

 Submi t t ext f or each pi ece of equi pment .

1. 6 QUALI TY ASSURANCE

Equi pment shal l be f act or y assembl ed except f or st eam gener at or s, coal
handl i ng equi pment and ash handl i ng equi pment whi ch shal l ut i l i ze shop
assembl ed component s t o t he maxi mum ext ent t o f aci l i t at e er ect i on and
mi ni mi ze f i el d l abor .

1. 6. 1 St andar d Commer ci al Pr oduct

Boi l er s and equi pment shal l , as a mi ni mum, be i n accor dance wi t h
r equi r ement s of t hi s speci f i cat i on and shal l be t he manuf act ur er ' s st andar d
commer ci al pr oduct . I ncl ude addi t i onal or hi gher qual i t y f eat ur es whi ch
ar e not speci f i cal l y pr ohi bi t ed by t hi s speci f i cat i on, but whi ch ar e a par t
of t he manuf act ur er ' s st andar d commer ci al pr oduct , i n t he boi l er s and
equi pment bei ng pr ovi ded.

1. 6. 2 Equi pment Fur ni shed

Equi pment f ur ni shed by t he Cont r act or shal l be f ur ni shed by t he
manuf act ur er s l i s t ed i n t he submi t t al l et t er l i s t i ng equi pment
manufacturers.

1. 6. 3 Responsibility

The cont r act dr awi ngs show t he r equi r ed gener al ar r angement conf i gur at i on
and l ocat i on of equi pment i t ems. However , t he cont r act al l ows f or
sel ect i on of any vendor ' s equi pment at t he opt i on of t he Cont r act or ,
pr ovi ded t he vendor ' s exper i ence and equi pment meet t he r equi r ement s of
t hese speci f i cat i ons and dr awi ngs. Because t her e may be s i gni f i cant
var i at i on bet ween t he dr awi ngs and t he i ndi v i dual vendor ' s equi pment as t o
f oundat i ons, physi cal di mensi ons and det ai l ed ar r angement of equi pment
i t ems, t he Cont r act or shal l f ur ni sh det ai l ed desi gn and shop dr awi ngs and
cal cul at i ons f or t he syst ems sel ect ed. Show f oundat i on ar r angement s,
wal kways and ot her i nf or mat i on as r equi r ed f or a compl et el y coor di nat ed,
useabl e and pr oper l y f unct i onal syst em. A s i ngl e syst em suppl i er shal l be
r esponsi bl e f or a compl et e syst em i ncl udi ng er ect i on or er ect i on
super vi s i on f or each of t he f ol l owi ng syst ems:

SECTI ON 23 52 33. 01 20 Page 40

a. Boi l er syst em, i ncl udi ng but not l i mi t ed t o t he f ol l owi ng: Boi l er ,
st oker , oi l bur ner s, [economi zer] , r ef r act or i es, i nsul at i on, i nduced
dr af t f an, soot bl ower s, st eam separ at or , f or ced dr af t f an, over f i r e ai r
f an, boi l er t r i m, bl owdown val ves, saf et y val ves and t r i m, and
br eechi ng. Ensur e t hat t he syst em manuf act ur er coor di nat es t he
r equi r ed i nst r ument at i on and cont r ol l ogi c wi t h t he cont r ol s and
i nst r ument at i on suppl i er . Cont r ol s and i nst r ument at i on ar e speci f i ed
i n VAMS Sect i on 23 09 53. 00 20 SPACE TEMPERATURE CONTROL SYSTEMS.

b. Coal handl i ng syst em, i ncl udi ng but not l i mi t ed t o t he f ol l owi ng: Tr ack
and r ecl ai m hopper s, bel t f eeder s, bel t conveyor s and t ube gal l er i es,
t el escopi ng chut e, f l i ght conveyor , coal bunker , under bunker conveyor
and t r i pl e val ves, coal scal e, cont r ol s, coal chut es and gat es.

c. Ash handl i ng syst em i ncl udi ng ash pi pi ng, f i t t i ngs, i nt akes, ash s i l o,
separ at or s, t er t i ar y f i l t er , [mechani cal exhaust er] [st eam exhaust er ,
ai r washer - condenser] , and r ot ar y unl oader .

d. St ack syst em i ncl udi ng st eel st ack, i nt er nal aci d r esi st ant l i ni ng and
ext er nal coat i ng.

1. 6. 4 Cer t i f i cat i on of Backf l ow Pr event er

Cer t i f i cat e of Ful l Appr oval or cur r ent Cer t i f i cat e of Appr oval f or each
backf l ow pr event er bei ng pr ovi ded f or t he pr oj ect shal l be f r om t he
Foundat i on f or Cr oss- Connect i on Cont r ol Resear ch, Uni ver si t y of Sout her n
Cal i f or ni a and shal l at t est t hat t he desi gn, s i ze, and make of backf l ow
pr event er has sat i sf act or i l y passed t he compl et e sequence of per f or mance
t est i ng and eval uat i on f or t he r espect i ve l evel of appr oval . A Cer t i f i cat e
of Pr ovi s i onal Appr oval wi l l not be accept abl e i n l i eu of t he above.

1. 6. 5 Modi f i cat i on of Ref er ences

I n t he API publ i cat i ons r ef er r ed t o i n t hi s speci f i cat i on, t he advi sor y
pr ovi s i ons shal l be consi der ed mandat or y, as t hough t he wor d " shal l " had
been subst i t ut ed f or " shoul d" and " suggest ed" wher ever t hey appear .

1. 6. 6 Certificates

1. 6. 6. 1 Li st of Equi pment Manuf act ur er s

Submi t t o t he Cont r act i ng Of f i cer a l et t er l i s t i ng t he equi pment
manuf act ur er s f or t he f ol l owi ng equi pment :

a. Boi l er s and st oker s;

b. Boi l er f eedwat er pumps;

c. Coal car handl i ng equi pment ;

d. I nduced dr af t f ans;

e. Coal handl i ng equi pment ; and

f . Ash handl i ng equi pment .

When t he Cont r act i ng Of f i cer det er mi nes t hat a manuf act ur er does not meet
t he qual i f i cat i on or exper i ence r equi r ement s of t he speci f i cat i ons, t he

SECTI ON 23 52 33. 01 20 Page 41

Cont r act or shal l submi t , t o t he Cont r act i ng Of f i cer , t he name of anot her
manuf act ur er wi t hi n 15 days of not i f i cat i on.

1. 6. 6. 2 Pr oof of Exper i ence

Submi t pr oof of exper i ence of manuf act ur er s, syst em suppl i er s and
i nst al l er s as f ol l ows.

a. Exper i ence, Responsi bi l i t y and Cer t i f i cat i on: Submi t t o t he
Cont r act i ng Of f i cer , t he r equi r ed i nf or mat i on and exper i ence
cer t i f i cat es wi t hi n 30 days af t er awar d and pr i or t o commenci ng wor k on
t he s i t e.

**
NOTE: Regar di ng t he t ext bel ow, ver i f y number of
manuf act ur er s ' i nst al l at i ons oper at i ng and year s of
oper at i on f or boi l er , coal handl i ng syst ems, ash
handl i ng syst ems, f or ced dr af t f an, bur ner / wi ndbox
package and cont r ol syst ems t o avoi d an
unnecessar i l y r est r i c t i ve exper i ence r equi r ement .

**

b. Exper i ence Requi r ement s: Boi l er s and equi pment i nst al l ed wi t hi n or as
a par t of t he heat i ng pl ant shal l be of pr oven desi gns. Each
manuf act ur er or syst em suppl i er shal l be r egul ar l y engaged i n
desi gni ng, f abr i cat i ng, er ect i ng or er ect i on super vi s i on, t est i ng and
st ar t i ng up of t he equi pment or syst em. Wi t hi n 30 days af t er cont r act
awar d, or at any t i me dur i ng per f or mance of t he cont r act , i f t he
Cont r act or i s r equi r ed t o use a di f f er ent manuf act ur er or syst em
suppl i er f r om one t hat was desi gnat ed pr evi ousl y, t hr ough no f aul t of
t he Cont r act or , t he Cont r act or shal l submi t cer t i f i cat i on and ot her
evi dence of accept abl e exper i ence f r om each r epl acement manuf act ur er or
syst em suppl i er . Such cer t i f i cat i on shal l show t hat equi pment and
syst ems made or f ur ni shed by t he manuf act ur er s or syst em suppl i er s have
oper at i ng char act er i st i cs whi ch ar e subst ant i al l y s i mi l ar t o t he
equi pment or syst ems speci f i ed. The cer t i f i cat i on shal l al so st at e
t hat essent i al l y equi val ent equi pment or syst ems suppl i ed by t he
manuf act ur er or syst em suppl i er have been successf ul l y i nst al l ed and
r el i abl y oper at ed i n at l east [one] [t wo] [t hr ee] i nst al l at i on[s] under
compar abl e oper at i ng condi t i ons f or a per i od of not l ess t han t wo year s.

c. I nf or mat i on Requi r ed: Submi t t o t he Cont r act i ng Of f i cer , evi dence or
pr oof of exper i ence r equi r ed f r om t he equi pment manuf act ur er or syst em
suppl i er cont ai ni ng t he f ol l owi ng i nf or mat i on:

(1) Li st of i nst al l at i ons meet i ng r equi r ement s of t he par agr aph
EXPERI ENCE REQUI REMENTS i ncl udi ng det ai l ed descr i pt i on of
equi pment f ur ni shed f or each one;

(2) Owner and l ocat i on of each i nst al l at i on;

(3) Name and phone number of super vi sor y per son at each i nst al l at i on;
and

(4) Dat e of Owner accept ance of such i nst al l at i on.

[d. Ver t i cal Fuel Oi l Tank Cal i br at i on Exper i ence: Submi t t o t he
Cont r act i ng Of f i cer evi dence or pr oof t hat t he t ank cal i br at i on
or gani zat i on has at l east 2 year s of pr i or successf ul and accur at e

SECTI ON 23 52 33. 01 20 Page 42

exper i ence i n cal i br at i ng t anks of compar abl e t ype and si ze.]

1. 6. 6. 3 Manuf act ur er ' s I nst al l at i on Appr oval

Submi t manuf act ur er ' s i nst al l at i on appr oval f or t he f ol l owi ng syst ems and
equi pment as speci f i ed under t he par agr aph SYSTEM AND EQUI PMENT
INSTALLATION:

a. St eam gener at i ng uni t s (boi l er s) and auxi l i ar y equi pment ;

b. Coal handl i ng syst em;

c. Ash handl i ng syst em;

d. Pl ant ai r compr essor s;

e. St eam t ur bi nes;

f . Var i abl e speed mot or cont r ol l er ; and

g. [_____] .

1. 6. 6. 4 Boi l er I nspect or ' s Repor t

Submi t as speci f i ed under t he par agr aph BOI LER I NSPECTI ON.

1. 6. 6. 5 Syst em and Equi pment I nst al l at i on

Submi t f r om each syst em suppl i er and each manuf act ur er of t he equi pment ,
wr i t t en cer t i f i cat i on t hat t he syst em and equi pment i nst al l at i on i s i n
accor dance wi t h t he syst em suppl i er ' s and equi pment manuf act ur er ' s
i nst r uct i ons and r ecommendat i ons, t hat t he uni t or syst em has been r un,
r ot at i ng par t s have been dynami cal l y bal anced, f l ui d (i ncl udi ng ai r) f l ows
have been bal anced, i nst r ument at i on and cont r ol s ar e pr oper l y f unct i oni ng,
adj ust ed and have been cal i br at ed, and t he equi pment or syst em i s r eady f or
f i nal t est i ng. Cer t i f i cat es shal l be submi t t ed bef or e t he ent i r e boi l er
pl ant may be gi ven an accept ance t est .

[1. 6. 6. 6 Ver t i cal Fuel Oi l Tank Cal i br at i on

Submi t f our copi es of t he cer t i f i ed r ecor d.

] 1. 6. 6. 7 Backf l ow Pr event er

Submi t a Cer t i f i cat e of Ful l Appr oval or a cur r ent Cer t i f i cat e of Appr oval
f or each desi gn, s i ze, and make of backf l ow pr event er bei ng pr ovi ded f or
t he pr oj ect .

1. 7 ENVI RONMENTAL REQUI REMENTS

Boi l er pl ant shal l compl y wi t h al l appl i cabl e Feder al , St at e, and l ocal
envi r onment al r egul at i ons.

1. 7. 1 Ai r Per mi t s

Per mi t s f or const r uct i on and oper at i on of t he boi l er pl ant must be obt ai ned
f r om and/ or submi t t ed t o t he l ocal envi r onment al r egul at or y agency pr i or t o
t he st ar t of const r uct i on.

SECTI ON 23 52 33. 01 20 Page 43

1. 7. 2 Bur ner Emi ssi on Requi r ement s

The emi ssi on r equi r ement s shal l be met at t he maxi mum r equi r ed cont i nuous
out put . The bur ner shal l meet al l appl i cabl e envi r onment al r ul es and
r egul at i ons. Emi ssi on r equi r ement s t o be consi der ed ar e oxi des of ni t r ogen
(NOx) , opaci t y, par t i cul at e, sul f ur di oxi de, and car bon monoxi de. Ot her
emi ssi on r equi r ement s may be i mposed.

1. 7. 2. 1 NOx Emi ssi on Regul at i ons

Compl i ance shal l be met usi ng [one] [a combi nat i on] of t he f ol l owi ng:

a. Low NOx bur ner s

b. Fl ue gas r eci r cul at i on equi pment whi ch conf or ms t o UL 795

c. Ot her NOx r educt i on t echni ques. See Ni t r ogen oxi de cont r ol f or
st at i onar y combust i on sour ces.

1. 8 DELI VERY, STORAGE, AND HANDLI NG

Each assembl y of component s packaged as a uni t shal l be of a s i ze t hat can
be t r anspor t ed by common car r i er wi t hout di sassembl y i nsof ar as shi ppi ng
c l ear ances ar e concer ned.

1. 9 EXTRA MATERI ALS

Fur ni sh a spar e set of r ef r act or y br i cks f or each r ai l r oad hopper car
t hawi ng syst em.

PART 2 PRODUCTS

2. 1 MATERIALS

Pr ovi de mat er i al s f r ee of def ect s whi ch woul d adver sel y af f ect t he
per f or mance or mai nt ai nabi l i t y of i ndi v i dual component s or of t he over al l
assembl y. Mat er i al s not speci f i ed shal l be of t he same qual i t y used f or
t he i nt ended pur pose i n commer ci al pr act i ce. Unl ess ot her wi se speci f i ed,
equi pment , mat er i al , and ar t i c l es i ncor por at ed i n t he wor k cover ed by t hi s
speci f i cat i on shal l be new.

2. 1. 1 I dent i cal I t ems

Pr ovi de physi cal l y and mechani cal l y i dent i cal boi l er s and equi pment of t he
same cl assi f i cat i on, s i ze or capaci t y t o per mi t t he i nt er changeabi l i t y of
r epl acement par t s. Thi s r equi r ement i ncl udes par t s, assembl i es,
component s, and accessor i es. Par t s pr ovi ded on t he same t ype uni t
r egar dl ess of s i ze and i dent i f i abl e by i dent i cal par t number s shal l be
f unct i onal l y and di mensi onal l y i nt er changeabl e. No devi at i on i s accept abl e
wi t hout pr i or wr i t t en appr oval of t he Cont r act i ng Of f i cer .

2. 2 BOILER

[Coal / Oi l] [Coal] Fi r ed. Submi t st eam gener at i ng uni t (boi l er) dat a f or
t he f ol l owi ng:

a. Saf et y val ve cal cul at i on sheet s;

b. Boi l er pr edi cat ed per f or mance dat a, and

SECTI ON 23 52 33. 01 20 Page 44

c. Economi zer pr edi ct ed ef f i c i ency cal cul at i ons.

2. 2. 1 Packaged Wat er t ube Boi l er

Pr ovi de Type I boi l er conf or mi ng t o FS F- B- 2902 except as modi f i ed bel ow.
Pr ovi de l i f t i ng at t achment s.

2. 2. 2 Oper at i onal Requi r ement s

Boi l er shal l be capabl e of oper at i ng cont i nuousl y at t he maxi mum speci f i ed
condi t i ons wi t hout damage or det er i or at i on t o t he boi l er , set t i ngs, f i r i ng
equi pment or auxi l i ar i es. Boi l er shal l be capabl e of aut omat i cal l y
cont r ol l ed oper at i on whi l e bur ni ng t he speci f i ed f uel [s] .

2. 2. 3 Tubes

**
NOTE: Use t hi s par agr aph i f t ube di amet er s l ar ger
t han speci f i ed i n FS F- B- 2902 ar e desi r ed and i nser t
mi ni mum accept abl e di amet er .

**

Boi l er and f ur nace t ubes shal l be not l ess t han [_____] mm i nches i n
out s i de di amet er . Fur nace t ubes and f i r st t wo r ows of mai n boi l er bank
shal l be one gage heavi er t han ot her t ubes.

2. 2. 4 Boi l er Tr i m

Fi t t i ng, dr ai n val ves, dr ai n pi pi ng, f eed pi pi ng, pr essur e gages, f eed
val ves, st op val ves, check val ves, saf et y val ves, and r emai ni ng
appur t enances shal l compl y wi t h appl i cabl e r equi r ement s of t he ASME Boi l er
and Pr essur e Vessel Code. Component s shal l conf or m t o t he f ol l owi ng:

2. 2. 4. 1 Boi l er Bl owof f Val ves

Pr ovi de f l anged [Cl ass 250 cast i r on] [Cl ass 300 cast st eel] body,
seat l ess, s l i di ng pl unger t ype val ves mount ed i n t andem at each boi l er
bl owof f connect i on.

2. 2. 4. 2 St eel Gat e, Gl obe and Angl e Val ves

ASME B16. 34.

2. 2. 4. 3 Saf et y, Rel i ef , and Saf et y Rel i ef Val ves

ASME BPVC SEC I .

2. 2. 4. 4 St eam Gage

**
NOTE: Sel ect gage scal e t o oper at e wi t hi n t he
mi ddl e t hi r d of r ange.

**

Pr ovi de a 300 mm 12 i nch di amet er i ndi cat i ng st eam gage wi t h chr omi um
pl at ed t r i m and zer o t o [_____] kPa (gage) psi g scal e. Gage shal l be
compl et e wi t h syphon, val ve, pi pi ng, and f i t t i ngs t o pr oper l y connect
same. Gage shal l be f l ush mount ed on a 368 mm squar e by 5 mm 14 1/ 2 i nch

SECTI ON 23 52 33. 01 20 Page 45

squar e by 3/ 16 i nch t hi ck st eel pl at e. Pr ovi de pl ugged t ee connect i on f or
connect i on t o r emot e st eam gage.

2. 2. 4. 5 Wat er Col umn

Pr ovi de a saf et y wat er col umn wi t h hi gh and l ow wat er al ar m sui t abl e f or
t he desi gn pr essur e of t he boi l er . Col umn shal l be compl et e wi t h
t hr ee- chai n- oper at ed gage cocks, heavy dut y i ncl i ned gage gl ass, and
qui ck- c l osi ng wat er gage val ves havi ng cr oss l eaver s and chai ns oper at ed
f r om f l oor . Gage gl ass shal l be r eadabl e f r om any poi nt di r ect l y bel ow
uni t . Make connect i ons t o wat er col umn f r om boi l er wi t h ext r a st r ong st eel
pi pe and f or ged st eel f i t t i ngs. Pr ovi de cr osses i nst ead of t ees or el bows,
wi t h scr ewed pl ugs i n open ends. Ter mi nat e bot t om of wat er col umn and
wat er col umn gage gl ass wi t h pl ug- t ype val ves accessi bl e f r om oper at i ng
f l oor . Pr ovi de scr ewed pl ugged connect i ons i n wat er col umn pi pi ng f or
r emot e l evel i ndi cat or . Pr ovi de gat e val ves i mmedi at el y bel ow wat er col umn
and gage gl ass. Pr ovi de a sui t abl e l amp f i x t ur e t o i l l umi nat e wat er col umn.

2. 2. 4. 6 Saf et y Val ves

Pr ovi de not l ess t han [_____] cast st eel or cast i r on body hi gh capaci t y
saf et y val ves t o gi ve a t ot al st eam r el i evi ng capaci t y i n accor dance wi t h
the ASME BPVC SEC I r equi r ement s as t o t ot al boi l er and wat er wal l heat i ng
sur f ace. Val ves shal l be set wi t h a set pr essur e of [_____] kPa (gage) psi g,
[[_____] kPa (gage) psi g] [, [_____] kPa (gage) psi g] [and [_____] kPa
(gage) psi g] r espect i vel y. Val ves shal l have f l anged i nl et and out l et
connections.

2. 2. 4. 7 Non- Ret ur n Val ve

Pr ovi de a non- r et ur n val ve on each boi l er st eam out l et . Val ve shal l be a
st op check angl e body val ve, f l anged, [Cl ass 250 cast i r on] [Cl ass 300
st eel] body wi t h handwheel shut of f , pr essur e oper at ed di sc and ext er nal
equal i zer . Assembl y f or manual oper at i on shal l be out s i de scr ew and yoke
type.

2. 2. 4. 8 Bl owof f Connect i ons

Bot t om dr um bl owof f connect i on on boi l er shal l be [_____] mm i nch di amet er
and ext ended t o out s i de of set t i ng t er mi nat i ng wi t h t andem f l anged bl owof f
val ves as speci f i ed above. Boi l er wat er wal l bl owof f connect i ons and
economi zer i nl et pi pe bl owof f shal l be 40 mm 1 1/ 2 i nch di amet er and
ext ended t o out s i de of set t i ng and equi pped wi t h same t ype val ves. Pr ovi de
st op val ves f or wat er col umn bl owof f connect i ons. Boi l er bl owof f
connect i ons shal l conf or m t o t he appl i cabl e r equi r ement s of ASME BPVC SEC I ,
Par t PG- 59.

2. 2. 4. 9 Mi scel l aneous St op Val ves

Pr ovi de st op val ves near boi l er f or each connect i on t o boi l er ; i ncl ude
val ves f or soot bl ower s, chemi cal f eed, vent , cont i nuous bl owof f , and
r equi r ed dr ai ns.

2. 2. 4. 10 Tube Cl eaner

Pr ovi de one t ube cl eaner sui t abl e f or c l eani ng boi l er t ubes. Tube cl eaner
shal l oper at e on wat er at 1034 kPa (gage) 150 psi g pr essur e. Tube cl eaner
shal l be compl et e wi t h one mot or , one wr ench, one cut t er head assembl ed,
one uni ver sal coupl i ng f or cut t er head, t wo set s of cut t er s, t wo set s of

SECTI ON 23 52 33. 01 20 Page 46

cut t er pi ns, one set of ar m pi ns, one set of keeper pi ns, one br ush wi t h a
set of r ef i l l s , one t ool box, and t wo 15 met er s 50 f oot l engt hs of heavy
dut y hose wi t h 20 mm 3/ 4 i nch di amet er pi pe connect i ons.

2. 2. 4. 11 Wrenches

Pr ovi de speci al wr enches r equi r ed f or pr oper mai nt enance of equi pment .

2. 2. 5 Boi l er Li mi t I nt er l ocks

Pr ovi de appl i cabl e boi l er l i mi t i nt er l ocks r equi r ed by FS F- B- 2910 and
connect t o ef f ect saf et y shut down of t he st oker [and oi l bur ner s] .
I nt er l ocks shal l be compat i bl e wi t h and i nt egr at ed i nt o t he cont r ol and
i nst r ument at i on syst em.

2. 2. 6 Sootblowers

Pr ovi de boi l er [and economi zer] wi t h a soot bl owi ng syst em usi ng [st eam]
[compr essed ai r] f or r emovi ng deposi t s of soot and f l y ash f r om heat
t r ansf er sur f aces. Soot bl ower el ement s shal l be of a suf f i c i ent number and
i n a pr oper l ocat i on t o c l ean ever y heat t r ansf er sur f ace suscept i bl e t o
soot or f l y ash deposi t i on. Fi xed posi t i on, mul t i - nozzl e r ot at i ng el ement s
may be used i n appl i cat i ons wher e f l ue gas t emper at ur es do not exceed 982
degr ees C 1800 degr ees F. Ret r act abl e soot bl ower s shal l be pr ovi ded wher e
f l ue gas t emper at ur es exceed 982 degr ees C 1800 degr ees F.

[2. 2. 6. 1 Fi xed Posi t i on Soot Bl ower s (St eam)

**
NOTE: Choose t hi s par agr aph or t he par agr aph bel ow,
FI XED POSI TI ON SOOTBLOWERS (AI R PUFF) .

**

St eam, f i xed posi t i on, mul t i - nozzl ed, r ot at i ng, val ve- i n- head t ype wi t h
el ect r i c mot or oper at i on t o per mi t pr oper c l eani ng of heat t r ansf er
sur f aces wi t h cam oper at ed val ves ar r anged t o aut omat i cal l y open st eam
val ve t hr ough pr oper ar c of r ot at i on. Cams shal l be adj ust abl e t o gi ve
pr oper oper at i ng ar c or shal l be speci al l y desi gned f or each l ocat i on.
Fur ni sh and i nst al l soot bl ower s compl et e, i ncl udi ng val ve- i n- head bl ower
heads, wal l s l eeve bushi ngs, hi gh t emper at ur e el ement s, l ow t emper at ur e
el ement s, [_____] vol t , [_____] Hz, [_____] kW hp mot or oper at or s, hand
oper at ed dr ai n val ve, wi t h dr i l l ed or i f i ce and di sc t o pr event t i ght
shut of f , el ement suppor t s, c l amps, bol t s, and ot her r equi r ed har dwar e.
Fur ni sh necessar y pi pi ng and val ves i ncl udi ng dr ai n l i nes, shut of f val ves,
pi pi ng suppor t s and i nsul at i on. Wel d soot bl ower pi pi ng and f i t t i ngs. No
scr ewed pi pi ng or f i t t i ngs wi l l be per mi t t ed. I nst al l soot bl ower el ement s
wi t h car e so t hat t hey do not r ub on t ubes and cause event ual t ube
f ai l ur e. Pr ovi de scavengi ng ai r connect i ons f r om f or ced dr af t f an wher e
r equi r ed t o pr ot ect bl ower i n non- bl owi ng posi t i on. Pr ovi de a s i ngl e
cont r ol st at i on cont ai ni ng st ar t and st op pushbut t ons and necessar y r el ays
t o cont r ol mot or oper at or s.

][2. 2. 6. 2 Fi xed Posi t i on Soot bl ower s (Ai r Puf f)

**
NOTE: Choose t hi s subpar agr aph or t he subpar agr aph
above FI XED POSI TI ON SOOTBLOWERS (STEAM) .

**

SECTI ON 23 52 33. 01 20 Page 47

Ai r puf f t ype, f i xed posi t i on, mul t i - nozzl ed r ot at i ng el ement t ype compl et e
wi t h ai r mast er cont r ol l er f or each boi l er , ent i r el y ai r - oper at ed and
desi gned f or cont r ol l ed aut omat i c sequent i al oper at i on. Uni t s shal l be
oper at ed i n such a manner t hat ai r i ssues f r om t he el ement i n a ser i es of
sust ai ned hi gh pr essur e puf f s of appr oxi mat el y one second dur at i on each.
Dur i ng each puf f , el ement shal l be r ot at ed t hr ough a pr edet er mi ned and
measur ed shor t ar c (17 degr ees) by means of a r at chet mechani sm i n t he
soot bl ower head. Bet ween each puf f , no ai r shal l f l ow t hr ough bl ower s and
t her e shal l be suf f i c i ent t i me f or syst em t o be r est or ed t o f ul l pr essur e.
When each bl owi ng cycl e i s compl et e, t he cont r ol l er shal l aut omat i cal l y
st op i t s oper at i ng sequence. Pr ovi de soot bl ower s compl et e, wi t h wal l
s l eeve bushi ngs, el ement suppor t s, c l amps, bol t s, and ot her r equi r ed
har dwar e. Pr ovi de necessar y pi pi ng and val ves, i ncl udi ng shut of f val ves,
pi pi ng, and suppor t s. Soot bl ower pi pi ng and f i t t i ngs shal l have wel ded
connect i ons. No t hr eaded pi pi ng or f i t t i ngs wi l l be per mi t t ed. I nst al l
soot bl ower el ement s wi t h car e so t hat t hey do not r ub on t ubes and cause
event ual t ube f ai l ur e.

] 2. 2. 6. 3 Ret r act abl e Soot bl ower s

Pr ovi de i n l i eu of f i xed posi t i on t ype and use wher e f l ue gas t emper at ur es
exceed 982 degr ees C 1800 degr ees F. Soot bl ower s shal l be [ai r] [el ect r i c]
mot or oper at ed. Rot at i on of soot bl ower shal l be cont i nuous f r om t he moment
t he l ance or el ement begi ns t o ext end. Rot at i onal and t r ansl at i onal speeds
shal l be i ndependent l y adj ust abl e by changi ng spr ocket s. Soot bl ower s shal l
be compl et e wi t h heavy st eel housi ng, out s i de adj ust ment of nozzl e
pr essur e, al l oy el ement or l ance, wal l s l eeve, suppor t s, and necessar y
har dwar e r equi r ed f or a compl et el y wor kabl e syst em.

2. 2. 6. 4 Soot bl ower El ement s

Pr ovi de soot bl ower s wi t h el ement s speci al l y desi gned f or use wi t h [st eam]
[ai r] . El ement s subj ect ed t o t emper at ur es of 482 t o 816 degr ees C 900 t o
1500 degr ees F shal l be chr omi um cover ed ext r a heavy car bon st eel t ubi ng or
a chr ome al l oy as speci f i ed f or hi gh t emper at ur es; bet ween 817 t o 927
degr ees C 1501 t o 1700 degr ees F, el ement s shal l cont ai n not l ess t han 20
t o 23 per cent chr ome; f r om 928 t o 982 degr ees C 1701 t o 1800 degr ees F, not
l ess t han 24 t o 27 per cent chr ome. Pr ovi de a f l ex i bl e connect i on bet ween
each head and el ement .

2. 2. 6. 5 Pushbutton

On t he oper at i ng f l oor pr ovi de a pushbut t on f or each boi l er f or st ar t i ng
and st oppi ng soot bl ower syst em.

2. 2. 6. 6 Cont r ol f or Soot bl owi ng Syst em

Pr ovi de soot bl owi ng syst em wi t h an aut omat i c pr ogr ammabl e cont r ol syst em
whi ch wi l l aut omat i cal l y st ar t and st op each soot bl ower i n pr ogr ammabl e
sequence and moni t or and di spl ay oper at i on of soot bl ower s. Pr ovi de an
over r i de cont r ol whi ch wi l l per mi t manual st ar t - st op oper at i on of
sootblowers.

2. 2. 7 Combust i on Cont r ol s

As speci f i ed i n VAMS Sect i on 23 09 53. 00 20 SPACE TEMPERATURE CONTROL
SYSTEMS.

SECTI ON 23 52 33. 01 20 Page 48

2. 3 ECONOMIZER

**
NOTE: Economi zer s shal l be speci f i ed f or al l
boi l er s wi t h oper at i ng pr essur es gr eat er t han 345
kPa (gage) 50 psi g and a capaci t y of 2 1/ 4 kg/ sec
18, 000 pounds per hour and l ar ger . For boi l er s f r om
1/ 2 t o 2 1/ 4 kg/ sec 4, 000 t o 18, 000 pounds per hour
t he desi gner shal l make t he deci s i on based upon a
speci f i c economi c anal ysi s. Thi s par agr aph shal l be
i ncl uded as appl i cabl e.

**

**
NOTE: Unl ess a coal or a f uel oi l t o be bur ned has
an uncommon t endency t o f oul t ubes, f i nned t ube
economi zer s shoul d be sui t abl e f or bot h f uel s.
Feedwat er t emper at ur es shoul d be 110 degr ees C 230
degr ees F when sul phur (S) cont ent of oi l i s 0. 5
per cent ; 116 degr ees C 240 degr ees F, S=1. 5 per cent
- 2 per cent ; 121 degr ees C 250 degr ees F, S=2. 0
per cent - 2. 7 per cent . Wher e f uel s havi ng mor e t han
1. 5 per cent sul f ur cont ent ar e t o be f i r ed, f i nned
t ubes shal l not be used unl ess t hey ar e st eel t ubes
cover ed wi t h cast i r on f i nned casi ng.

**

Pr ovi de a modul ar [bar e t ube] [cast i r on f i nned, s t eel t ube] uni t
const r uct ed i n accor dance wi t h t he ASME BPVC SEC I . Wat er f l ow shal l be
par al l el t o f l ue gas f l ow (i ncomi ng wat er shal l ent er at t he same end t hat
t he f l ue gasses ent er t he economi zer) .

2. 3. 1 Construction

Pr ovi de manuf act ur er ' s st andar d economi zer desi gn f or t he oper at i ng
condi t i ons and t he f uel (s) speci f i ed. Coor di nat e t he amount of heat i ng
sur f ace wi t h t he f l ue gas condi t i ons exi t i ng t he boi l er or boi l er s on whi ch
t he economi zer i s t o be appl i ed t o pr ecl ude r eachi ng t he " aci d dew poi nt "
f or speci f i ed f uel s. When necessar y (sul f ur i s pr esent i n t he speci f i ed
f uel and t he desi gned i nl et t emper at ur e coul d f al l bel ow t he " aci d dew
poi nt ") , pr ovi de a f eedwat er t emper at ur e cont r ol syst em. Pr ovi de casi ng of
not l ess t han 12 gage st eel pl at e r ei nf or ced wi t h st eel suppor t l ugs and
br eechi ng f l anges. Pr ovi de bui l di ng f r ami ng st eel t o pr oper l y suppor t t he
economi zer . [Pr ovi de bui l t - i n r ot ar y chai n oper at ed soot bl ower s f or each
economi zer t o t hor oughl y c l ean sur f aces exposed t o f l ue gas.] Economi zer
shal l be desi gned so t hat i nt er nal const r uct i on can be easi l y c l eaned and
inspected.

2. 3. 2 Equipment

Pr ovi de t he f ol l owi ng equi pment f or each uni t :

a. Rel i ef val ve

b. Shut of f gat e val ve on f eedwat er out l et and shut of f gl obe val ve on i nl et
wi t h gl obe val ve bypass. Si ze val ves as shown i n economi zer pi pi ng
detail

c . Temper at ur e i ndi cat or on f eedwat er out l et

SECTI ON 23 52 33. 01 20 Page 49

d. Temper at ur e i ndi cat or on f eedwat er i nl et

e. Temper at ur e i ndi cat or on f l ue gas out l et

f . Temper at ur e i ndi cat or on f l ue gas i nl et

g. Temper at ur e al ar m swi t ches f or hi gh and l ow f l ue gas t emper at ur es

h. Al ar m wi t h t r oubl e l i ght and si l enci ng swi t ch

i . Panel wi t h annunci at or and t emper at ur e i ndi cat or s f or f eedwat er i nl et ,
f eedwat er out l et , f l ue gas i nl et , f l ue gas out l et of each economi zer

j . A dr ai n val ve downst r eam of t he economi zer bef or e t he shut of f val ve

k. A st ack f l ue gas t emper at ur e cont r ol syst em t o cont r ol and l i mi t f l ue
gas t emper at ur e t o not l ess t han 149 degr ees C 300 degr ees F by
modul at i ng a mot or i zed f eedwat er cont r ol val ve i n a bypass ar ound t he
economi zer . Pr ovi de a shut of f val ve on each si de of t he cont r ol val ve
wi t h a st r ai ner upst r eam of each val ve. Pr ovi de t hi s syst em par al l el
t o t he manual shut of f and bypass descr i bed above

l . Di f f er ent i al pr essur e i ndi cat or on wat er s i de

m. Di f f er ent i al pr essur e i ndi cat or on gas s i de

n. Pr essur e gages on f eedwat er i nl et and out l et

2. 3. 3 Insulation

Submi t manuf act ur er ' s l i t er at ur e of each i nsul at i on t ype and i nst al l at i on,
adhesi ves, coat i ng mast i c and accessor i es. Make r ef er ence t o speci f i cat i on
par agr aph number s wher e t hey appl y. I nsul at e economi zer wi t h not l ess t han
t he equi val ent of 50 mm 2 i nches of mi ner al wool i nsul at i on and l ag wi t h
not l ess t han 27 gage gal vani zed, weat her pr oof l aggi ng.

2. 4 COAL STOKERS

**
NOTE: The si ngl e r et or t under f eed st oker can be
used f or up t o a maxi mum cont i nuous r at i ng of
appr oxi mat el y 3 k i l ogr am per second (kg/ s) 25, 000
pounds per hour st eam f l owr at e and a t wo hour peak
r at i ng of 3. 75 kg/ s 30, 000 pounds per hour dependi ng
upon t he manuf act ur er .

**

**
NOTE: I f t he boi l er i s not par t of t hi s pr oj ect
i nser t Coal Anal ysi s at end of t hi s par agr aph and
del et e t he l ast sent ence.

**

Pr ovi de f or each boi l er a s i ngl e r et or t under f eed st oker wi t h movi ng gr at es
ar r anged f or s i de dump ash di schar ge. St oker shal l be capabl e of
cont i nuous oper at i on at such r at e as r equi r ed f or cont i nuous out put of not
l ess t han t hat speci f i ed f or t he boi l er and shal l sat i sf act or i l y pr ovi de
f or aut omat i c oper at i on, by means of a combust i on cont r ol syst em, wi t hi n

SECTI ON 23 52 33. 01 20 Page 50

t he r ange gi ven when bur ni ng speci f i ed coal and oper at ed i n accor dance wi t h
manuf act ur er suppl i ed i nst r uct i ons. Sat i sf act or y oper at i ng condi t i ons
shal l be obt ai ned t hr oughout t he f ul l oper at i ng r ange of t he st oker .
St oker shal l be consi der ed as an i nt egr al par t of t he st eam gener at or and
shal l be subj ect t o appl i cabl e pr ovi s i ons of t he boi l er desi gn and ser vi ce
condi t i ons t oget her wi t h r equi r ement s of t est s, per f or mance guar ant ees and
ot her war r ant i es speci f i ed f or t he boi l er . Coal anal ysi s shal l be as
speci f i ed i n t he Coal Anal ysi s Schedul e f or t he boi l er .

2. 4. 1 St oker Gr at e Ar ea and Heat Rel ease Rat e

**
NOTE: The desi gner shal l r ef er t o t he gr aph of
St oker Al l owabl e Rat i ng - Per cent Of Ful l Load
Rat i ng Ver sus Ash Fusi on Temper at ur e shown i n NAVFAC
DM- 3. 6, NAVFAC Desi gn Manual , Fi gur e 11 and sel ect
t he appr opr i at e combust i on r at e.

**

Pr ovi de a gr at e wi t h ar ea suf f i c i ent t o gi ve speci f i ed st eam out put when
bur ni ng speci f i ed coal . Gr at e shal l f i t bet ween f ur nace si de wal l header s
and bet ween t he i nsi de f ace of t he f r ont wal l and f ace of t he br i dge wal l .
Maxi mum st oker heat r el ease r at e shal l be not gr eat er t han [_____] wat t per
squar e met er Bt u per squar e f oot per hour at t he speci f i ed maxi mum
cont i nuous r at i ng f or t he boi l er .

2. 4. 2 Construction

2. 4. 2. 1 Coal Fuel Feed Cont r ol

Pr ovi de a st oker r am wi t h a const ant st r oke f or f eedi ng f uel t o t he cent r al
r et or t and necessar y auxi l i ar y r ams or pusher s t o secur e an even
di st r i but i on of f uel t hr oughout t he ent i r e l engt h of t he r et or t and over
t he gr at e sur f ace. Det er mi ne r at e of coal f eed by t he l engt h of t he r est
per i od bet ween f ul l s t r okes. Pr ovi de f or cont r ol by adj ust ment at a s i ngl e
poi nt . Desi gn st oker cont r ol s f or connect i on t o a combust i on cont r ol
system.

2. 4. 2. 2 Coal Hopper

Pr ovi de a [_____] mm i nch t hi ck Type 316 st ai nl ess st eel coal hopper havi ng
a capaci t y of not l ess t han [_____] kg pounds at t he f r ont of each st oker .

2. 4. 2. 3 St oker Fr ont Encl osur e

Pr ovi de st oker f r ont wi t h dust t i ght encl osur e of cast i r on, or not l ess
t han 10 gage st eel pl at e, of hei ght and wi dt h t o mat ch boi l er f r ont t o
el i mi nat e dust f r om t he boi l er r oom and pr event ai r i nf i l t r at i on t o gr at e.

2. 4. 2. 4 St oker Gr at es

Gr at e sur f ace shal l consi st of ai r cool ed l at er al f i r ebar s or gr at es
i ncl i ned downwar d f r om t he cent r al r et or t t owar d s i de wal l s of f ur nace.
Pr ovi de f or agi t at i on of f uel bed by ei t her an al t er nat i ng ar r angement of
movi ng and st at i onar y gr at e bar s or an undul at i ng gr at e bar mot i on. Movi ng
gr at es shal l be adj ust abl e t o obt ai n t he degr ee of movement necessar y t o
sui t char act er i s t i cs of t he f uel . Adj ust ment s shal l be capabl e of bei ng
made whi l e uni t i s i n oper at i on. Desi gn f i r ebar s or gr at es t o pr event
s i f t i ng of coal t hr ough spaces pr ovi ded f or ai r admi ssi on t o t he f uel bed.

SECTI ON 23 52 33. 01 20 Page 51

As a mi ni mum, const r uct st oker gr at es of al l oyed cast i r on.

2. 4. 2. 5 St oker Dr i ve

St oker may be hydr aul i cal l y or mechani cal l y dr i ven t hr ough cr anks and
machi ne cut , doubl e r educt i on wor ms and gear s, f ul l y encl osed i n an
oi l t i ght case and r unni ng i n a bat h of oi l . Bear i ngs shal l be ant i f r i c t i on
t ype, wi t h har dened i nner and out er r aces and f i t t ed wi t h f or ced
l ubr i cat i on f i t t i ngs.

2. 4. 2. 6 St oker Dr i ve El ect r i c Mot or

[_____] vol t , [_____] phase, 60 Hz, [_____] r pm, t ot al l y encl osed, f an
cool ed not l ess t han [_____] kW hp as speci f i ed i n t he par agr aph MOTORS AND
DRIVES.

2. 4. 2. 7 Ai r Di st r i but i on Cont r ol

Di v i de st oker pl enum chamber i nt o hi gh and l ow pr essur e zones. Hi gh
pr essur e zone shal l be adj acent t o r et or t wher e f uel bed i s nor mal l y
heavi est . Low pr essur e zone shal l be under end of gr at e f ur t hest f r om
r et or t and shal l compensat e f or t hi nner f uel bed nor mal l y car r i ed i n t hat
ar ea. Make pr ovi s i ons t o admi t ai r under pr essur e t hr ough t he dump gr at es
by manual l y oper at ed bl ast gat es.

2. 4. 2. 8 Over f i r e Ai r Syst em

Over f i r e ai r syst em shal l consi st of a bl ower , damper , mani f ol d wi t h
pr oper l y s i zed nozzl es and connect i ng ai r pi pi ng t o ensur e f ul l penet r at i on
and pr oper t ur bul ence. Bl ower vol ume shal l not be l ess t han 15 per cent of
t ot al vol ume of combust i on ai r . Bl ower pr essur e shal l be suf f i c i ent f or
penet r at i on of t he f ul l l engt h of t he f ur nace. Nozzl es shal l be l ocat ed i n
r ear of f ur nace wal l and nozzl e spaci ng shal l be appr oxi mat el y 150 t o 230 mm
 6 t o 9 i nches o. c. Ut i l i z i ng ai r f r om f or ced dr af t f an f or over f i r e ai r
syst em i s not accept abl e. Desi gn shal l conf or m t o r equi r ement s of t he
st oker manuf act ur er t o sui t t he boi l er f ur ni shed.

2. 4. 2. 9 Ash Di schar ge Syst em

Pr ovi de each st oker wi t h power oper at ed dump gr at es ext endi ng f r om f r ont
wal l t o br i dge wal l on bot h s i des adj acent t o s i de wal l s and of suf f i c i ent
ar ea t o handl e ash r esul t i ng f r om bur ni ng of coal speci f i ed at t he maxi mum
capaci t y speci f i ed. St oker dump cyl i nder s shal l be [st eam] [ai r]
[hydr aul i cal l y] oper at ed. Per f or at e dump gr at es f or admi ssi on of ai r t o
bur n out combust i bl es bef or e r ef use i s di schar ged t o ash pi t . Pr ovi de ash
spr ay pi pes wi t h manual l y oper at ed val ves on f r ont of st oker beneat h each
dump gr at e.

2. 4. 2. 10 Doors

Pr ovi de st oker f r ont wi t h not l ess t han t wo l i ned f ur nace access door s not
l ess t han 460 mm wi de by 400 mm hi gh 18 i nches wi de by 16 i nches hi gh wi t h
obser vat i on por t s, t wo ash pi t door s not l ess t han 350 mm wi de by 300 mm
hi gh 14 i nches wi de by 12 i nches hi gh, and t wo ai r pl enum cl eanout door s.

2. 4. 2. 11 Lubrication

Pr ovi de st oker dr i ve mechani sm wi t h gr ease cups, oi l cups, or spl ash pans
t o pr ovi de pr oper l ubr i cat i on.

SECTI ON 23 52 33. 01 20 Page 52

2. 5 OI L BURNER/ WI NDBOX PACKAGE

**
NOTE: The desi gner shal l f i l l i n t he appr opr i at e
i nf or mat i on as def i ned i n FS F- B- 2910.

**

Pr ovi de a f ul l y modul at i ng, oi l bur ner conf or mi ng t o FS F- B- 2910, Cl ass
[_____] , except as modi f i ed bel ow. Pr ovi de bur ner wi t h wi ndbox, bur ner
bl ower f an, damper s, f uel t r ai n and associ at ed cont r ol s t o compr i se a
compl et e f act or y assembl ed package. Tot al heat i nput t o t he boi l er f ur nace
shal l be pr ovi ded by [_____] bur ner s. Bur ner package shal l be consi der ed
an i nt egr al par t of t he st eam gener at or and shal l be subj ect t o appl i cabl e
pr ovi s i ons of t he boi l er desi gn and ser vi ce t oget her wi t h t he r equi r ement s
of t est s, per f or mance guar ant ees and ot her war r ant i es speci f i ed f or t he
boiler.

2. 5. 1 Burner

2. 5. 1. 1 Bur ner Char act er i st i cs

Bur ner shal l be qui et i n oper at i on and shal l oper at e wi t h a bal anced f l ame
so as not t o l ocal i ze heat i n any par t of t he combust i on chamber . Bur ner
shal l be capabl e of compl et el y at omi zi ng and ef f ect i vel y mi xi ng oi l wi t h
ai r so as t o ensur e compl et e combust i on. Ai r admi t t ed shal l be of
suf f i c i ent quant i t y f or compl et e combust i on, but not of such quant i t y as t o
pr oduce an undue per cent age of excess ai r wi t h at t endant hi gh st ack l oss.
Oi l bur ner shal l oper at e wi t hout c l oggi ng or f ai l ur e, and shal l have
suf f i c i ent capaci t y t o devel op not l ess t han t he speci f i ed capaci t y .
Bur ner uni t shal l be easi l y r emoved f r om f i r i ng posi t i on and r eadi l y
accessi bl e f or i nspect i on, c l eani ng, and ot her pur poses. Pr ovi de adequat e
obser vat i on por t s on bur ner . Bur ner manuf act ur er shal l guar ant ee t hat
t her e wi l l be no f l ame i mpi ngement on s i dewal l s, t op, bot t om, or r ear wal l s
of f ur nace. I nst al l bur ner manuf act ur er f ur ni shed r ef r act or y t hr oat t i l es
or ot her i t ems r equi r ed f or pr oper i nst al l at i on of bur ner .

2. 5. 1. 2 Atomization

**
NOTE: For boi l er s bel ow 7100 kW 25, 000 pounds per
hour t he desi gner shal l sel ect ei t her compr essed ai r
or st eam at omi zat i on af t er per f or mi ng an economi c
anal ysi s. For 7100 kW 25, 000 pounds per hour and
above, at omi zat i on shal l be by compr essed ai r unl ess
st eam pr essur e i s r equi r ed f or gr eat er t ur ndown.

**

Bur ner shal l be [st eam at omi zi ng; st eam pr essur e at header i s [_____] kPa
(gage) psi g; st eam t emper at ur e at header i s [_____] degr ee C F] [ai r
at omi zi ng; f i l t er ed compr essed ai r shal l be avai l abl e f or bur ner
at omi zat i on and t he maxi mum r equi r ement f or each bur ner shal l not exceed
[_____] L/ s scf m of ai r at [_____] kPa (gage) psi g] . Pr ovi de pr essur e
r educi ng val ve and cont r ol s as r equi r ed.

2. 5. 1. 3 El ect r i c I gni t i on Syst em

**
NOTE: Nat ur al gas pi l ot i gni t i on syst em may be

SECTI ON 23 52 33. 01 20 Page 53

consi der ed onl y when nat ur al gas i s avai l abl e at t he
site.

**

**
NOTE: Choose t hi s subpar agr aph or t he subpar agr aph
bel ow, NATURAL GAS PI LOT I GNI TI ON SYSTEM.

**

Bur ner shal l be equi pped wi t h an el ect r i c i gni t i on syst em. Syst em shal l be
ei t her hi gh ener gy i gni t i on or gl ow r od t ype. Gas i gni t i on syst em i s not
accept abl e. Hi gh ener gy i gni t i on syst em shal l use st or ed ener gy t o devel op
2000 Vdc pul ses. Gl ow r od syst em shal l use a l ow vol t age, car bon r od
el ect r ode whi ch devel ops a t i p t emper at ur e of 1427 degr ees C 2600 degr ees F.
Pr ovi de i gni t i on syst em compl et e.

2. 5. 1. 4 Nat ur al Gas Pi l ot I gni t i on Syst em

**
NOTE: Nat ur al gas pi l ot i gni t i on syst em may be
consi der ed onl y when nat ur al gas i s avai l abl e at t he
site.

**

**
NOTE: Choose t hi s subpar agr aph or t he subpar agr aph
above, ELECTRI C I GNI TI ON SYSTEM.

**

Pr ovi de a compl et e i nt er r upt ed t ype nat ur al gas- f i r ed, spar k i gni t ed pi l ot
syst em f or t he bur ner assembl y. Combust i on ai r suppl y shal l be f r om t he
bur ner wi ndbox. Li ght i ng syst em shal l have capaci t y t o st abi l i ze f i r i ng
dur i ng st ar t up per i ods. Li ght er shal l be ar r anged f or easy r emoval and
ser vi c i ng whi l e boi l er i s i n oper at i on. Fur ni sh i gni t er compl et e wi t h
spar k r od and power pack. Power pack shal l oper at e on 120 vol t , 60 cycl e,
s i ngl e phase power . Pr ovi de gas pi pi ng, t o one poi nt of suppl y, i ncl udi ng
necessar y gas pr essur e r egul at or s. I gni t er syst em shal l i ncl ude cont r ol s,
gages, f l ame saf et y syst ems, i nt er l ocks and accessor i es t o compl y wi t h
I ndust r i al Ri sk I nsur er s ' (I . R. I .) (f or mer l y F. I . A.) r equi r ement s and
appl i cabl e codes and r egul at i ons.

2. 5. 1. 5 Windbox

Const r uct of car bon st eel pl at e not l ess t han 10 gage t hi ckness wi t h 6 mm
1/ 4 i nch t hi ck f r ont pl at e. Desi gn wi ndbox t o pr ovi de even and uni f or m ai r
ent r ance i nt o t he bur ner r egi st er and seal wel d t o t he boi l er f r ont wal l .
Pr ovi de wi ndbox wi t h suppor t l egs.

2. 5. 1. 6 Pur ge Connect i on

Pr ovi de [st eam] [ai r] pur ge connect i on, pr oper l y val ved, f or pur gi ng oi l
f r om gun pr i or t o r emoval f r om bur ner .

2. 5. 1. 7 Aspi r at i ng Syst em

**
NOTE: Pr ovi de aspi r at i ng syst em onl y f or boi l er s i n
whi ch t he expect ed f ur nace pr essur e exceeds 1245 Pa
5 i nches wat er .

SECTI ON 23 52 33. 01 20 Page 54

**

Pr ovi de an ai r aspi r at i ng syst em f or f uel oi l at omi zer gui de pi pes t o
pr event bl owback of hot f ur nace gases. Aspi r at i ng syst em shal l use
appr oxi mat el y [_____] L/ s scf m of [_____] kPa (gage) psi g compr essed ai r .

2. 5. 1. 8 Piping

Pr ovi de pi pi ng and f l exi bl e hoses f or gui de pi pe pur ge [and aspi r at i ng]
syst em[s] . Ai r f r om f or ced dr af t f an shal l be used f or gui de pi pe pur gi ng
dur i ng nor mal oper at i on.

2. 5. 1. 9 Met al Par t s

Met al par t s exposed t o r adi ant heat , i ncl udi ng at omi zer shi el d, shal l be of
st ai nl ess st eel or ot her appr oved al l oy.

2. 5. 1. 10 Fuel Oi l Cont r ol Val ve

Fuel oi l wi l l be suppl i ed at [_____] kPa (gage) psi g and [_____] degr ees C F
 at t he i nl et of t he f uel pi pi ng t r ai n. Si ze f uel oi l aut omat i c cont r ol
val ve f or 103 kPa 15 psi di f f er ent i al pr essur e.

2. 5. 1. 11 Fuel

ASTM D396, Gr ade No. [_____] .

2. 5. 1. 12 Bur ner Bl ower Fan For Oi l Fi r ed Bur ner

Pr ovi de f an f ul l y i nt egr at ed wi t h and mount ed on wi ndbox. Pr ovi de an i nl et
s i l encer , when r equi r ed, t o ensur e oper at i on at noi se l evel bel ow 85 dBA as
speci f i ed i n Sect i on 22 05 48. 00 20 MECHANI CAL SOUND, VI BRATI ON AND SEI SMI C
CONTROL.

2. 5. 1. 13 El ect r i c Mot or

Mot or shal l be [t wo speed,] [_____] vol t , [_____] phase, 60 Hz, [t ot al l y
encl osed, non- vent i l at ed] [t ot al l y encl osed, f an cool ed] , not l ess t han
[_____] kW hp as speci f i ed i n t he par agr aph MOTORS AND DRI VES.

2. 5. 2 Fl ame Saf eguar d Cont r ol s

Pr ovi de a compl et e syst em of val ves, i nt er l ocks and cont r ol s i n accor dance
with NFPA 85 and as appr oved by Fact or y Mut ual Engi neer i ng and Resear ch.

2. 5. 2. 1 Fuel Oi l Tr ai n

Pr ovi de f uel oi l t r ai n consi st i ng of [st eam] [ai r] at omi zi ng oi l gun,
auxi l i ar y [st eam] [ai r] at omi zi ng oi l gun f or changi ng guns wi t hout a
shut down, f uel oi l cont r ol val ve, t wo saf et y shut of f val ves, r eci r cul at i on
val ve, st r ai ner , and f l exi bl e hose connect i ons t o oi l bur ner . Pr ovi de l ow
oi l pr essur e and l ow at omi zi ng ai r pr essur e swi t ches, and al l ot her saf et y
i nt er l ocks and devi ces as r equi r ed. Pr ovi de i n panel mount ed on bur ner
package t he f ol l owi ng gages. Gages shal l be 150 mm 6 i nch wi t h whi t e
coat ed di al s and bl ack f i gur es:

a. Fuel oi l suppl y pr essur e (0 t o 1034 kPa (gage) 150 psi g)

b. Fuel oi l pr essur e at bur ner (0 t o 1034 kPa (gage) 150 psi g)

SECTI ON 23 52 33. 01 20 Page 55

[c . At omi zi ng ai r pr essur e at bur ner (0 t o 1034 kPa (gage) 150 psi g)

][d. At omi zi ng st eam pr essur e at bur ner (0 t o 1034 kPa (gage) 150 psi g) .

] 2. 5. 2. 2 Cont r ol Sequenci ng

Fl ame saf eguar d syst em shal l be desi gned t o ensur e saf e pur ge, l i ght - of f
and shut down pr ocedur es, and t o moni t or l i ght - of f , mai n f l ame and boi l er
oper at i ng condi t i ons.

[a. Fl ame saf eguar d syst em shal l be aut omat i cal l y sequenced t ype wi t h
pr ogr ammi ng t i med and sequenced by a heavy dut y, i ndust r i al t ype
t i mer . Ti mer shal l be t amper - pr oof and shal l be desi gned so t hat
advancement of t i mer t o shor t en pur ge wi l l shut down uni t .

] b. Pr ovi de syst em wi t h [ul t r avi ol et] [i nf r ar ed] scanner and el ect r oni c
r el ay l ocat ed i n t he f r ont wal l whi ch wi l l shut down t he f uel wi t hi n 2
t o 4 seconds of l oss of f l ame.

c. Pr ovi de scanner out put met er i n panel f or i ndi cat i on of scanner s i gnal
strength.

d. Saf et y syst em shal l i ncl ude t he f ol l owi ng l i mi t devi ces i ncor por at ed
i nt o a l i mi t c i r cui t :

(1) Fl ame f ai l ur e

(2) Hi gh boi l er out l et pr essur e

(3) Low f uel oi l pr essur e

(4) Low wat er l evel cut out

(5) Low combust i on ai r f l ow

(6) Low at omi zi ng [ai r] [s t eam] pr essur e

(7) Any addi t i onal as r equi r ed by FM or NFPA

[(8) Low f uel oi l t emper at ur e

] e. Saf et y Syst em Li mi t s: Saf et y syst em l i mi t s speci f i ed above shal l be
di spl ayed on a f i r st out annunci at or mount ed i n t he bur ner panel .
[Pr ovi de a common al ar m cont act t o be wi r ed t o t he oper at or cont r ol
console.]

2. 5. 2. 3 Li ght Of f

Fai l ur e shal l r equi r e a manual r est ar t of t he pr ogr ammer . Saf et y syst em
shal l pr ovi de a mandat or y pur ge wi t h f or ced dr af t f an vanes pr oven open,
and a r et ur n t o pr oven l ow f i r e posi t i on bef or e l i ght of f . Mai n f uel val ve
shal l open f or a t i med per i od of 10 seconds dur i ng t r i al f or i gni t i on.

2. 5. 2. 4 Ci r cui t Anal yzer

Pr ovi de a c i r cui t anal yzer syst em, whi ch, by means of 12 or mor e l i ght s,
wi l l i ndi cat e whi ch c i r cui t s ar e ener gi zed at any speci f i c t i me, and wi l l
t her eby i ndi cat e i mpr oper l y oper at i ng c i r cui t s.

SECTI ON 23 52 33. 01 20 Page 56

2. 5. 2. 5 Cont r ol Panel

Pr ogr ammer , l i mi t cont r ol , r el ays, annunci at or , shal l be mount ed i n a [
NEMA MG 1 cont r ol panel , modi f i ed wi t h f ul l y gasket ed door s and panel s
mount ed on bur ner package] [cont r ol panel as speci f i ed under VAMS Sect i on
23 09 53. 00 20 SPACE TEMPERATURE CONTROL SYSTEMS] .

2. 6 FANS

Submi t f ans and bl ower s char act er i st i c cur ves.

2. 6. 1 For ced Dr af t Fan (Coal Fi r i ng)

**
NOTE: The desi gner shal l make a t echni cal
eval uat i on t o det er mi ne i f t he coal f or ced dr af t f an
shoul d be i nt egr at ed wi t h t he st oker f r ont or
mount ed separ at el y on t he f l oor .

**

CI D A- A- 59222, Type [_____] , Cl ass 1, except as speci f i ed ot her wi se.

2. 6. 1. 1 Fan Si ze

Si ze f ans f or compl et e combust i on of f uel at maxi mum f i r i ng r at e t aki ng
i nt o account desi gn al l owances, cor r ect i ons f or bur ner pr essur e dr op,
f ur nace pr essur e, combust i on ai r t emper at ur e, pl ant el evat i on, and ot her
desi gn f act or s [i ncl udi ng al l owance f or economi zer] . Af t er f ans have been
si zed i n accor dance wi t h t he above, add t he f ol l owi ng al l owances f or
moment ar y over l oads and nor mal det er i or at i on of f ans, f i r i ng equi pment and
boi l er s t o obt ai n t he r equi r ed t est bl ock r at i ng:

a. Excess vol ume: 20 per cent

b. Excess pr essur e: 32 per cent

2. 6. 1. 2 Fan Const r uct i on

Const r uct f an wheel of st eel . Di r ect i on of f an di schar ge shal l be easi l y
changed at angl es of 45 degr ees. Pr ovi de f an wi t h r ol l er bear i ngs mount ed
i n pi l l ow bl ocks. Pr ovi de one coat manuf act ur er ' s shop pr i me pai nt over
i nt er i or and ext er i or of f an and wheel .

2. 6. 1. 3 El ect r i c Mot or

**
NOTE: The desi gner shal l per f or m an economi c
anal ysi s and make a t echni cal eval uat i on t o
det er mi ne i f t he f an dr i ve mot or shal l be pr ovi ded
wi t h var i abl e speed cont r ol . Gener al l y var i abl e
speed dr i ves f or f ans over 7 1/ 2 kW 10 hp wi l l be
cost ef f ect i ve.

**

Mot or f or dr i v i ng f or ced dr af t f an shal l be [var i abl e speed] [t wo speed] ,
[_____] vol t , t hr ee phase, 60 Hz, [open dr i p- pr oof] [t ot al l y encl osed, f an
cool ed] not l ess t han [_____] kW hp, as speci f i ed i n t he par agr aph MOTORS
AND DRI VES, and shal l not over l oad at t he speci f i ed capaci t y wi t h unheat ed

SECTI ON 23 52 33. 01 20 Page 57

col d ai r . Pr ovi de [_____] mm i nch t hi ck st eel sol epl at e f or mot or .
Sol epl at e shal l be common f or al l f our mot or mount i ng bol t s. Separ at e
par al l el sol epl at e bar s ar e not accept abl e.

2. 6. 1. 4 Noi se Level f or For ced Dr af t Fan

Not t o exceed 85 dBA sound pr essur e l evel at 1 1/ 2 met er s 5 f eet above
f l oor and 1 1/ 2 met er s 5 f eet f r om f an i n any di r ect i on. Pr ovi de heavy
dut y sound at t enuat or wi t h scr een on f an i nl et when r equi r ed t o meet sound
pr essur e l evel r equi r ement s.

2. 6. 2 I nduced Dr af t Fan

CI D A- A- 59222, Type [_____] , Cl ass 2 except as speci f i ed ot her wi se.

2. 6. 2. 1 Fan Si ze

Si ze f ans t o handl e combust i on gases at maxi mum f i r i ng r at e. Maxi mum f an
speed shal l not exceed [_____] r pm at t est bl ock r at i ng. Desi gn al l owances
and cor r ect i ons f or f ur nace, economi zer , [scr ubber ,] [baghouse,] [dust
col l ect or ,] br eechi ng pr essur e dr op when oper at i ng at [10] [20] [40]
per cent excess ai r , f l ue gas t emper at ur e, pl ant el evat i on and ot her desi gn
f act or s shal l be made. Add t he f ol l owi ng al l owances f or moment ar y
over l oads and nor mal det er i or at i on of f ans, f i r i ng equi pment and boi l er s
af t er s i z i ng i n accor dance wi t h t he above, t o obt ai n t he r equi r ed t est
bl ock r at i ng:

Excess Vol ume Excess Pr essur e

Coal Fi r ed

I nduced dr af t 20 per cent 32 per cent

Oi l Fi r ed

I nduced dr af t 10 per cent 20 per cent

2. 6. 2. 2 Fan Const r uct i on

Fan wheel shal l be r adi al t i p desi gn const r uct ed of st eel . Bal ance f an
wheel bot h st at i cal l y and dynami cal l y at f act or y. Di r ect i on of f an
di schar ge shal l be easi l y changed at angl es of 45 degr ees. Pr ovi de f an
wi t h [ai r] [wat er] cool ed s l eeve t ype or r ol l er bear i ngs mount ed i n pi l l ow
blocks.

2. 6. 2. 3 Dampers

Pr ovi de i nl et damper s wi t h mul t i - par al l el - st r eam f l ow bl ades wi t h
ant i - f r i c t i on bear i ngs wi t h 80 mm 3 i nch mi ni mum spacer s and st uf f i ng boxes
t o keep bear i ngs cool . Damper s shal l be mount ed i n 200 mm 8 i nch channel
f r ames and i nt er connect ed wi t h one ext ended, bal l bear i ng mount ed cont r ol
l evel f or connect i on t o cont r ol act uat or .

2. 6. 2. 4 Painting

I nt er i or of f an, i ncl udi ng wheel , shal l be coat ed wi t h pr ot ect i ve coat i ngs
sui t abl e f or f l ue gas condi t i ons expect ed t o be encount er ed by t hi s f an.
Ext er i or sur f ace of f an shal l have coat i ngs of qual i t y weat her and heat

SECTI ON 23 52 33. 01 20 Page 58

r esi st ant pai nt . Fan shal l be shop assembl ed and mat ch- mar ked by
manuf act ur er bef or e di smant l i ng f or shi pment . Sur f ace c l eani ng and
pai nt i ng shal l be i n accor dance wi t h manuf act ur er ' s st andar ds f or ser vi ce
expected.

2. 6. 2. 5 El ect r i c Mot or

**
NOTE: The desi gner shal l per f or m an economi c
anal ysi s and make a t echni cal eval uat i on t o
det er mi ne i f t he f an dr i ve mot or shal l be pr ovi ded
wi t h var i abl e speed cont r ol . Gener al l y var i abl e
speed dr i ves f or f ans over 7 1/ 2 kW 10 hp wi l l be
cost ef f ect i ve.

**

Mot or f or dr i v i ng i nduced dr af t f an shal l be [var i abl e speed] [t wo speed] ,
[_____] vol t , t hr ee phase, 60 Hz, [open dr i p- pr oof ,] [t ot al l y encl osed f an
cool ed,] not l ess t han [_____] kW hp, as speci f i ed i n t he par agr aph MOTORS
AND DRI VES, and shal l not over l oad over t he r ange of t he f an wi t h unheat ed
ai r . Pr ovi de [_____] mm i nch t hi ck st eel sol epl at e f or mot or . Sol epl at e
shal l be common f or al l f our mot or mount i ng bol t s. Separ at e par al l el
sol epl at e bar s ar e not accept abl e.

2. 6. 2. 6 Noi se Level f or I nduced Dr af t Fan

Noi se l evel shal l not exceed 85 dBA sound pr essur e l evel at 1 1/ 2 met er s 5
f eet above f l oor and 1 1/ 2 met er s 5 f eet f r om t he f an i n any di r ect i on.
Pr ovi de sound at t enuat i on t o meet sound pr essur e l evel r equi r ement s.

2. 7 COMPRESSED AI R SYSTEM

**
NOTE: Ref er t o ut i l i t i es schedul e on def i ni t i ve
dr awi ngs f or suggest ed pl ant ai r r equi r ement s.

**

2. 7. 1 Pl ant Compr essed Ai r Syst em

Pr ovi de t wo packaged uni t s conf or mi ng t o FS XX- C- 2816, Type [_____] , except
as modi f i ed bel ow. Each compr essor capaci t y shal l be not l ess t han [_____]
st andar d L/ s scf m of ai r , at 20 degr ees C 68 degr ees F and [_____] kPa
(gage) psi g (equi val ent t o pr essur e at an el evat i on of [_____] met er s f eet
) , compr essed t o 1379 kPa (gage) 200 psi g at t he di schar ge. Compr essor
speed shal l not exceed [_____] r pm. Number of st ages shal l be [_____] .
[Compr essor shal l have wat er cool ed cyl i nder s and heads.] [Oi l f r ee
del i ver y i s r equi r ed.] Pr ovi de a saf et y val ve bet ween each compr essor
di schar ge and i t s shut of f val ve. Pr ovi de a shut of f val ve on t he di schar ge
pi pi ng of each compr essor . Pr ovi de an el ect r i c t her most at i cal l y cont r ol l ed
i mmer si on heat er . Pr ovi de compr essor wi t h [[ai r] [wat er] cool ed
i nt er cool er and] af t er cool er . [Compr essor and mot or shal l be t ank
mount ed.] Pr ovi de l i f t i ng l ugs and t i e down at t achment s.

2. 7. 1. 1 Ai r Fi l t er

Ai r Fi l t er on i nl et shal l act as a muf f l er . Pr ovi de f i l t er of t he [oi l
wet t ed t ype] [dr y t ype] r eadi l y r emovabl e f or c l eani ng.

SECTI ON 23 52 33. 01 20 Page 59

2. 7. 1. 2 Oi l Fi l t er

Pr ovi de f ul l f l ow t ype f i l t er f or posi t i ve f or ced f eed l ubr i cat i on
conf or mi ng t o FS F- F- 351.

2. 7. 1. 3 Ai r Recei ver

Recei ver shal l be [_____] l i t er cubi c f eet mi ni mum vol ume desi gned i n
conf or mance wi t h FS XX- C- 2816 except t hat wor ki ng pr essur e shal l be 1724
kPa (gage) 250 psi g. Pr ovi de t he r ecei ver , wi t h a saf et y val ve set f or
1792 kPa (gage) 260 psi g, a dr ai n val ve and an ai r t r ap wi t h shut of f
val ve. [Pr ovi de a st and f or mount i ng t he r ecei ver .] Pr ovi de a di al gage,
not l ess t han 114 mm 4 1/ 2 i nches di amet er , r ange zer o t o 2068 kPa (gage)
300 psi g, on t he r ecei ver .

2. 7. 1. 4 El ect r i c Mot or

Mot or shal l be [_____] vol t , [_____] phase, 60 Hz, t ot al l y encl osed, f an
cool ed not l ess t han [_____] kW hp, as speci f i ed i n t he par agr aph MOTORS
AND DRI VES. Cont r ol c i r cui t s f or mot or s shal l be nomi nal 120 vol t s .

2. 7. 1. 5 Controls

Pr ovi de [const ant speed] [dual cont r ol] r egul at i on and t he " opt i onal saf et y
cont r ol s" as speci f i ed i n Tabl e I of FS XX- C- 2816 f or t he compr essor
syst em. I n addi t i on, pr ovi de a l ead- l ag cont r ol syst em wi t h al t er nat i ng
l ead- l ag cycl es.

2. 7. 2 I nst r ument Compr essed Ai r Syst em

Pr ovi de ai r compr essor package wi t h t wo compr essor s, t wo el ect r i c mot or s,
one hor i zont al r ecei ver , and cont r ol panel , [mount ed on one suppor t i ng
st eel base wi t h ski ds] [mount ed separ at el y] .

2. 7. 2. 1 Ai r Compr essor

Each shal l be a s i ngl e st age, cr oss head t ype, ver t i cal , doubl e act i ng,
wat er cool ed, nonl ubr i cat ed head t ype. Compr essor shal l be speci al l y
desi gned f or non- l ubr i cat ed ser vi ce, wi t h a honed cyl i nder , pi st on r od
packi ng, pi st on r i ngs and pi st on wear r i ngs. Val ve gui de i nser t s and wear
r i ngs shal l be TFE. Val ves shal l be r ever si bl e and har dened, wi t h
st ai nl ess st eel seat pl at es f or nonl ubr i cat ed ser v i ce. Pr ovi de necessar y
s l eeves, baf f l es, and col l ar s t o pr event oi l car r yover . Pr ovi de ai r
oper at ed, pi st on t ype, f r ee ai r unl oader s f or capaci t y r educt i on and
st ar t i ng. Mount f i l t er - s i l encer di r ect l y on ai r i nl et t o cyl i nder .

Desi gn and Per f or mance: Each compr essor shal l del i ver not l ess t han [_____]
 st andar d L/ s scf m of f r ee ai r at a di schar ge pr essur e of 690 kPa (gage)
100 psi g.

2. 7. 2. 2 Ai r Recei ver

Hor i zont al t ank wi t h a vol ume not l ess t han [_____] l i t er s cubi c f eet .
Desi gn uni t f or 1034 kPa (gage) 150 psi g wor ki ng pr essur e i n accor dance
wi t h t he ASME BPVC SEC VI I I D1. A r ecei ver bear i ng t he ASME Code Symbol
st amp wi l l be accept ed as meet i ng t hese r equi r ement s. Pr ovi de an aut omat i c
condensat e t r ap, saf et y val ve, and out l et connect i on.

SECTI ON 23 52 33. 01 20 Page 60

2. 7. 2. 3 Aftercooler

Af t er cool er s shal l be wat er cool ed, wi t h count er cur r ent f l ow, and shal l be
i nst al l ed di r ect l y bet ween each compr essor cyl i nder and t he ai r r ecei ver .
Desi gn cool er t o cool t ot al out put ai r f l ow of compr essor t o wi t hi n 9
degr ees C 15 degr ees F of i nl et cool i ng wat er t emper at ur e. Tube bundl e
shal l be r emovabl e f or c l eani ng and i nspect i on.

2. 7. 2. 4 El ect r i c Mot or

Each compr essor shal l be V- bel t dr i ven by a [_____] vol t , [_____] phase, 60
Hz mot or not l ess t han [_____] kW hp as speci f i ed i n t he par agr aph MOTORS
AND DRI VES. Pr ovi de a r emovabl e, t ot al l y encl osed bel t guar d.

2. 7. 2. 5 Controls

Pr ovi de cont r ol s and shut downs necessar y f or aut omat i c oper at i on of
compr essor package. House cont r ol s i n NEMA 12 cont r ol cabi net . Cont r ol s
shal l i ncl ude t wo, f ul l vol t age, aut omat i c acr oss- t he- l i ne st ar t er s;
al t er nat or t o swi t ch compr essor s f r om l ead t o l ag and t o r un bot h
compr essor s when needed; 120 vol t cont r ol t r ansf or mer ; ai r di schar ge
pr essur e gage; sel ect or swi t ches f or const ant speed or aut omat i c dual
cont r ol , al ong wi t h necessar y t i me del ay and cont r ol r el ays. Pr ovi de
aut omat i c sol enoi d oper at ed cool i ng wat er val ve i n t he cool i ng wat er l i ne
t o t he compr essor s and af t er cool er s. Fact or y wi r e cont r ol cabi net and
mount as par t of package.

2. 7. 2. 6 Accessories

Fact or y assembl e compr essor s, el ect r i c mot or s, cont r ol s, ai r r ecei ver ,
af t er cool er s, and mi scel l aneous har dwar e and mount on st eel suppor t i ng
base. Pr ovi de l i f t i ng l ugs and t i edown at t achment s. Pr ovi de ai r , wat er ,
and condensat e pi pi ng and t er mi nat e t hem at t he edge of t he suppor t i ng base.

[2. 7. 2. 7 Desi ccant Ai r Dr yer

**
NOTE: Choose t hi s subpar agr aphs or t he subpar agr aph
bel ow, REFRI GERATED AI R DRYER.

**

Pr ovi de f or syst ems exposed t o f r eezi ng t emper at ur es a compr essed ai r
desi ccant dr yer wi t h noncor r osi ve desi ccant housed i n t wi n pr essur e
vessel s, capabl e of dr y i ng [_____] st andar d L/ s scf m of ai r t o [_____]
degr ees C F pr essur e dewpoi nt . Uni t shal l be f i el d adj ust abl e t o mai nt ai n
pr essur e dewpoi nt of dr i ed ai r at any pr esel ect ed val ue bel ow oper at i ng
t emper at ur e, t o mi nus 40 degr ees C F. As an i nt egr al par t of t he uni t ,
pr ovi de an i ndi cat or showi ng t he wat er cont ent of t he dr y ai r and a
cal i br at ed adj ust ment cont r ol t o change wat er cont ent t o any pr esel ect ed
level.

a. Desi gn: Desi gn uni t f or maxi mum t emper at ur e of not l ess t han 49
degr ees C 120 degr ees F and maxi mum oper at i ng pr essur e of not l ess t han
1034 kPa (gage) 150 psi g. Pr essur e dr op t hr ough uni t oper at i ng at f ul l
r at ed f l ow shal l not exceed 27 kPa 4 psi .

b. Cont r ol s: Pr ovi de cont i nuous suppl y of dr y ai r by aut omat i cal l y
cycl i ng oper at i on of desi ccant beds. Dr yer shal l be compl et e wi t h
panel mount ed gages showi ng pr essur e i n each dr yi ng t ower and spar k

SECTI ON 23 52 33. 01 20 Page 61

suppr essor t o pr ot ect mi cr oswi t ch i n t i mer c i r cui t . Tot al el ect r i cal
power r equi r ement s shal l not exceed 75 wat t s at 110 Vac.

c. Fi l t er s: Pr ovi de pr ef i l t er upst r eam of dr yer t o r emove oi l vapor ,
l i qui d wat er , and sol i d par t i c l es. I t shal l have gr eat er t han 99
per cent ef f i c i ency i n r emovi ng bot h 0. 5 mi cr on di amet er sol i d par t i c l es
and 0. 5 mi cr on di amet er oi l aer osol . Fi l t er shal l have r epl aceabl e oi l
absor bi ng f i l t er el ement whi ch t ur ns r ed t o i ndi cat e sat ur at i on wi t h
oi l and whi ch shal l be mount ed i n a t r anspar ent cast met hyl
met hacr yl at e t ube f or v i s i bi l i t y and i nspect i on whi l e on st r eam.
Pr ot ect t r anspar ent acr yl i c t ube by a saf et y shi el d. Pr ovi de
af t er f i l t er f or r emoval of sol i d par t i c l es down t o 5 mi cr ons s i ze.

][2. 7. 2. 8 Ref r i ger at ed Ai r Dr yer

**
NOTE: Choose t hi s subpar agr aph or t he subpar agr aph
above, DESI CCANT AI R DRYER.

**

Pr ovi de f or syst ems not exposed t o f r eezi ng t emper at ur es a compr essed ai r
dr yer of t he sel f cont ai ned r ef r i ger at ed t ype compl et e wi t h heat exchanger ,
a commer ci al qual i t y r ef r i ger at i on syst em, a moi st ur e separ at or and
condensat e t r ap, and i nt er nal wi r i ng and pi pi ng. I nst al l dr yer bet ween
r ecei ver and di st r i but i on l i ne.

a. Heat Exchanger : Pr ovi de ai r and r ef r i ger ant coi l s sur r ounded by
al umi num gr anul es of suf f i c i ent mass t o ensur e adequat e cool i ng
capaci t y f or var yi ng ai r f l ow l oads wi t hout causi ng excessi ve
r ef r i ger at i on cycl i ng. Pr ovi de an aut omat i c cont r ol syst em, f or heat
exchanger wi t h a sensi ng el ement l ocat ed i n t he al umi num gr anul es, t o
shut down r ef r i ger at i on syst em on l ow or no- l oad condi t i ons. Pr ovi de
means t o det er mi ne exchanger t emper at ur e.

b. Moi st ur e Separ at or : Pr ovi de a cent r i f uge t ype l ocat ed wi t hi n t he heat
exchanger t o pr ovi de f or moi st ur e separ at i on at poi nt of mi ni mum ai r
temperature.

c. Ref r i ger at i on Uni t : Pr ovi de her met i cal l y seal ed t ype whi ch oper at es
i nt er mi t t ent l y at al l but maxi mum l oad condi t i ons. Uni t shal l be
capabl e of dr y i ng [_____] st andar d L/ s scf m of ai r t o an at mospher i c
dew poi nt of not l ess t han mi nus 23 degr ees C 10 degr ees F wi t h
ent er i ng ai r at 38 degr ees C 100 degr ees F, sat ur at ed. Maxi mum
oper at i ng pr essur e of dr yer shal l be [_____] kPa (gage) psi g. House
ent i r e uni t i n a st eel cabi net . Pr ovi de cabi net wi t h access door and
panel f or easy access t o par t s f or mai nt enance and i nspect i on.

] 2. 7. 3 Pr essur e Reduci ng Regul at or

Pr ovi de sel f - oper at i ng t ype desi gned f or not l ess t han a 1724 kPa (gage)
250 psi g oper at i ng pr essur e, and a nor mal oper at i ng t emper at ur e r ange of
mi nus 29 degr ees C 20 degr ees F t o pl us 65 degr ees C 150 degr ees F.
Regul at or shal l have an adj ust abl e out l et pr essur e r ange not l ess t han 34
t o 690 kPa (gage) 5 t o 100 psi g wi t h not l ess t han f our r anges. Pr ovi de
ext er nal adj ust i ng scr ew f or adj ust ment t hr oughout each spr i ng r ange.
Pr ovi de i nt er nal pr essur e t ap f or out l et pr essur e r egul at i on.

SECTI ON 23 52 33. 01 20 Page 62

2. 8 BREECHI NG, EXPANSI ON JOI NTS, STACKS, DAMPERS, AND ACCESSORI ES

2. 8. 1 Breeching

Pr ovi de wi t h r ect angul ar cr oss sect i on st i f f ened on s i des, t op and bot t om
and f abr i cat ed of not l ess t han 5 mm 3/ 16 i nch t hi ck bl ack st eel pl at e
unl ess ot her wi se not ed. St i f f ener s shal l be not l ess t han 65 by 50 by 6 mm
2 1/ 2 by 2 by 1/ 4 i nch st eel angl es wel ded t o ext er i or wi t h 50 mm 2 i nch
l eg out st andi ng. St i f f ener s shal l not exceed one met er 3 f eet on cent er .
Br eechi ng shal l connect t o [each boi l er f l ue gas out l et ,] [i nt er medi at e
heat r ecover y equi pment ,] [ai r pol l ut i on cont r ol equi pment ,] [and t o st ack
as r equi r ed] .

2. 8. 1. 1 Br eechi ng Connect i ons and Joi nt s

Wel d or bol t br eechi ng j oi nt s unl ess i ndi cat ed ot her wi se. Wel di ng shal l
conf or m t o AWS D1. 1/ D1. 1M and AWS D1. 3/ D1. 3M. Bol t s f or bol t ed connect i ons
shal l be not l ess t han 15 mm 1/ 2 i nch di amet er and spaced not mor e t han 80
mm 3 i nches apar t , wi t h bol t s, l ockwasher s and nut s bei ng hot - di pped
gal vani zed. Pr ovi de bol t ed j oi nt s wi t h a mi ni mum of 3 mm 1/ 8 i nch t hi ck
non- asbest os gasket s, sui t abl e f or t he i nt ended use. Bol t br eechi ng
connect i ons t o al l boi l er s, equi pment i t ems, damper s, expansi on j oi nt s, and
br eechi ng accessor i es. Fl anged br eechi ng connect i ons t o equi pment shal l be
dr i l l ed t o mat ch f l anges on equi pment . Seal wel d f l anged j oi nt s t o make
connect i on gas- t i ght .

2. 8. 1. 2 Uni nsul at ed Br eechi ng

Thor oughl y wi r e br ush br eechi ng whi ch i s not t o be i nsul at ed and cl ean by
degr easi ng wi t h nonf l ammabl e sol vent such as t r i chl or oet hyl ene pr i or t o
painting.

2. 8. 1. 3 Br eechi ng Access Door s

Pr ovi de wher e i ndi cat ed. Const r uct access door s wi t h f r ame and hi nged door
of cast i r on or r ei nf or ced st eel pl at e. Fr ame shal l be not l ess t han 635
by 940 mm 25 by 37 i nches wi t h access openi ng of 457 by 762 mm 18 by 30
i nches. Connect i on t o br eechi ng shal l be gasket ed and made wi t h mi ni mum 15
mm 1/ 2 i nch di amet er hot - di pped gal vani zed bol t s, l ockwasher s, and nut s
spaced not mor e t han 125 mm 5 i nches on cent er . Each si de of access door
shal l have not l ess t han t wo qui ck- c l amp posi t i ve c l osi ng l at ches, wi t h
l ong s i de opposi t e hi nges cont ai ni ng t hr ee c l amps t o gi ve a gast i ght seal .
Si de of access door opposi t e hi nges shal l cont ai n a mi ni mum 80 by 125 mm 3
by 5 i nch s i ze handl e. Pr ovi de a gasket consi st i ng of 10 mm 3/ 8 i nch
di amet er f i r e r esi st ant r esi l i ent r ope seal and mast i c compound bet ween
access door and access door f r ame.

2. 8. 1. 4 Br eechi ng Cl eanout Door s

Pr ovi de wher e i ndi cat ed. Const r uct c l eanout door s of not l ess t han 5 mm
3/ 16 i nch t hi ck st eel pl at e. Secur e c l eanout door s t o a 32 by 32 by 5 mm 1
1/ 4 by 1 1/ 4 by 3/ 16 i nch t hi ck angl e f r ame wi t h 10 mm 3/ 8 i nch hot - di pped
gal vani zed mount i ng bol t s wel ded t o t he angl e f r ame and spaced not mor e t han
 150 mm 6 i nches on cent er . Wel d f r ame t o br eechi ng and pr ovi de a 1. 60 mm
1/ 16 i nch non- asbest os gasket sui t abl e f or t he i nt ended ser vi ce bet ween
f r ame and cl eanout door . Cl eanout door s shal l be not l ess t han 610 mm 24
i nches squar e except wher e br eechi ng di mensi ons ar e smal l er , i n whi ch case
cl eanout door shal l be f ul l hei ght of t he br eechi ng and not l ess t han 305 mm
 12 i nches i n l engt h.

SECTI ON 23 52 33. 01 20 Page 63

2. 8. 1. 5 Br eechi ng St r uct ur al Mat er i al s

**
NOTE: The desi gner shal l det ai l br eechi ng suppor t s
and br eechi ng st i f f eni ng. Br eechi ng hanger s shal l
be desi gned t o car r y not l ess t han 5 t i mes t he
br eechi ng wei ght , or t he br eechi ng wei ght pl us 136 kg
 300 pounds whi chever i s gr eat er . Hanger s f or
r ect angul ar br eechi ng shal l be of t he t r apeze t ype
wi t h angl e or channel suppor t member s and hanger
r ods. Br eechi ng shal l be st i f f ened wi t h angl e or
channel member s as r equi r ed t o wi t hst and i nt er nal
br eechi ng st at i c pr essur e.

**

St r uct ur al and suppor t mat er i al s shal l be st eel and shal l compl y wi t h
appl i cabl e sect i ons of t he AI SC 360. [Suppor t and st i f f en br eechi ng as
indicated.]

2. 8. 2 Expansi on Joi nt s

2. 8. 2. 1 Met al l i c Br eechi ng Expansi on Joi nt s

Pr ovi de f act or y f abr i cat ed met al l i c br eechi ng expansi on j oi nt s [wher e
i ndi cat ed] . Expansi on j oi nt s shal l be gui ded met al bel l ows t ype capabl e of
a mi ni mum of [_____] mm i nches of axi al t r avel . For m met al bel l ows f r om
not l ess t han 1. 60 mm 1/ 16 i nch t hi ck t ype 321 st ai nl ess st eel pl at e.
Cover pl at es shal l be not l ess t han 3 mm 1/ 8 i nch t hi ck st eel pl at e.

2. 8. 2. 2 Non- Met al l i c Expansi on Joi nt s

Pr ovi de f act or y f abr i cat ed non- met al l i c br eechi ng expansi on j oi nt s 3 mm 1/ 8
i nch mi ni mum t hi ckness [wher e i ndi cat ed] . Expansi on j oi nt s shal l be
const r uct ed of a f l uor oel ast omer vul cani zed t o t wo pl i es of kni t t ed wi r e
mesh capabl e of a mi ni mum of [_____] mm i nches of axi al compr essi on, [_____]
 mm i nches of ax i al ext ensi on and [_____] mm i nches of l at er al of f set
[unl ess i ndi cat ed ot her wi se] . Joi nt s shal l have a cont i nuous oper at i ng
t emper at ur e r at i ng of 204 degr ees C 400 degr ees F, wi t h excur si on desi gn
st andar ds up t o 400 degr ees C 750 degr ees F. Oper at i ng pr essur e r ange
shal l be mi nus 34 kPa (gage) 5 psi g t o pl us 34 kPa (gage) 5 psi g.
Expansi on j oi nt s shal l be pr ef or med wi t h i nt egr al l y mol ded cor ner s,
sui t abl e f or mount i ng agai nst a 150 mm 6 i nch f l ange. Pr ovi de car bon st eel
backup bar s wi t h s l ot t ed hol es, bol t s, and nut s.

2. 8. 3 St acks (For I nst al l at i on Wi t hout Fl ue Gas Scr ubber s)

Fr ee st andi ng, dual wal l wi t h i nsul at ed annul ar space, sel f suppor t i ng,
st eel const r uct i on. Pr ovi de st ack manuf act ur er ' s cal cul at i ons f or
suppor t i ng st eel and concr et e f oundat i ons, t hat sui t speci f i ed desi gn
condi t i ons. Pr ovi de each st ack compl et e wi t h accessor i es and
appur t enances, i ncl udi ng t est por t s, sampl i ng pl at f or ms, caged saf et y
l adder s, anchor s, s l eeves, i nsul at i on, base and chai r r i ngs, and cl eanout
door.

2. 8. 3. 1 Manuf act ur er ' s Cal cul at i ons Requi r ed

a. Foundat i on (i ncl udi ng bear i ng and moment f or ces) and anchor bol t s

SECTI ON 23 52 33. 01 20 Page 64

b. St ack (St at i c and Dynami c Anal ysi s)

(1) St r esses due t o var i ous l oadi ng condi t i ons i nc l udi ng wi nd and
sei smi c l oads

(2) Dampi ng of vor t ex sheddi ng and sei smi c r esponse

(3) Vi br at i on and dampi ng

(4) Heat t r ansf er at var i ous desi gn and ambi ent condi t i ons

(5) Expansi on pr of i l es

(6) Shi ppi ng and er ect i on st r ess anal ysi s

2. 8. 3. 2 Construction

a. Pr ovi de i n annul ar ai r space bet ween t he t wo st eel shel l s i nsul at i on
wi t h seal i ng means t o accommodat e t her mal expansi on di f f er ent i al s and
l at er al def l ect i ons or sway of i nner and out er shel l s.

b. Pr ovi de openi ngs wi t h adequat e r ei nf or cement t o mi ni mi ze st r ess
concentrations.

c. Desi gn wal l t hi ckness of i nner shel l t o be 1. 60 mm 1/ 16 i nch t hi cker
t han t hat r equi r ed by dynami c and st at i c st r uct ur al desi gn but not l ess
t han 5 mm 3/ 16 i nch.

d. Const r uct out er shel l of ASTM A242/ A242M st eel wi t h a pl at e t hi ckness
not l ess t han [_____] mm i nch.

e. Const r uct expansi on devi ces of cor r osi on r esi st ant st ai nl ess st eel
sui t abl e f or t he t emper at ur es and f l ue gas combi nat i ons t o be
exper i enced by st acks.

f . Base const r uct i on of st ack shal l t r ansmi t f or ces and moment s i n t he
shel l t o t he [f oundat i on] [suppor t i ng st eel] wi t hout l ocal st r esses of
appr eci abl e magni t ude bei ng i nduced i n t he shel l or exceedi ng al l owabl e
st r esses of t he suppor t i ng [concr et e] [st eel] .

g. Pr ovi de openi ngs i n br eechi ng and st ack f or t est equi pment f or sampl i ng
f l ue gas and f or moni t or i ng devi ces. Openi ngs shal l be pr oper l y
r ei nf or ced and desi gned f or di f f er ent i al expansi on. Br eechi ng openi ng
shal l be of doubl e wal l const r uct i on. Penet r at i ons t hr ough i nsi de
shel l of st ack shal l be compl et el y wel ded t o pr ovi de pr oper seal i ng
bet ween t he st ack and t he openi ng.

h. Pr ovi de t op 1. 22 met er s 4 f eet cone sect i on of st ack of cor r osi on
r esi st ant st eel .

i . Pr ovi de sui t abl e anchor bol t s f ur ni shed by t he st ack manuf act ur er .

j . Accessor i es t o be pr ovi ded.

(1) Pr ovi de doubl e wal l i nsul at ed st eel pl at e door c l eanout compl et e
wi t h 25 mm one i nch r ound hi nge pi n, gasket and not l ess t han 18
swi ng bol t s.

(2) Pr ovi de a r i ng of Type 304 Cor r osi on Resi st ant St eel (CRES) t o

SECTI ON 23 52 33. 01 20 Page 65

suppor t an i nspect i on or pai nt er ' s t r ol l ey. Wel d r i ng and suppor t
f r om st ack pl at es wi t h not l ess t han t hr ee br acket s 10 by 65 by
381 mm 3/ 8 by 2 1/ 2 by 15 i nches. Space br acket s at not mor e t han
610 mm 2 f eet on cent er ar ound ci r cumf er ence of st ack.

(3) Pr ovi de a t hr ee wheel CRES f l at r ai l t r ol l ey of 227 kg 500 l bs
capaci t y. Tr ol l ey shal l have gui des t o pr event i t f r om l eavi ng
t he t r ack [_____] met er s of 8 mm f eet of 1/ 4 i nch CRES pl ow st eel
cable.

(4) Pr ovi de each st ack wi t h an ext er nal l adder wi t h cage f or f ul l
hei ght of st ack. Const r uct l adder and cage of cor r osi on r esi st ant
steel.

(5) Pr ovi de a f l ue gas sensi ng t her mocoupl e wel l wi t h t her mocoupl e one
met er 3 f eet above br eechi ng openi ng and 1 1/ 2 met er s 5 f eet bel ow
t op of st ack. Wel l s shal l be CRES and shal l ext end about hal f way
i nt o st ack.

2. 8. 3. 3 Finish

St acks shal l be shop coat ed pr i or t o shi ppi ng f r om f act or y.

2. 8. 3. 4 Obst r uct i on Li ght i ng

**
NOTE: St ack obst r uct i on l i ght i ng r equi r ement s ar e
dependent on a number of f act or s i ncl udi ng t he
l ocat i on and hei ght of t he st ack. The desi gner
shal l r ef er t o NAVFAC DM- 23. 1, NAVFAC DM- 23. 2, and
FAA AC 150/ 5345 t o det er mi ne i f obst r uct i on l i ght i ng
i s r equi r ed.

**

Pr ovi de an obst r uct i on l i ght i ng syst em f or each heat i ng pl ant st ack,
consi st i ng of one r ed, f l ashi ng, 300 mi l l i met er hazar d beacon at op each
st ack, t wo st eady bur ni ng, r ed obst r uct i on mar ker l i ght s hal f way up each
st ack, phot oel ect r i c and f l asher cont r ol s, weat her - t i ght t er mi nal boxes,
cabl e, and condui t .

a. Hazar d Beacons: FAA AC 150/ 5345- 43 Type L- 866.

b. Obst r uct i on Li ght s: FAA AC 150/ 5345- 43 Type L- 810.

[2. 8. 3. 5 St ack Sampl i ng Pl at f or m

**
NOTE: Desi gner shal l det ai l a st ack sampl i ng
pl at f or m i f r equi r ed. I f not r equi r ed del et e t hi s
par agr aph. I f r equi r ed t he pl at f or m wi l l have t o be
l ocat ed at a poi nt as appr oved by ai r pol l ut i on
cont r ol agency havi ng j ur i sdi ct i on. Many l ocal and
st at e codes i ncor por at e Ti t l e 40 Code of Feder al
Regul at i ons, Par t 60. Dependi ng upon f i nal ai r
pol l ut i on cont r ol equi pment ar r angement t hi s
l ocat i on may be on t he st ack or possi bl y on a l ong
l engt h of hor i zont al br eechi ng. St ack sampl i ng
pl at f or m shoul d have t he f ol l owi ng f eat ur es:

SECTI ON 23 52 33. 01 20 Page 66

1. Sampl i ng por t s l ocat ed accor di ng t o 40 CFR 60
Appendi x A, Met hod.

2. Pl at f or m shoul d be 914 mm 36 i nches wi de but at
por t s l ocat i on i t shoul d pr oj ect away f r om br eechi ng
or st ack a mi ni mum of 610 mm 2 f eet pl us t he
di amet er of t he br eechi ng or st ack f or up t o 3 met er s
 10 f eet i n di amet er st ack.

3. I f any t ype of cont i nuous ai r pol l ut i on
moni t or i ng devi ces ar e l ocat ed at st ack sampl i ng
poi nt or anywher e el se on br eechi ng, a non- ver t i cal
access (st ai r s or cat wal k) i s r equi r ed. For st ack
sampl i ng pur poses a non ver t i cal l adder i s pr ef er r ed
but i s not r equi r ed. Pl at f or m wi t h gr at i ng shal l be
desi gned f or a l i ve l oadi ng of 1464 kg/ m2 300
l bs/ sq. f t ; pl at f or m shoul d have r ai l i ng wi t h t wo
i nt er medi at e r ai l i ngs and 100 mm 4 i nch t oepl at e.
Four 30 amp weat her pr oof r ecept acl es and adequat e
l i ght i ng i ncl udi ng l i ght s over t he t est por t s shoul d
be pr ovi ded.

**

Pr ovi de st ack sampl i ng pl at f or m conf or mi ng t o r equi r ement s of
29 CFR 1910- SUBPART D, Wal ki ng and Wor ki ng Sur f aces.

] 2. 8. 4 Dampers

2. 8. 4. 1 Mul t i l ouver Damper s

**
NOTE: Opposed bl ade damper s shal l be used f or
t hr ot t l i ng ser vi ce and par al l el bl ade damper s shal l
be used f or t wo- posi t i on ser vi ce.

**

Pr ovi de f act or y f abr i cat ed mul t i l ouver damper s wi t h [par al l el] [or]
[opposed] bl ade t ype oper at i on. Const r uct damper f r ame of di st or t i on
r esi st ant wel ded st eel channel s wi t h r ai sed seat t o ensur e f r ee nonbi ndi ng
oper at i on of bl ades and t o keep bl ades squar e i n t he f r ame. Const r uct
bl ades of 6 mm 1/ 4 i nch t hi ck st eel pl at e i n a st r essed ski n ai r f oi l - shape
wi t h f ul l y wel ded seams cont ai ni ng no ext er nal r i bs. Bl ade shaf t s shal l be
st ai nl ess st eel . Bl ades shal l be pi nned t o bl ade shaf t s. Louver shaf t
bear i ngs shal l be out boar d t ype and shal l be sel f - l ubr i cat i ng and
sel f - c l eani ng. Bear i ng seal s shal l be gas- t i ght .

a. Mul t i l ouver damper l i nkage shal l be adj ust abl e and of pi nned
const r uct i on f or easy r emoval and shal l be desi gned t o handl e f ul l
oper at i on t or que. Li nkage on damper s i n c l ean f l ue gas ar eas shal l
oper at e f r om a s i ngl e connect i on poi nt . Desi gn l i nkage on damper s i n
di r t y f l ue gas ar eas, bet ween boi l er out l et and i nl et t o ai r pol l ut i on
equi pment , so t hat bot t om bl ade l i nkage ar m i s not connect ed t o above
l i nkage, t o al l ow t hi s bl ade t o oper at e separ at el y. Remai ni ng l i nkage
f or t hi s damper shal l be const r uct ed t o oper at e f r om a s i ngl e oper at i ng
point.

b. Pr ovi de cont r ol damper oper at or s as not ed. Oper at or s may be ei t her
el ect r i cal l y or pneumat i cal l y oper at ed wi t h posi t i ve posi t i oni ng,
manual over r i de, and hydr aul i c or oi l i mmer sed gear t r ai ns. Each

SECTI ON 23 52 33. 01 20 Page 67

oper at or shal l be f ul l - pr opor t i oni ng t ype, wi t h spr i ng r et ur n t o
posi t i on i ndi cat ed i n case of l oss of power . Damper oper at i ng speeds
shal l be sel ect ed or adj ust ed so t hat oper at or s wi l l r emai n i n st ep
wi t h cont r ol l er . Oper at or s act i ng i n sequence wi t h ot her oper at or s
shal l have adj ust ment of cont r ol sequence as r equi r ed by oper at i ng
char act er i st i cs of syst em.

c. Two- posi t i on damper oper at or s shal l be pneumat i cal l y oper at ed wi t h ai r
cyl i nder , f our way val ve, and sol enoi d val ve ar r angement .

2. 8. 4. 2 Gui l l ot i ne Damper s

**
NOTE: Gui l l ot i ne damper s shal l be used f or
open- shut ser vi ce wher e t i ght shut of f i s r equi r ed;
f or exampl e, f or ai r pol l ut i on cont r ol equi pment
bypass damper s.

**

Pr ovi de f act or y f abr i cat ed gui l l ot i ne damper s wi t h heavy st r uct ur al f r ame
r i gi d enough t o suppor t ext ended bl ade and ext er nal l oads t hr ough t he
br eechi ng f l ange. Damper shal l be capabl e of oper at i ng wi t hout pr ecl eani ng
or manual assi st ance under nor mal oper at i ng condi t i ons. Encl osed bonnet s
wi l l onl y be r equi r ed wher e i ndi cat ed. Pr ovi de 80 mm 3 i nch di amet er
c l eanout por t s on bot h s i des f or c l eani ng bot t om sect i ons.

a. Pr ovi de st r ess- r el i eved f l at pl at e gui l l ot i ne damper bl ades. Damper
bl ade shal l be nonwar pi ng. I nt er medi at e bl ade suppor t s ar e accept abl e
t o l i mi t bl ade def l ect i on. Leadi ng edge of damper bl ade shal l be
bevel ed and capabl e of gui di ng damper bl ade i nt o f r ame seat . Bl ade
gui des shal l be cont i nuous and sel f - c l eani ng and capabl e of pr event i ng
bi ndi ng f r om deposi t s and damage f r om mi sal i gnment . Bonnet gui des
shal l be r emovabl e. Desi gn damper so t hat a damper bl ade can be
r epl aced wi t hout openi ng t he f r ame.

b. Pr ovi de gui l l ot i ne damper bonnet seal t o ef f ect i vel y seal agai nst
at mospher i c l eakage under nor mal oper at i ng condi t i ons.

c. Gui l l ot i ne damper dr i ve shal l be a posi t i ve dual endl ess chai n dr i ve
capabl e of dr i v i ng damper i n bot h di r ect i ons. Chai n dr i ve headshaf t
shal l have suf f i c i ent t or s i onal r i gi di t y t o pr event bi ndi ng of bl ade
when bl ade i s st al l ed. Damper shal l be mot or oper at ed wi t h manual
over r i de. Desi gn dr i ve mechani sm t o pr event back dr i v i ng of mot or .
Ent i r e dr i ve mechani sm shal l be of a s i mpl e desi gn and r equi r e no
r out i ne mai nt enance ot her t han i nspect i on. Chai n shal l be capabl e of
oper at i ng up t o t he st al l t or que of t he damper dr i ve mot or .

d. El ect r i c mot or shal l be [_____] vol t , [_____] phase, 60 Hz, [t ot al l y
encl osed, f an cool ed] [open dr i p- pr oof] , not l ess t han [_____] kW hp,
as speci f i ed i n t he par agr aph MOTORS AND DRI VES. Pr ovi de r emovabl e,
t ot al l y encl osed chai n guar d.

2. 9 COAL HANDLI NG EQUI PMENT

Submi t coal handl i ng syst em manuf act ur er ' s dat a f or t he f ol l owi ng:

a. Rai l r oad hopper car t hawi ng syst em;

b. Rai l r oad hopper car shaker ;

SECTI ON 23 52 33. 01 20 Page 68

c. Rai l r oad hopper car pul l er ;

d. Coal scal e;

e. Bel t scr aper ; and

f . Coal dust suppr essi on syst em.

2. 9. 1 Rai l r oad Hopper Car Thawi ng Syst em

**
NOTE: Pi t t ype r ai l car t hawi ng syst em i s capabl e of
oper at i ng on nat ur al gas, l i qui f i ed pet r ol eum gas or
No. 2 f uel oi l . The r adi ant heat (i nf r ar ed) t ype
r ai l car t hawi ng syst em can onl y bur n nat ur al gas or
l i qui f i ed pet r ol eum gas or use el ect r i c r esi st ance
heat er s. The r adi ant heat (i nf r ar ed) t ype pr ovi des
a s l ower met hod of t hawi ng but causes l ess damage t o
t he r ai l r oad car f i ni sh and i s pr ef er r ed pr ovi ded
nat ur al gas or l i qui f i ed pet r ol eum gas or el ect r i cal
power i s economi cal l y avai l abl e and per mi t t ed by
cur r ent DoD pol i cy.

**

[Pi t - t ype] [Pr ef abr i cat ed sur f ace mount ed encl osed t ype] [or el ect r i c
r adi ant t ype] hopper car t hawi ng uni t i ncl udi ng bur ner s, cont r ol s,
combust i on ai r bl ower s, f uel st or age and handl i ng, and r el at ed wor k.
Desi gn syst em t o t haw 56 Mg, 71 Mg and 102 Mg 55 t on, 70 t on and 100 t on
capaci t y coal car s. Syst em shal l be capabl e of t hawi ng [_____] bot t om
hopper unl oadi ng coal car s s i mul t aneousl y. Rai l r oad hopper car t hawi ng
syst em shal l ut i l i ze [No. 2 f uel oi l] [nat ur al gas] [l i qui f i ed pet r ol eum
gas] as a f uel . Pr ovi de a suf f i c i ent number of heat er s t o have a mi ni mum
heat i nput of 2198 kW 7, 500, 000 Bt u/ hr per car st at i on, wi t h heat er s
di st r i but ed under hopper car , or under and besi de hopper car , such t hat
ent i r e car i s heat ed. Locat e [bur ner pi t s] [heat er uni t s] f or even heat i ng
of hopper car s wi t hout subj ect i ng ai r hoses, ai r br ake equi pment , and
bear i ngs t o excessi ve heat .

[2. 9. 1. 1 Pi t - Type Rai l r oad Hopper Car Thawi ng Syst em

**
NOTE: Choose t hi s subpar agr aph or t he subpar agr aph
bel ow SURFACE MOUNTED ENCLOSED RAI LROAD HOPPER CAR
THAWI NG SYSTEM.

**

a. Pi t - Type Thawi ng Uni t : Pi t - t ype hopper car t hawi ng uni t shal l be
compl et e wi t h a r ef r act or y l i ned st eel box, bur ner assembl i es, st eel
bur ner encl osur e wi t h cover , val ves, pi pi ng, and hi nged mai n pi t
pr ot ect i ve cover s. Each pi t shal l have t he capaci t y t o gener at e 366 kW
1, 250, 000 Bt u/ hr when bur ni ng [No. 2 f uel oi l] [nat ur al gas] [l i qui f i ed
pet r ol eum gas] . Bur ner s shal l f i r e hor i zont al l y and t angent i al l y i nt o
pi t f r om opposi t e s i des t o heat r ef r act or y l i ned pi t up t o r adi ant
t emper at ur e. Heat shal l be t r ansf er r ed t o hopper car by r adi at i on f r om
hot r ef r act or y sur f aces and by convect i on f r om exhaust gases and
evapor at ed moi st ur e t o r ai l car bot t om and si des. Const r uct pi t out er
shel l of not l ess t han 6 mm 1/ 4 i nch t hi ck cor r osi on r esi st ant st eel
pl at e, wi t h end pl at es of 10 gage (3. 42 mm 0. 1345 i nch) st eel .

SECTI ON 23 52 33. 01 20 Page 69

Pr ovi de suppor t i ng f l anges and handl i ng l oops on bot h ends and pr ovi de
cap st r i ps on t op of bot h s i des. Pl ace cast i r on heat def l ect i ng
pl at es wi t h over l appi ng edges on pi t s i des and bot t om suppor t ed of f
l edge on out er shel l . Pr ovi de a mi ni mum 25 mm one i nch ai r space
bet ween pl at es and out er shel l . Pi t s i de wal l s and bot t om shal l have a
mi ni mum 65 mm 2 1/ 2 i nch t hi ckness of st andar d f i r ebr i ck wi t h one
cour se of st andar d end skew br i ck al ong t op of s i de wal l s. Fi r ebr i ck
shal l be easi l y r epl aceabl e. End sect i on shal l have not l ess t han 114
mm 4 1/ 2 i nch t hi ck pr ecast hi gh t emper at ur e r ef r act or y panel s.
Pr ovi de bur ner r ef r act or y i gni t i on t i l es wi t h st eel j acket casi ngs
havi ng mount i ng l ugs f or bol t i ng t o end pl at es of pi t . Pr ovi de
concr et e r ai l r oad t i es adj acent t o each t hawi ng pi t . Del i ver
combust i on ai r t o bur ner s by means of pr essur e bl ower s whi ch t ake f r esh
ai r f r om out si de t hawi ng ar ea. Fact or y wi r e and assembl e heat er s,
cont r ol panel s, bl ower s, and zone cont r ol s. Shop f abr i cat e bur ner
pi pi ng and cont r ol val ve assembl i es.

**
NOTE: Desi gner shal l make sel ect i ons i n t he t ext
bel ow based on f uel t o be used i n t hawi ng syst em.

**

b. Fuel Syst em: [Pr ovi de compl et e f uel syst em f or oper at i on wi t h,
[nat ur al] [l i qui f i ed pet r ol eum] gas i ncl udi ng pi pi ng, r egul at or s, l ow
and hi gh pr essur e l i mi t swi t ches i nt er l ocked wi t h combust i on cont r ol s,
gages, sol enoi d val ves, shut of f val ves, and accessor i es whi ch may be
r equi r ed f or each manuf act ur er ' s par t i cul ar syst em.] [Pr ovi de compl et e
f uel syst em f or oper at i on wi t h dupl ex f uel oi l pump set wi t h [_____]
l i t er s gal l on hor i zont al [bel ow] [above] gr ound f uel t ank and
accessor i es whi ch may be r equi r ed f or each manuf act ur er ' s par t i cul ar
syst em. Pr ovi de f uel oi l syst em i n accor dance wi t h t he r equi r ement s
speci f i ed under t he par agr aph FUEL OI L SYSTEM.]

c. Bur ner cont r ol s shal l meet I ndust r i al Ri sk I nsur er s ' (I . R. I .) (f or mer l y
F. I . A.) r equi r ement s. Connect f uel syst em pi pi ng t o f uel suppl y pi pi ng
as i ndi cat ed. Bur ner s shal l be cont r ol l ed (modul at e) t o r egul at e heat
out put t o sui t t he oper at i ng r equi r ement s. Pr ovi de a manual l i ght - of f ,
l ow pr essur e [gas] [oi l] pi l ot f or aut omat i c l i ght - of f of each t hawi ng
unit.

d. Ai r Syst em: Pr ovi de compl et e ai r syst ems f or oper at i on wi t h bl ower s,
i nl et s i l encer s, gages, shut of f val ves, l ow pr essur e l i mi t swi t ches
i nt er l ocked wi t h combust i on cont r ol s, and accessor i es whi ch may be
r equi r ed f or each manuf act ur er ' s par t i cul ar syst em.

e. Cont r ol Panel : Pr ovi de cent r al l y l ocat ed cont r ol panel , wi t h panel
f r ont consi st i ng of a gr aphi c di spl ay of t he t hawi ng syst em. Di spl ay
shal l be appr oxi mat el y t o scal e and coor di nat ed wi t h cont r ol and l i ght
i ndi cat i on f or combust i on ai r bl ower s and on- of f cont r ol of conveni ent
gr oups of heat er s. Pr ovi de on- of f cont r ol wi t h i ndi cat i ng l i ght f or
each t hawi ng pi t . Panel shal l have a NEMA [12] [3R- 8] , dust - t i ght
encl osur e wi t h i nt er nal equi pment and wi r i ng accessi bl e f r om panel
f r ont . Pr ovi de namepl at es on panel f r ont t o desi gnat e f unct i on of
swi t ches and i ndi cat i ng l i ght s. Cont r ol s shal l be sui t abl e f or [_____]
vol t , [_____] phase, 60 Hz oper at i on. Pr ovi de and mar k t er mi nal s f or
connect i ons wi t h t he except i on of t he neut r al . Ter mi nal bl ocks shal l
be 600 vol t r at ed. Cont r ol r el ays shal l have conver t i bl e cont act s and
shal l have r at i ng sui t abl e f or i nt ended ser vi ces but not l ess t han 10
amp, 600 vol t r at i ng. Component s shal l be oi l t i ght t ype. Connect i ons

SECTI ON 23 52 33. 01 20 Page 70

t o panel shal l be wat er t i ght . Mot or st ar t er s f or combust i on ai r
bl ower s shal l be i nst al l ed i n each r espect i ve bl ower cabi net .

][2. 9. 1. 2 Sur f ace Mount ed Encl osed Rai l r oad Hopper Car Thawi ng Syst em

**
NOTE: Choose t hi s subpar agr aph or t he subpar agr aph
above PI T- TYPE RAI LROAD HOPPER CAR THAWI NG SYSTEM.

**

**
NOTE: Choose i t em a. or i t em b. t hat f ol l ows.

**

[a. Sur f ace Mount ed Encl osed Thawi ng Uni t (Gas) : Bur ner shal l be of
mul t i por t cast i r on const r uct i on and pr ovi de f or even heat i ng of
r adi ant el ement s. Heat er desi gn shal l be essent i al l y t he same f or
under car and si decar heat er s, wi t h heat t r ansmi t t ed t o hopper car by
bot h r adi at i on and convect i on. Desi gn bur ner and r adi ant el ement f or
r adi at i on bei ng t he pr i mar y mode of heat t r ansf er . Radi ant el ement
over bur ner shal l be of a heavy cor r osi on- r esi st ant met al mat er i al .
Desi gn bur ner t o oper at e on [nat ur al gas] [l i qui f i ed pet r ol eum gas] ,
and such t hat open f l ame f r om combust i on wi l l not ext end beyond emi t t er
sur f ace ei t her dur i ng nor mal oper at i on or i n t he event of emi t t er
det er i or at i on or bur nout . Pr ovi de shi el ds wher e necessar y t o di r ect
r adi at i on and hot exhaust gases t o hopper car sur f ace. Pr ovi de means
f or shi el di ng car ai r hoses, ai r br ake equi pment , and bear i ngs f r om
excessi ve heat . Pr ovi de each heat er wi t h i ndi v i dual heat er cont r ol
boxes const r uct ed as t o pr ovi de posi t i ve ai r pr essur e i nsi de cont r ol
box. Cont r ol boxes shal l cont ai n mi xi ng val ve f or mai nt ai ni ng pr oper
gas- ai r r at i o f or sat i sf act or y combust i on. Locat e gas and ai r pi pi ng
connect i ons f or easy r emoval of i ndi v i dual bur ner s. Del i ver combust i on
ai r t o heat er s by means of pr essur e bl ower s whi ch t ake f r esh ai r f r om
out si de t hawi ng ar ea t o ensur e cont i nued sat i sf act or y combust i on of
gaseous f uel s. Fact or y wi r e and assembl e t hawi ng uni t s, cont r ol
panel s, bl ower s, and zone cont r ol s.

]
**

NOTE: Choose i t em b. or i t em a. above.
**

[b. Sur f ace Mount ed Encl osed Thawi ng Uni t (El ect r i c) : Thawi ng uni t may be
an el ect r i c r adi ant heat t hawi ng uni t whi ch i ncl udes sel f - cont ai ned
heat er banks such as under - car heat er sect i ons, out s i de t he r ai l heat er
sect i ons, l ower s i de car heat er sect i ons and ver t i cal s i de car heat er
sect i ons, wi t h r ef l ect or s, hi nged cover , wat er pr oof and weat her pr oof
wi r ed t er mi nal bl ocks and zone cont r ol s f or f l exi bi l i t y of oper at i on.

] c. Bur ner Cont r ol s (f or Gas Fi r ed Uni t s) : Bur ner s shal l be el ect r i cal l y
i gni t ed wi t h cont r ol s meet i ng I ndust r i al Ri sk I nsur er s ' r equi r ement s.
Pr ovi de a gas pr essur e r egul at or f or ser vi ng not mor e t han ei ght
i ndi v i dual bur ner s. Regul at or shal l r educe gas pr essur e i n suppl y l i ne
t o pr essur e r equi r ed f or bur ner s. Pr ovi de each bur ner wi t h an ai r
r egul at i ng val ve f or f uel - ai r r at i o adj ust ment . Regul at i ng val ve shal l
cont ai n posi t i ve v i br at i on- pr oof l ocki ng devi ce f or mai nt ai ni ng
cr i t i cal adj ust ment .

d. Cont r ol Panel : Pr ovi de cent r al l y l ocat ed cont r ol panel wi t h panel
f r ont havi ng a gr aphi c di spl ay of t he t hawi ng syst em. Di spl ay shal l be

SECTI ON 23 52 33. 01 20 Page 71

appr oxi mat el y t o scal e and coor di nat ed wi t h cont r ol and l i ght
i ndi cat i on f or combust i on ai r bl ower s and on- of f cont r ol of i ndi v i dual
heat er s. Pr ovi de a modul at i ng cont r ol f or each heat er t o r egul at e heat
out put t o sui t t he oper at i ng r equi r ement s. Panel shal l be NEMA [12]
[3R- 8] , dust - t i ght encl osur e wi t h i nt er nal equi pment and wi r i ng
accessi bl e f r om t he panel f r ont . Pr ovi de namepl at es on panel f r ont t o
desi gnat e f unct i on of swi t ches and i ndi cat i ng l i ght s. Cont r ol s shal l
be sui t abl e f or [_____] vol t , [_____] phase, 60 Hz oper at i on. Pr ovi de
and mar k t er mi nal s f or connect i ons, wi t h t he except i on of t he neut r al .
Ter mi nal bl ocks shal l be 600 vol t r at ed. Cont r ol r el ays shal l have
conver t i bl e cont act s and shal l have r at i ng sui t abl e f or i nt ended
ser vi ce but not l ess t han 10 amp, 600 vol t r at i ng. Component s shal l be
an i ndust r i al desi gn of t he oi l t i ght t ype. Connect i ons t o t he panel
shal l be wat er t i ght . Mot or st ar t er s f or combust i on ai r bl ower s shal l
be i nst al l ed i n each r espect i ve bl ower cabi net .

] 2. 9. 1. 3 Shed

**
NOTE: Shed shoul d be used i n t he sever e c l i mat e
areas.

**

Pr ovi de shed of pr e- engi neer ed met al space f r ame const r uct i on wi t h
cor r ugat ed s i di ng as i ndi cat ed. Pr ovi de vent i l at i on wi t h r oof vent s and
openi ngs al ong bot t om of s i des.

2. 9. 2 Top- Mount ed Rai l r oad Hopper Car Shaker (Unl oader)

**
NOTE: I f noi se i s a maj or f act or of concer n, desi gn
a shaker encl osur e wi t h acoust i cal t r eat ment whi ch
wi l l be capabl e of r educi ng t he noi se t o a t ol er abl e
level.

**

Pr ovi de t op- mount ed r ai l car shaker compl et e wi t h shaker , f r ame, v i br at or ,
mot or s, hoi st s, hoi st f r ame, [encl osur e] , and cont r ol s. Desi gn uni t f or
oper at i on under al l weat her condi t i ons.

2. 9. 2. 1 Shaker

Shaker shal l oper at e wi t h a nomi nal 4 mm 5/ 32 i nch st r oke at 1200 r pm.
St r oke shal l be gener at ed by l ar ge eccent r i c SAE 1045 st eel shaf t mount ed
i n hi gh capaci t y , sel f - al i gni ng, spher i cal r ol l er bear i ngs. Seal bear i ngs
wi t h a doubl e pi st on r i ng l abyr i nt h seal and dust and wat er s l i nger t o
r et ai n l ubr i cant and pr event ent r y of cont ami nant s. Shaker f r ame shal l be
st r ess- r el i eved, al l wel ded st eel const r uct i on. Fabr i cat e f r ame of heavy
st eel pl at e, wi t h bear i ng housi ng seat s machi ned af t er st r ess r el i evi ng.
Pr ovi de f our l i f t i ng eyebol t s of heat - t r eat ed f or ged al l oy st eel f or
connect i ng t o hoi st chai ns.

Shaker El ect r i c Mot or and Dr i ve:

Mot or shal l be t ot al l y encl osed, f an cool ed, 1800 r pm, [_____] vol t , t hr ee
phase, 60 Hz, not l ess t han 15 kW 20 hp, as speci f i ed i n t he par agr aph
MOTORS AND DRI VES. Mot or shal l be mount ed on heavy spr i ng i sol at ed
suppor t i ng f r ame wi t h adj ust abl e mot or base. Shaker shal l be bel t dr i ven
wi t h speci al deep gr oove sheaves, t aper l ocki ng t ype hubs, and const ant

SECTI ON 23 52 33. 01 20 Page 72

bel t t ensi oni ng spr i ng.

2. 9. 2. 2 Shaker Hoi st

Twi n hook t ype havi ng a r at ed capaci t y exceedi ng t he wei ght of t he shaker
uni t . Hoi st shal l have a l i f t of not l ess t han 7. 50 met er s 25 f eet wi t h a
hoi st speed of not l ess t han 0. 08 m/ sec 16 f pm. Hoi st shal l have not l ess
t han 460 mm 18 i nch l ong s l i ng chai ns f or connect i ng hoi st t o shaker
l i f t i ng eyes, and hooks shal l have U- bol t saf et y l at ches. Hoi st shal l be
mount ed on an el ect r i f i ed t r ol l ey as speci f i ed i n Sect i on 41 22 13. 13
BRI DGE CRANES.

Shaker Hoi st El ect r i c Mot or :

Tot al l y encl osed, [f an cool ed] , [non vent i l at ed] , 1800 r pm, [_____] vol t ,
t hr ee phase, 60 Hz, not l ess t han 5 1/ 2 kW 7 1/ 2 hp as speci f i ed i n t he
par agr aph MOTORS AND DRI VES. Mot or s shal l be hi gh s l i p t ype wi t h t her mal
over l oad pr ot ect i on embedded i n t he wi ndi ngs.

2. 9. 2. 3 Controls

Pr ovi de [r emot e] [pendant] pushbut t on st at i on f or bot h shaker and hoi st
oper at i on. Pr ovi de aut omat i c cont r ol s wi t h upper and l ower scr ew t ype
l i mi t swi t ches t o l i mi t hook t r avel , s l ack cabl e l i mi t swi t ch t o st op
l ower i ng of hooks when car shaker has been l ower ed on t op of car ,
el ect r i cal i nt er l ock t o pr event oper at i on of car shaker mot or unt i l shaker
i s l ower ed on car , and el ect r i cal i nt er l ock t o pr event oper at i on of hoi st
mot or whi l e car shaker i s r unni ng. Mount el ect r i cal equi pment i n NEMA 4
enclosures.

2. 9. 2. 4 Fr ame [and Encl osur e]

**
NOTE: I f noi se i s a maj or f act or of concer n, desi gn
a shaker encl osur e wi t h acoust i cal t r eat ment whi ch
wi l l be capabl e of r educi ng t he noi se t o a t ol er abl e
level.

**

Pr ovi de f r ame [and encl osur e] as i ndi cat ed f or suppor t of hoi st and shaker
uni t [and f or at t enuat i on of noi se] .

[2. 9. 3 Capst an Car Pul l er

**
NOTE: Desi gner shal l sel ect ei t her a capst an t ype
or dr um t ype car pul l er . A capst an t ype pul l er i s
sat i sf act or y f or handl i ng r ai l car s on l evel gr ade
pr ovi ded t he pul l i ng capaci t y i s not exceeded. For
hi gh pul l i ng capaci t i es and l ocat i ons wher e r ai l s
ar e not on l evel gr ade, t he dr um t ype pul l er shoul d
be used. Desi gner shal l det ai l r equi r ed f oot i ngs
and f oundat i ons based on t he sel ect ed pul l er and
soi l condi t i ons at each pl ant s i t e.

**

**
NOTE: Choose t hi s par agr aph and subpar agr aphs or
t he par agr aph REVERSI BLE DRUM TYPE CAR PULLER, and

SECTI ON 23 52 33. 01 20 Page 73

i t s subpar agr aphs bel ow.
**

Capst an- t ype desi gned wi t h capaci t y of not l ess t han 4540 kg 10, 000 pounds
of st ar t i ng pul l and an aver age r ope speed of appr oxi mat el y 0. 23 m/ sec 45
f pm. Assembl y shal l be t ot al l y encl osed, weat her pr oof , and sui t abl e f or
ext er i or i nst al l at i on wi t h ver t i cal capst an. Capst an shal l be semi st eel
al l oy const r uct i on desi gned f or use wi t h mar l i n- cover ed wi r e r ope.

2. 9. 3. 1 Accessories

Pr ovi de capst an compl et e wi t h accessor i es, i ncl udi ng cont r ol s, r ope, r ope
st or age r eel , car hooks, sheaves, snat ch bl ocks, anchor s, and r at chet
holdback.

2. 9. 3. 2 Rope

Capst an r ope shal l be not l ess t han 25 mm one i nch o. d. mar l i n c l ad wi r e
r ope wi t h a br eaki ng st r engt h of not l ess t han 13, 620 kg 30, 000 pounds.

2. 9. 3. 3 Rope St or age Reel

Const r uct of met al , hand oper at ed wi t h t he dr um not l ess t han 300 mm 12
i nches i n di amet er and t he r eel f aces not l ess t han one met er 3 f eet i n
di amet er . Dr um shal l have not l ess t han [_____] mm i nches f ace wi dt h and
st or e not l ess t han [_____] met er s of 25 mm f eet of one i nch di amet er
mar l i n c l ad wi r e r ope.

2. 9. 3. 4 El ect r i c Mot or

Tot al l y encl osed, [f an cool ed] , hi gh st ar t i ng t or que, r ever si ng t ype,
[_____] vol t , t hr ee phase, 60 Hz, not l ess t han 7 1/ 2 kW 10 hp as speci f i ed
i n t he par agr aph MOTORS AND DRI VES.

][2. 9. 4 Rever si bl e Dr um Type Car Pul l er

**
NOTE: Desi gner shal l sel ect ei t her a capst an t ype
or dr um t ype car pul l er . A capst an t ype pul l er i s
sat i sf act or y f or handl i ng r ai l car s on l evel gr ade
pr ovi ded t he pul l i ng capaci t y i s not exceeded. For
hi gh pul l i ng capaci t i es and l ocat i ons wher e r ai l s
ar e not on l evel gr ade, t he dr um t ype pul l er shoul d
be used. Desi gner shal l det ai l r equi r ed f oot i ngs
and f oundat i ons based on t he sel ect ed pul l er and
soi l condi t i ons at each pl ant s i t e.

**

**
NOTE: Choose t hi s par agr aph and subpar agr aphs or
t he par agr aph CAPSTAN CAR PULLER, and i t s
subpar agr aphs above.

**

[Si ngl e dr um r ever si ng] [Doubl e dr um] t ype desi gned wi t h a capaci t y of not
l ess t han [_____] kg pounds of r unni ng r ope pul l . St ar t i ng pul l capaci t y
shal l be not l ess t han t wi ce t he r unni ng pul l capaci t y. Pr ovi de assembl y
on one- pi ece heavy st eel base wi t h weat her pr oof mot or and gear r educer s
sui t abl e f or ext er i or l ocat i on.

SECTI ON 23 52 33. 01 20 Page 74

2. 9. 4. 1 Puller

Uni t shal l consi st of a [_____] mm i nch pi t ch di amet er by [_____] mm i nch
f ace, spi r al l y gr ooved f or [_____] mm i nch di amet er wi r e r ope wi t h seal ed
ant i - f r i c t i on bear i ngs, al l oy st eel r i ng mount ed spur gear and SAE 1045
st eel shaf t . Pr ovi de an SAE 1045 st eel count er shaf t wi t h ant i - f r i c t i on
pi l l ow bl ocks and heat - t r eat ed al l oy st eel spur pi ni on r ol l er chai n dr i ve
wi t h st eel spr ocket s and encl osed guar d. Speed shal l be a mi ni mum of
[_____] m/ sec f pm.

a. El ect r i c Mot or : [Tot al l y encl osed] , [f an cool ed] , hi gh st ar t i ng
t or que, r ever si ng t ype, [_____] vol t , [_____] phase, 60 Hz, not l ess
t han [_____] kW hp, as speci f i ed i n t he par agr aph MOTORS AND DRI VES.
Pr ovi de c l ut ch f or engagi ng and di sengagi ng power t o dr um.

b. Reduct i on Gear s: AGMA Cl ass I s i zed f or t he mot or power wi t h mot or
base and coupl i ng. Mot or shal l i ncl ude mot or mount ed di sc br ake i n
dust and wat er t i ght encl osur e. Pr ovi de r ope over wi nd swi t ch assembl y
and r ot ar y t ype l i mi t assembl y.

2. 9. 4. 2 Accessories

a. Rope Sheaves: Pr ovi de f our st at i onar y t ype, 762 mm 30 i nch pi t ch
di amet er s i ngl e sheaves and one 762 mm 30 i nch t akeup sheave assembl y.
Sheave shal l be cast st eel , gr ooved f or [_____] mm i nch di amet er r ope
and shal l be or i ent ed hor i zont al l y and mount ed i n a wel ded st eel f r ame
wi t h sel f - l ubr i cat i ng br onze bushi ngs. Pr ovi de r emovabl e st eel r ope
guar ds over sheaves.

b. Wi r e Rope: Not l ess t han [_____] mm i nch i n di amet er wi t h a br eaki ng
st r engt h of not l ess t han [_____] kg pounds. Rope shal l consi st of s i x
19 wi r e st r ands of i mpr oved pl ow st eel r ope wi t h hemp cent er .

c. Saf et y War ni ng Syst em: Pr ovi de a saf et y war ni ng syst em, i ncl udi ng an
audi bl e hor n and t hr ee f l ashi ng l i ght s t o i ndi cat e car s i n mot i on.
Syst em shal l act i vat e 30 seconds bef or e pul l er mot or i s ener gi zed and
shal l not deact i vat e unt i l pul l er mot or i s de- ener gi zed. Pr ovi de a
per manent war ni ng s i gn at each l i ght i ndi cat i ng " Rai l car i n Mot i on. "

d. Mi scel l aneous: Pr ovi de r ever si ng cont r ol s, car hooks, snat ch bl ocks,
and anchor s.

] 2. 9. 5 Tr ack Hopper

**
NOTE: Det er mi ne i f a t r ack hopper wi l l be r equi r ed.

**

Wel ded const r uct i on of not l ess t han 6 mm 1/ 4 i nch t hi ck [410 st ai nl ess
st eel] [s t r uct ur al l y r ei nf or ced st eel pl at e l i ned wi t h 8 gage (4. 18 mm
0. 1644 i nch) 410 st ai nl ess st eel] pl at e not l ess t han 4. 50 met er s wi de and
8. 50 met er s l ong 14 f eet wi de and 28 f eet l ong. Si de s l opes not l ess t han
60 degr ees f r om hor i zont al . I nt er i or bol t s shal l have f l at heads. Suppor t
hopper f r om concr et e pi t wal l s as i ndi cat ed.

2. 9. 5. 1 Tr ack Gi r der s

Two wi de f l anged beams desi gned f or Cooper ' s E- [_____] l oadi ng wi t h 50

SECTI ON 23 52 33. 01 20 Page 75

per cent i mpact al l owance and si zed at W [_____] by [_____] . Pr ovi de beams
wi t h cr oss st r ut s f or r i gi di t y and bear i ng pl at es f or mount i ng on pi t wal l
as i ndi cat ed.

2. 9. 5. 2 Grating

Hopper gr at i ng bet ween t he r ai l s of [_____] by 10 mm 3/ 8 i nch st eel bar s
and [_____] by 10 mm 3/ 8 i nch st eel cr oss bar s wi t h openi ngs [100] [150] by
[100] [150] mm [4] [6] by [4] [6] i nches. Gr at i ng out s i de r ai l s shal l have
openi ngs 100 by 100 mm 4 by 4 i nches and be const r uct ed of same si ze st eel
bar s as speci f i ed above. Const r uct gr at i ng i n r emovabl e panel s and suppor t
f r om concr et e pi t wal l s and by st eel angl e suppor t s r est i ng on t r ack
girders.

2. 9. 5. 3 Cover

St r uct ur al l y r ei nf or ced 5 mm 3/ 16 i nch t hi ck r ai sed pat t er n f l oor pl at e.
Cover f or por t i ons of hopper out s i de r ai l s shal l be hi nged wi t h edges
t ur ned down. Const r uct cover bet ween r ai l s i n easi l y r emovabl e sect i ons
wi t h handl es.

2. 9. 5. 4 Hopper Out l et

Fl anged not l ess t han [_____] by [_____] mm i nches. Out l et shal l cont ai n a
wat er - col l ect i ng r ecl ai m hopper t ype coal gat e not l ess t han [_____] by
[_____] mm i nches i n s i ze al ong wi t h a dust t i ght al l met al s l i p j oi nt ,
const r uct ed of not l ess t han 6 mm 1/ 4 i nch t hi ck [410 st ai nl ess st eel]
[s t r uct ur al l y r ei nf or ced st eel pl at e l i ned wi t h 8 gage (4. 18 mm 0. 1644 i nch
) 410 st ai nl ess st eel] pl at e. Sl i p j oi nt shal l be of spl i t const r uct i on t o
al l ow f or di sassembl y and r epl acement . Desi gn s l i p j oi nt t o al l ow f or
necessar y f l exi bi l i t y t o t ake car e of def l ect i on of t he hopper out l et due
t o var yi ng coal l oads and t emper at ur e var i at i ons wi t hout i mposi ng l oad on
t he f eeder encl osur e. Pr ovi de r ope packi ng or ot her r esi l i ent gasket
mat er i al t o make t he s l i p j oi nt compl et el y dust t i ght .

2. 9. 6 Tr uck Hopper

**
NOTE: Det er mi ne i f a t r ack hopper wi l l be r equi r ed.

**

Wel ded const r uct i on of not l ess t han 6 mm 1/ 4 i nch t hi ck [410 st ai nl ess
st eel] [s t r uct ur al l y r ei nf or ced st eel pl at e l i ned wi t h 8 gage (4. 18 mm
0. 1644 i nch) 410 st ai nl ess st eel] pl at e not l ess t han 3 met er s wi de and 3
met er s l ong 10 f eet wi de and 10 f eet l ong. Si de s l opes not l ess t han 60
degr ees f r om hor i zont al . I nt er i or bol t s shal l have f l at heads. Suppor t
hopper f r om concr et e pi t wal l s as i ndi cat ed.

2. 9. 6. 1 Grating

Hopper gr at i ng shal l have openi ngs 90 by 90 mm 3 1/ 2 by 3 1/ 2 i nches.
Const r uct gr at i ng of 125 by 13 mm 5 by 1/ 2 i nch st eel bar s and 25 by 10 mm
one by 3/ 8 i nch st eel cr oss bar s. Wel d gr at i ng and make i n sect i ons f or
ease of r emoval . Pr ovi de t wo i nt er medi at e suppor t beams si zed not l ess
t han W8 by 31 ar r anged f or a maxi mum gr at i ng span of 1016 mm 3 f eet 4 i nches.

2. 9. 6. 2 Hopper Out l et

Fl anged not l ess t han [_____] by [_____] mm i nches. Out l et shal l cont ai n a

SECTI ON 23 52 33. 01 20 Page 76

wat er - col l ect i ng r ecl ai m hopper t ype coal gat e not l ess t han [_____] by
[_____] mm i nches s i ze.

[2. 9. 6. 3 Cover

St r uct ur al l y r ei nf or ced 5 mm 3/ 16 i nch t hi ck r ai sed pat t er n f l oor pl at e.
Const r uct cover i n sect i ons wi t h handl es f or ease of r emoval .

] 2. 9. 7 Recl ai m Hopper s

Wel ded const r uct i on of not l ess t han 6 mm 1/ 4 i nch t hi ck st r uct ur al l y
r ei nf or ced st eel pl at e l i ned wi t h 8 gage (4. 18 mm 0. 1644 i nch) 410
st ai nl ess st eel pl at e not l ess t han 3 met er s wi de and 3 met er s l ong 10 f eet
wi de and 10 f eet l ong. Si de s l opes not l ess t han 60 degr ees f r om
hor i zont al . I nt er i or bol t s shal l have f l at heads. Suppor t hopper f r om
concr et e pi t wal l s as i ndi cat ed.

2. 9. 7. 1 Grating

Hopper gr at i ng shal l have openi ngs 90 by 90 mm 3 1/ 2 by 3 1/ 2 i nches.
Const r uct gr at i ng of 125 by 13 mm 5 by 1/ 2 i nch st eel bar s and 25 by 10 mm
one by 3/ 8 i nch st eel cr oss bar s. Wel d gr at i ng and make i n sect i ons f or
ease of r emoval . Pr ovi de t wo i nt er medi at e suppor t beams si zed not l ess
t han W8 by 31 ar r anged f or a maxi mum gr at i ng span of 1016 mm 3 f eet 4 i nches.

2. 9. 7. 2 Hopper Out l et

Fl anged not l ess t han [_____] by [_____] mm i nches. Out l et shal l cont ai n a
speci al r ecl ai m hopper gat e not l ess t han [_____] by [_____] mm i nches.

2. 9. 7. 3 Cover

St r uct ur al l y r ei nf or ced 5 mm 3/ 16 i nch t hi ck r ai sed pat t er n f l oor pl at e.
Const r uct cover i n sect i ons wi t h handl es f or ease of r emoval .

2. 9. 8 Bel t Feeder

Tot al l y encl osed, dust t i ght , appr oxi mat el y [_____] met er s f eet bet ween
pul l ey cent er s, desi gned t o oper at e at a speed not t o exceed [_____] m/ sec
f pm, and havi ng a capaci t y of not l ess t han [_____] Mg t ons per hour of
[_____] s i ze coal . Pr ovi de bel t f eeder compl et e wi t h cont i nuous bel t ,
shaf t s, pul l eys, i dl er s, bel t c l eaner , f r ame, encl osur e, r educt i on gear ,
and dr i ve mot or .

2. 9. 8. 1 Head and Foot Shaf t s

Col d r ol l ed st eel , not l ess t han [_____] and [_____] mm [_____] and [_____]
i nches i n di amet er r espect i vel y. Mount shaf t s i n ant i f r i c t i on r ol l er
bear i ngs wi t h f or ced l ubr i cat i ng t ype f i t t i ngs. Mount head shaf t i n f i xed
pi l l ow bl ocks. Foot shaf t shal l have scr ew- t ype t akeups wi t h not l ess t han
a [_____] mm i nch adj ust ment . Shaf t s shal l f i t t i ght i n pul l ey hubs.

2. 9. 8. 2 Pulleys

Wel ded st eel t ype wi t h det achabl e compr essi on gr i p- t ype hubs, st eel pl at e
ends, and cr own f aces 50 mm 2 i nches wi der t han t he bel t wi dt h. [Pr ovi de
an adj ust abl e spr i ng l oaded or count er wei ght ed t ype r ubber bl aded bel t
wi per beneat h t he head pul l eys.]

SECTI ON 23 52 33. 01 20 Page 77

2. 9. 8. 3 Belt

Mi ne Saf et y and Heal t h Admi ni st r at i on (MSHA) appr oved f i r e r esi st ant
const r uct i on, bel t not l ess t han [_____] mm i nches wi de, [_____] pl y,
[_____] kg per squar e met er ounces per squar e f oot , wi t h 3 mm 1/ 8 i nch
t hi ck oi l and chemi cal r esi st ant cover on car r y i ng s i de, 0. 79 mm 1/ 32 i nch
t hi ck oi l and chemi cal r esi st ant r ubber cover on under s i de. Cover shal l
be f i r e r esi st ant . Bel t shal l have a cover t ensi l e st r engt h of not l ess
t han [_____] kPa pounds per squar e i nch (psi) and f r i c t i on bet ween pl i es of
not l ess t han [_____] kPa pounds per i nch. Bel t shal l have vul cani zed
splice.

2. 9. 8. 4 El ect r i c Mot or

Tot al l y encl osed, f an cool ed, hi gh t or que, [_____] vol t , [_____] phase, 60
Hz, not l ess t han [_____] kW hp as speci f i ed i n t he par agr aph MOTORS AND
DRI VES. Mot or shal l be di r ect connect ed by means of f l exi bl e coupl i ng wi t h
guar d t o a r educt i on gear .

2. 9. 8. 5 Reduct i on Gear

Al l oy st eel hel i cal gear t ype encl osed i n oi l t i ght housi ng. Pr ovi de an
adj ust abl e base f or mot or and r educer uni t . Dr i ve f r om t he out put shaf t of
t he speed r educer t o t he conveyor head shaf t shal l be by means of f i ni shed
st eel r ol l er chai n conf or mi ng t o ASME B16. 39 r unni ng over cut t oot h
spr ocket s conf or mi ng t o ASME B29. 100 and compl et e wi t h st eel pl at e chai n
guar d. Rol l er chai n at t achment s shal l al so conf or m t o ASME B29. 100.
Pr oper l y t ensi on dr i ve chai n.

2. 9. 8. 6 Backstop

Di f f er ent i al band br ake t ype, cam t ype, or i nt er nal t ype t o pr event
r ever sal of bel t .

2. 9. 8. 7 Idlers

Fl at t ype wi t h 125 mm 5 i nch di amet er st eel shel l s , mal l eabl e i r on end
br acket s, gr ease seal ed r ol l er - t ype ant i f r i c t i on bear i ngs, and
sel f - c l eani ng angl e bases. I dl er spaci ng shal l be not gr eat er t han 1372 mm
4 f eet 6 i nches. Ret ur n i dl er shal l be of t he f l at s i ngl e- pul l ey t ype
havi ng 125 mm 5 i nch di amet er st eel shel l s, gr ease seal ed r ol l er - t ype
ant i f r i c t i on bear i ngs spaced on not mor e t han [_____] met er s f eet on
cent er . Pr ovi de sel f - al i gni ng t r ai ni ng t ype i dl er s, as r equi r ed, t o ensur e
pr oper t r ai ni ng of t he bel t . Pr ovi de addi t i onal i dl er s, as r equi r ed,
beneat h t r ack or t r uck hopper f or suppor t of bel t and coal and t o pr oper l y
pr ot ect bel t f r om i mpact caused by coal . Ext end gr ease pi pes t o one si de
f or f our poi nt l ubr i cat i on f r om t unnel wal kway.

2. 9. 8. 8 Load Ski r t s

St eel pl at e 6. 35 mm 1/ 4 i nch t hi ck suppor t ed by st r uct ur al br acket s f r om
conveyor f r ame. Ski r t s shal l have r ubber st r i ps al ong bot t om edge t o seal
t he bel t . St r i ps shal l be easi l y adj ust abl e by means of a c l amp bar
ar r angement not r equi r i ng s l ot t ed bol t hol es.

2. 9. 8. 9 Fr ame, Suppor t s, and Encl osur e

Const r uct f r ame of ei t her st r uct ur al st eel channel s i de st r i nger s pr oper l y
t i ed and br aced f or suppor t of head and f oot shaf t s wi t h 12 gage (2. 66 mm

SECTI ON 23 52 33. 01 20 Page 78

0. 1046 i nch) st eel deck pl at e f ul l l engt h of f eeder , or i nt egr al l y f or med
pl at e conveyor and deck f r ame. Suppor t i dl er s f r om conveyor f r ame.
Suppor t f r ame f r om f l oor of t unnel [by st eel channel l egs] [as i ndi cat ed] .
Compl et el y encl ose f eeder i n a dust - t i ght encl osur e const r uct ed of not l ess
t han 10 gage (3. 42 mm 0. 1345 i nch) st eel pl at e wi t h easi l y r emovabl e
gasket ed s i de panel s cont ai ni ng handl es at each panel end.

2. 9. 8. 10 Loadi ng Hopper

Const r uct ed of not l ess t han 10 mm 3/ 8 i nch t hi ck st eel pl at e connect ed t o
bot t om f l ange of t he t r ack or t r uck hopper . Pr ovi de an adj ust abl e
r egul at i ng gat e adj acent t o l oadi ng hopper f or r egul at i ng hei ght of coal on
t he bel t .

2. 9. 8. 11 Vi br at i ng Feeder

Fl at pan t ype v i br at i ng f eeder t o convey coal f r om day hopper t o bel t
conveyor . Pan shal l be [_____] mm i nches wi de by [_____] mm i nches l ong,
wi t h 150 mm 6 i nch s i des, const r uct ed of 6 mm 1/ 4 i nch t hi ck st ai nl ess
st eel . Pr ovi de f eeder wi t h i nt egr al el ect r omechani cal dr i ve and a r emot e
cont r ol l er . Cont r ol l er shal l cont ai n oper at i ng swi t ches and r at e of f l ow
adj ust ment and t he power sour ce f or t he f eeder dr i ve. Cont r ol l er shal l be
desi gned f or 460 vol t , 60 Hz. suppl y vol t age. Suppor t f eeder f r om hopper .

2. 9. 9 [Shal l ow- I n- Bui l t Bar Fl i ght Feeder and Recei v i ng Hopper

**
NOTE: Det er mi ne by an economi c anal ysi s and a
t echni cal eval uat i on i f shal l ow- i n- bui l t bar f l i ght
f eeder s and r ecei v i ng hopper s mi ght be used i nst ead
of t r ack or t r uck hopper s wi t h bel t f eeder s.

**

Bar f l i ght f eeder shal l be t ot al l y encl osed, dust t i ght t ype wi t h
shal l ow- i n- bui l t [t r ack] [t r uck] hopper . Bar f l i ght f eeder shal l have a
hor i zont al l engt h of [_____] met er s f eet [_____] mm i nchesbet ween spr ocket
cent er s, oper at e at not gr eat er t han [_____] m/ s f pm, and have a capaci t y
of not l ess t han [_____] Mg t ons per hour of [_____] s i ze coal . Pr ovi de
f eeder compl et e wi t h cont i nuous chai ns and at t ached bar s, t er mi nal
spr ocket s, gear s, shaf t s, bear i ngs, t r oughs, encl osur e, f r ames, [t r uck]
[t r ack] hopper , gr at i ng, r egul at i ng gat e, hi nged i nspect i on door s,
di schar ge chut e, el ect r i c mot or , r educt i on gear , and suppor t s.

2. 9. 9. 1 Head and Foot Shaf t s

Head and f oot shaf t s shal l be not l ess t han [_____] and [_____] mm [_____]
and [_____] i nches i n di amet er , r espect i vel y. Const r uct shaf t s of col d
r ol l ed st eel and mount i n ant i f r i c t i on r ol l er bear i ngs. Mount head shaf t
i n f i xed pi l l ow bl ocks and f oot shaf t shal l have scr ew- t ype t akeups wi t h
not l ess t han [_____] mm i nches adj ust ment .

2. 9. 9. 2 Ter mi nal Spr ocket s

Cast i r on wi t h chi l l ed r i ms not l ess t han 380 mm 15 i nches i n di amet er .
Foot shaf t spr ocket s shal l be spl i t t ype i n t wo 180 degr ee sect i ons t o
f aci l i t at e r emoval i n shal l ow pi t .

SECTI ON 23 52 33. 01 20 Page 79

2. 9. 9. 3 Chai ns and Fl i ght s

Chai ns shal l be bar l i nk t ype each havi ng a pi t ch of not gr eat er t han 150 mm
 6 i nches and an ul t i mat e st r engt h of not l ess t han 20, 430 kg 45, 000 pounds.
Const r uct chai n of heat t r eat ed car bon st eel component s wi t h not l ess t han a
 22 by 38 mm 7/ 8 by 1 1/ 2 i nch wi de cent er l i nk, 10 mm wi de by 38 mm 3/ 8
i nch wi de by 1 1/ 2 i nch t hi ck s i de bar s, f ast ened wi t h 18 mm 5/ 8 i nch
di amet er pi ns. Const r uct bar f l i ght s of 10 mm 3/ 8 i nch t hi ck st eel bar s
not l ess t han 50 mm 2 i nches hi gh wi t h f l i ght wi dt h of not l ess t han [_____]
 mm i nches. Fl i ght spaci ng shal l be such t hat f eeder shal l move t he
r equi r ed coal wi t h a head shaf t speed not gr eat er t han [_____] r pm.

2. 9. 9. 4 Fr ame and Encl osur e

Const r uct f eeder f r ame of st r uct ur al st eel pr oper l y t i ed and br aced,
compl et e wi t h gui des and t r ack f or bot h car r y i ng and r et ur n r uns, of not
l ess t han 80 by 80 by 10 mm 3 by 3 by 3/ 8 i nch st eel angl es wi t h not l ess
t han 6 mm 1/ 4 i nch hi gh r enewabl e car bon st eel wear bar s. Encl osur e shal l
be dust t i ght of not l ess t han 10 gage (3. 42 mm 0. 1345 i nch) commer ci al hot
r ol l ed st eel pl at e. Encl osur e shal l be r emovabl e i n sect i ons. Top and
si de panel s at head and f oot sect i ons shal l be hi nged and r emovabl e f or
access t o chai n spr ocket s.

2. 9. 9. 5 Trough

Const r uct wi t h f l at bot t om of not l ess t han 10 mm 3/ 8 i nch t hi ck st eel
pl at e. Tr ough shal l be r emovabl e and const r uct ed wi t h f l anged di schar ge
opening.

2. 9. 9. 6 Hopper

Const r uct not l ess t han 2 1/ 2 met er s l ong and 3 met er s wi de 8 f eet l ong and
10 f eet wi de of st r uct ur al l y r ei nf or ced 10 mm 3/ 8 i ncht hi ck st eel pl at e
l i ned wi t h 10 gage (3. 42 mm 0. 1345 i nch) 410 st ai nl ess st eel pl at e.
Hopper s i des shal l not s l ope l ess t han 55 degr ees f r om t he hor i zont al .
Const r uct hopper wi t h a shi el d over r et ur n r un so t hat coal i s f ed di r ect l y
t o bot t om conveyi ng r un.

2. 9. 9. 7 Grating

Hopper gr at i ng shal l have openi ngs 90 by 90 mm 3 1/ 2 by 3 1/ 2 i nches.
Const r uct gr at i ng of 65 by 10 mm 2 1/ 2 by 3/ 8 i nch st eel bar s and 20 mm 3/ 4
i nch di amet er st eel r ods. Wel d gr at i ng and make i n sect i ons f or ease of
r emoval . Pr ovi de i nt er medi at e beams t o suppor t gr at i ng.

2. 9. 9. 8 Fl i ght Feeder Dr i ve

Fl i ght f eeder shal l be dr i ven by an el ect r i c mot or di r ect connect ed by
means of f l exi bl e coupl i ng t o a r educt i on gear uni t havi ng al l oy st eel
hel i cal or her r i ngbone gear s and ant i f r i c t i on bear i ngs encl osed i n oi l t i ght
housi ng. Pr ovi de an adj ust abl e base f or mot or and gear . Dr i ve f r om out put
speed shaf t of t he r educt i on gear t o t he conveyor head shaf t shal l be by
means of st andar d f i ni shed st eel r ol l er chai n r unni ng over cut t oot h
spr ocket s, bot h conf or mi ng t o ASME B29. 100 and compl et e wi t h st eel pl at e
chai n guar d. Rol l er chai n at t achment s shal l al so conf or m t o ASME B29. 100.
Pr oper l y t ensi on dr i ve chai n.

SECTI ON 23 52 33. 01 20 Page 80

2. 9. 9. 9 El ect r i c Mot or

Tot al l y encl osed, f an cool ed, hi gh t or que, [_____] vol t , t hr ee phase, 60 Hz
not l ess t han [_____] kW hp as speci f i ed i n t he par agr aph MOTORS AND DRI VES.

] 2. 9. 10 Bucket El evat or

Dust t i ght [cent r i f ugal di schar ge] [cont i nuous bucket] t ype havi ng
appr oxi mat el y [_____] met er s f eet [_____] mm i nch spr ocket cent er s,
ver t i cal chai n and bucket , oper at i ng at a speed not t o exceed [_____] m/ s
f pm, and havi ng a capaci t y of not l ess t han [_____] Mg t ons per hour of
[_____] s i ze coal . Pr ovi de bucket el evat or compl et e wi t h cont i nuous doubl e
chai ns and at t ached bucket s, upper and l ower spr ocket s, gear s, shaf t s,
bear i ngs, casi ng, t op hood, di schar ge spout , bot t om boot , access door s,
el ect r i c mot or dr i ve, r educt i on gear , ser vi ce pl at f or m, and accessor i es.

2. 9. 10. 1 Head and Foot Shaf t s

Col d r ol l ed st eel not l ess t han [_____] and [_____] mm [_____] and [_____]
i nches i n di amet er , r espect i vel y. Mount shaf t s i n ant i f r i c t i on r ol l er
bear i ngs wi t h f or ced l ubr i cat i ng t ype f i t t i ngs. Mount head shaf t i n f i xed
pi l l ow bl ocks. Foot shaf t shal l have scr ew- t ype t akeups wi t h not l ess t han
a [_____] mm i nch adj ust ment . Shaf t s shal l f i t t i ght i n spr ocket hubs.

2. 9. 10. 2 Ter mi nal Spr ocket s

Cast i r on wi t h chi l l ed r i ms. Head spr ocket s shal l be not l ess t han [_____]
mm i nches i n di amet er and f oot spr ocket s not l ess t han [_____] mm i nches i n
diameter.

2. 9. 10. 3 Bucket s and Chai n

Const r uct bucket s of [mal l eabl e i r on] [not l ess t han [_____] mm i nch st eel
pl at e] not l ess t han [_____] mm i nches l ong, [_____] mm i nches wi de, and
[_____] mm i nches deep. Bucket s shal l be mount ed by not l ess t han f our
bol t at t achment s t o doubl e st r and of st eel bushed chai n each havi ng an
ul t i mat e st r engt h of not l ess t han [_____] kg pounds and pi t ch of [_____] mm
 i nches. Bucket spaci ng shal l not be gr eat er t han [_____] mm i nches.

2. 9. 10. 4 Backstop

Di f f er ent i al band br ake t ype, cam t ype or i nt er nal t ype t o pr event r ever sal
of chai n and bucket s i n case of power f ai l ur e.

2. 9. 10. 5 El evat or Casi ng

Not l ess t han [_____] by [_____] mm i nches i nsi de of not l ess t han [_____]
[gage] [mm i nch t hi ck] commer ci al hot r ol l ed mi l d st eel pl at e wi t h 50 by
50 by 6 mm 2 by 2 by 1/ 4 i nch cor ner angl es f or f ul l hei ght of el evat or
casi ng. Const r uct casi ng i n st andar d sect i ons f r om 3048 t o 3658 mm 10 t o
12 f eet hi gh wi t h 50 by 50 by 6 mm 2 by 2 by 1/ 4 i nch angl e f l anges at t he
end of each sect i on. Pr ovi de a hi nged i nspect i on door not l ess t han 610 by
760 mm 24 by 30 i nches i n t he sect i on i mmedi at el y above t he boot sect i on
[and wher e i ndi cat ed] . Casi ng and i nspect i on door s shal l be of dust - t i ght
const r uct i on wi t h f l ange angl es cont i nuousl y wel ded and gasket ed. No
makeshi f t r epai r s or f i el d pat chi ng t o over come l eakage shal l be
per mi t t ed. Casi ng i nt er i or shal l be gi ven a 1. 60 mm 1/ 16 i nch t hi ck
coat i ng of coal t ar pr i mer and enamel i n accor dance wi t h SSPC PS 11. 01.

SECTI ON 23 52 33. 01 20 Page 81

2. 9. 10. 6 Head Sect i on

Not l ess t han [_____] mm i nch t hi ck commer ci al hot r ol l ed mi l d st eel pl at e
i n heavy angl e f r ame wi t h spl i t , hi nged, and r emovabl e t op cover hood.
Const r uct hood of not l ess t han [_____] mm i nch t hi ck commer ci al hot r ol l ed
mi l d st eel pl at e wi t h f l anged di schar ge t hr oat bui l t of not l ess t han
[_____] mm i nch t hi ck commer ci al hot r ol l ed mi l d st eel pl at e. Desi gn head
sect i on t o suppor t dr i ve machi ner y and head bear i ngs. Pr ovi de mai nt enance
access l adder and pl at f or m conf or mi ng t o appl i cabl e OSHA r egul at i ons [as
indicated].

2. 9. 10. 7 Boot Sect i on

Not l ess t han [_____] mm i nch t hi ck commer ci al hot r ol l ed mi l d st eel pl at e
i n heavy r ol l ed mi l d st eel pl at e i n heavy angl e f r ame wi t h cur ved and
r enewabl e bot t om pl at e bui l t of not l ess t han [_____] mm i nch t hi ck
commer ci al hot r ol l ed mi l d st eel pl at e, and f l anged i nl et . Mount t ake up
and f oot t er mi nal bear i ng on one si de of boot i n a bol t ed r emovabl e s i de
panel so f oot shaf t and [spr ocket] [spr ocket s] may be r emoved t hr ough si de
of door . Bol t end panel s so t hey ar e r emovabl e f or c l eanout and i nspect i on.

2. 9. 10. 8 El ect r i c Mot or

Tot al l y encl osed, f an cool ed, hi gh t or que, [_____] vol t , t hr ee phase, 60 Hz
not l ess t han [_____] kW hp, as speci f i ed i n t he par agr aph MOTORS AND
DRI VES. Mot or shal l be di r ect connect ed by means of f l exi bl e coupl i ng t o a
r educt i on gear .

2. 9. 10. 9 Reduct i on Gear

Al l oy st eel her r i ngbone or hel i cal gear t ype encl osed i n oi l t i ght housi ng.
Pr ovi de an adj ust abl e base f or mot or and r educt i on gear uni t . Dr i ve f r om
t he out put shaf t of t he r educt i on gear t o t he el evat or head shaf t shal l be
by means of st andar d f i ni shed st eel r ol l er chai n r unni ng over cut t oot h
spr ocket s, bot h conf or mi ng t o ASME B29. 100 and compl et e wi t h st eel pl at e
chai n guar d. Rol l er chai n at t achment s shal l al so conf or m t o
ASME B29. 100. Pr oper l y t ensi on dr i ve chai n.

2. 9. 10. 10 Anchor i ng Br acket s

Pr ovi de st eel br acket s at i nt er val s [as i ndi cat ed] at [not l ess t han [_____]
 met er s f eet over cent er s] f or anchor i ng el evat or and t o i ncr ease r i gi di t y.

2. 9. 11 Fl i ght Conveyor

Dust t i ght doubl e st r and chai n- t ype wi t h [_____] met er s f eet spr ocket
cent er s, oper at i ng speed not gr eat er t han [_____] m/ s f pm, and havi ng a
capaci t y of not l ess t han [_____] Mg t ons per hour of [_____] s i ze coal .
Pr ovi de f l i ght conveyor compl et e wi t h cont i nuous chai n and at t ached
f l i ght s, t er mi nal spr ocket s, gear s, shaf t s, bear i ngs, t r ough, casi ng,
f r ame, hi nged i nspect i on door s, el ect r i c mot or dr i ve, r educt i on gear , and
suppor t s. [Desi gn f l i ght conveyor f or f ut ur e l engt h of [_____] met er s f eet
f or f ut ur e pl ant expansi on.]

2. 9. 11. 1 Head and Foot Shaf t s

SAE 1045 st eel not l ess t han [_____] and [_____] mm [_____] and [_____]
i nches i n di amet er , r espect i vel y, mount ed i n ant i f r i c t i on t aper ed r ol l er
bear i ngs wi t h f or ced l ubr i cat i ng t ype f i t t i ngs. Mount head shaf t i n f i xed

SECTI ON 23 52 33. 01 20 Page 82

pi l l ow bl ocks. Foot shaf t shal l have scr ew- t ype t akeups wi t h not l ess t han
[_____] mm i nches adj ust ment .

2. 9. 11. 2 Ter mi nal Spr ocket s

Cast i r on wi t h chi l l ed r i ms and not l ess t han 8 t eet h. One spr ocket shal l
be keyed on shaf t and t he ot her shal l be f r ee t o t ur n.

2. 9. 11. 3 Fl i ght s and Chai n

Const r uct f l i ght s not l ess t han [457] [508] [610] [762] mm [18] [20] [24]
[30] i nches l ong and [200] [250] mm [8] [10] i nches hi gh of not l ess t han 6
mm 1/ 4 i nch t hi ck abr asi on r esi st ant st eel . Mount f l i ght s at not gr eat er
t han [457] [508] [610] [914] mm [18] [20] [24] [36] i nch i nt er val s bet ween
t wo mat ched st r ands of st eel bushed r ol l er chai n havi ng [_____] mm i nch
pi t ch and an ul t i mat e st r engt h of not l ess t han [_____] kg pounds per each
st r and. Chai n shal l have [_____] by [_____] mm i nch hi gh car bon st eel s i de
bar s, hi gh car bon st eel , heat - t r eat ed pi ns, car bon st eel case- har dened
bushi ngs, and [_____] mm i nch di amet er s i ngl e f l ange chi l l ed gr ay i r on or
chr ome i r on r ol l er s. Suppor t chai n so t hat chai n does not l i e or r un i n
coal.

2. 9. 11. 4 Fr ame and Encl osur e

Const r uct conveyor f r ame of st r uct ur al st eel pr oper l y t i ed and br aced,
compl et e wi t h t r ack f or bot h t he car r y i ng and r et ur n r un of chai n of not
l ess t han 80 by 80 by 10 mm 3 by 3 by 3/ 8 i nch st eel angl es wi t h not l ess
t han 6 mm 1/ 4 i nch hi gh r enewabl e mol ybdenum st eel wear bar s. Encl osur e
shal l be dust - t i ght of not l ess t han 10 gage (3. 42 mm 0. 1345 i nch) hot
r ol l ed st eel pl at e wi t h easi l y r emovabl e s i de panel s cont ai ni ng handl es at
each panel end. Encl osur e shal l have hi nged i nspect i on door s 600 mm 24
i nches wi de and f ul l hei ght of t he encl osur e opposi t e l oadi ng hopper and at
each di schar ge chut e. End panel s shal l be hi nged and r emovabl e f or access
t o t he chai n spr ocket s.

2. 9. 11. 5 Trough

Not l ess t han 6 mm 1/ 4 i nch t hi ck cor r osi on r esi st ant st eel pl at e made i n
boxl i ke U- shape. Tr ough shal l be r emovabl e i n not mor e t han 2. 44 met er s 8
f oot l ong sect i ons and const r uct ed wi t h f l anged di schar ge openi ngs wher e
indicated.

2. 9. 11. 6 Loadi ng Hopper

St eel pl at e not l ess t han 6 mm 1/ 4 i nch t hi ck s l oped at not l ess t han 60
degrees.

2. 9. 11. 7 Outlets

Bot t om of t r ough shal l have [_____] out l et s not l ess t han [457] [508] [610]
[762] mm [18] [20] [24] [30] i nches l ong wi t h gat es t o di schar ge coal i nt o
cyl i ndr i cal bunker s. Pr ovi de out l et s wi t h def l ect i on pl at e t ype baf f l e
desi gned t o make coal dr op st r ai ght down i nt o bunker .

2. 9. 11. 8 El ect r i c Mot or

Tot al l y encl osed, f an cool ed, hi gh t or que, [_____] vol t , t hr ee phase, 60
Hz, not l ess t han [_____] kW hp as speci f i ed i n t he par agr aph MOTORS AND
DRI VES. Mot or shal l be di r ect l y connect ed by means of f l exi bl e coupl i ng t o

SECTI ON 23 52 33. 01 20 Page 83

a r educt i on gear .

2. 9. 11. 9 Gates

Pr ovi de coal gat es on bot t om t r ough of f l i ght conveyor , i mmedi at el y under
out l et s. Openi ng shal l be [_____] mm i nch squar e wi t h mot or oper at ed s l i de
gat es f or cont r ol l i ng di schar ge t o each bunker . Pr ovi de doubl e r ack and
pi ni on t ype gat es dr i ven by not l ess t han 0. 56 kW 3/ 4 hp mot or . Pr ovi de
l i mi t swi t ches f or s i gnal l i ght s, cont r ol and i nt er l ocki ng. Pr ovi de
out l et s f r om gat es wi t h a 6 mm 1/ 4 i nch abr asi on r esi st ant st eel pl at e
di schar ge chut e.

2. 9. 11. 10 Reduct i on Gear

Al l oy st eel hel i cal or her r i ngbone gear t ype wi t h ant i f r i c t i on bear i ngs
encl osed i n oi l t i ght housi ng. Pr ovi de an adj ust abl e base f or mot or and
r educt i on gear . Dr i ve f r om out put shaf t of mot or r educer t o conveyor head
shaf t shal l be by means of st andar d f i ni shed st eel r ol l er chai n conf or mi ng
to ASME B29. 100 r unni ng over cut t oot h spr ocket s conf or mi ng t o
ASME B29. 100 and compl et e wi t h st eel pl at e chai n guar d. Rol l er chai n
at t achment s shal l conf or m t o ASME B29. 100. Pr ovi de means t o pr oper l y
t ensi on dr i ve chai n.

2. 9. 12 Bel t Conveyor

I ncl i ned and appr oxi mat el y [_____] met er s f eet bet ween pul l ey cent er s,
oper at ed at a speed not t o exceed [_____] m/ s f pm, and have a capaci t y of
not l ess t han [_____] Mg t ons per hour of [_____] s i ze coal . Pr ovi de bel t
conveyor compl et e wi t h cont i nuous bel t , shaf t s, pul l eys, i dl er s, t akeups,
bel t c l eaner , f r ame wi t h conveyor cover and wal kway, t r ansf er chut e,
hopper , emer gency st op cor d and swi t ch, al i gnment swi t ch, r educt i on gear ,
el ect r i c mot or , bi n hi gh l evel l i mi t swi t ch and al ar m.

2. 9. 12. 1 Head and Foot Shaf t s

Const r uct shaf t s of t ur ned and pol i shed col d r ol l ed st eel not l ess t han
[_____] and [_____] mm [_____] and [_____] i nches i n di amet er ,
r espect i vel y. Mount shaf t s i n ant i f r i c t i on r ol l er bear i ngs wi t h f or ced
l ubr i cat i ng t ype f i t t i ngs. Mount head shaf t i n f i xed pi l l ow bl ocks. Foot
shaf t shal l have scr ew- t ype t akeups wi t h not l ess t han [_____] mm i nches
adjustment.

2. 9. 12. 2 Takeups

[Thr ee pul l ey gui ded ver t i cal count er wei ght ed t ype] [Scr ew t ype] t o
mai nt ai n pr oper bel t t ensi on. Shaf t s shal l be as speci f i ed above and not
l ess t han [_____] mm i nches i n di amet er . Pr ovi de a saf et y devi ce t o
pr event f r ee f al l of t akeup pul l ey. Takeups shal l pr ovi de a mi ni mum
adj ust ment of 1. 5 per cent of t ot al bel t l engt h.

2. 9. 12. 3 Pulleys

Wel ded st eel t ype wi t h det achabl e compr essi on gr i p- t ype hubs, st eel pl at e
ends, and cr own f aces 50 mm 2 i nches wi der t han t he bel t wi dt h.
Pr ovi de a mul t i pl e bel t scr aper at each head pul l ey.

2. 9. 12. 4 Magnet i c Pul l ey

Dr i ve pul l ey of [_____] conveyor shal l be a nonel ect r i c per manent magnet

SECTI ON 23 52 33. 01 20 Page 84

t ype desi gned t o r emove t r amp i r on. Pr ovi de a r emovabl e pan t o col l ect
t r amp i r on.

2. 9. 12. 5 Belt

Synt het i c f abr i c , not l ess t han [_____] mm i nches wi de, a mi ni mum of
[_____] pl y, wi t h 3 mm 1/ 8 i nch t hi ck oi l and chemi cal r esi st ant cover on
car r y i ng s i de, [1. 59] [0. 79] mm [1/ 16] [1/ 32] i nch t hi ck oi l and chemi cal
r esi st ant r ubber cover on under s i de. Cover shal l be f i r e r esi st ant . Bel t
shal l have a t ensi on pul l s t r engt h of not l ess t han [_____] N per mm pounds
per i nch of bel t wi dt h. Bel t shal l have vul cani zed spl i ce.

2. 9. 12. 6 El ect r i c Mot or

Tot al l y encl osed, f an cool ed, hi gh t or que, [_____] vol t , t hr ee phase, 60
Hz, not l ess t han [_____] kW hp as speci f i ed i n t he par agr aph MOTORS AND
DRI VES. Mot or shal l be di r ect connect ed by means of f l exi bl e coupl i ng wi t h
guar d t o a r educt i on gear .

2. 9. 12. 7 Reduct i on Gear

Al l oy st eel hel i cal gear t ype encl osed i n an oi l t i ght housi ng. Pr ovi de an
adj ust abl e base f or mount i ng mot or and r educi ng uni t . Dr i ve f r om out put
shaf t of speed r educer t o conveyor head shaf t shal l be by means of f i ni shed
st eel r ol l er chai n conf or mi ng t o ASME B29. 100 r unni ng over cut t oot h
spr ocket s conf or mi ng t o ASME B29. 100 and compl et e wi t h st eel pl at e chai n
guar d. Rol l er chai n at t achment s shal l conf or m t o ASME B29. 100. Pr ovi de
means t o pr oper l y t ensi on dr i ve chai n.

2. 9. 12. 8 Backstop

Di f f er ent i al band br ake t ype, cam t ype, or i nt er nal t ype t o pr event
r ever sal of bel t .

2. 9. 12. 9 Emer gency St op Cor d and Swi t ch

Pr ovi de emer gency st op cor d t he l engt h of t he conveyor t o act uat e a swi t ch
f or st oppi ng t he conveyor . Swi t ch shal l have f l ag t o i ndi cat e act uat ed
swi t ch and shal l have posi t i ve saf et y l ock t hat cannot be acci dent al l y
r eset . Cor d shal l be not l ess t han 2. 38 mm 3/ 32 i nch gal vani zed ai r cr af t
cabl e wi t h a mi ni mum 1. 19 mm 3/ 64 i nch v i nyl or ny l on pr ot ect i ve coat i ng.
Pr ovi de suf f i c i ent number of swi t ches t o pr event cabl e wei ght f r om
act uat i ng swi t ch.

2. 9. 12. 10 Bel t Al i gnment Swi t ch

Pr ovi de bel t al i gnment swi t ches on each si de of t he bel t mount ed of f
conveyor f r ame or di schar ge chut e t o st op conveyor under bel t mi sal i gnment
or r unof f condi t i ons. Mount swi t ches on br eakaway mount s t o pr event damage
f r om r unaway bel t .

2. 9. 12. 11 Idlers

Tr oughi ng i dl er s shal l be [20] [35] degr ee t hr ee- pul l ey t ype wi t h 125 mm 5
i nch di amet er st eel shel l s, mal l eabl e i r on end br acket s, gr ease seal ed
r ol l er t ype ant i f r i c t i on bear i ngs, and sel f - c l eani ng angl e bases.
Tr oughi ng i dl er spaci ng shal l be not gr eat er t han 1. 37 met er s 4 f eet 6
i nches, wi t h addi t i onal i dl er s at t he l oadi ng poi nt . Ret ur n i dl er shal l be
f l at s i ngl e- pul l ey t ype havi ng 125 mm 5 i nch di amet er st eel shel l s, gr ease

SECTI ON 23 52 33. 01 20 Page 85

seal ed r ol l er t ype ant i f r i c t i on bear i ngs and spaced not mor e t han 3 met er s
10 f eet on cent er . Pr ovi de sel f - al i gni ng t r ai ni ng t ype t r ough and r et ur n
i dl er s at not gr eat er t han 15. 24 met er s 50 f oot i nt er val s t o ensur e pr oper
t r ai ni ng of bel t . Ext end gr ease pi pes t o one si de f or f our poi nt
l ubr i cat i on f r om wal kway.

2. 9. 12. 12 Load Ski r t s

Not l ess t han 6 mm 1/ 4 i nch t hi ck st eel pl at e and suppor t ed by st r uct ur al
br acket s f r om conveyor f r ame. Ski r t s shal l have r ubber st r i ps al ong bot t om
edge t o seal bel t . St r i ps shal l be easi l y adj ust abl e by means of a c l amp
bar ar r angement not r equi r i ng s l ot t ed bol t hol es.

2. 9. 12. 13 Fr ame, Suppor t s, and Wal kway

Fr ame shal l be st r uct ur al st eel t r uss t ype wi t h head and f oot t er mi nal s
f r amed of st r uct ur al st eel . Suppor t f r ame f r om gr ade on st r uct ur al
A- f r ames set on concr et e f oot i ngs as i ndi cat ed. Suppor t i dl er s on not l ess
t han 150 mm 6 i nch channel st r i nger s br aced and t i ed t o st r uct ur al st eel
t r uss f r ame. Pr ovi de a 12 gage (2. 66 mm 0. 1046 i nch) st eel deck pl at e f or
f ul l l engt h of conveyor . Pr ovi de a cur ved bel t cover const r uct ed of not
l ess t han 16 gage (1. 52 mm 0. 0598 i nch) cor r ugat ed gal vani zed met al havi ng
r emovabl e panel s on wal kway si de f or access t o i dl er s. Pr ovi de wal kway not
l ess t han 914 mm 36 i ncheswi de, suppor t ed f r om st r uct ur al st eel f r ami ng f or
ent i r e l engt h of conveyor . Wal kway shal l be compl et e wi t h handr ai l s and
met al nonsl i p gr at i ng meet i ng r equi r ement s of 29 CFR 1910- SUBPART D,
Wal ki ng and Wor ki ng Sur f aces.

2. 9. 12. 14 Di schar ge Hopper

Const r uct of not l ess t han 6 mm 1/ 4 i nch t hi ck st eel pl at e t o di schar ge on
a di schar ge chut e. Pr ovi de a di schar ge hood bui l t of 10 gage (3. 42 mm
0. 1345 i nch) st eel pl at e encl osi ng t op, f r ont , and s i des above di schar ge
hopper.

2. 9. 13 Coal Scal es

St at i onar y, aut omat i c, dust - pr oof , bel t - f ed, bat ch t ype wi t h r at ed capaci t y
of not l ess t han [_____] Mg t ons per hour and a hopper capaci t y of 91 kg
200 pounds. Coal scal es shal l be compl et e uni t s, i ncl udi ng body, bel t
f eeder , f eeder dr i ve, bypass, wei ghi ng mechani sm, wei gh hopper , cont r ol s,
count er s, and r emai ni ng i t ems r equi r ed t o make a compl et el y aut omat i c coal
scale.

2. 9. 13. 1 Body

Dust t i ght , of wel ded heavy st eel pl at e const r uct i on wi t h base angl es not
l ess t han 6 mm 1/ 4 i nch t hi ck. Top pl at e, bypass pl at e, and r educer
mount i ng pl at e shal l be not l ess t han 6 mm 1/ 4 i nch t hi ck, wi t h ot her
pl at es of not l ess t han 11 gage (3. 04 mm 0. 1196 i nch) st eel pl at e.
Pr ovi de l ar ge, gasket ed, dust t i ght door s wi t h adj ust abl e pr e- set
compr essi on t ype l at ches and f or ged st eel hi nges f or i nspect i on and
mai nt enance pur poses. Door openi ngs shal l be suf f i c i ent t o al l ow r emoval
of f eeder and hopper wi t hout r emoval of scr ews or bol t s.

2. 9. 13. 2 Feeder

A sel f - cont ai ned uni t wi t h an endl ess bel t whi ch i s capabl e of bei ng
r emoved f r om one end or s i de. Const r uct f eeder of heavy r i gi d st eel f r ame

SECTI ON 23 52 33. 01 20 Page 86

wi t h an 11 gage (3. 04 mm 0. 1196 i nch) st ai nl ess st eel pl at e t o suppor t t he
bel t on t he car r y i ng r un. Head and t akeup shaf t s shal l be col d r ol l ed
st eel car r i ed on sel f - al i gni ng bal l bear i ngs equi pped wi t h dust seal s and
f i t t ed f or pr essur e l ubr i cat i ons. Bear i ngs shal l be capabl e of bei ng
l ubr i cat ed dur i ng scal e oper at i on. Takeup shaf t shal l have scr ew- t ype
t akeup bear i ngs and pul l eys shal l be cr own f aced st eel f or pr oper bel t
tracking.

2. 9. 13. 3 Feed Bel t

Channel t ype and of endl ess const r uct i on wi t hout spl i ce. Bel t shal l be not
l ess t han 7. 94 mm 5/ 16 i nch t hi ck of t hr ee pl y heavy f abr i c cor e
const r uct i on wi t h chemi cal and abr asi on r esi st ant r ubber coat i ng. Feeder
ski r t s and l evel i ng pl at e shal l be st ai nl ess st eel and shal l be ar r anged t o
pr ovi de a cont i nuous st r eam of const ant wi dt h and dept h coal on t he f eed
belt.

2. 9. 13. 4 El ect r i c Mot or And Dr i ve

Tot al l y encl osed [_____] vol t , [_____] phase, 60 Hz, wi t h heavy dut y
r educt i on gear not l ess t han 0. 56 kW 3/ 4 hp as speci f i ed i n t he par agr aph
MOTORS AND DRI VES. Scal e shal l be capabl e of bypassi ng coal wi t hout
di sconnect i on of dr i ve. Dr i ve di sconnect i on shal l not be r equi r ed f or
f eeder r emoval unl ess speci al pr ovi s i ons ar e made f or a qui ck and s i mpl e
dr i ve di sconnect i on.

2. 9. 13. 5 Coal Bypass

Pr ovi de a qui ck- oper at i ng coal bypass wi t h an easi l y oper abl e l ever l ocat ed
on t he out s i de of scal e body. Oper at i ng l ever oper at i on shal l i nst ant l y
bypass coal ar ound t he f eeder sect i on and wei ghi ng mechani sm wi t hout
r el ease of bel t t ensi on t o pr event ent r y of coal bet ween bel t and pul l ey or
suppor t pl at es. Bypass const r uct i on shal l not r est r i c t i nl et openi ng s i ze
f or nor mal scal e oper at i on.

2. 9. 13. 6 Wei ghi ng Mechani sm

Encl ose i n a dust t i ght compar t ment . Const r uct of col d r ol l ed st eel f or
mi ni mum def l ect i on, war p, and t wi st . Pi vot poi nt s shal l be sel f - al i gni ng
wi t h har dened doubl e bear i ng sur f aces. Wei ghi ng mechani sm shal l be
compl et e wi t h wei ght l ever , t ar e adj ust ment , and compensat or , [wi t h desi gn
subj ect t o appr oval by t he Cont r act i ng Of f i cer] , and scal e shal l be
guar ant eed t o wei gh coal accur at el y wi t hi n 0. 25 per cent .

2. 9. 13. 7 Scal e Wei gh Hopper

Const r uct scal e wei gh hopper and di schar ge gat e of not l ess t han 14 gage
st ai nl ess st eel pl at e, cont i nuousl y wel ded and st i f f ened wi t h angl e i r ons.
Wei gh hopper shal l be of such desi gn and const r uct i on t o ensur e c l ean
discharge.

2. 9. 13. 8 Controls

Pr ovi de cont r ol s, except t hose r equi r ed f or wei gh hopper di schar ge,
pr ewi r ed and l ocat ed i n a NEMA [12] [3] dust t i ght encl osur e. Pr ovi de
c i r cui t br eaker i nt er l ocked wi t h el ect r i cal panel door . Cont r ol c i r cui t s
shal l be t wo wi r e nomi nal 120 vol t syst ems obt ai ned by usi ng an i sol at i on
t r ansf or mer wi t h one si de gr ounded and wi r ed t o a s i ngl e t er mi nal bl ock
whi ch shal l be i ncl uded i n t he el ect r i cal panel . Segr egat e c i r cui t s of

SECTI ON 23 52 33. 01 20 Page 87

di f f er ent vol t age l evel s. Cont r ol s shal l i ncl ude l ar ge, oi l t i ght ,
i ndust r i al t ype pushbut t ons f or use as " st ar t - st op, " " t est , " and " dump"
swi t ches mount ed on t he scal e body adj acent t o t he el ect r i cal panel .

2. 9. 13. 9 Counters

Mount a mechani cal t ype coal count er on t he scal e body. Count er shal l be
r ugged, r el i abl e, wi t h heavy dut y r egi st er and desi gned so t hat doubl e
count i ng i s i mpossi bl e. [A r emot e mot or oper at ed count er shal l be
f ur ni shed l ocat ed on t he coal handl i ng cont r ol panel i n t he cont r ol r oom.
Count er shal l be desi gned so t hat doubl e count i ng i s i mpossi bl e.] [Pr ovi de
a cont act c l osur e f or sendi ng a pul se s i gnal of each wei gh hopper di schar ge
t o t he oper at or cont r ol consol e.]

2. 9. 13. 10 Scal e I nl et

Scal e i nl et shal l cont ai n coal gat e wi t h openi ng not l ess t han 457 by 457
mm or 406 by 508 mm 18 by 18 i nches or 16 by 20 i nches al ong wi t h a
dust t i ght al l met al s l i p j oi nt const r uct ed of not l ess t han 4. 76 mm 3/ 16
i nch t hi ck st eel pl at e. Sl i p j oi nt shal l be of spl i t const r uct i on t o al l ow
f or i nst al l at i on af t er coal scal e i s i n pl ace. Desi gn s l i p j oi nt t o al l ow
necessar y f l exi bi l i t y t o t ake car e of def l ect i on of [bunker] [s i l o] out l et
due t o var yi ng l oad and t emper at ur e var i at i ons wi t hout i mposi ng l oad on t he
scal e. Pr ovi de r ope packi ng or ot her r esi l i ent gasket mat er i al t o make
sl i p j oi nt compl et el y dust t i ght .

2. 9. 13. 11 Scal e Out l et Hopper

Not l ess t han 6 mm 1/ 4 i nch t hi ck 410 st ai nl ess st eel pl at e of capaci t y not
l ess t han 227 kg 500 pounds and 13 mm 1/ 2 i nch t hi ck st eel pl at e f l anges.

2. 9. 14 St oker Hopper Ext ensi on

Dust t i ght and bol t ed t o hopper f ur ni shed wi t h st oker s. Const r uct hopper
ext ensi ons as i ndi cat ed of 6 mm 1/ 4 i nch t hi ck 410 st ai nl ess st eel pl at e
wi t h st r uct ur al st i f f ener s. Hopper ext ensi on shal l hol d not l ess t han
[_____] Mg t ons of coal at a densi t y of 800 kg per cubi c met er 50 pounds
per cubi c f oot . Hopper ext ensi ons shal l have bol t ed emer gency f i r i ng door s
of not l ess t han 610 by 610 mm 24 by 24 i nches whi ch shal l cont ai n a 152 by
152 mm 6 by 6 i nch gl ass obser vat i on wi ndow. Connect i ons shal l be
dusttight.

2. 9. 15 Coal Val ve

Dust t i ght and dr i ppr oof of t he doubl e l adder r ack- and- pi ni on t ype s i zed as
i ndi cat ed f or each val ve. Val ve shal l be capabl e of c l osi ng t hr ough a
st andi ng coal col umn. Val ve openi ng shal l be f ul l s i ze wi t h no br i dges,
i nt er nal br aces, or ot her bar r i er s.

2. 9. 15. 1 Val ve Body

Not l ess t han 6 mm 1/ 4 i nch t hi ck f or med 410 st ai nl ess st eel wi t h heavy 19
mm 3/ 4 i nch t hi ck f l anges. Cont i nuousl y wel d j oi nt s i n cont act wi t h coal
bot h i nsi de and out and gr i nd smoot h. Val ve body shal l have dust t i ght
st eel gat e assembl y cover wi t h mol ded gasket f or r emoval of gat e wi t hout
r emovi ng coal val ve. Pr ovi de a mi ni mum of t wo dust t i ght poke hol es wi t h
r i gi d cover s and mol ded gasket s.

SECTI ON 23 52 33. 01 20 Page 88

2. 9. 15. 2 Val ve Gat e

Dr i ppr oof and si f t pr oof of 10 mm 3/ 8 i nch t hi ck st eel pl at e wi t h an 11 gage
(3. 04 mm 0. 1196 i nch) 410 st ai nl ess st eel l i ner . Suppor t gat e by bal l
bear i ng r ol l er s wi t h 16 gage (1. 52 mm 0. 0598 i nch) st ai nl ess st eel shel l s
equi pped wi t h f el t gr ease seal s and st ai nl ess st eel gr ease r et ai ner s.
Pr ovi de r ol l er s wi t h gr ease f i t t i ngs ext ended t hr ough val ve body f or
pr essur e l ubr i cat i on. Desi gn gat e so t hat suppor t i ng r ol l er s, r acks, and
pi ni ons ar e l ocat ed compl et el y out of t he coal st r eam. Pr ovi de col d
f or med, sel f c l eani ng r acks, wi t h st ai nl ess st eel sel f c l eani ng pi ni ons
l ocat ed over r acks f or posi t i ve t oot h engagement .

2. 9. 15. 3 Oper at i ng Shaf t

Mount oper at i ng shaf t i n bal l bear i ngs wi t h f el t seal s, st ai nl ess st eel
shel l s, st ai nl ess st eel gr ease r et ai ner s, and gr ease f i t t i ngs. Pr ovi de
handwheel s wi t h pr oper f i nger c l ear ance or pocket sheaves wi t h heavy
hot - di pped gal vani zed chai n and chai n guar d as i ndi cat ed. Handwheel s and
sheaves shal l be not l ess t han 457 mm 18 i nches i n di amet er . Pr ovi de
val ves wi t h mechani cal t ype posi t i on i ndi cat or consi st i ng of l ar ge poi nt er
and l egend t o i ndi cat e posi t i on of val ve gat e.

2. 9. 15. 4 El ect r i c Mot or Oper at or s

Pr ovi de mot or oper at or s wher e i ndi cat ed and capabl e of r emot e oper at i on
f r om t he coal handl i ng cont r ol panel . Oper at or shal l consi st of t ot al l y
encl osed, f an cool ed, hi gh t or que, [_____] vol t , [_____] phase, 60 Hz mot or
as speci f i ed i n t he par agr aph MOTORS AND DRI VES wi t h r educt i on gear , c l ut ch
and l i mi t swi t ches. Mot or hor sepower shal l be as r ecommended by t he
manuf act ur er . Pr ovi de mot or i zed val ves t hat have manual oper at or s, wi t h
f ai l - saf e i nt er l ocks t hat make manual oper at i on i mpossi bl e whi l e mot or i s
operating.

2. 9. 16 Tr ack and Recl ai m Hopper Val ves

Dust t i ght , doubl e r ack and pi ni on t ype, wi t h wat er col l ect i ng t r ough.
Val ve shal l have i nl et openi ng not l ess t han [_____] by [_____] mm i nches
i n di r ect i on of gat e t r avel wi t h a l ar ger out l et openi ng. I nl et and out l et
shal l be f l anged and const r uct ed of mi l d st eel .

2. 9. 16. 1 Val ve Body

Not l ess t han 10 mm 3/ 8 i nch t hi ck mi l d st eel cont i nuousl y wel ded bot h
i nt er nal l y and ext er nal l y and l i ned wi t h 11 gage (3. 04 mm 0. 1196 i nch) 410
st ai nl ess st eel pl at e wher e body comes i n di r ect cont act wi t h coal .
Const r uct i nl et ski r t of not l ess t han 6 mm 1/ 4 i nch t hi ck 410 st ai nl ess
st eel wi t h out l et body pl at es const r uct ed of 10 mm 3/ 8 i nch t hi ck mi l d
st eel l i ned wi t h 11 gage (3. 04 mm 0. 1196 i nch) 410 st ai nl ess st eel pl at e.
Const r uct wat er col l ect i ng t r ough of not l ess t han 11 gage (3. 04 mm 0. 1196
i nch) 410 st ai nl ess st eel pl at e and cont ai ni ng wat er spr ays f or f l ushi ng.
Val ve body shal l have dust - t i ght st eel gat e assembl y cover wi t h mol ded
gasket f or r emoval of gat e wi t hout r emovi ng t he coal val ve. Pr ovi de a
hi nged access panel not l ess t han [_____] by [_____] mm i nches i n t he
di r ect i on of gat e t r avel wi t h compr essi on- t ype l at ches over wat er
col l ect i ng t r ough f or r emovi ng obst r uct i ons.

2. 9. 16. 2 Val ve Gat e

Sl ope gat e pl at e t owar d wat er col l ect i ng t r ough and mount i t on l ar ge bal l

SECTI ON 23 52 33. 01 20 Page 89

bear i ng r ol l er s wi t h 16 gage (1. 52 mm 0. 0598 i nch) st ai nl ess st eel shel l s
equi pped wi t h f el t gr ease seal s and st ai nl ess st eel gr ease r et ai ner s.
Pr ovi de r ol l er s wi t h gr ease f i t t i ngs ext ended t hr ough val ve body f or
pr essur e l ubr i cat i on. Gat e shal l be U- shaped wi t h l adder r acks on bot h
s i des and shal l be const r uct ed of not l ess t han 15. 90 mm 5/ 8 i nch t hi ck
mi l d st eel l i ned wi t h 11 gage (3. 04 mm 0. 1196 i nch) 410 st ai nl ess st eel
pl at e. Gat e desi gn shal l be such t hat suppor t i ng r ol l er s, r acks, and
pi ni ons ar e l ocat ed compl et el y out of coal st r eam. Racks shal l be col d
f or med and sel f - c l eani ng, wi t h st ai nl ess st eel , sel f c l eani ng pi ni ons over
racks.

2. 9. 16. 3 Oper at i ng Shaf t

Mount oper at i ng shaf t i n bal l bear i ngs wi t h f el t seal s, st ai nl ess st eel
shel l s, st ai nl ess st eel gr ease r et ai ner s, and gr ease f i t t i ngs. Mount a
r educt i on gear on t he gat e shaf t and pr ovi de an ampl e gat e c l ear ance pocket
i n t he body t o ensur e ease of oper at i on t hr ough a st andi ng col umn of coal .
Handwheel f or oper at i ng val ve shal l be not l ess t han 457 mm 18 i nches i n
diameter.

2. 9. 17 Chutes

Const r uct coal chut es dust t i ght as i ndi cat ed of not l ess t han 6 mm 1/ 4 i nch
t hi ck 410 st ai nl ess st eel pl at e. Wel d chut es wi t h f l anges l ocat ed as
i ndi cat ed t o f ac i l i t at e equi pment and chut e sect i on r emoval . Fl anges shal l
be not l ess t han 10 mm 3/ 8 i nch t hi ck st eel and gasket ed t o mai nt ai n
dust - t i ght seal . Pr ovi de poke hol es and access panel s wher e i ndi cat ed.

2. 9. 18 Coal Pr esence I ndi cat or s and Equi pment Response Swi t ches

May be of t he f ol l owi ng t ypes and shal l be i nt er l ocked wi t h coal handl i ng
cont r ol s t o i ndi cat e equi pment f ai l ur es, coal st oppages, and pr ovi de f or a
semi - aut omat i c syst em. Encl osur es f or component s shal l meet r equi r ement s
of NEMA Type 7, Cl ass I , Di v i s i on I , Gr oups C and D, and NEMA Type 9, Cl ass
I I , Di v i s i on I , Gr oups E, F, and G.

2. 9. 18. 1 Type A - Di aphr agm Type Pr esence I ndi cat or

Pr essur e- sensi t i ve t o pr esence of coal consi st i ng of housi ng, di aphr agm,
l i mi t swi t ches, wi r i ng, and mount i ng br acket f l anges. Housi ng shal l be
ei t her cast i r on, st ai nl ess st eel , or pr ot ect ed cast al umi num, wi t h
synt het i c di aphr agm as r ecommended f or coar se s l i ght l y abr asi ve mat er i al s.
Di aphr agm def l ect i on shal l act uat e a l i mi t swi t ch t o i ndi cat e coal
pr esence. Desi gn uni t so t hat mai nt enance, di aphr agm r epl acement and
sensi t i v i t y adj ust ment can be made f r om out si de t he bi n. Type and number
of cont act s and vol t ages shal l be as i ndi cat ed on cont r ol di agr ams.

2. 9. 18. 2 Type B - Paddl e Type Pr esence I ndi cat or

Paddl e mount ed on a count er wei ght ed hor i zont al shaf t so t hat def l ect i on of
paddl e r ot at es a cam whi ch act uat es a l i mi t swi t ch i n a cont r ol box mount ed
on t he shaf t . Uni t shal l consi st of paddl e, shaf t , encl osur e, l i mi t
swi t ches, wi r i ng, and mount i ng br acket s. Shaf t shal l be col d r ol l ed st eel
and paddl e shal l be st ai nl ess st eel wi t h cont r ol encl osur e of cast i r on,
st ai nl ess st eel , or sui t abl y pr ot ect ed cast al umi num. Type and number of
cont act s and vol t ages shal l be as i ndi cat ed on cont r ol di agr am. Mount
shaf t i n bal l bear i ngs equi pped wi t h sui t abl e dust seal s and f i t t i ngs f or
pr essur e gr ease l ubr i cat i on.

SECTI ON 23 52 33. 01 20 Page 90

2. 9. 18. 3 Type C - Ti l t Type Pr esence I ndi cat or

Coni cal st eel f l oat t hat shal l be t i l t ed by pr esence of coal . Uni t shal l
consi st of housi ng, coni cal f l oat , uni ver sal pi vot - col l ar , pendant
mechani sm, dust seal , l i mi t swi t ches, wi r i ng, and mount i ng br acket s. Uni t
shal l oper at e so t hat t i l t i ng of f l oat act uat es a l i mi t swi t ch i n encl osed
housi ng above. Pr ovi de a hood const r uct ed accor di ng t o manuf act ur er ' s
r ecommendat i ons f or t he i ndi cat or ' s l ocat i on of not l ess t han 5 mm 3/ 16 i nch
 t hi ck st eel pl at e. Pr ovi de access panel f or ser v i c i ng t he uni t . Ti l t
t ype i ndi cat or may be a t ot al l y encl osed t ype i n whi ch t i l t i ng causes a
bal l t o r ol l of f t he cent er act uat i ng a l i mi t swi t ch. Desi gn uni t t o be
cabl e hung and t o t i l t on pr esence of coal . Type and number of cont act s
and vol t ages shal l be as i ndi cat ed on cont r ol di agr am.

2. 9. 18. 4 Type D - Rot at i ng Type Pr esence I ndi cat or

Rot at i ng paddl e wher e pr esence of coal st al l s mot or and act uat es a l i mi t
swi t ch. Uni t shal l have ei t her cast i r on or cast al umi num housi ng,
st ai nl ess st eel paddl e, coupl i ngs, and f l exi bl e shaf t . Shaf t seal shal l be
spr i ng l oaded and shal l pr event bui l dup of f i nes bet ween shaf t and hub.
Oper at i on shal l be such t hat when paddl e st al l s mot or cont i nues t o oper at e
unt i l l i mi t swi t ch i s act uat ed, whi ch i n t ur n shut s of f cur r ent t o mot or .
Vane and baf f l e ar r angement s shal l be accor di ng t o manuf act ur er ' s
r ecommendat i ons f or each i ndi cat or l ocat i on. Type and number of cont act s
and vol t ages shal l be as i ndi cat ed on cont r ol di agr ams.

2. 9. 18. 5 Type E - Vi br at i ng Type Pr esence I ndi cat or

Vi br at i ng sensi ng r od so t hat pr esence of coal dampens vi br at i ons act uat i ng
a cont r ol s i gnal . Sensi ng r od shal l be st ai nl ess st eel not l ess t han 10 mm
3/ 8 i nch i n di amet er . Cont r ol uni t shal l be sol i d st at e, wi t h t ype and
number of cont act s and vol t ages as i ndi cat ed on cont r ol di agr ams.

2. 9. 18. 6 Equi pment Speed Response Swi t ch

Act uat es a cont r ol s i gnal when pr eset abnor mal equi pment oper at i ng
condi t i ons ar e encount er ed. Swi t ch shal l be adj ust abl e so t hat i t may be
used as an under speed swi t ch, over speed swi t ch, or zer o speed swi t ch.
Swi t ch shal l consi st of i nput shaf t f r om whi ch t he equi pment speed i s
measur ed and compar ed t o a pr eset poi nt . Encl osur e shal l be cast i r on or
sui t abl y pr ot ect ed cast al umi num. Mount speed r esponse swi t ches as
i ndi cat ed. Type of swi t ch adj ust ment , t ype and number of cont act s, and
vol t ages shal l be as i ndi cat ed on cont r ol di agr ams.

2. 9. 18. 7 Pr esence I ndi cat or s and Response Swi t ches

Pr ovi de at hopper s and conveyor di schar ges l ocat ed and pr ot ect ed accor di ng
t o manuf act ur er ' s r ecommendat i ons t o ensur e saf e and r el i abl e oper at i on.
Mount pr esence i ndi cat or s i n such a manner t hat t hey wi l l not be damaged by
occasi onal l ar ge l umps or f al sel y oper at ed by st r ay l umps or col l ect ed
amount s of coal .

2. 9. 19 Cont r ol Panel and Cont r ol s

Pr ovi de a semi - aut omat i c cont r ol syst em f or coal handl i ng syst em as
indicated.

SECTI ON 23 52 33. 01 20 Page 91

2. 9. 19. 1 Cont r ol Panel

NEMA 12 const r uct i on, cent r al l y l ocat ed i n mai n pl ant cont r ol r oom. Panel
f r ont shal l i ncl ude a syst em gr aphi c di spl ay as i ndi cat ed. Di spl ay shal l
be appr oxi mat el y t o scal e and pai nt ed wi t h an i ndust r i al acr y l i c enamel .
Out l i ne each i t em wi t h 3 mm 1/ 8 i nch wi de bl ack l i nes. Let t er i ng shal l be
on engr aved pl ast i c scr ewed t o f r ont of panel , wi t h whi t e l et t er s on a
bl ack backgr ound. Pr ovi de cont r ol s f or oper at i on on [_____] vol t , [_____]
phase, 60 Hz ac. Panel shal l be compl et e wi t h an annunci at or and
i nt er l ocks, r el ays, swi t ches, r unni ng and saf et y l i ght s, and auxi l i ar y
par t s necessar y t o saf el y cont r ol and oper at e t he syst em. I t ems l ocat ed i n
door shal l be dust - t i ght and oi l t i ght wi t h push- t o- t est t r ansf or mer t ype
i ndi cat i ng l i ght s. Cont r ol r el ays shal l be 10 amp, 600 vol t c l ass wi t h
conver t i bl e cont act s. Pr ovi de and mar k t er mi nal s f or connect i ons wi t h t he
except i on of t he neut r al . Panel shal l cont ai n [_____] per cent spar e
t er mi nal s. Wi r i ng shal l be No. 14 AWG t ype THHN st r anded. Neut r al wi r e
shal l be whi t e. Col or code and l abel wi r i ng of 120 vol t s or l ess. Pr ovi de
pl ast i c wi r e duct of suf f i c i ent s i ze t o pr ovi de [_____] per cent cr oss
sect i onal spar e. Wi r i ng shal l be i n accor dance wi t h r equi r ement s of NFPA 70.

a. Panel Devi ces: Cont r ol panel shal l i ncl ude t he f ol l owi ng i ndi cat i ng
l i ght s and col or :

(1) Power - ON red

(2) Syst em Run (3 r equi r ed)

Rai l unl oadi ng hopper t o boi l er pl ant green

Rai l unl oadi ng hopper t o st or age yar d green

Recl ai m hopper t o boi l er pl ant green

(3) Rai l unl oadi ng hopper sur f act ant spr ays - ON green

(4) Recl ai m hopper sur f act ant spr ays - ON green

(5) Bel t f eeder s - ON (one r equi r ed f or each f eeder) green

(6) Rever si bl e bel t conveyor t o st ackout conveyor - ON green

(7) Rever si bl e bel t conveyor t o t r ansf er bel t conveyor - ON green

(8) Tr ansf er bel t conveyor - ON green

(9) St ackout t ube bel t conveyor - ON green

(10) Recl ai m bel t conveyor - ON green

(11) Bucket el evat or bel t conveyor - ON green

(12) Bucket el evat or - ON green

SECTI ON 23 52 33. 01 20 Page 92

(13) Bunker - HI GH LEVEL green

(14) Bunker - LOW LEVEL red

(15) Under bunker conveyor t o emer gency di schar ge - ON green

(16) Coal scal e - ON green

(17) St oker hopper - HI GH LEVEL (one r equi r ed f or each
hopper)

(18) St oker hopper - LOW LEVEL (one r equi r ed f or each hopper)

b. Pr ovi de moment ar y cont act pushbut t ons or sel ect or swi t ches f or t he
following:

(1) Syst em START (3 r equi r ed)
Rai l unl oadi ng hopper t o boi l er pl ant
Rai l unl oadi ng hopper t o st or age yar d
Recl ai m hopper t o boi l er pl ant

(2) Syst em - STOP (r ed head)

(3) Rai l unl oadi ng sur f act ant spr ay syst em - ON- OFF

(4) Rai l unl oadi ng hopper sur f act ant spr ay - START/ STOP

(5) Recl ai m sur f act ant spr ay syst em - ON- OFF

(6) Recl ai m hopper sur f act ant spr ay - START/ STOP

(7) Coal t o st ackout t ube (SELECT)

(8) Al ar m - ACKNOWLEDGE

c. Annunci at or panel shal l i ncl ude t he f ol l owi ng:

(1) Bunker - HI GH LEVEL

(2) Bunker - LOW LEVEL

(3) St oker hopper (one r equi r ed f or each hopper) - HI GH LEVEL

(4) St oker hopper (one r equi r ed f or each hopper) - LOW LEVEL

(5) EMERGENCY SHUTDOWN (Auxi l i ar y cont act s f or r emot e al ar m)

(6) Bl ank (3 r equi r ed)

d. Si ze panel t o accommodat e f ut ur e addi t i on of one st oker hopper and
associ at ed equi pment .

e. Pr ovi de auxi l i ar y devi ces r equi r ed f or cont r ol f unct i ons i ndi cat ed
above.

f . Pr ovi de l ami nat ed pl ast i c name pl at es f or devi ces on panel f ace.

SECTI ON 23 52 33. 01 20 Page 93

2. 9. 19. 2 Remot e Cont r ol s

Pr ovi de cont r ol s f or t he f ol l owi ng i t ems i n t he mai n pl ant cont r ol r oom as
speci f i ed i n VAMS Sect i on 23 09 53. 00 20 SPACE TEMPERATURE CONTROL SYSTEMS:

a. Conveyor syst em - EMERGENCY STOP

b. Bunker - HI GH LEVEL ALARM

c. Bunker - LOW LEVEL ALARM

d. St oker hopper (one r equi r ed f or each hopper) - HI GH LEVEL

e. St oker hopper (one r equi r ed f or each hopper) - LOW LEVEL

f . Under Bunker conveyor syst em - START/ STOP

g. Coal scal e - START/ STOP

2. 9. 19. 3 Cont r ol Sequence

To ensur e t hat coal does not back up dur i ng syst em st ar t up or shut down,
desi gn cont r ol s so t hat on st ar t up, t he l ast pi ece of equi pment t o handl e
coal st ar t s f i r s t and on shut down, st ops l ast .

2. 9. 19. 4 Addi t i onal Cont r ol s

Pr ovi de as shown. These cont r ol s i ncl ude l ocal START and STOP pushbut t ons
or t hr ee- posi t i on sel ect or swi t ches f or t he f ol l owi ng:

a. Bel t f eeder s

b. Bel t conveyor s (at head pul l ey)

c. Fl i ght conveyor

d. Coal scal e

e. EMERGENCY STOP pushbut t ons whi ch st op t he ent i r e syst em shal l be
pr ovi ded wher e i ndi cat ed.

2. 9. 20 Mul t i pl e Bel t Scr aper s

Equi p conveyor bel t s at t he head pul l ey, wi t h mul t i pl e bel t scr aper s.
Pr ovi de adequat e r oom and ser vi ce access i n head chut e desi gn f or mul t i pl e
c l eaner s. Pr ovi de a doct or bl ade on f ace of head pul l ey t o r emove most of
t he car r yback mat er i al and a t or s i on ar m t ype mul t i pl e bl ade cl eaner t o
scr ape and r emove mat er i al t hat bypasses pr i mar y c l eaner . Pr ovi de t ai l
pul l ey t akeups wi t h a pl ow t o pr ot ect agai nst mat er i al bei ng car r i ed back
bet ween bel t and pul l eys. Bot h c l eaner s and pl ows shal l have f eat ur es t hat
enabl e t he oper at or t o saf el y i nspect and adj ust t he bl ades. Dr i bbl e
chut es shal l be desi gned t o r esi st mat er i al bui l dup and shal l be pl ast i c
l i ned. Pr ovi de a conveni ent dust t i ght door f or c l ean out and i nspect i on
pur poses on each si de of t he dr i bbl e chut e.

2. 9. 21 St eel Coal Bunker

Cyl i ndr i cal shaped t ype havi ng a st or age capaci t y of not l ess t han [_____]
Mg t ons of coal havi ng a densi t y of 800 kg per cubi c met er 50 pounds per

SECTI ON 23 52 33. 01 20 Page 94

cubi c f oot .

2. 9. 21. 1 Construction

Al l wel ded const r uct i on, not l ess t han [_____] met er s f eet i n di amet er wi t h
a ver t i cal cyl i ndr i cal sect i on [_____] met er s f eet [_____] mm i nches hi gh.
Const r uct ver t i cal cyl i ndr i cal sect i on of not l ess t han 7. 90 mm 5/ 16 i nch
t hi ck st eel pl at e. Sl ope bot t om cone shaped hopper sect i on at not l ess
t han 55 degr ees and f abr i cat e f r om not l ess t han 10 mm 3/ 8 i nch t hi ck 410
st ai nl ess st eel pl at e. Top of bunker shal l be coni cal 35 degr ee s l oped
st r uct ur al l y r ei nf or ced 6 mm 1/ 4 i nch t hi ck st eel pl at e. Pr ovi de l adder
i nsi de bunker . Pr ovi de dust t i ght , weat her t i ght access hat ch of not l ess
t han 610 by 610 mm 24 by 24 i nches i n bunker t op i mmedi at el y above l adder .
Shel l and bot t om pl at es shal l be bevel ed f or f ul l penet r at i on but t wel d on
i nsi de of bunker and a f i ni sh wel d on out s i de of bunker . Pr ovi de bunker
wi t h f l anged out l et dr i l l ed t o mat ch i nl et of gat e.

a. Responsi bi l i t y : Ensur e t hat f ul l r esponsi bi l i t y f or f i nal desi gn and
det ai l s of const r uct i on of st eel coal bunker i s assumed by t he
manufacturer.

b. Suppor t s: Bunker shal l be sel f suppor t i ng f r om f our st ub col umns whi ch
shal l be suppor t ed f r om on t op hor i zont al st r uct ur al st eel f r ami ng.
St r uct ur al st eel f r ami ng f or suppor t i ng t he st ub col umns i s speci f i ed
i n Sect i on 05 12 00 STRUCTURAL STEEL.

c. Li ner : Sur f ace bl ast ver t i cal i nsi de sur f aces of t he bunker t o a near
whi t e met al , and t hen coat wi t h 6 mm 1/ 4 i nch t hi ck t r owel ed- on heavy
dut y t hr ee compound cor r osi on r esi st ant l i ner consi st i ng of a r esi n, a
har dener and gr aphi t e aggr egat e. Li ner shal l have an oper at i ng
t emper at ur e l i mi t at i on of not l ess t han 66 degr ees C 150 degr ees F.

2. 9. 21. 2 Accessories:

a. Al ar m Swi t ches: Pr ovi de bunker wi t h t wo aut omat i c bi n l evel i ndi cat or s
wi t h neopr ene r ubber di aphr agm and a s i ngl e pol e, doubl e t hr ow swi t ch
mount ed i n expl osi on pr oof al umi num housi ng t o s i gnal hi gh and l ow
l evel al ar ms. Pr ovi de mount i ng pl at es on bunker shel l and hol es f or
i nst al l at i on of i ndi cat or housi ng on out s i de of bunker . Wi r i ng shal l
be as speci f i ed i n Di v i s i on 26.

b. Vi br at or s: Pr ovi de on cone bot t om of coal bunker a heavy dut y
pul sat i ng magnet el ect r i c v i br at or , semi - noi sel ess t ype, compl et e wi t h
mount i ng pl at e. Pr ovi de one vi br at or cont r ol l er panel ar r anged f or
mount i ng i n wal l mount ed cont r ol panel . Panel shal l cont ai n an
" ON- OFF" swi t ch, power cont r ol di al , f uses and r ect i f i er . Power suppl y
t o panel shal l be 460 vol t , s i ngl e phase, 60 Hz cur r ent .

2. 9. 22 St ackout Tube

Pr ovi de a st ackout t ype di schar ge t ube not l ess t han 10 mm 3/ 8 i nch t hi ck,
r ei nf or ced, st ai nl ess st eel pl at e f or di schar gi ng coal f r om st ackout
conveyor t o coal st or age yar d. Tube shal l be 1220 mm 4 f eet i n di amet er ,
and desi gned as t he st r uct ur al suppor t f or a por t i on of t he st ackout
conveyor and suppor t st eel as i ndi cat ed. Tube shal l be a wi ndow chut e
desi gned t o di schar ge coal at not mor e t han 1829 met er s 6 f eet above coal
pile.

SECTI ON 23 52 33. 01 20 Page 95

2. 10 FUEL OI L SYSTEM

**
NOTE: I n r ef er ence t o t he f ol l owi ng t ext , choose
ei t her Sect i on 33 56 10 FACTORY- FABRI CATED FUEL
STORAGE TANKS, f or bel ow gr ound t anks, or Sect i on
33 52 10 FUEL SYSTEMS PI PI NG (SERVI CE STATI ON) , f or
above gr ound t anks. The r est of t he f uel oi l syst em
i s cover ed i n Sect i on 33 52 10 FUEL SYSTEMS PI PI NG
(SERVI CE STATI ON) .

**

The f uel oi l syst em shal l be desi gned and bui l t i n accor dance wi t h Sect i on
33 52 10 FUEL SYSTEMS PI PI NG (SERVI CE STATI ON) [.] [, except f or bel ow gr ade
l evel f uel t anks, whi ch shal l be const r uct ed t o Sect i on 33 56 10
FACTORY- FABRI CATED FUEL STORAGE TANKS.]

2. 11 ASH HANDLI NG SYSTEM (PNEUMATI C)

**
NOTE: Desi gner shal l sel ect t ype of ash handl i ng
syst em most sui t ed f or each pr oj ect . For pl ant s over
 4 kg per second 31, 500 pounds per hour st eam
ul t i mat e capaci t y use a pneumat i c ash handl i ng
syst em. For pl ant s under 4 kg per second 31, 500
pounds per hour st eam ul t i mat e capaci t y use a
mechani cal syst em. Ref er t o NAVFAC DM- 3. 6, Sect i on
5, par agr aph 4d f or desi gn cr i t er i a.

**

**
NOTE: Choose t hi s ar t i c l e (and t he par agr aphs and
subpar agr aphs f ol l owi ng) or t he ar t i c l e, (par agr aphs
and subpar agr aphs) bel ow, ASH HANDLI NG SYSTEM
(MECHANICAL).

**

2. 11. 1 Syst em Requi r ement s

Pr ovi de a compl et e i nt egr at ed, pneumat i c, semi - aut omat i c sequenci ng, ash
handl i ng syst em wi t h ai r i nt akes, mat er i al i nt akes, [ash door s and
encl osur es,] i r on al l oy conveyor l i ne, f i t t i ngs, r ot ar y s l i de gat es,
pr i mar y and secondar y mat er i al separ at or s, t er t i ar y bag f i l t er , [s t eam
exhaust er ,] [el ect r i c mot or dr i ven posi t i ve di spl acement bl ower (mechani cal
exhaust er) ,] [ai r washer ,] s i l o vent f i l t er , ash s i l o, r ot ar y ash
condi t i oner , and equi pment t hat may be necessar y f or a compl et e pneumat i c
ash handl i ng syst em. Pr ovi de r el at ed el ect r i cal wor k r equi r ed t o oper at e
t he ash handl i ng syst em. Desi gn syst em so t hat t he ash s i l o i s never
pl aced under a par t i al vacuum.

2. 11. 2 Type

Syst em shal l be t he i nt er mi t t ent vacuum t ype, wher eby t he vacuum i s
i nt er r upt ed per mi t t i ng per i odi c di schar ge of col l ect ed mat er i al s i nt o t he
s i l o on a pr ogr ammed t i me cycl e. Syst em shal l have suf f i c i ent ai r vel oci t y
t o pi ck up ash t hat may be deposi t ed i n t he pi pe.

SECTI ON 23 52 33. 01 20 Page 96

2. 11. 3 Ash Si l o

Syst em shal l r ecei ve, and on a sequenced basi s convey t o t he ash s i l o, ash
f r om t he st oker f i r ed boi l er [ash st or age hopper s,] [ash st or age pi t s,]
[s i f t i ngs hopper s,] [soot hopper s,] [economi zer hopper s,] [baghouse
hopper s,] and ot her pol l ut i on cont r ol equi pment hopper s. Convey ash f r om
onl y one pi ckup poi nt at a t i me.

2. 11. 4 Ash

Di schar ge ash i nt o t he ash st or age si l o i n a dr y condi t i on. Ar r ange si l o
equi pment f or di sposal of condi t i oned ash t o t r ucks. The oper at i on shal l
be as near l y dust l ess as possi bl e.

2. 11. 5 Maxi mum Noi se Level

The noi se l evel of t he oper at i on shal l not exceed 85 deci bel s sound
pr essur e l evel 1. 50 met er s 5 f eet f r om t he equi pment i n any di r ect i on.

2. 11. 6 Dr y Ash St or age Hopper

Pr ovi de f or each boi l er t o r ecei ve and st or e bot t om ash as i t i s di schar ged
f r om t he t r avel i ng gr at e. Hopper shal l be compat i bl e wi t h t he gr at e ash
di schar ge encl osur e and shal l have a net vol ume t o r ecei ve and t o st or e
mat er i al f or an 8 hour per i od at maxi mum boi l er out put . Si ze hopper f or
mean ash l evel f or one met er s 3 f eet bel ow t he st oker f l oor wi t h ash
densi t y of 640 kg per cubi c met er 40 pounds per cubi c f oot f or vol umet r i c
sizing.

2. 11. 6. 1 Construction

Not l ess t han 6 mm 1/ 4 i nch t hi ck, ASTM A36/ A36M, st eel pl at e, dust t i ght ,
f l oor suppor t ed st eel st r uct ur e wi t h r ef r act or y l i ni ng. Pr ovi de r equi r ed
st eel col umns, beams st i f f ener s and cr oss br aci ng. Bol t t op sect i on of
hopper t o st oker suppor t st eel . Base desi gn l oad of hopper on 1120 kg per
cubi c met er 70 pounds per cubi c f oot . Sl ope si des at not l ess t han 45
degr ees f r om hor i zont al t o mai nt ai n posi t i ve f eed t o out l et .

2. 11. 6. 2 Ref r act or y Mat er i al s

As r ecommended by t he manuf act ur er ; mi ni mum t ot al t hi ckness of r ef r act or y
and i nsul at i ng bl ock l i ni ng shal l not be l ess t han 178 mm 7 i nches.
Ref r act or y shal l be mi ni mum of 114 mm 4 1/ 2 i nches t hi ck.

2. 11. 6. 3 Di schar ge Door s or Gat es

Pr ovi de each hopper wi t h r ef r act or y l i ned, dust t i ght , wat er cool ed,
ver t i cal l i f t door s, of an openi ng s i ze not l ess t han 560 by 560 mm 22 by
22 i nches. Each door shal l be [ai r - cyl i nder oper at ed] [chai n wheel
oper at ed] . [Pr ovi de i nt er medi at e posi t i oni ng capabi l i t y wi t h ai r cyl i nder
oper at or s.] Pr ovi de each door wi t h gui de r ol l er s and suppor t ar ms t o ensur e
smoot h oper at i on wi t hout bi ndi ng. When door s ar e ver t i cal , mi ni mum number
of gui de r ol l er s shal l be 4; f or a s l opi ng sur f ace, mi ni mum number of gui de
r ol l er s shal l be 6.

2. 11. 6. 4 Hopper Li f t Door Encl osur e

Pr ovi de not l ess t han 6 mm 1/ 4 i nch t hi ck st eel , dust t i ght , encl osur e, f or
each ver t i cal l i f t door . Mat ch encl osur e t o housi ng of c l i nker cr usher and

SECTI ON 23 52 33. 01 20 Page 97

make encl osur e l ar ge enough t o encl ose t he out l et and t he ver t i cal l i f t
door . Pr ovi de hi nged i nspect i on and cl eanout door on encl osur e f r ont .

2. 11. 6. 5 Hi nged Hopper Access Door

Pr ovi de on one s i de wal l of each hopper . Door shal l be cast i r on, ai r
t i ght swi ngaway l ocki ng t ype wi t h r ef r act or y l i ni ng. I nst al l door so t hat
i t i s conveni ent l y accessi bl e and easy t o use.

2. 11. 7 Cl i nker Cr usher

Pr ovi de mount ed bel ow each hopper di schar ge out l et , under ver t i cal l i f t
door encl osur e, capabl e of r educi ng c l i nker s f r om bot t om ash t o a maxi mum
si ze of 50 mm 2 i nches at a r at e not l ess t han conveyor syst em capaci t y.

2. 11. 7. 1 Construction

Si ngl e r ol l er cr usher uni t wi t h ext r a heavy housi ng, out boar d bear i ngs
seal ed agai nst gr i t i nf i l t r at i on, mot or and dr i ve. Housi ng shal l be 15 mm
1/ 2 i nch t hi ck. Cr usher r ol l er s shal l have r epl aceabl e cam segment s
(t eet h) wi t h a mi ni mum Br i nel l har dness of 450. Each cam t oot h shal l be
desi gned t o per mi t r esur f aci ng wi t h har d mat er i al . St at i onar y heavy cast
i r on or manganese st eel abr asi on r esi st ant wear pl at es, of a Br i nel l
har dness not l ess t han 350, shal l be mount ed about t he cr usher r ol l er s.
Cam shaf t r ot at i onal speed shal l not exceed 20 r pm.

2. 11. 7. 2 Fl ui d Gear Dr i ve

Cr usher s shal l be dr i ven by a f l ui d gear dr i ve i nc l udi ng a t ot al l y
encl osed, f an cool ed, [_____] vol t , t hr ee phase, 60 Hz el ect r i c mot or not
l ess t han 3. 75 kW 5 hp, as speci f i ed i n t he par agr aph MOTORS AND DRI VES,
f l ui d coupl i ng and r educt i on gear , i nt egr al l y mount ed i n dust and oi l t i ght
encl osur es. Fl ui d dr i ve shal l pr ot ect uni t f r om excessi ve shock. Dr i ve
shal l aut omat i cal l y r ever se when st al l ed; cr usher shal l r ever se and move
f or war d t hr ee t i mes and, af t er t hi r d t i me, shut down and al ar m when st i l l
stalled.

2. 11. 8 Syst em Val v i ng

2. 11. 8. 1 Si de I nt ake Val ves f or Fl y Ash Col l ect i on

Pr ovi de at each hopper , i ncl udi ng dust col l ect i on hopper s and r ear pass
hopper s, and ot her col l ect i on poi nt s. Si de i nt ake val ve shal l be
pneumat i cal l y opened, spr i ng c l osed, t ot al l y encl osed di sc val ve of cast
i r on const r uct i on wi t h wear i ng sur f aces of Br i nel l har dness not l ess t han
350. Pr ovi de val ve compl et e wi t h f l anged i nl et hopper , handhol e wi t h
gasket ed cover and cl amp and coupl i ngs. Si de i nt ake val ve shal l f eed ash
t o conveyor l i ne on an angl e, t hus per mi t t i ng ai r t o mi ngl e wi t h ash i n t he
pr oper pr opor t i on t o el i mi nat e c l oggi ng. Val ves shal l pr ovi de posi t i ve and
aut omat i c ai r t i ght shut of f and dust t i ght pi ckup. Val ve shal l c l ose on
f ai l ur e of oper at i ng ai r and bef or e di schar ge cycl e of i nt er mi t t ent
conveyor oper at i on. A f ul l l oad r egul at i ng swi t ch shal l cont r ol each val ve
t o pr event over l oadi ng of conveyor syst em.

[2. 11. 8. 2 Manual Val ve I nt akes f or Bot t om Ash

**
NOTE: Choose t hi s subpar agr aph or t he subpar agr aph
ROTARY VALVE I NTAKE FOR BOTTOM ASH.

SECTI ON 23 52 33. 01 20 Page 98

**

Pr ovi de i n f r ont of st oker ash pi t door s, a 610 by 610 mm 24 by 24 i nch
cast i r on gr i d and hopper compl et e wi t h a sel f - f eedi ng bot t om ash i nt ake,
seal pl ug and pul l - out r od t hat may be l i f t ed t o per mi t ash t o ent er syst em.

][2. 11. 8. 3 Rot ar y Val ve I nt akes f or Bot t om Ash

Pr ovi de a r ot ar y val ve, desi gned f or r egul at i ng bot t om ash t o t he a
conveyor pi pel i ne, under each cr usher . Val ve shal l pr ovi de i nt ake
i sol at i on and pr event over f i l l i ng or pl uggi ng of t he conveyor l i ne.
Const r uct i on of val ve shal l be of cast i r on wi t h wear i ng sur f aces of
Br i nel l har dness not l ess t han 350. Val ve shal l be pneumat i cal l y oper at ed.

] 2. 11. 8. 4 Ai r I nt ake

Pr ovi de spr i ng l oaded, swi ng di sc, check val ve t ype ai r i nt ake, desi gned
f or ai r i nduct i on, at t he end of each conveyor br anch. When i nt ake i s
l ocat ed exposed t o weat her , pr ovi de a r ai n hood.

2. 11. 8. 5 I sol at i ng Val ves (Li ne Val ves)

Pr ovi de an ai r oper at ed, t ot al l y encl osed r ot ar y s l i de gat e i sol at i ng val ve
at each br anch pi pe l i ne connect i on t o pr event ai r f l ow t hr ough an unused
br anch l i ne. Const r uct val ve of abr asi on r esi st ant met al , machi ned and
f i t t ed t o ensur e a vacuum t i ght f i t and guar d agai nst l eakage and excessi ve
mai nt enance. Pr ovi de pur ge ai r connect i on and a sol enoi d val ve i n t he
val ve housi ng or cavi t y f or pur gi ng t he gat e cavi t y of ash.

2. 11. 8. 6 Si l o Di schar ge Val ve

Pr ovi de a r ot ar y f eeder f or di schar gi ng bot t om ash and f l y ash f r om t he ash
s i l o. Feeder s shal l be of duct i l e i r on or cast st eel and shal l be compl et e
wi t h mot or , mot or suppor t , chai n dr i ve, and necessar y guar ds. Chai n shal l
be dr i ven t hr ough a t or que l i mi t i ng c l ut ch on t he dr i ven spr ocket equi pped
wi t h el ect r i c cut out swi t ch and al ar m. [Feeder shal l have spr i ng- l oaded
hi nged bypass pl at e t o per mi t passage of c l i nker s.] I nl et and out l et
f l anges shal l be st andar d dr i l l ed pi pe f l ange. Rot or bl ades and seal i ng
ar r angement shal l be t he manuf act ur er ' s st andar d f or t he i nt ended ser vi ce.
When r ot or s ar e equi pped wi t h adj ust abl e t i ps, pr ovi de a ser vi ce door i n
t he val ve body f or t i p adj ust ment . Pr ovi de packi ng gl and t ype shaf t seal s
wi t h sui t abl e packi ng mat er i al s. Shaf t bear i ngs shal l be out boar d seal ed
bal l bear i ngs. Per i pher y seal s shal l be such t hat a compl et e seal i s
accompl i shed at a di f f er ent i al of [_____] Pa i nches of wat er st at i c
pressure.

2. 11. 9 Ash Conveyor Pi pe and Fi t t i ngs

Abr asi on r esi st ant cast i r on al l oy f r ee of bl owhol es and ot her def ect s and
sui t abl e f or use i n ash conveyi ng syst ems.

2. 11. 9. 1 Conveyor Pi pi ng

Cent r i f ugal l y cast , abr asi on r esi st ant cast i r on al l oy pi pe wi t h a Br i nel l
har dness of not l ess t han 280.

2. 11. 9. 2 El bows and Fi t t i ngs

Cast i r on al l oy wi t h a Br i nel l har dness of not l ess t han 350 and shal l have

SECTI ON 23 52 33. 01 20 Page 99

r enewabl e wear backs not l ess t han 25 mm one i nch t hi ck.

2. 11. 9. 3 Hanger s and Suppor t s

Pr ovi de adj ust abl e r ol l er suppor t s and pi pe hanger s t o pr oper l y suppor t t he
pi pe. Syst em suppl i er shal l desi gn suppor t syst em and f ur ni sh suppor t s.

2. 11. 9. 4 Cont r act or ' s Opt i on

At t he Cont r act or ' s opt i on, conveyor pi pe handl i ng onl y f l y ash may be
Schedul e 80 bl ack st eel pi pe i n l i eu of t he i r on al l oy pi pe; however out l et
f i t t i ng, el bows, t ees and l at er al s shal l be i r on al l oy wi t h wear backs.
Pi pe f or a di st ance of one met er 3 f eet af t er t he cast i r on al l oy f i t t i ngs
shal l be cast i r on al l oy pi pe. Pr ovi de pi pe wi t h coupl i ngs or spl i t
f l anges, bol t s and gasket s al l r at ed not l ess t han 538 degr ees C 1000
degr ees F.

2. 11. 9. 5 Expansi on Joi nt s

St ai nl ess st eel bel l ows t ype wi t h abr asi on r esi st ant l i ner s of a Br i nel l
har dness not l ess t han 350 or s l i p t ube expansi on j oi nt s f abr i cat ed of cast
i r on al l oy, of Br i nel l har dness not l ess t han 280, machi ned f or smoot h
s l i di ng f i t wi t h i t s mat i ng par t t o absor b syst em t her mal movement and
shock l oads.

2. 11. 10 Vacuum Ai r Pi pi ng

Pr ovi de f r om t he secondar y separ at or t o t he t er t i ar y bag f i l t er and f r om
t he t er t i ar y bag f i l t er t o t he [st eam exhaust er] [mechani cal exhaust er] not
l ess t han 10 gage, ASTM A211, spi r al wel ded, vacuum ai r pi pi ng wi t h
ASTM A1011/ A1011M, st andar d r adi us, mi t er ed 10 gage el bows.

2. 11. 11 Compr essed Ai r Pi pi ng and Accessor i es

Pr ovi de pr essur e r educi ng val ves, saf et y val ves, pr essur e gages, manual
pl ug or bal l val ves, compr essed ai r pi pi ng, as speci f i ed under t he
par agr aph PI PI NG and ot her i t ems r equi r ed f or a compl et e, oper abl e,
pneumat i c syst em.

2. 11. 12 Pr i mar y Ash Recei ver - Separ at or and Secondar y Ash Separ at or

Pr ovi de on t op of ash s i l o t wo st ages of r ecei v i ng and separ at i ng, wi t h
each st age a compl et e sel f - cont ai ned uni t wi t h ef f i c i ent dust and ai r
separ at i on and gr avi t y dump bot t om gat es t o open wi t h i nt er r upt i on of
vacuum and di schar ge i nt o a s i l o. Desi gn syst em so t hat suct i on i s
posi t i vel y shut of f f r om r ecei ver dur i ng i t s dumpi ng per i od, so t hat no
dust can be sucked out t hr ough exhaust whi l e di schar ge of t he r ecei ver i s
open or openi ng. Ai r f r om t he pr i mar y r ecei ver shal l ent er t he ext er nal
secondar y separ at or whi ch shal l r emove appr oxi mat el y 85 per cent of t he dust
not col l ect ed by t he pr i mar y r ecei ver . Combi ned ef f i c i ency of pr i mar y and
ext er nal secondar y separ at or s shal l be not l ess t han 95 per cent . Pr ovi de
compl et el y cont ai ned gat e assembl i es i n a dust - t i ght encl osur e f i t t ed wi t h
access door s l ar ge enough t o r emove t he ent i r e gat e assembl y. Pr ovi de
r ecei ver s of har d abr asi on- r esi st ant cast al l oy i r on wi t h a Br i nel l
har dness of not l ess t han 500 const r uct ed as speci f i ed bel ow:

2. 11. 12. 1 Pr i mar y Recei ver - Separ at or

Not l ess t han [914] [1219] mm [36] [48] i nches i ns i de di amet er wi t h cast

SECTI ON 23 52 33. 01 20 Page 100

sect i ons 19 mm 3/ 4 i nch t hi ck and 50 mm 2 i nch t hi ck i mpi ngement sect i on.
Cyl i nder , al ong wi t h di schar ge hopper shal l be of segment al bol t ed
const r uct i on. Const r uct r ecei ver t o ensur e dr oppi ng of maxi mum quant i t y of
sol i ds f r om t r anspor t i ng ai r . Pr ovi de car bon st eel out l et pi pe and
di schar ge gat e. Recei ver - separ at or shal l have an i nt er nal baf f l e assembl y
t o pr event r eent r ai nment of ash.

2. 11. 12. 2 Secondar y Separ at or

Not l ess t han [406] [508] [610] mm [16] [20] [24] i nches i nsi de di amet er of
not l ess t han 8 mm 5/ 16 i nch t hi ck one pi ece const r uct i on wi t h at l east 13
mm 1/ 2 i nch t hi ck i nl et wear sect i on. Desi gn r ecei ver t o mi ni mi ze
car r yover of f l y ash i nt o t he [ai r washer] [t er t i ar y bag f i l t er] .
Separ at or shal l have an i nt er nal baf f l e assembl y t o pr event r eent r ai nment
of ash once i t has f al l en i nt o t he col l ect i on hopper of t he separ at or .

2. 11. 12. 3 Dust t i ght Encl osur e

Suppor t pr i mar y and secondar y r ecei ver s on not l ess t han 6 mm 1/ 4 i nch
t hi ck, dust t i ght , car bon st eel suppor t boxes wi t h hi nged access door s or
r emovabl e panel s on each si de f or ser vi c i ng t he r ecei ver swi ng gat es.
Pr ovi de suppor t box wi t h ai r t i ght r ol l er bear i ngs, hi nged, count er wei ght ed
swi ng gat es wi t h r emovabl e neopr ene seal s. Gat es may as an opt i on, be ai r
cyl i nder oper at ed gat es i n l i eu of t he count er wei ght ed gat es.

2. 11. 13 Mechani cal Exhaust er s

**
NOTE: When envi r onment al r est r ai nt s, avai l abi l i t y
of st eam or wat er or economi cs pr ecl ude t he use of
st eam exhaust er s, use a mechani cal (el ect r i cal
dr i ven) exhaust er wi t h a pul se j et bag f i l t er t o
pr oduce t he r equi r ed syst em ai r f l ow.

**

Pr ovi de t wo, V- bel t dr i ve, posi t i ve di spl acement , bl ower s wi t h el ect r i c
mot or s and accessor i es wi t h each capabl e of pr oduci ng a vacuum of at l east
41 kPa 12 i nches of mer cur y and wi t h ai r f l ow necessar y f or handl i ng ashes
t hr ough t he syst em. One bl ower (exhaust er) shal l be used as a pr i me mover
and t he ot her as a st andby uni t .

2. 11. 13. 1 I sol at i on Gat es

Each exhaust er shal l i ncl ude a manual bol t - up t ype gat e f or i sol at i on and
cr ossover . Gat es shal l i ncl ude l i mi t swi t ches f or st at us i ndi cat i on.

2. 11. 13. 2 Accessories

Exhaust er shal l be compl et e wi t h bel t guar d, ai r i nl et s i l encer , ai r
di schar ge snubber , suppor t st and, expansi on j oi nt on i nl et and out l et , bel t
and shaf t guar ds, hi gh t emper at ur e saf et y swi t ch and vacuum r el i ef val ve.

2. 11. 13. 3 El ect r i c Mot or

Tot al l y encl osed, f an cool ed, [_____] vol t s, t hr ee phase, 60 Hz as
speci f i ed i n t he par agr aph MOTORS AND DRI VES.

SECTI ON 23 52 33. 01 20 Page 101

2. 11. 13. 4 Noi se Level

Not t o exceed 85 dBA sound pr essur e l evel at 1. 50 met er s 5 f eet above t he
f l oor and 1. 50 met er s 5 f eet f r om bl ower i n any di r ect i on.

2. 11. 14 Pul se Jet Sel f - Cl eani ng Bag Fi l t er Assembl y

Pr ovi de as a t er t i ar y means of r emovi ng f i ne ash par t i c l es f r om t he
conveyi ng ai r syst em. I nst al l at i on of t he assembl y shal l be on t he s i l o
r oof , downst r eam of t he t wo- st age cycl one t ype mechani cal separ at or so as
t o per mi t a combi ned mi ni mum separ at i ng ef f i c i ency of 99. 5 per cent (by
wei ght) , wi t h a guar ant eed out l et emi ssi on l ess t han 0. 005 gr ai ns
par t i cul at e per dr y st andar d cubi c f oot of exhaust ai r . Fi l t er assembl y
shal l i ncl ude a mai n housi ng, bag assembl i es, bag cl eani ng mechani sm,
di schar ge gat e and cont r ol panel . Equi pment shal l be i nt egr at ed wi t h
cycl one t ype separ at or s, vacuum br eaker s, vacuum swi t ches and conveyi ng
syst em cont r ol s as speci f i ed el sewher e. Bag f i l t er shal l be capabl e of
oper at i ng at 25 per cent above t he syst em desi gn vacuum. Fi l t er housi ng
shal l be capabl e of wi t hst andi ng a vacuum of 96 kPa 28. 5 i nches of mer cur y.

2. 11. 14. 1 Cl ot h Ar ea

Si ze f i l t er on t he basi s of not gr eat er t han 25. 40 L/ s 5 acf m of ai r per
squar e met er f oot of c l ot h ar ea. The acf m shal l be cal cul at ed on t he
maxi mum syst em ai r f l ow.

2. 11. 14. 2 Fi l t er Const r uct i on

Al l wel ded const r uct i on housi ng or body of , ASTM A36/ A36M pl at e wi t h an
upper c l ean gas pl enum, bag compar t ment , hopper bot t om, i nt er nal access
pl at f or m and suppor t st r uct ur e. Pl at e t hi ckness shal l be a mi ni mum of 6 mm
1/ 4 i nch wi t h except i on of pl enum t ube sheet , whi ch shal l be a mi ni mum of
13 mm 1/ 2 i nch t hi ck. Housi ng shal l be cyl i ndr i cal , havi ng a mi ni mum
di amet er of [_____] met er s f eet [_____] mm i nches.

a. Upper Gas Pl enum: Di shed head, wi t h f l anged i nl et and di schar ge
connect i ons, t ube sheet , vent ur i s and bl ow t ubes. These appur t enances
shal l be wel ded ai r t i ght . Vent ur i s shal l be f abr i cat ed f r om car bon
st eel havi ng a mi ni mum t hi ckness of 16 gage. Mi ni mum cent er l i ne
spaci ng bet ween vent ur i s shal l be 191 mm 7 1/ 2 i nches. A ser i es of
bl ow t ubes shal l be empl oyed over t he vent ur i s. Each t ube shal l ext end
t hr ough di shed housi ng wal l and be mani f ol ded ext er nal l y. I ncl ude
suppor t of ext er nal mani f ol d.

b. Bag Compar t ment : Of suf f i c i ent hei ght t o al l ow i nt er nal access by
mai nt enance per sonnel . Base of compar t ment shal l i ncl ude met al
pl at f or m suppor t ed by st eel angl e cr oss br aci ng. Pl at f or m shal l ext end
over ent i r e base ar ea of compar t ment . Si dewal l of compar t ment shal l
i ncl ude a hi nged access door wi t h l ocki ng handl e. Door shal l be
gasket ed and openi ng shal l be a mi ni mum of 762 mm hi gh by 406 mm wi de
30 i nches hi gh by 16 i nches wi de.

c. Hopper Bot t om: Coni cal havi ng a s l ope angl e of not gr eat er t han 45
degr ees wi t h a f l anged out l et .

d. Access Pl at f or m: Wi t h [st ai r s] [l adder] and saf et y handr ai l f or
ext er nal mount i ng t o f i l t er housi ng. Mount pl at f or m at a hei ght t o
al l ow conveni ent access t hr ough hi nged door l ocat ed on bag compar t ment
s i dewal l . Pl at f or m f l oor ar ea shal l be not l ess t han 1. 40 squar e met er

SECTI ON 23 52 33. 01 20 Page 102

15 squar e f eet .

e. Pr ovi de f i l t er housi ng wi t h r equi r ed col umns and cr oss br aci ng t o
suppor t st r uct ur e f r om si l o r oof t o di schar ge di r ect l y i nt o s i l o. Thi s
suppor t shal l be of suf f i c i ent hei ght t o al l ow conveni ent i nst al l at i on
of f i l t er di schar ge gat e.

2. 11. 14. 3 Di schar ge Gat e

Ai r cyl i nder oper at ed swi ng di sc t ype. A r ot ar y f eeder t ype gat e i s not
accept abl e. When i n t he open posi t i on, gat e di sc shal l swi ng out of t he
pat h of mat er i al bei ng di schar ged. Bot h gat e di sc and seal shal l be
r epl aceabl e. I ncl ude handhol e on gat e housi ng f or easy access t o bot h di sc
and seat .

2. 11. 14. 4 Bag Cl eani ng Mechani sm

Pr ovi de vent ur i s , bl ow t ubes, mani f ol d, sol enoi d ai r val ves, di aphr agm
val ves and di f f er ent i al pr essur e swi t ch conveni ent l y l ocat ed at t he f i l t er
uni t . Oper at i on of t hese devi ces shal l be on a sequent i al basi s
(adj ust abl e set t i ng) t o al l ow per i odi c sur ges of compr essed ai r t hr ough t he
f i l t er vent ur i sect i ons. Compr essed ai r r equi r ement f or bag cl eani ng shal l
not be gr eat er t han 7. 08 st andar d L/ s at 690 kPa (gage) 15 scf m at 100 psi g.

2. 11. 14. 5 Fi l t er Bag Assembl i es

Each shal l i ncl ude t he f i l t er i ng medi a, wi r e r et ai ner and st ai nl ess st eel
c l ampi ng devi ce. Fi l t er bag shal l s l i de over r et ai ner and bot h shal l be
c l amped t o t he vent ur i by a st ai nl ess st eel common band cl amp. Top por t i on
of r et ai ner shal l have t he i nsi de di mensi on equal t o t he mat i ng vent ur i t o
ensur e a t i ght f i t .

a. Ret ai ner s: Cage t ype const r uct i on, f abr i cat ed f r om No. 1018 r ounds or
equal , usi ng mi ni mum of 3 mm 1/ 8 i nch di amet er r ounds on ver t i cal
st r ands and 5 mm 3/ 16 i nch di amet er r ounds on hor i zont al st r ands. Coat
r et ai ner wi t h ni ckel and z i nc af t er compl et i on of f abr i cat i on.

b. Fi l t er Bags: Not l ess t han 474 g per squar e met er 14 ounces per squar e
yar d f el t ed mat er i al . Pr ovi de f el t ed pol yest er or dacr on bags when
oper at i ng t emper at ur es ar e bel ow 135 degr ees C 275 degr ees F. Pr ovi de
Nomex bags or bags of s i mi l ar abr asi on and t emper at ur e r esi st ant
qual i t i es when t emper at ur es ar e above 135 degr ees C 275 degr ees F but
not gr eat er t han 218 degr ees C 425 degr ees F. Bags shal l have an
ext er i or f i ni sh t o ai d i n dust r el ease.

2. 11. 14. 6 Cont r ol Panel

NEMA 4, wal l mount ed cont r ol panel t o sequent i al l y cont r ol bag c l eani ng and
dump oper at i ons of t he f i l t er uni t . Locat e panel near f i l t er uni t t o
per mi t easy f i el d adj ust ment of sequence t i mer s. Panel over al l di mensi ons
shal l be not l ess t han 610 mm wi de by 762 mm hi gh by 200 mm deep 24 i nches
wi de by 30 i nches hi gh by 8 i nches deep. As a mi ni mum, panel
i nst r ument at i on shal l i ncl ude a dump cycl e t i mer , pul se val ve sequence
t i mer , t wo hi gh di f f er ent i al pr essur e del ay r el ays, al ar m r el ay, t i me del ay
r el ay, manual / aut o sel ect or swi t ch, pul se val ve " ON" i ndi cat i ng l i ght , hi gh
di f f er ent i al i ndi cat i ng l i ght , t er mi nal bl ocks and i nt er nal wi r i ng. Wel ds
and scr at ches of panel encl osur e shal l be pol i shed smoot h and t hor oughl y
c l eaned bef or e pai nt i ng. Sur f ace f i ni sh shal l be f r ee f r om bl emi shes.
Pai nt panel ext er i or wi t h manuf act ur er ' s st andar d enamel . I nt er i or of

SECTI ON 23 52 33. 01 20 Page 103

panel shal l be whi t e enamel . Shop i nspect panel and t est pr i or t o shi pment .

2. 11. 14. 7 Vacuum Br eaker s

Pr ovi de t wo ai r cyl i nder oper at ed vacuum br eaker s. One shal l be a pop- up
or s i ngl e por t ed t ype f or i nst al l at i on i n t he ai r l i ne bet ween t he
secondar y separ at or and t er t i ar y bag f i l t er . Second br eaker shal l be a
t hr ee- por t ed t ype f or l ocat i ons i n t he ai r l i ne bet ween t he t er t i ar y bag
f i l t er and t he exhaust er . Each br eaker shal l use a di sc t ype gat e or
equi val ent t o ensur e f ul l c l osur e of t he gat e agai nst i t s mat i ng seat .

2. 11. 15 St eam Exhaust er

**
NOTE: The st eam exhaust er syst em r equi r es 0. 32 kg
os st r eam per second 2500 pounds of st eam per hour
f or a 150 mm 6 i nch syst em (8 t o 23 Mg 9 t o 25 t ons
per hour) and 0. 44 kg of st eam per second 3500
pounds of st eam per hour f or an 200 mm 8 i nch syst em
(13. 60 t o 31. 75 Mg 15 t o 35 t ons per hour) and
appr oxi mat el y 1. 89 L/ s 30 gpm of wat er t o t he ai r
washer . A st eam condenser , ai r washer and si l encer
shoul d be used when t he st eam exhaust er i s used and
shoul d not be used when a mechani cal exhaust er i s
specified.

**

Pr ovi de a st eam j et exhaust er of cast i r on const r uct i on wi t h vent ur i t hr oat
of t he hi gh ef f i c i ency t ype f or pr oduci ng t he vacuum necessar y f or handl i ng
ashes t hr ough t he syst em. Make i nl et ai r connect i on on t he st eam j et
exhaust er t hr ough a speci al spi r al f i t t i ng so t hat ai r ent er s t he exhaust er
uni t t angent i al l y , avoi di ng di r ect i mpi ngement on t he nozzl e. Pr ovi de a
uni t capabl e of pr oduci ng a vacuum of at l east 40. 56 kPa 12 i nches of
mer cur y col umn at shut of f and not r equi r i ng mor e t han [0. 32] [0. 44] kg of
st eam per second at 690 kPa (gage) [2, 500] [3, 500] pounds of st eam per hour
at 100 psi g.

2. 11. 15. 1 St eam Condenser , Ai r Washer and Si l encer

**
NOTE: The st eam exhaust er syst em r equi r es 0. 32 kg
of st eam per second 2500 pounds of st eam per hour
f or a 150 mm 6 i nch syst em (8 t o 23 Mg 9 t o 25 t ons
per hour) and 0. 44 kg of st eam per second 3500
pounds of st eam per hour f or an 200 mm 8 i nch syst em (
 13. 60 t o 31. 75 Mg 15 t o 35 t ons per hour) and
appr oxi mat el y 1. 89 L/ s 30 gpm of wat er t o t he ai r
washer . A st eam condenser , ai r washer and si l encer
shoul d be used when t he st eam exhaust er i s used and
shoul d not be used when a mechani cal exhaust er i s
specified.

**

Pr ovi de a doubl e st age cycl one t ype st eam condenser , whi ch al so ext r act s
t he r emai ni ng sol i ds f r om t he st eam- ai r syst em. Const r uct st eam condenser
body of har d met al cast i ngs not l ess t han 16 mm 5/ 8 i nch t hi ck sui t abl e f or
t hi s speci al ser vi ce except t hat i nl et connect or shal l be not l ess t han 19
mm 3/ 4 i nch t hi ck. Cast i ngs shal l have a Br i nel l har dness of not l ess t han
250. Remai ni ng met al used i n t he condenser shal l be at l east 6 mm 1/ 4 i nch

SECTI ON 23 52 33. 01 20 Page 104

t hi ck st eel wi t h t he t op not l ess t han 13 mm 1/ 2 i nch t hi ck st eel pl at e.
Pr ovi de dr ai n connect i on not l ess t han 76 mm 3 i nches and wat er connect i on
not l ess t han 38 mm 1 1/ 2 i nches. Pr ovi de s i l encer as r equi r ed f or qui et
operation.

2. 11. 16 Ash St or age Si l o

**
NOTE: Use encl osur e f or s i l o r oof and unl oader
l evel i n c l i mat es wher e pr ot ect i on of equi pment and
per sonnel f r om t he weat her i s desi r ed.

**

[_____] met er s f eet i n di amet er wi t h [_____] met er s f eet hi gh wal l s wi t h a
l i ve bot t om and f l yash st or age capaci t y of not l ess t han [_____] Mg t ons,
based on ash bul k densi t y of 640 kg per cubi c met er 40 pounds per cubi c f oot
 f or vol umet r i c s i z i ng. St r uct ur al j oi nt s shal l be dust t i ght and
wat er t i ght . Pr ovi de col umns, beams, br aci ng, and ot her st r uct ur al member s
as r equi r ed f or compl et e er ect i on of s i l o and accessor i es. Li ve st or age
capaci t y shal l al l ow f or 20 degr ee angl e of r epose f r om si l o out l et .
Hei ght of s i l o st or age shal l not be mor e t han t wi ce t he di amet er . Pr ovi de
a mi ni mum of one met er 3 f eet of f r eeboar d above t he ash l evel . Desi gn of
suppor t st eel shal l be appr oved by t he ash syst em suppl i er . Desi gn s i l o i n
accor dance wi t h t he I CC UBC. Desi gn shal l t ake i nt o account sei smi c l oad,
wi nd l oad, snow l oad, equi pment l oads and an ash bul k densi t y of 1120 kg
per cubi c met er 70 pounds per cubi c f oot . Ash s i l o suppor t shal l be f r ee
st andi ng and shal l be of suf f i c i ent hei ght t o al l ow gr avi t y di schar ge of
ash t hr ough t he r ot ar y ash condi t i oner t o a [t r uck] [r ai l r oad car] .
Pr ovi de access st ai r t ower wi t h i nt er medi at e pl at f or ms at 3. 66 met er s 12
f eet i nt er val s f or access t o ash condi t i oner l evel , s i l o f l oor l evel and
s i l o r oof l evel . Pl at f or ms f r om adj acent st r uct ur es wi t h st ai r access may
be pr ovi ded i n l i eu of t he st ai r t ower , but l adder s wi t h saf et y cages and
access pl at f or ms must t hen be al so pr ovi ded. Pr ovi de l adder wi t h st ai nl ess
st eel f al l pr event i on devi ce on i nsi de of s i l o f r om manhol e i n t op of s i l o
t o bot t om of s i l o. [Pr ovi de s i l o r oof encl osur e and unl oader r oom
encl osur e each wi t h s i ngl e one by t wo met er s 3 by 7 f eet access door ,
[_____] by [_____] met er s f eet doubl e door , t wo wi ndows, vent i l at or ,
[heat er] , i nsul at ed met al panel s i di ng t o mat ch boi l er pl ant wal l s and
el ect r i cal l i ght i ng and conveni ence r ecept acl es. Unl oader r oom encl osur e
shal l have r ei nf or ced concr et e f l oor .]

2. 11. 16. 1 Construction

Const r uct s i l o of st eel wi t h r ef r act or y l i ni ng or of concr et e st aves wi t h
st eel hoops and concr et e r oof . Roof accessor i es shal l i ncl ude manhol e,
r el i ef val ve and vent f i l t er . Bot t om of s i l o shal l be [coni cal , s l oped a
mi ni mum of 45 degr ees] [f l at wi t h a st eel pl at e f eedi ng hopper i n bot t om of
s i l o t o f unnel t he ash i nt o t he i nl et of t he r ot ar y vane f eeder] . Pr ovi de
hopper wi t h expansi on j oi nt s and suf f i c i ent poke hol es wi t h cover or cap.

2. 11. 16. 2 Concr et e St ave Si l o

Const r uct of ei t her l i ght wei ght sol i d or hol l ow pr ecast concr et e st aves
wi t h post - t ensi oned st eel r ei nf or c i ng hoops ar ound t he ext er i or .
Mechani cal l y measur e and mi x mat er i al s i n concr et e st aves. Vi br at e and
shape st aves under pr essur e and st eam or ai r cur e.

a. Wal l Coat i ng: Coat i nt er i or sur f ace wi t h a t hr ee- st ep pr ocess of a
br ush coat , scr at ch coat , and f i ni sh t r owel coat of a mi xt ur e of f i ne

SECTI ON 23 52 33. 01 20 Page 105

sand and por t l and cement i n accor dance wi t h s i l o manuf act ur er ' s
r ecommendat i ons. Appl y each coat successi vel y t o pr oduce a smoot h
i nt er i or sur f ace. Wor k mi xt ur e i nt o t he f or med hor i zont al and ver t i cal
gr ooves t o per manent l y i nt er l ock t he concr et e st aves. Br ush coat t he
ext er i or sur f ace wi t h a doubl e appl i cat i on of wat er pr oof mi xt ur e.
Mi xt ur e shal l i ncl ude a chemi cal agent f or wat er pr oof i ng and por t l and
cement , sand, and wat er . Wor k coat i ng i nt o j oi nt s and over t he st eel
r ei nf or c i ng hoops t o f or m a weat her pr oof pr ot ect i ve coat i ng.

b. St eel Rei nf or c i ng Hoops: Gal vani zed st eel r ods not l ess t han 14 mm
9/ 16 i nch i n di amet er wi t h not l ess t han 16 mm 5/ 8 i nch r ol l ed
t hr eads. Joi n hoop ends t oget her wi t h nut s and heavy mal l eabl e
gal vani zed i r on l ugs or heavy dut y gal vani zed st eel l ugs t o a c l ose
t ol er ance f or a t i ght f i t . El ect r ogal vani ze r ods, nut s, and l ugs t o
ensur e adequat e pr ot ect i on agai nst cor r osi on. Rods shal l be hi gh
qual i t y , met al l ur gi cal l y sound st eel wi t h t ensi l e st r engt h not l ess t han
 448 MPa 65, 000 pounds per squar e i nch, y i el d poi nt not l ess t han 276
MPa 40, 000 pounds per squar e i nch, and a mi ni mum el ongat i on of 14
per cent i n 229 mm 9 i nches. Rei nf or c i ng shal l be suf f i c i ent t o r esi st
maxi mum l at er al pr essur e and l oads i mposed by ash pr essur e wi t hi n t he
s i l o. St r uct ur al l y connect t oget her hoop r ods t hat pass t hr ough si l o
out l et s on i nspect i on f r ames.

c. Hol l ow Concr et e St ave Si l os: Const r uct s i l o of pr ecast concr et e st aves
wi t h l at er al ai r spaces. Cast st aves f r om a wel l pr opor t i oned mi x of
por t l and cement and an expanded c l ay l i ght wei ght aggr egat e. Mi ni mum
compr essi ve st r engt h of concr et e at 28 days shal l be 34. 50 MPa 5, 000 psi .
Hol l ow st aves shal l be 92 mm t hi ck by 250 mm wi de by 762 mm l ong 3 5/ 8
i nches t hi ck by 10 i nches wi de by 30 i nches l ong wi t h f i ve l at er al ai r
cor es per st ave, except t hat shor t er st ar t er st aves may be used t o
per mi t hor i zont al j oi nt s t o be st agger ed.

d. Sol i d Concr et e St ave Si l os: Const r uct s i l o of sol i d l i ght wei ght
pr ecast concr et e st aves. Sol i d st aves shal l be not l ess t han 92 mm
t hi ck and 250 mm wi de by 762 mm l ong 3 5/ 8 i nches t hi ck and 10 i nches
wi de by 30 i nches l ong, except st ar t er st aves may be shor t er . Sol i d
st aves shal l be const r uct ed f r om a wel l pr opor t i oned mi x of por t l and
cement , washed sand and gr avel whi ch i s f r ee f r om i nj ur i ous or gani c
i mpur i t i es and cont ai ns l ess t han 5 per cent of del et er i ous subst ances.
Gr ade aggr egat e f r om coar se t o f i ne. Compr essi ve st r engt h of sol i d
concr et e st aves at 28 days shal l be 34. 50 MPa 5, 000 psi .

2. 11. 17 Bag Fi l t er Vent

**
NOTE: Consul t t he manuf act ur er of ash handl i ng
equi pment f or vent i ng r equi r ement s.

**

Pr ovi de pul se j et bag f i l t er vent f or s i l o const r uct ed of 10 gage st eel
pl at e, f i t t ed wi t h r ai n hood. Bag mat er i al shal l be sat een cot t on capabl e
of wi t hst andi ng not l ess t han 91 degr ees C 195 degr ees F, wei ghi ng 0. 33 kg
per squar e met er 9. 75 ounces per squar e yar d, havi ng t hr ead count of 4 by 2
per squar e mm 96 by 60 per squar e i nch and per meabi l i t y of 76 t o 102 L/ s
per squar e met er at 249 Pa 15 t o 20 cf m per squar e f oot at one i nch wat er
col umn. Vent shal l have not l ess t han [_____] squar e met er f eet ef f ect i ve
c l ot h f i l t er i ng ar ea, wi t h each bag havi ng a maxi mum ef f ect i ve c l ot h
f i l t er i ng ar ea of 0. 56 squar e met er 6 squar e f eet .

SECTI ON 23 52 33. 01 20 Page 106

2. 11. 18 Rot ar y Ash Condi t i oner (Unl oader)

Pr ovi de a compl et e dust l ess hor i zont al , f l oor mount ed unl oadi ng devi ce t o
di schar ge ashes f r om si l o t o a [t r uck] [r ai l r oad car] . Unl oader (ash
condi t i oner) shal l i ncl ude a 762 mm 30 i nch di amet er r evol v i ng dr um whi ch
r ot at es about f i xed spr ay nozzl es, and shal l be compl et e wi t h condi t i oner
and di schar ge compar t ment s, scr aper s, and ot her accessor i es as r equi r ed.
Unl oader dr um shal l be const r uct ed of st eel pl at e not l ess t han 10 mm 3/ 8
i nch t hi ck and shal l be r ol l er chai n dr i ven by a t ot al l y encl osed, f an
cool ed, [_____] vol t , t hr ee phase, 60 Hz el ect r i c mot or not l ess t han 3. 75
kW 5 hp as speci f i ed i n t he par agr aph MOTORS AND DRI VES. Unl oader shal l
di schar ge condi t i oned ashes t o a t r uck t hr ough a 6 mm 1/ 4 i nch t hi ck st eel
pl at e chut e. Unl oader shal l be desi gned t o el i mi nat e most dust i n
unl oadi ng ash f r om t he ash s i l o. Unl oader s t hat ut i l i ze scr ews as a means
of mi x i ng ar e not accept abl e. Dust l ess unl oader shal l add wat er t o ash,
but not t o t he ext ent t hat t her e i s f r ee or sur pl us wat er r unni ng or
dr i ppi ng f r om t he ash af t er di schar ge. Di schar ge ash shal l be i n a
semi - f l ui d, l oose, f r ee f l owi ng condi t i on.

2. 11. 19 Fl ui di z i ng Syst em

**
NOTE: Del et e f l ui di z i ng syst em i f not necessar y.

**

Pr ovi de a f l ui di z i ng syst em on t he s i l o f l oor t o ensur e a const ant and
uni f or m f eed of ash t hr ough si l o di schar ge out l et . Syst em shal l consi st of
a ser i es of di f f user modul es, a coni cal di f f user hood, desi gned t o suppor t
t he t ot al wei ght of ash when t he s i l o i s f ul l , and compr essed ai r pi pi ng.
Each di f f user modul e shal l be mount ed on t he s i l o f l oor usi ng s l oped
concr et e pads. Syst em shal l oper at e f r om pl ant ai r syst em. Pr ovi de
pr essur e r educi ng val ves, saf et y val ves, and cont r ol s f or a compl et e syst em.

2. 11. 20 Cont r ol Panel and Cont r ol s

Pr ovi de a semi - aut omat i c cont r ol syst em f or t he ash handl i ng syst em [as
indicated].

2. 11. 20. 1 General

Pr ovi de a cent r al l y cont r ol l ed oper at i on, wi t h auxi l i ar y l ocal oper at i on,
and a moni t or i ng cont r ol syst em wi t h gr aphi c di spl ay f or t he ash conveyi ng
syst em. Pr ovi de l ocal cont r ol st op- st ar t pushbut t ons and i ndi cat i on
st at i ons f or [c l i nker cr usher and ash hopper ver t i cal l i f t door at each
bot t om ash hopper] [mechani cal exhaust er s] and r ot ar y ash condi t i oner . Ash
handl i ng syst em manuf act ur er shal l pr ovi de measur i ng devi ces, st at us
swi t ches, sol enoi d val es, and auxi l i ar y par t s necessar y t o saf el y cont r ol
and oper at e t he syst em. Pr ovi de r el at ed el ect r i cal wor k r equi r ed t o
oper at e t he ash handl i ng syst em. [Pr ovi de det ai l ed cont r ol l ogi c di agr ams
f r om ash handl i ng syst em manuf act ur er t o t he manuf act ur er of t he di gi t al
pr ocess cont r ol and dat a acqui s i t i on syst em.]

2. 11. 20. 2 Cont r ol Panel

Pr ovi de a [separ at e cont r ol panel] [subpanel mount ed i n t he mai n pl ant
cont r ol panel] of NEMA 12 const r uct i on, cent r al l y l ocat ed i n t he mai n pl ant
cont r ol r oom. Panel f r ont shal l i ncl ude a syst em gr aphi c di spl ay as
i ndi cat ed. Di spl ay shal l be appr oxi mat el y t o scal e and pai nt ed wi t h an
i ndust r i al acr y l i c enamel . Out l i ne i t ems wi t h 3 mm 1/ 8 i nch wi de bl ack

SECTI ON 23 52 33. 01 20 Page 107

l i nes. Let t er i ng shal l be on engr aved pl ast i c scr ewed t o f r ont of panel ,
wi t h whi t e l et t er s on a bl ack backgr ound. Pr ovi de cont r ol s f or oper at i on
on [_____] vol t , [_____] phase, 60 Hz ac. Panel shal l be compl et e wi t h an
annunci at or and i nt er l ocks, r el ays, swi t ches, r unni ng and saf et y l i ght s,
and auxi l i ar y par t s necessar y t o saf el y cont r ol and oper at e t he syst em.
I t ems l ocat ed i n t he door shal l be dust t i ght and oi l t i ght wi t h
push- t o- t est t r ansf or mer t ype i ndi cat i ng l i ght s. Cont r ol r el ays shal l be
10 amp, 600 vol t c l ass wi t h conver t i bl e cont act s. Pr ovi de and mar k
t er mi nal s f or connect i ons wi t h t he except i on of t he neut r al . Panel shal l
cont ai n [_____] per cent spar e t er mi nal s. Wi r i ng shal l be No. 14 AWG t ype
THHN st r anded. Neut r al wi r e shal l be whi t e and r emai ni ng wi r i ng of 120
vol t s or l ess shal l be col or coded and l abel ed. Pr ovi de a pl ast i c wi r e
duct of suf f i c i ent s i ze t o pr ovi de [_____] per cent cr oss sect i onal spar e.
Wi r i ng shal l be i n accor dance wi t h r equi r ement s of NFPA 70.

a. Pr ovi de capabi l i t y t o per f or m t he f ol l owi ng f unct i ons f r om t he ash
handl i ng syst em cont r ol panel [oper at or i nt er f ace consol e] .

(1) Syst em St ar t

(2) Syst em St op

(3) Aut o/ Manual / I ndex Mode of Oper at i on Sel ect i on

(4) Sel ect i on of Bypass of any Boi l er [Bot t om Ash,] [Si f t i ngs,]
[Economi zer] Hopper s

(5) Manual I ndex t o any I nt ake

(6) Sel ect i on of Ash Si l o f or Baghouse Ash

b. Pr ovi de sensor s or cont act c l osur es f or st at us i ndi cat i on on t he ash
handl i ng syst em cont r ol panel annunci at or [oper at or i nt er f ace consol e] .

(1) Conveyor On

(2) Uni t on (one r equi r ed f or each uni t)

(3) Fi nal Li ne Pur ge On/ Compl et e

(4) Baghouse Ash t o Ash Si l o

c. Pr ovi de sensor s such t hat t he f ol l owi ng i t ems can be al ar med on t he ash
handl i ng syst em cont r ol panel annunci at or [oper at or i nt er f ace consol e] .

[(1) Bl ower Fai l ur e

][(2) Bl ower Hi gh Temper at ur e

] (3) Bag Fi l t er Fai l ur e

(4) Bag Fi l t er Hi gh Di f f er ent i al

(5) Bag Fi l t er Of f

(6) Pl ugged Hopper

(7) Conveyi ng Compl et e

SECTI ON 23 52 33. 01 20 Page 108

[(8) Cl i nker Cr usher Abnor mal Shut down
(1 r equi r ed f or each boi l er)

] (9) Low Conveyi ng Ai r

(10) Hi gh Conveyi ng Vacuum

d. Vacuum Tr ansmi t t er : To measur e conveyi ng syst em vacuum. Range shal l
be zer o t o 101 kPa 30 i nches mer cur y wi t h 4 t o 20 mA dc l i near
t r ansmi t t er out put . Di spl ay vacuum on t he ash handl i ng syst em cont r ol
panel [oper at or i nt er f ace consol e] .

2. 11. 20. 3 Operation

a. Nor mal l y oper at ed i n t he aut omat i c mode. Aut omat i cal l y sequence
t hr ough t he aut omat i c i nt akes except [c l i nker cr usher] [bot t om ash
i nt ake] f or each boi l er af t er syst em i s st ar t ed. When a uni t i s not i n
oper at i on, sel ect i ng t he " bypass mode" shal l cause i nt akes on t hat uni t
t o be ski pped. For manual oper at i on, " i ndex" i s used t o sel ect t he
desi r ed i nt ake. As conveyi ng syst em shut s down aut omat i cal l y , mai n
conveyor l i ne shal l be pur ged f or appr oxi mat el y one mi nut e t o r emove
ash r emai ni ng i n i t .

b. Sequence syst em under cont r ol of vacuum swi t ches and t i mer s. Maxi mum
vacuum wi l l be when syst em i s conveyi ng mat er i al . When a hopper i s
empt y, vacuum wi l l dr op and a " no l oad" vacuum swi t ch shal l cause
syst em t o shi f t t o t he next i nt ake. Pr event pr emat ur e sequenci ng due
t o moment ar y l ow vacuum wi t h a t i mer . When a pl ugged hopper occur s,
vacuum wi l l be bet ween " no l oad" and nor mal val ue. Pr ovi de a t i mer t o
al l ow packed or ar ched mat er i al t o br eak l oose bef or e al ar mi ng t he
condition.

c. Pr ovi de sol enoi d ai r val ves f or each ai r oper at ed devi ce, t i mer s,
cont act or s, r el ays and devi ces and equi pment r equi r ed f or syst em
cont r ol , measur i ng and oper at i on. I dent i f y each devi ce wi t h an
engr aved pl ast i c i dent i f i cat i on pl at e [i n accor dance wi t h a syst em
gr aphi c di spl ay] t o be pr ovi ded by t he ash handl i ng syst em suppl i er .

d. Bot t om Ash Hopper Local Cont r ol St at i ons: Pr ovi de a wal l mount ed, NEMA
[_____] , cont r ol st at i on at each bot t om ash hopper wi t h f r ont access
door , l ock, c i r cui t br eaker s, sel ect or swi t ches, l i ght s and pushbut t ons.

(1) Sel ect or Swi t ches:

(a) Cr usher : t hr ee posi t i on swi t ch, " Rever se
(momentary)-Off-Forward"

(b) Rot ar y Val ve I nt ake: t wo posi t i on swi t ch " Open- Cl ose"

(c) Ver t i cal Li f t Door : posi t i on swi t ch " Open- I nt er medi at e- Cl ose"

(2) Emer gency " St op" Pushbut t on, f or c l i nker cr usher , wi t h manual
reset.

(3) I ndi cat i ng Li ght s:

(a) " On- Manual "

(b) " Cr usher St al l ed"

SECTI ON 23 52 33. 01 20 Page 109

[2. 12 ASH HANDLI NG SYSTEM (MECHANI CAL)

**
NOTE: Desi gner shal l sel ect t ype of ash handl i ng
syst em most sui t ed f or each pr oj ect . For pl ant s over
 4 kg per second 31, 500 pounds per hour st eam
ul t i mat e capaci t y use a pneumat i c ash handl i ng
syst em. For pl ant s under 4 kg per second 31, 500
pounds per hour st eam ul t i mat e capaci t y use a
mechani cal syst em. Ref er t o NAVFAC Desi gn Manual
DM- 3. 6, Sect i on 5, par agr aph 4d f or desi gn cr i t er i a.

**

**
NOTE: Choose t hi s ar t i c l e, par agr aphs and
subpar agr aphs or t he ar t i c l e, par agr aphs and
subpar agr aphs above ASH HANDLI NG SYSTEM (PNEUMATI C) .

**

**
NOTE: The desi gner shal l per f or m an economi c
anal ysi s and make a t echni cal eval uat i on t o
det er mi ne t he degr ee of sophi st i cat i on of t he
mechani cal ash handl i ng syst em. Pr ef er ence shoul d
be gi ven t o keepi ng t he syst em as s i mpl e as
possi bl e. An exampl e of t hi s woul d be an
ar r angement wher e t he pl ant woul d not r equi r e an ash
s i l o and ash i s s i mpl y r emoved by t he oper at or s
r aki ng t he ash pi t s and shovel i ng t he ash i nt o
wheel ed dumpst er s f or r emoval . Mechani cal col l ect or
hopper s woul d have ash r emoved by means of r ot ar y
ai r l ock val ves dumpi ng t hr ough chut es i nt o
addi t i onal wheel ed cover ed dumpst er s. For gr eat er
ash r emoval r at es scr ew conveyor s coul d be used f or
r emovi ng ash f r om t he st oker ash pi t s. These coul d
convey ash t o wheel ed ash dumpst er s or i nt o a dr ag
conveyor , bucket el evat or , ash s i l o syst em.

**

Pr ovi de a compl et e i nt egr at ed, mechani cal , semi - aut omat i c, ash handl i ng
syst em wi t h chai n dr ag conveyor , scr ew conveyor s, bucket el evat or , mat er i al
i nt akes, r ot ar y val ves, [ash door s and encl osur es,] s i l o vent f i l t er , ash
s i l o, r ot ar y ash condi t i oner , and ot her equi pment t hat may be necessar y f or
a compl et e mechani cal ash handl i ng syst em. Pr ovi de r el at ed el ect r i cal wor k
r equi r ed t o oper at e t he ash handl i ng syst em.

2. 12. 1 Ash Si l o

The syst em shal l r ecei ve, and convey t o t he ash s i l o, ash f r om t he st oker
f i r ed boi l er ash st or age pi t s, [economi zer hopper s,] [baghouse hopper s,]
and ot her pol l ut i on cont r ol equi pment hopper s.

2. 12. 2 Ash

Di schar ge ash i nt o t he ash st or age si l o i n a dr y condi t i on. Ar r ange si l o
equi pment f or di sposal of condi t i oned ash t o t r ucks. Oper at i on shal l be as
dust l ess as possi bl e.

SECTI ON 23 52 33. 01 20 Page 110

2. 12. 3 Maxi mum Noi se Level

Noi se l evel of oper at i on shal l not exceed 85 deci bel s sound pr essur e l evel
1. 50 met er s 5 f eet f r om t he equi pment i n any di r ect i on.

2. 12. 4 Syst em Val v i ng

2. 12. 4. 1 Rot ar y Val ves

Pr ovi de r ot ar y val ve f eeder s of car bon st eel const r uct i on compl et e wi t h
dr i ve, guar d, mot or mount and gasket s, car bon st eel adj ust abl e bl ade t i ps,
adj ust abl e shoe t ype ai r seal and r i ght angl e gear head dr i ve mot or . Rot or
bl ade t i ps and shoes shal l have a mi ni mum Br i nel l har dness of 500. Val ves
r equi r i ng par t of t he housi ng t o f or m an ai r l ock seal ar e not accept abl e.
The el ect r i c mot or f or t he r ot ar y val ve f eeder s shal l be t ot al l y encl osed,
f an cool ed, [_____] vol t , [_____] phase, 60 Hz. , and not l ess t han [_____]
kW hp, as speci f i ed i n t he par agr aph MOTORS AND DRI VES.

2. 12. 4. 2 Manual Val ve I nt akes f or Bot t om Ash

Pr ovi de i n f r ont of st oker ash pi t door s, a 610 by 610 mm 24 by 24 i nch
cast i r on gr i d and hopper wi t h openi ng appr oxi mat el y s i zed f or t he
conveyor . Pr ovi de i nt ake wi t h dust t i ght , r emovabl e 6 mm 1/ 4 i nch t hi ck
checker ed st eel pl at e cover .

2. 12. 4. 3 Si l o Di schar ge Val ve

Pr ovi de a r ot ar y f eeder f or di schar gi ng bot t om ash and f l y ash f r om t he ash
s i l o. Feeder s shal l be of duct i l e i r on or cast st eel and shal l be compl et e
wi t h mot or , mot or suppor t , chai n dr i ve, and necessar y guar ds. Chai n shal l
be dr i ven t hr ough a t or que l i mi t i ng c l ut ch on t he dr i ven spr ocket equi pped
wi t h el ect r i c cut out swi t ch and al ar m. [Feeder shal l have spr i ng- l oaded
hi nged bypass pl at e t o per mi t passage of c l i nker s.] I nl et and out l et
f l anges shal l be st andar d dr i l l ed pi pe f l ange. Rot or bl ades and seal i ng
ar r angement shal l be manuf act ur er ' s st andar d f or t he i nt ended ser vi ce. When
r ot or s ar e equi pped wi t h adj ust abl e t i ps, pr ovi de a ser vi ce door i n body of
val ve f or t i p adj ust ment . Pr ovi de packi ng gl and t ype shaf t seal s wi t h
sui t abl e packi ng mat er i al s. Shaf t bear i ngs shal l be out boar d seal ed bal l
bear i ngs. Per i pher y seal s shal l be such t hat a compl et e seal i s
accompl i shed at a di f f er ent i al of [_____] Pa i nches of wat er
static/pressure.

2. 12. 5 Conveyors

2. 12. 5. 1 Chai n Dr ag Conveyor

Pr ovi de wi t h endl ess chai n f or dr aggi ng coal ashes f r om f r ont of boi l er s
al ong a r ecessed t r ough t o t he i nl et chut e of a bucket el evat or . Conveyor
shal l have [_____] met er f eet spr ocket cent er s, oper at e at speed not
gr eat er t han 35 mm/ sec 7 f pm, and have a capaci t y of not l ess t han [_____]
Mg t ons per hour of 640 kg per cubi c met er 40 pounds per cubi c f oot ash.
Pr ovi de conveyor compl et e wi t h cont i nuous chai n, dr i ve, and t ake up
t er mi nal s, gear s, shaf t s, bear i ngs, r et ur n r ol l s , har d whi t e i r on t r ough,
ash i nt ake gr at i ngs, f l oor pl at es, di schar ge chut e, el ect r i c mot or ,
r educt i on gear , and suppor t s. [Chai n dr ag conveyor shal l be desi gned f or
f ut ur e l engt h of [_____] met er s f eet .]

a. Head and Foot Shaf t s: Pr ovi de SAE- 1045, st eel head and f oot shaf t s not
l ess t han [_____] and [_____] mm [_____] and [_____] i nches i n

SECTI ON 23 52 33. 01 20 Page 111

di amet er , r espect i vel y, mount ed i n ant i - f r i c t i on r ol l er bear i ngs i n
pi l l ow bl ocks. Foot shaf t shal l have scr ew- t ype t akeups wi t h not l ess
t han [_____] mm i nches adj ust ment .

b. Ter mi nal Spr ocket s: Gr ay i r on chi l l ed r i m not l ess t han [_____] mm
i nches i n di amet er wi t h sol i d web and not l ess t han ei ght t eet h each.

c. Chai n: Combi nat i on dr ag t ype of r i vet ed const r uct i on. Desi gn chai n
symmet r i cal l y so t hat i t can be t ur ned over af t er one si de i s wor n.
Chai n shal l be [_____] mm i nches wi de wi t h a pi t ch not gr eat er t han 200
mm 8 i nches and an ul t i mat e st r engt h of not l ess t han [187] [249] kN
[42, 000] [56, 000] pounds. Const r uct chai n of pr omal , a pear l i t i c
mal l eabl e i r on, cent er l i nks not l ess t han [_____] mm i nches hi gh, and
heavy [_____] mm i nch t hi ck heat t r eat ed car bon st eel s i de bar s. St eel
pi ns shal l be col d r ol l ed st eel not l ess t han [_____] mm i nch i n
di amet er , pr ess- f i t t ed i nt o s i debar s, and machi ned f l at on one si de t o
pr event r ot at i on. Cent er sect i on shal l be r ugged bl ock t ype f or mi ng a
r i gi d r ect angl e f or maxi mum r esi st ance t o di st or t i on wi t h br oad wear i ng
shoes cont our ed t o pr event snaggi ng and damage t o chai n or t r ough.
Bar r el s of cent er sect i on shal l be chamber ed t o pr ovi de l ubr i cant
r eser voi r and st i l l pr ovi de maxi mum bear i ng ar ea f or pi ns. Shape
bar r el wi t h pushi ng sur f ace on one si de and f or cont act wi t h spr ocket
on t he ot her s i de.

d. Tr ough: Concr et e l i ned wi t h not l ess t han [_____] mm i nch t hi ck har d
whi t e i r on appr oxi mat el y as i ndi cat ed. Tr ough shal l be [_____] mm
i nches wi de wi t h hi nged 6 mm 1/ 4 i nch t hi ck checker ed st eel pl at e
cover s. Cover s shal l be i nst al l ed t o be dust t i ght . Coor di nat e
concr et e wor k wi t h conveyor manuf act ur er ' s r equi r ement s.

e. Ret ur n Rol l er s: Chi l l ed r i m, s i ngl e f l ange, encl osed- oi l i ng t ype on
[_____] mm i nch di amet er car bon st eel shaf t s spaced at not mor e t han 3
met er s 10 f eet apar t .

f . Di schar ge Chut e: Const r uct of not l ess t han 10 mm 3/ 8 i nch st eel pl at e
and sl ope at not l ess t han 60 degr ees.

g. El ect r i c Mot or and Dr i ve: Tot al l y encl osed, f an cool ed, hi gh t or que,
[_____] vol t , [_____] phase, 60 Hz not l ess t han [_____] kW hp as
speci f i ed i n t he par agr aph MOTORS AND DRI VES, i n t hi s sect i on, di r ect
connect ed by means of f l exi bl e coupl i ng t o a r educt i on gear uni t havi ng
al l oy st eel hel i cal or her r i ngbone gear s and ant i f r i c t i on bear i ngs
encl osed i n oi l t i ght housi ng. Pr ovi de an adj ust abl e base f or mot or and
r educt i on gear . Dr i ve, f r om out put shaf t of r educt i on gear t o conveyor
head shaf t , shal l be by means of f i ni shed st eel r ol l er chai n r unni ng
over cut t oot h spr ocket s compl et e wi t h st eel pl at e chai n guar d. Rol l er
chai n, spr ocket s and r ol l er chai n at t achment s shal l conf or m t o
ASME B29. 100.

2. 12. 5. 2 Scr ew Conveyor s

Pr ovi de each scr ew conveyor dust t i ght and f ur ni shed compl et e, wi t h t r ough,
scr ew, i nl et and di schar ge spout s, di schar ge gat es, bear i ngs, bear i ng
hanger s, dust cover , el ect r i c mot or , r educt i on gear , [ser vi ce pl at f or m,]
and suppor t s. Each scr ew conveyor shal l meet t he f ol l owi ng mi ni mum desi gn
and per f or mance speci f i cat i ons when handl i ng dr y f l yash of densi t y not
gr eat er t han [_____] kg per cubi c met er pounds per cubi c f oot :

SECTI ON 23 52 33. 01 20 Page 112

CONVEYOR NO. 1 CONVEYOR NO. 2

Capacity [_____] Mg/ hr [_____] Mg/ hr

Scr ew di amet er [_____] mm [_____] mm

Length [_____] met er s [_____] met er s

Coupl i ng di amet er [_____] mm [_____] mm

Mot or hor sepower [_____] kW [_____] kW

Scr ew f l i ght t hi ckness [_____] mm [_____] mm

Tr ough t hi ckness [_____] mm [_____] mm

Tr ough cover t hi ckness [_____] mm [_____] mm

Tr ough end pl at e t hi ckness [_____] mm [_____] mm

Maxi mum speed [_____] r pm [_____] r pm

CONVEYOR NO. 1 CONVEYOR NO. 2

Capacity [_____] t ons/ hr [_____] t ons/ hr

Scr ew di amet er [_____] i nches [_____] i nches

Length [_____] f eet [_____] f eet

Coupl i ng di amet er [_____] i nches [_____] i nches

Mot or hor sepower [_____] hp [_____] hp

Scr ew f l i ght t hi ckness [_____] i nches [_____] i nches

Tr ough t hi ckness [_____] i nches [_____] i nches

Tr ough cover t hi ckness [_____] i nches [_____] i nches

Tr ough end pl at e t hi ckness [_____] i nches [_____] i nches

Maxi mum speed [_____] r pm [_____] r pm

a. I nl et and Di schar ge Spout s: Ar r ange as i ndi cat ed. Spout s shal l be
f l anged and squar e wi t h openi ng di mensi ons equal t o i nsi de di amet er of
trough.

b. Scr ew Tr ough: Pr ovi de dust t i ght scr ew t r ough wi t h t r ough cover s.
Suppor t t r ough by 6 mm 1/ 4 i nch t hi ck st eel pl at e f eet at not l ess t han
3 met er 10 f oot i nt er val s. I ndi v i dual t r ough sect i ons shal l not be
gr eat er t han 3 met er s 10 f eet l ong wi t h st eel angl e end f l anged
connections.

SECTI ON 23 52 33. 01 20 Page 113

c. Bear i ngs and Hanger s: Pr ovi de t hr ust bear i ngs and t r ough end dust
seal s f or bot h dr i ve and t ai l bear i ngs. Thr ust bear i ngs shal l be
br onze i n ant i f r i c t i on pi l l ow bl ocks. Scr ew hanger bear i ngs shal l be
babi t t ed- t ype, wi t h cast i r on hanger s havi ng r emovabl e bear i ng caps
hel d i n pl ace by a U- bol t . Desi gn hanger s t o f i t i nsi de t he conveyor
t r ough and equi p bear i ngs f or gr ease l ubr i cat i on wi t h gr ease f i t t i ngs
penet r at i ng dust cover t o al l ow bear i ngs t o be gr eased wi t hout r emovi ng
dust cover . Hanger s shal l not be l ocat ed at t r ough j oi nt s, f eed, or
di schar ge openi ngs. Locat e hanger s at not l ess t han [3. 66 met er 12
f oot i nt er val s f or scr ew di amet er s l ar ger t han 250 mm 10 i nches] [and] [
 3 met er 10 f oot i nt er val s f or scr ew di amet er s 250 mm 10 i nchesi n
di amet er and smal l er] .

d. Conveyor Scr ews and Coupl i ngs: Const r uct conveyor scr ews of
hel ocoi d- t ype f l i ght s and connect wi t h col d r ol l ed st eel coupl i ngs.
Assembl e conveyor scr ews so t hat at t he hanger s t her e i s 180 degr ees
r ot at i on bet ween f l i ght ends of each adj acent scr ew sect i on. Scr ew
f l i ght shal l end over l ast di schar ge spout so bar e pi pe ext ends acr oss
t hi s ar ea t o pr event mat er i al car r y- over .

e. El ect r i c Mot or : Tot al l y encl osed, f an cool ed, hi gh t or que, [_____]
vol t , t hr ee phase, 60 Hz, not l ess t han [_____] kW hp as speci f i ed i n
t he par agr aph MOTORS AND DRI VES. I nst al l mot or at di schar ge end of
conveyor . Mot or shal l be suppor t ed by a uni t br acket at t ached t o t he
scr ew conveyor t r ough end pl at e and connect ed t o r educt i on gear t hr ough
a V- bel t dr i ve. Reduct i on gear shal l be shaf t mount ed, doubl e
r educt i on t ype mount ed di r ect l y on t he conveyor shaf t . Pr ovi de t i e
r ods, when r equi r ed, t o pr event r educt i on gear r ot at i on and f or
adj ust i ng bel t t ensi on.

f . Ser vi ce Pl at f or ms: Conf or m t o OSHA r egul at i ons as i ndi cat ed t o
pr oper l y mai nt ai n and ser vi ce conveyor dr i ve uni t .

2. 12. 6 Bucket El evat or

Pr ovi de a dust t i ght bucket el evat or cent r i f ugal di schar ge t ype, havi ng
appr oxi mat el y [_____] met er s f eet [_____] mm i nch spr ocket cent er s,
ver t i cal chai n and bucket , oper at i ng at a speed not t o exceed [_____] m/ s
f pm, and havi ng a capaci t y of not l ess t han [_____] Mg t ons per hour of 640
kg per cubi c met er 40 pounds per cubi c f oot ash. Pr ovi de bucket el evat or
compl et e wi t h cont i nuous chai n and at t ached bucket s, spr ocket s, gear s,
shaf t s, bear i ngs, casi ng, t op hood, di schar ge spout , bot t om boot , access
door s, el ect r i c mot or , r educt i on gear , ser vi ce pl at f or m, and accessor i es.

2. 12. 6. 1 Head and Foot Shaf t s

Not l ess t han [_____] and [_____] mm [_____] and [_____] i nches i n
di amet er , r espect i vel y. Const r uct shaf t s of col d r ol l ed st eel and mount i n
ant i f r i c t i on r ol l er bear i ngs wi t h f or ced l ubr i cat i ng t ype f i t t i ngs. Mount
f oot shaf t i n f i xed pi l l ow bl ocks. Head shaf t shal l have scr ew- t ype
t akeups wi t h not l ess t han [_____] mm i nches adj ust ment .

2. 12. 6. 2 Ter mi nal Spr ocket s

Cast i r on wi t h chi l l ed r i ms. Head spr ocket shal l be not l ess t han [_____]
mm i nches i n di amet er and f oot spr ocket not l ess t han [_____] mm i nches i n
diameter.

SECTI ON 23 52 33. 01 20 Page 114

2. 12. 6. 3 Bucket s ands Chai n

Const r uct bucket s of mal l eabl e i r on not l ess t han 200 mm l ong, 127 mm wi de,
and 140 mm deep 8 i nches l ong, 5 i nches wi de, and 5 1/ 2 i nches deep.
Bucket s shal l be mount ed by not l ess t han f our bol t at t achment s t o a s i ngl e
st r and of st eel bushed chai n havi ng an ul t i mat e st r engt h of not l ess t han
178 kN 40, 000 pounds and pi t ch of 100 mm 4 i nches. Bucket spaci ng shal l
not be gr eat er t han 406 mm 16 i nches.

2. 12. 6. 4 Backstop

Di f f er ent i al band br ake t ype t o pr event r ever sal of chai n and bucket s i n
case of power f ai l ur e.

2. 12. 6. 5 El evat or Casi ng

Not l ess t han 298 by 991 mm 11 3/ 4 by 39 i nch i nt er nal di mensi on and
const r uct ed of not l ess t han 5 mm 3/ 16 i nch commer ci al hot r ol l ed mi l d
st eel pl at e wi t h 50 by 50 by 6 mm 2 by 2 by 1/ 4 i nch cor ner angl es f or f ul l
hei ght of el evat or casi ng. Fabr i cat e casi ng i n st andar d sect i ons f r om 3 t o
3. 66 met er s 10 t o 12 f eet hi gh wi t h 50 by 50 by 6 mm 2 by 2 by 1/ 4 i nch
angl e f l anges at t he end of each sect i on. Pr ovi de a hi nged i nspect i on door
not l ess t han 610 by 762 mm 24 by 30 i nches i n t he sect i on i mmedi at el y
above t he boot sect i on and wher e i ndi cat ed. Casi ng and i nspect i on door s
shal l be of dust t i ght const r uct i on wi t h f l ange angl es cont i nuousl y wel ded
and gasket ed. No makeshi f t r epai r s or f i el d pat chi ng t o over come l eakage
shal l be per mi t t ed. Coat casi ng i nt er i or wi t h not l ess t han 1. 60 mm 1/ 16
i nch t hi ck coal t ar pr i mer and enamel conf or mi ng t o SSPC PS 11. 01.

2. 12. 6. 6 Head Sect i on

Const r uct of not l ess t han 5 mm 3/ 16 i nch commer ci al hot r ol l ed mi l d st eel
pl at e i n heavy angl e f r ame wi t h spl i t , hi nged, and r emovabl e t op cover hood
bui l t of not l ess t han 10 gage (3. 42 mm 0. 1345 i nch) commer ci al hot r ol l ed
mi l d st eel pl at e and f l anged di schar ge t hr oat bui l t of not l ess t han 5 mm
3/ 16 i nch commer ci al hot r ol l ed mi l d st eel pl at e. Desi gn head sect i on t o
suppor t t he dr i ve machi ner y and head bear i ngs. Pr ovi de access l adder and
ser vi ce pl at f or m conf or mi ng t o appl i cabl e OSHA r egul at i ons as i ndi cat ed f or
pr ovi di ng pr oper ser vi ce and mai nt enance of el evat or .

2. 12. 6. 7 Boot Sect i on

Const r uct of not l ess t han 5 mm 3/ 16 i nch commer ci al hot r ol l ed mi l d st eel
pl at e i n heavy angl e f r ame wi t h cur ved and r enewabl e bot t om pl at e and
r enewabl e i nt er nal l oadi ng l eg, bot h bui l t of not l ess t han 5 mm 3/ 16 i nch
commer ci al hot r ol l ed mi l d st eel pl at e, and f l anged i nl et . Mount t ake- up
and f oot t er mi nal bear i ng on one si de of boot i n a bol t ed r emovabl e s i de
panel so f oot shaf t and spr ocket may be r emoved t hr ough si de of t he door .
Bol t end panel s so t hey ar e r emovabl e f or c l eanout and i nspect i on.

2. 12. 6. 8 El ect r i c Mot or

Tot al l y encl osed, f an cool ed, hi gh t or que, [_____] vol t , t hr ee phase, 60
Hz, not l ess t han [_____] kW hp as speci f i ed i n t he par agr aph MOTORS AND
DRI VES, di r ect connect ed by means of f l exi bl e coupl i ng t o a r educt i on gear
uni t havi ng al l oy st eel her r i ngbone or hel i cal gear s and ant i f r i c t i on
bear i ngs encl osed i n oi l t i ght housi ng. Pr ovi de an adj ust abl e base f or
mot or and r educt i on gear uni t . Dr i ve, f r om t he out put speed shaf t of t he
r educt i on gear t o t he el evat or head shaf t , shal l be by means of f i ni shed

SECTI ON 23 52 33. 01 20 Page 115

st eel r ol l er chai n r unni ng over cut t oot h spr ocket s, compl et e wi t h st eel
pl at e chai n guar d. Rol l er chai n, spr ocket s, and r ol l er chai n at t achment s
shal l conf or m t o ASME B29. 100.

2. 12. 6. 9 Anchor i ng Br acket s

Pr ovi de st eel br acket s as i ndi cat ed at i nt er val s f or anchor i ng el evat or t o
i ncr ease r i gi di t y.

2. 12. 6. 10 Di schar ge Chut e

Const r uct of not l ess t han 10 mm 3/ 8 i nch t hi ck st eel pl at e and at t ach t o
ash s i l o.

2. 12. 7 Ash St or age Si l o

**
NOTE: Use encl osur es f or s i l o r oof and unl oader
l evel i n c l i mat es wher e pr ot ect i on of equi pment and
per sonnel f r om t he weat her i s desi r ed.

**

[_____] met er s f eet i n di amet er wi t h [_____] met er s f eet hi gh wal l s wi t h a
l i ve bot t om and f l yash st or age capaci t y of not l ess t han [_____] Mg t ons,
based on ash bul k densi t y of 640 kg per cubi c met er 40 pounds per cubi c f oot
 f or vol umet r i c s i z i ng. St r uct ur al j oi nt s shal l be dust t i ght and
wat er t i ght . Pr ovi de col umns, beams, br aci ng, and ot her st r uct ur al member s
as r equi r ed f or compl et e er ect i on of s i l o and accessor i es. Li ve st or age
capaci t y shal l al l ow f or 20 degr ee angl e of r epose f r om si l o out l et .
Hei ght of s i l o st or age shal l not be mor e t han t wi ce t he di amet er . Pr ovi de
a mi ni mum of one met er 3 f eet of f r eeboar d above t he ash l evel . Pr ovi de
suppor t st eel desi gn appr oved by t he ash syst em suppl i er . Desi gn s i l o i n
accor dance wi t h I CC UBC. Desi gn shal l t ake i nt o account sei smi c l oad, wi nd
l oad, snow l oad, equi pment l oads and an ash bul k densi t y of 1120 kg per
cubi c met er 70 pounds per cubi c f oot . Ash s i l o suppor t shal l be f r ee
st andi ng and of suf f i c i ent hei ght t o al l ow gr avi t y di schar ge of ash t hr ough
t he r ot ar y ash condi t i oner t o a [t r uck] [r ai l r oad car] . Pr ovi de access
st ai r t ower wi t h i nt er medi at e pl at f or ms at 3. 66 met er s 12 f eet i nt er val s
f or access t o ash condi t i oner l evel , s i l o f l oor l evel and s i l o r oof l evel .
Pl at f or ms f r om adj acent st r uct ur es wi t h st ai r access may be pr ovi ded i n
l i eu of t he st ai r t ower , but l adder s wi t h saf et y cages and access pl at f or ms
shal l t hen be al so pr ovi ded. Pr ovi de l adder wi t h st ai nl ess st eel f al l
pr event i on devi ce on i nsi de of s i l o f r om manhol e i n t op of s i l o t o bot t om
of s i l o. [Pr ovi de s i l o r oof encl osur e and unl oader r oom encl osur e each
wi t h s i ngl e one by 2 met er s 3 by 7 f eet access door , [_____] by [_____]
met er [_____] by [_____] f eet doubl e door , t wo wi ndows, vent i l at or ,
[heat er] , i nsul at ed met al panel s i di ng t o mat ch boi l er pl ant wal l s and
el ect r i cal l i ght i ng and conveni ence r ecept acl es. Unl oader r oom encl osur e
shal l have r ei nf or ced concr et e f l oor .]

2. 12. 7. 1 Construction

Const r uct s i l o of st eel wi t h r ef r act or y l i ni ng or of concr et e st aves wi t h
st eel hoops and concr et e r oof . Roof accessor i es shal l i ncl ude manhol e,
r el i ef val ve and vent f i l t er . Bot t om of s i l o shal l be [coni cal , s l oped a
mi ni mum of 45 degr ees] [f l at wi t h a st eel pl at e f eedi ng hopper i n bot t om of
s i l o t o f unnel t he ash i nt o t he i nl et of t he r ot ar y vane f eeder] . Pr ovi de
hopper wi t h expansi on j oi nt s and suf f i c i ent poke hol es wi t h cover or cap.

SECTI ON 23 52 33. 01 20 Page 116

2. 12. 7. 2 Concr et e St ave Si l o

Const r uct of ei t her l i ght wei ght sol i d or hol l ow pr ecast concr et e st aves
wi t h post - t ensi oned st eel r ei nf or c i ng hoops ar ound t he ext er i or .
Mechani cal l y measur e and mi x mat er i al s i n concr et e st aves. Vi br at e and
shape st aves under pr essur e and st eam or ai r cur e.

a. Wal l Coat i ng: Coat i nt er i or sur f ace wi t h a t hr ee- st ep pr ocess of a
br ush coat , scr at ch coat , and f i ni sh t r owel coat of a mi xt ur e of f i ne
sand and por t l and cement i n accor dance wi t h s i l o manuf act ur er ' s
r ecommendat i ons. Appl y each coat successi vel y t o pr oduce a smoot h
i nt er i or sur f ace. Wor k mi xt ur e i nt o t he f or med hor i zont al and ver t i cal
gr ooves t o per manent l y i nt er l ock t he concr et e st aves. Br ush coat
ext er i or sur f ace wi t h a doubl e appl i cat i on of wat er pr oof mi xt ur e.
Mi xt ur e shal l i ncl ude a chemi cal agent f or wat er pr oof i ng and por t l and
cement , sand, and wat er . Wor k coat i ng i nt o j oi nt s and over st eel
r ei nf or c i ng hoops t o f or m a weat her pr oof pr ot ect i ve coat i ng.

b. St eel Rei nf or c i ng Hoops: Gal vani zed st eel r ods not l ess t han 14 mm
9/ 16 i nch i n di amet er wi t h not l ess t han 16 mm 5/ 8 i nch r ol l ed
t hr eads. Joi n hoop ends t oget her wi t h nut s and heavy mal l eabl e
gal vani zed i r on l ugs or heavy dut y gal vani zed st eel l ugs t o a c l ose
t ol er ance f or a t i ght f i t . El ect r ogal vani ze r ods, nut s, and l ugs t o
ensur e adequat e pr ot ect i on agai nst cor r osi on. Rods shal l be hi gh
qual i t y , met al l ur gi cal l y sound st eel wi t h t ensi l e st r engt h not l ess t han
 488 MPa 65, 000 pounds per squar e i nch, y i el d poi nt not l ess t han 276
MPa 40, 000 pounds per squar e i nch, and a mi ni mum el ongat i on of 14
per cent i n 229 mm 9 i nches. Rei nf or c i ng shal l be suf f i c i ent t o r esi st
t he maxi mum l at er al pr essur e and l oads i mposed by t he ash pr essur e
wi t hi n t he s i l o. St r uct ur al l y connect t oget her hoop r ods t hat pass
t hr ough si l o out l et s on i nspect i on f r ames.

c. Hol l ow Concr et e St ave Si l os: Const r uct s i l o of pr ecast concr et e st aves
wi t h l at er al ai r spaces. Cast st aves f r om a wel l pr opor t i oned mi x of
por t l and cement and an expanded c l ay l i ght wei ght aggr egat e. Mi ni mum
compr essi ve st r engt h of t he concr et e at 28 days shal l be 34. 50 MPa
5, 000 psi . Hol l ow st aves shal l be 92 mm t hi ck by 250 mm wi de by 762 mm
l ong 3 5/ 8 i nches t hi ck by 10 i nches wi de by 30 i nches l ong wi t h f i ve
l at er al ai r cor es per st ave, except t hat shor t er s t ar t er st aves may be
used t o per mi t t he hor i zont al j oi nt s t o be st agger ed.

d. Sol i d Concr et e St ave Si l os: Const r uct s i l o of sol i d l i ght wei ght
pr ecast concr et e st aves. Sol i d st aves shal l be not l ess t han 92 mm
t hi ck by 250 mm wi de by 762 mm l ong 3 5/ 8 i nches t hi ck and 10 i nches
wi de by 30 i nches l ong, except st ar t er st aves may be shor t er . Sol i d
st aves shal l be const r uct ed f r om a wel l pr opor t i oned mi x of por t l and
cement , washed sand and gr avel whi ch i s f r ee f r om i nj ur i ous or gani c
i mpur i t i es and cont ai ns l ess t han 5 per cent of del et er i ous subst ances.
Gr ade t he f i ne aggr egat e f r om coar se t o f i ne. Compr essi ve st r engt h of
t he sol i d concr et e st aves at 28 days shal l be 34. 50 MPa 5, 000 psi .

2. 12. 8 Pul se Jet Bag Fi l t er Vent

**
NOTE: Consul t t he manuf act ur er of ash handl i ng
equi pment f or vent i ng r equi r ement s.

**

Pr ovi de f or t he s i l o const r uct ed of 10 gage st eel pl at e, f i t t ed wi t h r ai n

SECTI ON 23 52 33. 01 20 Page 117

hood. Bag mat er i al shal l be sat een cot t on capabl e of wi t hst andi ng not l ess
t han 91 degr ees C 195 degr ees F, wei ghi ng 0. 33 kg per squar e met er 9. 75
ounces per squar e yar d, havi ng t hr ead count of 4 by 2 per squar e mm 96 by
60 per squar e i nch and per meabi l i t y of 76 t o 102 L/ s 15 t o 20 cf m per squar e
 met er f oot at 249 Pa one i nch wat er col umn. Vent shal l have not l ess t han
[_____] squar e met er f eet ef f ect i ve c l ot h f i l t er i ng ar ea, wi t h each bag
havi ng a maxi mum ef f ect i ve c l ot h f i l t er i ng ar ea of 0. 56 squar e met er 6
squar e f eet .

2. 12. 9 Rot ar y Ash Condi t i oner (Unl oader)

Pr ovi de a compl et e dust l ess hor i zont al , f l oor mount ed unl oadi ng devi ce t o
di schar ge ashes f r om si l o t o a [t r uck] [r ai l r oad car] . Unl oader (ash
condi t i oner) shal l i ncl ude a 762 mm 30 i nch di amet er r evol v i ng dr um whi ch
r ot at es about f i xed spr ay nozzl es, and be compl et e wi t h condi t i oner and
di schar ge compar t ment s, scr aper s, and ot her accessor i es as r equi r ed.
Unl oader dr um shal l be const r uct ed of st eel pl at e not l ess t han 10 mm 3/ 8
i nch t hi ck and shal l be r ol l er chai n dr i ven by a t ot al l y encl osed, f an
cool ed, [_____] vol t , t hr ee phase, 60 Hz el ect r i c mot or not l ess t han 3. 75
kW 5 hp as speci f i ed i n t he par agr aph MOTORS AND DRI VES. Unl oader shal l
di schar ge condi t i oned ashes t o a t r uck t hr ough a 6 mm 1/ 4 i nch t hi ck st eel
pl at e chut e. Unl oader shal l be desi gned t o el i mi nat e most dust when i n
oper at i on. Unl oader may ut i l i ze scr ews as a means of mi x i ng. Dust l ess
unl oader shal l add wat er t o ash, but not t o t he ext ent t hat f r ee or sur pl us
wat er i s r unni ng or dr i ppi ng f r om ash af t er di schar ge. Di schar ge ash shal l
be i n a semi - f l ui d, l oose, f r ee f l owi ng condi t i on.

2. 12. 10 Fl ui di z i ng Syst em

**
NOTE: Del et e f l ui di z i ng syst em i f not necessar y.

**

Pr ovi de a f l ui di z i ng syst em on si l o f l oor t o ensur e a const ant and uni f or m
f eed of ash t hr ough t he s i l o di schar ge out l et . Syst em shal l consi st of a
ser i es of di f f user modul es, a coni cal di f f user hood, desi gned t o suppor t
t he t ot al wei ght of ash when si l o i s f ul l , and compr essed ai r pi pi ng. Each
di f f user modul e shal l be mount ed on t he s i l o f l oor usi ng s l oped concr et e
pads. Syst em shal l oper at e f r om t he pl ant ai r syst em. Pr ovi de pr essur e
r educi ng val ves, saf et y val ves, and cont r ol s f or a compl et e syst em.

2. 12. 11 Cont r ol Panel and Cont r ol s

Pr ovi de a semi - aut omat i c cont r ol syst em f or t he ash handl i ng syst em [as
i ndi cat ed] . Pr ovi de a cent r al l y cont r ol l ed oper at i on, wi t h auxi l i ar y l ocal
oper at i on, and a moni t or i ng cont r ol syst em wi t h gr aphi c di spl ay f or t he ash
conveyi ng syst em. Pr ovi de l ocal cont r ol st op- st ar t pushbut t ons and
i ndi cat i on st at i ons f or chai n dr ag conveyor , scr ew conveyor s, bucket
el evat or , and r ot ar y ash condi t i oner . Ash handl i ng syst em manuf act ur er
shal l pr ovi de measur i ng devi ces, st at us swi t ches, sol enoi d val ves, and
auxi l i ar y par t s necessar y t o saf el y cont r ol and oper at e t he syst em.
Pr ovi de r el at ed el ect r i cal wor k r equi r ed t o oper at e t he ash handl i ng
syst em. [Pr ovi de det ai l ed cont r ol l ogi c di agr ams f r om ash handl i ng syst em
manuf act ur er t o manuf act ur er of t he di gi t al pr ocess cont r ol and dat a
acqui s i t i on syst em.]

2. 12. 11. 1 Cont r ol Panel

Pr ovi de a [separ at e cont r ol panel] [subpanel mount ed i n t he mai n pl ant

SECTI ON 23 52 33. 01 20 Page 118

cont r ol panel] of NEMA 12 const r uct i on, cent r al l y l ocat ed i n t he mai n pl ant
cont r ol r oom. Panel f r ont shal l i ncl ude a syst em gr aphi c di spl ay as
i ndi cat ed. Di spl ay shal l be appr oxi mat el y t o scal e and pai nt ed wi t h an
i ndust r i al acr y l i c enamel . Out l i ne i t ems wi t h 3 mm 1/ 8 i nch wi de bl ack
l i nes. Let t er i ng shal l be on engr aved pl ast i c scr ewed t o f r ont of panel ,
wi t h whi t e l et t er s on a bl ack backgr ound. Pr ovi de cont r ol s f or oper at i on
on [_____] vol t , [_____] phase, 60 Hz ac. Panel shal l be compl et e wi t h an
annunci at or and i nt er l ocks, r el ays, swi t ches, r unni ng and saf et y l i ght s,
and auxi l i ar y par t s necessar y t o saf el y cont r ol and oper at e t he syst em.
I t ems l ocat ed i n t he door shal l be dust t i ght and oi l t i ght wi t h
push- t o- t est t r ansf or mer t ype i ndi cat i ng l i ght s. Cont r ol r el ays shal l be
10 amp, 600 vol t c l ass wi t h conver t i bl e cont act s. Pr ovi de and mar k
t er mi nal s f or connect i ons wi t h t he except i on of t he neut r al . Panel shal l
cont ai n [_____] per cent spar e t er mi nal s. Wi r i ng shal l be No. 14 AWG t ype
THHN st r anded. Neut r al wi r e shal l be whi t e and r emai ni ng wi r i ng of 120
vol t s or l ess shal l be col or coded and l abel ed. Pr ovi de a pl ast i c wi r e
duct of suf f i c i ent s i ze t o pr ovi de [_____] per cent cr oss sect i onal spar e.
Wi r i ng shal l be i n accor dance wi t h r equi r ement s of NFPA 70.

a. Panel Devi ces: Cont r ol panel shal l i ncl ude t he f ol l owi ng i ndi cat i ng
l i ght s and col or :

(1) Power - ON red

(2) Syst em Run (3 r equi r ed)

Chai n dr ag conveyor t o el evat or green

Scr ew conveyor s t o dr ag conveyor green

Bucket el evat or t o s i l o green

(3) Ash Si l o - HI LEVEL red

(4) Ash Si l o - LOW LEVEL red

(5) Si l o Vent Fi l t er - ON green

b. Pr ovi de moment ar y cont act pushbut t ons or sel ect or swi t ches f or t he
following:

(1) Syst em - START (3 r equi r ed)
Bucket el evat or
Chai n dr ag conveyor
Scr ew conveyor s

(2) Syst em - STOP (r ed head)

c. Pr ovi de sensor s such t hat t he f ol l owi ng i t ems can be al ar med on an ash
handl i ng syst em cont r ol panel annunci at or .

(1) Ash si l o - HI GH LEVEL

(2) Bucket el evat or - EMERGENCY SHUTDOWN

(3) Scr ew conveyor - EMERGENCY SHUTDOWN

SECTI ON 23 52 33. 01 20 Page 119

(4) Chai n dr ag conveyor - EMERGENCY SHUTDOWN

(5) Si l o vent f i l t er - OFF

(6) Pl ugged Hopper

d. Pr ovi de auxi l i ar y devi ces r equi r ed f or t he cont r ol f unct i ons above and
l ami nat ed pl ast i c name pl at es f or devi ces on t he panel f r ont .

e. Pr ovi de l ocal cont r ol panel f or oper at i ng and i ndi cat i on of t he r ot ar y
ash condi t i oner wi t h t he f ol l owi ng f unct i ons:

(1) Power - ON (r ed)

(2) Wat er - ON/ OFF

(3) Ash f eeder - ON/ OFF

(4) Rot ar y ash condi t i oner - START/ STOP/ JOG

(5) Nor mal St op

(6) Wash out - START/ STOP

(7) Emer gency St op: Pr ovi de cont r ol panel mount ed at gr ade l evel f or
r emot e oper at i on of t he r ot ar y ash condi t i oner wi t h t he f ol l owi ng
functions:

(a) Rot ar y ash condi t i oner - START/ STOP

(b) Nor mal st op

(c) Emer gency st op

] 2. 13 AI R POLLUTI ON CONTROL EQUI PMENT

**
NOTE: Mechani cal cycl one col l ect or s shoul d be used
f or soot bl owi ng and as a pr ef i l t er on baghouse
f abr i c f i l t er s or el ect r ost at i c pr eci pi t at or s. The
f abr i c f i l t er shoul d be used wher e necessar y t o meet
l ocal , st at e or f eder al r egul at i ons or st at ut es f or
par t i cul at e emi ssi ons, when sul f ur emi ssi ons ar e
wi t hi n r egi onal l i mi t s t hr ough t he bur ni ng of l ow
sul f ur " compl i ance coal . " When coal cont ai ni ng mor e
t han 2 per cent sul f ur i s bur ned, an el ect r ost at i c
pr eci pi t at or i s gener al l y mor e economi cal f or
cont r ol of par t i cul at es t han t he f abr i c f i l t er s, i f
sul f ur emi ssi ons wi l l meet r egi onal l i mi t at i ons.
When sul f ur emi ssi ons ar e not wi t hi n t he r egi onal
l i mi t s, a scr ubber wi t h a pr ef i l t er mechani cal
cycl one and possi bl y a baghouse f i l t er may be
r equi r ed t o meet t he emi ssi on l i mi t at i ons.

**

2. 13. 1 Mechani cal Cycl one Col l ect or s

As speci f i ed i n Sect i on 23 51 43. 01 20 MECHANI CAL CYCLONE DUST COLLECTOR OF
FLUE GAS PARTI CULATES.

SECTI ON 23 52 33. 01 20 Page 120

2. 13. 2 Fabr i c Fi l t er Baghouse

As speci f i ed i n Sect i on 23 51 43. 03 20 FABRI C FI LTER DUST COLLECTOR OF
FLYASH PARTI CULATES I N FLUE GAS.

2. 13. 3 El ect r ost at i c Pr eci pi t at or Fi l t er s

As speci f i ed i n Sect i on 23 51 43. 01 20 MECHANI CAL CYCLONE DUST COLLECTOR OF
FLUE GAS PARTI CULATES.

2. 13. 4 Scrubbers

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

**

As speci f i ed i n [_____] .

2. 14 MI SCELLANEOUS EQUI PMENT

2. 14. 1 Condensat e Recei ver

Pr ovi de a [hor i zont al] [ver t i cal] t ype t ank not l ess t han [_____] met er s
f eet [_____] mm i nches i n di amet er by [_____] met er s f eet [_____] mm i nches
[l ong] [hi gh] over al l wi t h a st or age capaci t y of not l ess t han [_____]
l i t er s gal l ons. Tank shal l be const r uct ed of wel ded st eel pl at e not l ess
t han 10 mm 3/ 8 i nch t hi ck. Pr ovi de condensat e t ank wi t h a 610 mm 24 i nch
di amet er manway, dual gage gl asses wi t h pr ot ect i ve guar ds, saddl es, and
ot her connect i ons as i ndi cat ed.

2. 14. 1. 1 Coating

Sur f ace bl ast i nt er i or of t ank t o bar e met al and coat wi t h a bake- on
phenol i c l i ni ng or cor r osi on r esi st ant l i ner consi st i ng of a r esi n and
har dener sui t abl e f or i mmer si on i n wat er at not l ess t han 121 degr ees C 250
degr ees F. Coat ext er i or of t ank wi t h one shop coat of manuf act ur er ' s
st andar d pr i mer r at ed f or ser vi ce of not l ess t han 121 degr ees C 250
degr ees F.

2. 14. 1. 2 Accessories

Pr ovi de condensat e r ecei ver wi t h t he f ol l owi ng:

a. Connect i ons f or condensat e pumped r et ur n, vent , wat er out l et , dr ai n,
sampl i ng out l et , l evel t r ansmi t t er and cont r ol s.

b. [_____] mm i nch vent .

c. Ref l ex t ype wat er gage gl asses wi t h shut of f val ves and guar ds.

d. One, 125 mm 5 i nch di al , t her momet er , 10 t o 149 degr ees C 50 t o 300
degr ee F r ange, wi t h l aggi ng ext ensi on t ype wel l s, f or st eam and wat er
space.

e. [_____] mm i nch over f l ow t r ap.

f . One hi gh wat er al ar m swi t ch wi t h st ai nl ess st eel f l oat and t r i m.

SECTI ON 23 52 33. 01 20 Page 121

Ci r cui t shal l c l ose as l i qui d l evel r i ses. Locat e swi t ch t o c l ose
c i r cui t when wat er l evel r i ses t o 25 mm one i nch bel ow over f l ow l evel
of r ecei ver .

g. One l ow wat er al ar m swi t ch wi t h st ai nl ess st eel f l oat and t r i m. Ci r cui t
shal l c l ose as l i qui d l evel f al l s . Locat e swi t ch t o c l ose c i r cui t when
wat er l evel dr ops t o 25 per cent of t he st or age capaci t y of t he st or age
tank.

h. I nst al l swi t ches on a s i ngl e col umn wi t h val ved connect i ons t o t ank.
Pr ovi de uni ons i n pi pe on each si de of each f l oat swi t ch.

i . Fur ni sh pi pe, f i t t i ngs, cont r ol s, speci al t i es, bol t s, gasket s, dr ai ns,
val ves, necessar y f or a compl et e uni t and i nst al l at j obsi t e.

j . Pr ovi de aut omat i c cont r ol syst em t o cont r ol l evel i n condensat e t ank by
modul at i ng di schar ge f r om condensat e pumps.

2. 14. 2 Deaer at i ng Heat er

Pr ovi de a deaer at i ng f eedwat er heat er wi t h st or age t ank conf or mi ng t o
FS W- H- 2904, except as modi f i ed bel ow and t o ASME BPVC SEC VI I I D1. Tank
shal l be ASME Code st amped. Pr ovi de st ai nl ess st eel t r ays. No t est model
wi l l be r equi r ed.

a. Model A - Pr essur i zed oper at i on.

b. Type I - Tr ay- t ype heat i ng and deaer at i ng el ement .

c. Cl ass 3 - 10 mi nut e wat er st or age capaci t y (mi ni mum) .

d. Gr ade A - Guar ant eed r emoval f r om wat er of al l di ssol ved oxygen i n
excess of 0. 005 cubi c cent i met er s (cc) per l i t er 0. 0012 cubi c i nches
per gal l on, over a t en t o one l oad swi ng.

2. 14. 2. 1 Heat er Capaci t y

Pr ovi de deaer at i ng heat er capabl e of heat i ng and deaer at i ng makeup wat er
consi st i ng of [_____] kg per second pounds per hour of sof t ened makeup
wat er f r om [_____] t o [_____] degr ees C F (out l et t emper at ur e) .

2. 14. 2. 2 I nl et Wat er Char act er i st i cs

Sof t ened makeup wat er :

a. Ph: [_____]

b. Tot al har dness (as CaC03) : [_____]

2. 14. 2. 3 St or age Tank

Hor i zont al desi gn wi t h st eel suppor t s [dr i l l ed f or bol t i ng] of appr oved
desi gn. Pr ovi de st or age t ank wi t h not l ess t han a 410 by 510 mm 16 by 20
i nch mi ni mum si ze manhol e and cover and pr ovi de heat er sect i on wi t h not
l ess t han a 300 by 460 mm 12 by 18 i nch mi ni mum si ze t r ay access handhol e
and door .

SECTI ON 23 52 33. 01 20 Page 122

2. 14. 2. 4 Vent Condensi ng Ar r angement

Pr ovi de deaer at i ng heat er wi t h a vent condenser whi ch shal l condense vent ed
st eam when heat er i s oper at i ng at f ul l capaci t y wi t h i nl et wat er mi xt ur e at
a t emper at ur e not exceedi ng 82 degr ees C 180 degr ees F. Const r uct vent
condenser , when of t he di r ect cont act t ype, wi t h st ai nl ess st eel baf f l i ng.

2. 14. 2. 5 Materials

Const r uct t r ays, t r ay suppor t s, wat er di st r i but or s, and al l ot her par t s
comi ng i n cont act wi t h under aer at ed wat er or ai r l aden st eam of 430
st ai nl ess st eel .

2. 14. 2. 6 Accessories

Pr ovi de t he deaer at i ng heat er wi t h t he f ol l owi ng accessor i es:

a. Pr essur e Rel i ef Val ve: Si zed i n accor dance wi t h FS W- H- 2904.

b. Ther momet er s: Two, 125 mm 5 i nch di al t her momet er s, 10 t o 149 degr ees C
 50 t o 300 degr ees F, wi t h l aggi ng ext ensi on t ype wel l s f or t he st or age
t ank and heat er sect i on. Pr ovi de a t her momet er s i mi l ar t o above but
wi t h r ange of mi nus [_____] degr ees C F t o pl us [_____] degr ees C F f or
t he makeup wat er connect i on.

c. Li f t i ng at t achment s f or t r ay sect i on and st or age t ank.

d. Wat er Gage Gl asses: Ref l ex t ype wi t h shut of f val ve and guar ds.

e. Pr essur e Gages: One 150 mm 6 i nch di al compound pr essur e gage f or t he
heat er sect i on wi t h r ange f r om [_____] kPa i nches of mer cur y (vacuum)
t o [_____] kPa (gage) psi g.

f . Fl oat Cont r ol l er s:

(1) I nl et condensat e cont r ol l er

(2) Makeup wat er cont r ol l er

(3) Over f l ow cont r ol l er

g. Over f l ow Cont r ol Val ve: Wi t h pneumat i c cont r ol l er ar r anged f or l ocal
aut omat i c oper at i on.

h. St or age Tank Gage Gl ass: Ful l hei ght , shi el ded, f or st or age t ank
i ncl udi ng shut of f val ve and dr ai n cocks.

i . Makeup Wat er I nl et Cont r ol Val ve: Wi t h pneumat i c cont r ol l er .

j . Swi t ches: For l ow wat er l evel al ar m i n t he st or age t ank, hi gh wat er
l evel al ar m, condensat e pump shut down i n t he st or age t ank, and l ow
st eam pr essur e al ar m. I nst al l swi t ches on a s i ngl e col umn wi t h
connect i ons val ved and uni ons pr ovi ded i n pi pe on each si de of each
f l oat swi t ch.

k. Speci al Tool s: One set f or mai nt enance.

l . Condensat e Pump Reset : Wi t h st ai nl ess st eel f l oat and t r i m t o r eset
pump shut down swi t ch on f al l of l i qui d l evel i n t ank t o [_____] mm

SECTI ON 23 52 33. 01 20 Page 123

i nches bel ow l evel of over f l ow l evel of st or age t ank.

m. Fur ni sh pi pe, f i t t i ngs, cont r ol s, speci al t i es, bol t s, gasket s, dr ai ns,
and val ves, necessar y f or pr oper at t achment of accessor i es and
t r i mmi ngs and i nst al l .

[n. Oi l separ at or

] 2. 14. 2. 7 Connections

Pr ovi de necessar y connect i ons f or condensat e, st eam, makeup wat er , r emoval
of vent ed gases, vacuum br eaker s, di schar ge of deaer at ed wat er , and
i nst r ument s and cont r ol s.

a. Pr ovi de heat er connect i ons as f ol l ows:

(1) [_____] mm i nch st eam i nl et

(2) [_____] mm i nch makeup wat er i nl et

(3) [_____] mm i nch condensat e

(4) [_____] mm i nch hi gh pr essur e t r ap r et ur n

(5) [_____] r el i ef val ves s i zed as r equi r ed

(6) [_____] mm i nch vent

(7) [_____] mm i nch f or t her momet er wel l

(8) [_____] mm i nch f or pr essur e gage

(9) Vacuum Br eaker s: As r equi r ed

(10) [_____] mm i nch heat er dr ai n

(11) [_____] mm i nch spar e [capped] [f l anged]

(12) [_____] mm i nch spar e [capped] [f l anged]

(13) Handhol es And Manhol e: Wi t h cover s

b. Tank connect i ons shal l i ncl ude:

(1) [_____] mm i nch dr ai n

(2) [_____] mm i nch boi l er f eed r eci r cul at i on ([_____] r equi r ed)

(3) 25 mm One i nch sampl i ng

(4) 25 mm One i nch chemi cal f eed

(5) [_____] mm i nch f or s i ght gl ass ([_____] set s r equi r ed)

(6) [_____] mm i nch f or hi gh and l ow l evel al ar m swi t ches

(7) [_____] mm i nch t her momet er wel l

(8) Vacuum Br eaker s: As r equi r ed

SECTI ON 23 52 33. 01 20 Page 124

(9) [_____] mm i nch spar e (capped)

(10) [_____] mm i nch spar e (f l anged)

(11) [_____] mm i nch l evel t r ansmi t t er and cont r ol l er ([_____] set s
required)

(12) Downcomer And Equal i zer : As r equi r ed

(13) [_____] mm i nch f eedwat er out l et

(14) [_____] mm i nch over f l ow out l et wi t h i nt er nal wat er seal

2. 14. 2. 8 Level Cont r ol

Pr ovi de an aut omat i c cont r ol syst em t o cont r ol t he wat er l evel i n t he
st or age t ank, by modul at i ng val ves i n t he makeup wat er l i nes. Out put of
condensat e pump shal l be cont r ol l ed by l evel i n condensat e st or age t ank.

a. Cont r ol l er s: Pr ovi de ext er nal cage t ype ai r oper at ed l evel cont r ol l er s
f or bot h t he condensat e and makeup wat er l i nes compl et e wi t h 40 mm 1
1/ 2 i nch scr ewed connect i ons, ext er nal cage, and cont r ol l er . Cage body
shal l be Cl ass 125 cast i r on const r uct i on. I nt er nal component s
i ncl udi ng di spl acer , t or que t ube, di spl acer r od, di spl acer r od dr i ver
and bear i ngs shal l be 316 st ai nl ess st eel . Di spl acer shal l be 356 mm
14 i nches l ong. Cont r ol l er shal l be di r ect act i ng wi t h 20 t o 103 kPa
(gage) 3 t o 15 psi g r ange wi t h pr opor t i onal band adj ust ment . Locat e
cont r ol l er t o mai nt ai n an oper at i ng l evel at 2/ 3 f ul l poi nt of st or age
t ank. Pr ovi de l evel cont r ol l er wi t h ai r pr essur e r educi ng val ve,
f i l t er , gages and i sol at i ng val ves f or f l oat cage. Pr ovi de uni ons on
each si de of f l oat cage.

b. Ai r Oper at ed Regul at i ng Val ves: Pr ovi de ai r oper at ed cont r ol val ves
f or bot h t he condensat e and makeup wat er l i nes. Val ves shal l have
Cl ass 125 or Cl ass 150 r at i ng wi t h i r on or semi - st eel bodi es and 316
st ai nl ess st eel i nt er nal s. Pr ovi de condensat e val ve whi ch f ai l s open
on l oss of ai r and makeup wat er val ve wi t h an ai r l ock mount ed on val ve
di aphr agm t o hol d val ve i n l ast posi t i on on l oss of ai r . Desi gn val ves
f or t he f ol l owi ng condi t i ons:

Condensate Makeup Wat er

Val ve si ze [_____] mm [_____] mm

Capacity [_____] L/ s [_____] L/ s

Maxi mum pr essur e dr op at above
capacity

[_____] kPa (gage) [_____] kPa (gage)

Avai l abl e pr essur e [_____] kPa (gage) [_____] kPa (gage)

Mi ni mum Cv at 100 per cent open [_____] [_____]

SECTI ON 23 52 33. 01 20 Page 125

Condensate Makeup Wat er

Val ve si ze [_____] i nch [_____] i nch

Capacity [_____] gpm [_____] gpm

Maxi mum pr essur e dr op at above
capacity

[_____] psi g [_____] psi g

Avai l abl e pr essur e [_____] psi g [_____] psi g

Mi ni mum Cv at 100 per cent open [_____] [_____]

2. 14. 2. 9 Low Pr essur e St eam Cont r ol

Pr ovi de an aut omat i c cont r ol syst em t o cont r ol st eam t o t he deaer at i ng
heat er . Mai nt ai n st eam pr essur e i n t he heat er by modul at i ng a pr essur e
r educi ng val ve i n t he st eam suppl y l i ne. Cont r ol shal l be l ocal and r emot e
f r om t he cont r ol panel .

a. Cont r ol l er : Adj ust abl e pr opor t i onal band, 0 t o 103 kPa (gage) 15 psi g
br ass bel l ows f or i nput s i gnal , and 20 t o 103 kPa (gage) 3 t o 15 psi g
out put ai r pr essur e r ange, pi l ot cont r ol l er compl et e wi t h ai r set
(val ve, f i l t er , dr i er and pr essur e r egul at or) mount ed on cont r ol val ve
yoke.

b. Pr essur e Reduci ng St at i on Cont r ol Val ve: Pr ovi de a [_____] mm i nch ai r
oper at ed pr essur e r educi ng val ve wi t h pr oper i nt er nal s t o pass a f l ow
of [_____] kg per second pounds per hour of st eam. St eam at t he val ve
i nl et shal l be [_____] kPa (gage) psi g sat ur at ed, and out l et shal l be
cont r ol l ed at [_____] kPa (gage) psi g. Mi ni mum st eam f l ow shal l be
appr oxi mat el y [_____] kg per second pounds per hour . Mi ni mum val ve Cv
shal l be [_____] at 100 per cent open. Val ve shal l be Cl ass 250 or
Cl ass 300 f l anged, i r on or semi - st eel body wi t h st ai nl ess st eel
i nt er nal s equal per cent age f l ow char act er i st i cs and a f ul l s i ze por t .
Pr ovi de val ve act uat or i ncl udi ng t r avel i ndi cat or , hand j ack, val ve
posi t i oner , and ai r suppl y f i l t er - r educer set . Val ve shal l move t o
open posi t i on i n case of f ai l ur e.

2. 14. 2. 10 Gage Gl asses

Pr ovi de t o cover t he ent i r e r ange of wat er l evel i n t he st or age sect i on.
Gage gl asses shal l not be gr eat er t han 610 mm 24 i nches cent er - t o- cent er .
Pr ovi de gage gl asses compl et e wi t h [chai n oper at ed] bal l check shut of f and
dr ai n cock val ves and saf et y shi el d.

2. 14. 2. 11 Alarms

Pr ovi de hi gh and l ow wat er l evel al ar ms f or st or age t ank as f ol l ows:

a. Hi gh Wat er Level Al ar m: Swi t ch wi t h st ai nl ess st eel f l oat and t r i m.
Locat e swi t ch t o c l ose c i r cui t when wat er l evel r i ses t o 25 mm one i nch
bel ow over f l ow l evel of st or age t ank.

b. Low Wat er Level Al ar m: Swi t ch wi t h st ai nl ess st eel f l oat and t r i m.
Locat e swi t ch t o c l ose c i r cui t when wat er l evel f al l s t o [_____] met er s
f eet [_____] mm i nches above bot t om of st or age t ank.

c. Coor di nat e al ar ms wi t h annunci at or panel as i ndi cat ed.

SECTI ON 23 52 33. 01 20 Page 126

2. 14. 2. 12 Mul t i por t Back Pr essur e Rel i ef Val ve

**
NOTE: Use mul t i por t val ve on syst ems wher e
deaer at i ng heat er wi l l be subj ect t o occasi onal
overpressuring.

**

Pr ovi de val ve capabl e of r el i evi ng not l ess t han [_____] kg per second
pounds per hour of st eam wi t h not mor e t han a [_____] kPa (gage) psi g
pr essur e r i se when set at [_____] kPa (gage) psi g i ni t i al oper at i ng
pr essur e. Set pr essur e shal l be f ul l y adj ust abl e by means of an ext er nal
handwheel or chai n oper at or f or a r ange of zer o t o 172 kPa (gage) 25 psi g.
Locat e on l ow pr essur e st eam header mani f ol d f or t he deaer at i ng heat er .
Val ve shal l be mul t i por t vapor cushi on t ype r at ed f or oper at i ng
t emper at ur es up t o but not gr eat er t han 149 degr ees C 300 degr ees F wi t h
Cl ass 125 cast i r on body, br onze t r i m and car bon st eel spr i ngs.

2. 14. 2. 13 Exhaust Head

Type [I (cast i r on)] [I I (f abr i cat ed st eel pl at e)] of [_____] mm i nch s i ze
wi t h [_____] mm i nch di amet er dr ai n, and a capaci t y of [_____] kg per second
 pounds per hour of st eam at [_____] kPa (gage) psi g.

2. 14. 3 Boi l er Feed Pumps

**
NOTE: Use t hi s par agr aph f or cent r i f ugal boi l er
f eed pumps. I f r egener at i ve t ype t ur bi ne pumps ar e
r equi r ed f or t he smal l er capaci t i es, t hey must be
speci f i ed. Use St yl e 1, hor i zont al spl i t case pumps
i n al l s i zes wher e avai l abl e. Pump ser vi ce
r equi r ement s shal l i ncl ude pump capaci t y of a
mi ni mum of 135 per cent of boi l er r equi r ement s at
maxi mum l oad f or modul at i ng ser vi ce and 200 per cent
f or on- of f ser vi ce. Di schar ge head must i ncl ude al l
change i n el evat i on, f r i c t i on l osses t hr ough pi pe,
val ves and f i t t i ngs and be suf f i c i ent t o del i ver
wat er t o t he boi l er at a pr essur e 6 per cent hi gher
t han t he set t i ng of t he l owest set boi l er saf et y
valve.

**

CI D A- A- 50562, Type I I (boi l er f eed) , St y l e 1 (hor i zont al spl i t case) ,
Cl ass [1 s i ngl e] [2 mul t i -] s t age except as modi f i ed bel ow. Submi t pump
char act er i st i c cur ves super i mposed on syst em cur ves at var i ous pumpi ng
r at es, 20, 40, 60, 80, 100 per cent capaci t y.

2. 14. 3. 1 Pump Ser vi ce Requi r ement s

a. Capaci t y: [_____] L/ s gpm

b. Pumpi ng t emper at ur e: [_____] degr ees C F

c. Li qui d pH: [_____]

d. Di schar ge head: [_____] met er s f eet

SECTI ON 23 52 33. 01 20 Page 127

e. Avai l abl e NPSH: [_____] met er s f eet

f . I n addi t i on t o t he oper at i ng poi nt est abl i shed above, pump cur ve shal l
r un t hr ough t he f ol l owi ng poi nt s:

Capacity Di schar ge Head

[_____] L/ s [_____] met er s

[_____] L/ s [_____] met er s

Capacity Di schar ge Head

[_____] gpm [_____] f eet

[_____] gpm [_____] f eet

2. 14. 3. 2 Construction

Br onze f i t t ed i ncl udi ng br onze i mpel l er and i mpel l er wear r i ngs, and
ASTM A48/ A48M, Cl ass 30, cast i r on casi ng. Pr ovi de casi ng wi t h suct i on and
di schar ge gages i n t apped openi ngs. Mount each pump and pr i me mover on a
f abr i cat ed st eel bed pl at e havi ng a dr i p col l ect i on chamber wi t h t apped
dr ai n openi ngs. Pr ovi de l i f t i ng at t achment s t o enabl e equi pment t o be set
i nt o i t s nor mal posi t i on and t o enabl e pumps t o be easi l y di smant l ed i n
place.

2. 14. 3. 3 Drives

**
NOTE: The desi gner shal l per f or m an economi c
anal ysi s and make a t echni cal eval uat i on t o
det er mi ne i f t he boi l er f eed or condensat e pump
mot or s shal l be pr ovi ded wi t h var i abl e speed
cont r ol . Gener al l y var i abl e speed dr i ves f or pumps
over 5 1/ 2 kW 7 1/ 2 hp wi l l be cost ef f ect i ve.

**

[Var i abl e speed] el ect r i c mot or s [or t ur bi nes] di r ect connect ed t o
r espect i ve pumps wi t h a gear t ype, f or ged st eel , f l exi bl e coupl i ng.
Pr ovi de a shaf t and coupl i ng guar d.

a. El ect r i c Mot or s: [Var i abl e speed] , [open dr i ppr oof] , [t ot al l y
encl osed] , [f an cool ed] , [_____] vol t , t hr ee phase, 60 Hz of not l ess
t han [_____] kW hp, as speci f i ed i n par agr aph[s] MOTORS AND DRI VES [and
VARI ABLE SPEED CONTROL FOR MOTORS] .

[b. St eam Tur bi nes: Si ngl e st age, r at ed at not l ess t han [_____] kW hp,
wi t h i nl et st eam pr essur e of [_____] kPa (gage) psi g and [_____] degr ees
 C F and nor mal exhaust back pr essur e of 34 kPa (gage) 5 psi g or a
maxi mum back pr essur e of 103 kPa (gage) 15 psi g. Wat er r at e at f ul l
l oad and nor mal st eam condi t i ons shal l not exceed [_____] kg per BkW
per second pounds per BHP per hour . Pr ovi de a st ai nl ess st eel st eam
st r ai ner , sent i nel r el i ef val ve, s i ght oi l l evel i ndi cat or and one hand
valve.

(1) Tur bi ne Const r uct i on: Tur bi ne casi ng spl i t on t he hor i zont al

SECTI ON 23 52 33. 01 20 Page 128

cent er l i ne const r uct ed of ASTM A48/ A48Mcast i r on, wi t h a desi gn
pr essur e r at i ng of 1724 kPa (gage) at 232 degr ees C 250 psi g at
450 degr ees F at i nl et , and 379 kPa (gage) at 232 degr ees C 55
psi g at 450 degr ees F at t he out l et .

(2) Tur bi ne Bear i ngs and Shaf t : Hor i zont al spl i t , r i ng oi l ed, s l eeve
t ype, wat er cool ed. Shaf t shal l be st ai nl ess st eel or chr ome
pl at ed under t he packi ng gl ands. Shaf t seal s shal l be segment ed
car bon r i ngs wi t h spr i ngs and st ops.

(3) Speed Gover nor : Var i abl e speed oi l r el ay, NEMA SM 23, Cl ass D
gover nor f or speed cont r ol and pneumat i c oper at or t o mai nt ai n an
adj ust abl e, pr eset pump di schar ge header pr essur e by var i at i on of
t ur bi ne speed. I nput t o t he oper at or shal l be a 20 t o 103 kPa
(gage) 3 t o 15 psi g pneumat i c s i gnal . Pr ovi de an
el ect r o- pneumat i c t r ansducer t o accept t he 4 t o 20 mA si gnal f r om
t he cont r ol acqui s i t i on syst em.

(4) Emer gency Over speed Gover nor : Compl et el y i ndependent of t he speed
gover nor and shal l oper at e a separ at e t r i p val ve.

(5) I nsul at i on: Tur bi ne shal l be i nsul at ed and l agged by t he
manuf act ur er as speci f i ed i n Sect i on 23 07 00 THERMAL I NSULATI ON
FOR MECHANI CAL SYSTEMS.

] 2. 14. 3. 4 Mi ni mum Fl ow Pr ot ect i on f or Boi l er Feed Wat er Pumps

a. Aut omat i c Fl ow Cont r ol Val ve: Pr ovi de wi t h each pump an aut omat i c
bypass val ve. Val ve shal l aut omat i cal l y pr ogr am r eci r cul at i on f l ow,
det ect i on of l ow f l ow, cycl i ng of cont r ol val ve and pr essur e l et down
f or hi gh pr essur e boi l er f eedwat er r et ur n t o t he f eedwat er heat er .
Bypass val ve shal l be cast st eel wi t h st ai nl ess st eel i nt er nal s, and
shal l have a r at i ng of not l ess t han 2068 kPa (gage) at 204 degr ees C
300 psi g at 400 degr ees F. Val ve shal l have a l i ne s i ze body wi t h a 25
mm one i nch r eci r cul at i on connect i on.

b. Boi l er Feedwat er Aut omat i c Reci r cul at i on Syst em: (Opt i on t o Aut omat i c
Val ve) . Pr ovi de t o pr ot ect f eedwat er pumps at l ow f l ow condi t i ons.
Syst em shal l be capabl e of r eci r cul at i ng t he mi ni mum f l ow r ecommended
by t he pump manuf act ur er . Syst em shal l be an engi neer ed syst em
consi st i ng of var i ous f unct i onal component s speci f i ed or shal l be a
sel f - cont ai ned and sel f - power ed mechani cal syst em. Component s of t he
engi neer ed syst em shal l i ncl ude a f l ow t r ansmi t t er wi t h or i f i ce i n
f eedwat er l i ne, bypass f l ow cont r ol l er wi t h bypass f l ow cont r ol val ve,
and a bypass pr essur e r educi ng or i f i ce.

(1) Syst em Bypass Fl ow Cont r ol l er : I ncl ude det ect i on of l ow f l ow and
modul at i on of a cont r ol val ve i n a bypass l i ne r et ur ni ng t o a l ow
pr essur e s i nk. I ncor por at e a pr essur e l et - down f eat ur e or devi ce
t o r educe pr essur e f r om boi l er f eedwat er pump di schar ge pr essur e
t o t hat of t he l ow pr essur e s i nk.

(2) Syst em Bypass Cont r ol Val ve: Modul at e t o pr ovi de mi ni mum f l ow
r ecommended by t he pump manuf act ur er and t o pr ovi de shut of f or
r eci r cul at i on f l ow when f eedwat er f l ow t o boi l er s exceeds mi ni mum
f l ow r equi r ed f or pump pr ot ect i on.

SECTI ON 23 52 33. 01 20 Page 129

2. 14. 3. 5 Feedwat er St op and Check Val ves

Pr ovi de a Cl ass 300, f l anged, cast st eel f eedwat er st op gat e val ve and
check val ve on t he f eedwat er out l et of each pump. Pr ovi de pi pi ng f r om
val ves t o economi zer i nl et , and f r om economi zer t o f l anged connect i on on
boi l er dr um. Pr ovi de connect i on on pi pe at economi zer out l et f or r emot e
r ecor di ng t her momet er .

2. 14. 4 Condensat e Pumps

**
NOTE: Use t hi s par agr aph f or cent r i f ugal condensat e
pumps. I f r egener at i ve t ype t ur bi nes ar e r equi r ed
f or t he smal l er capaci t i es, t hey must be speci f i ed.
Use St yl e 1, hor i zont al spl i t case pumps i n al l
s i zes wher e avai l abl e. Pump ser v i ce r equi r ement s
shal l i ncl ude pump capaci t y of a mi ni mum of 135
per cent of boi l er r equi r ement s at maxi mum l oad f or
modul at i ng ser vi ce t o t he deaer at or and 200 per cent
f or on- of f ser vi ce. Di schar ge head must i ncl ude al l
change i n el evat i on and f r i c t i on l oses t hr ough pi pe,
val ves and f i t t i ngs.

**

CI D A- A- 50562, Type I (gener al ser vi ce) , St y l e [1 (hor i zont al l y spl i t
case)] [2 (end suct i on)] , Cl ass 1 (s i ngl e st age) unl ess modi f i ed bel ow.

2. 14. 4. 1 Pump Ser vi ce Requi r ement s

a. Capaci t y: [_____] L/ s gpm

b. Pumpi ng t emper at ur e r ange: [_____] t o [_____] degr ees C F

c. Li qui d pH: [_____]

d. Di schar ge head: [_____] met er s f eet

e. Avai l abl e NPSH: [_____] met er s f eet

f . I n addi t i on t o t he oper at i ng poi nt est abl i shed above, pump cur ve shal l
al so r un t hr ough t he f ol l owi ng poi nt s:

Capacity Di schar ge Head

[_____] L/ s [_____] met er s

[_____] L/ s [_____] met er s

Capacity Di schar ge Head

[_____] gpm [_____] f eet

[_____] gpm [_____] f eet

2. 14. 4. 2 Construction

Br onze i mpel l er s and i mpel l er wear r i ngs. [Cast i r on] [duct i l e i r on] pump

SECTI ON 23 52 33. 01 20 Page 130

casi ng desi gned f or t he speci f i ed condi t i ons. Bear i ngs shal l be oi l
l ubr i cat ed. Equi p casi ng wi t h t apped openi ngs f or suct i on and di schar ge
gages. Pr ovi de gages i n openi ngs. Mount pump and dr i ver on a f abr i cat ed
st eel bed pl at e havi ng a dr i p col l ect i on chamber wi t h t apped dr ai n
openi ngs. Pr ovi de l i f t i ng at t achment s f or i nst al l at i on and mai nt enance.

2. 14. 4. 3 Drives

**
NOTE: The desi gner shal l per f or m an economi c
anal ysi s and make a t echni cal eval uat i on t o
det er mi ne i f t he boi l er f eed or condensat e pump
mot or s shal l be pr ovi ded wi t h var i abl e speed
cont r ol . Gener al l y var i abl e speed dr i ves f or pumps
over 5 1/ 2 kW 7 1/ 2 hp wi l l be cost ef f ect i ve.

**

[Var i abl e speed] el ect r i c mot or s or [t ur bi nes] di r ect connect ed t o
r espect i ve pumps wi t h a gear t ype f l exi bl e coupl i ng. Pr ovi de shaf t and
coupl i ng guar ds.

a. El ect r i c Mot or s: [Var i abl e speed] , [open dr i ppr oof] , [t ot al l y
encl osed] , [f an cool ed] , [_____] vol t , t hr ee phase, 60 Hz of not l ess
t han [_____] kW hp, as speci f i ed i n par agr aph[s] MOTORS AND DRI VES [and
VARI ABLE SPEED CONTROL FOR MOTORS] .

[b. St eam Tur bi nes: Si ngl e st age, r at ed at not l ess t han [_____] kW hp,
wi t h i nl et st eam pr essur e of [_____] kPa (gage) psi g and [_____] degr ees
 C F, nor mal exhaust back pr essur e of 34 kPa (gage) 5 psi g and a
maxi mum back pr essur e of 103 kPa (gage) 15 psi g. Wat er r at e at f ul l
l oad and nor mal st eam condi t i ons shal l not exceed [_____] kg per BkW
per second pounds per BHP per hour . Pr ovi de a st ai nl ess st eel st eam
st r ai ner , sent i nel r el i ef val ve, s i ght oi l l evel i ndi cat or and one hand
valve.

(1) Tur bi ne Const r uct i on: Tur bi ne casi ng spl i t on t he hor i zont al or
ver t i cal cent er l i ne const r uct ed of ASTM A48/ A48M cast i r on, wi t h a
desi gn pr essur e r at i ng of 1724 kPa (gage) at 232 degr ees C 250
psi g at 450 degr ees F at i nl et , and 379 kPa (gage) at 232 degr ees C
 55 psi g at 450 degr ees F at t he out l et .

(2) Tur bi ne Bear i ngs Shaf t : Ri ng oi l ed, ant i - f r i c t i on t ype. Shaf t
shal l be st ai nl ess st eel or chr ome pl at ed under t he packi ng
gl ands. Shaf t seal s shal l be segment ed car bon r i ngs wi t h spr i ngs
and st ops.

(3) Speed Gover nor : Var i abl e speed gover nor f or speed l i mi t i ng and
pneumat i c oper at or t o mai nt ai n an adj ust abl e pr eset l evel i n
[deaer at or t ank] [condensat e r ecei ver] by var i at i on of t ur bi ne
speed. I nput t o t he oper at or shal l be a 20 t o 103 kPa (gage) 3 t o
15 psi g pneumat i c s i gnal and var y t he t ur bi ne speed f r om mi ni mum
t o f ul l speed i n a l i near r esponse. Maxi mum and mi ni mum speed
shal l be adj ust abl e. Pr ovi de an el ect r o- pneumat i c t r ansducer t o
accept t he 4 t o 20 mA si gnal f r om t he cont r ol l er .

(4) Emer gency Over speed Gover nor : Compl et el y i ndependent of t he speed
gover nor and shal l oper at e a separ at e t r i p val ve.

(5) I nsul at i on: Tur bi ne shal l be i nsul at ed and l agged as speci f i ed

SECTI ON 23 52 33. 01 20 Page 131

i n Sect i on 23 07 00 THERMAL I NSULATI ON FOR MECHANI CAL SYSTEMS.

] 2. 14. 5 Var i abl e Speed Mot or Cont r ol

Remot el y i nst al l ed cabi net housed uni t s wi t h sol i d st at e r ect i f i cat i on and
i nver t er equi pment t o var y f r equency of el ect r i cal power t o dr i ve mot or s.

2. 14. 5. 1 Housing

House cont r ol l er i n a [wal l] [f l oor] mount ed, NEMA [_____] encl osur e
f i ni shed wi t h manuf act ur er s st andar d pai nt ed f i ni sh. Pr ovi de cont r ol panel
compl et e wi t h f used di sconnect swi t ches, magnet i c [acr oss t he l i ne] [par t
wi ndi ng] st ar t er s wi t h t her mal over l oad pr ot ect i on, t r ansf or mer ,
hand- of f - aut omat i c sel ect or swi t ches, hand pot ent i omet er f or manual speed
cont r ol , f uses and r unni ng l i ght s.

a. Pr ovi de t he manual swi t ch wi t hi n t he cont r ol panel so t hat i n t he event
f ai l ur e of a component , mot or can be put acr oss t he l i ne at f ul l
vol t age t o mai nt ai n ai r or pump pr essur e. Pr ovi de a mechani cal door
i nt er l ock t hat al l ows panel t o open onl y when f used di sconnect i s i n
t he of f posi t i on.

b. Var i abl e Fr equency Cont r ol l er s: Var i abl e f r equency cont r ol l er s shal l
use sol i d- st at e semi conduct or power conver si on equi pment . Pr ovi de
cont r ol l er s as i nt egr at ed and assembl ed pr oduct s. Cont r ol l er s shal l be
f ur ni shed by t he same manuf act ur er .

(1) Each cont r ol l er shal l be r at ed f or a suppl y of [_____] vol t s,
t hr ee phase, 60 Hz. Out put shal l be [_____] vol t s , t hr ee phase
wi t h f r equency var i abl e bet ween zer o and 60 Hz. Cont r ol l er s shal l
be r at ed t o oper at e mot or s cont i nuousl y at t hei r r at ed hor sepower
and f r equency. Speed r egul at i on shal l be t hr ee per cent or bet t er
wi t hout t achomet er f eedback. El ect r i cal suppl y syst em has an
avai l abl e shor t c i r cui t r at i ng of [_____] amper es symmet r i cal .

(2) Each cont r ol l er shal l be capabl e of dr i v i ng mot or cont i nuousl y at
a l ower speed no gr eat er t han 20 per cent of f ul l r at ed mot or speed
wi t h st abl e oper at i on and wi t hout over heat i ng t he mot or under
r at ed ambi ent condi t i ons. Pr ovi de est i mat e of mi ni mum speed at
whi ch mot or can be oper at ed cont i nuousl y wi t hout over heat i ng or
pr obl ems of i nst abi l i t y due t o over haul i ng of l oad.

c. Pr ovi de cont r ol l er f aul t pr ot ect i on so t hat a s i ngl e or t hr ee phase
shor t c i r cui t at t he cont r ol l er t er mi nal s or i nver t er commut at i on
f ai l ur e wi l l not r esul t i n damage t o power c i r cui t component s. Pr ovi de
over l oad pr ot ect i on so t hat mot or and cont r ol l er ar e pr ot ect ed agai nst
oper at i ng over l oads.

d. Pr ovi de adj ust abl e t i me del ay under vol t age pr ot ect i on so t hat mot or s
wi l l cont i nue t o oper at e dur i ng moment ar y vol t age f l uct uat i on or l oss
of vol t age. Ti me adj ust ment shal l be zer o t o 5 seconds. Pr ovi de f or
or der l y shut down on under vol t age condi t i ons exceedi ng t he t i me del ay
interval.

e. Pr ovi de adj ust abl e t i med l i near accel er at i on and decel er at i on.

f . Pr ovi de vol t s/ Hz cont r ol t o pr event mot or over heat i ng t hr oughout t he
speed r ange.

SECTI ON 23 52 33. 01 20 Page 132

g. Pr ovi de door i nt er l ocks t o pr event openi ng of encl osur e door s unl ess
power i s di sconnect ed.

h. Cont r ol l er s shal l be sel f pr ot ect i ng and shal l pr ovi de or der l y shut down
f or , but not l i mi t ed t o, t he f ol l owi ng condi t i ons:

(1) Loss of i nput power

(2) Under vol t age

(3) Sust ai ned gr adual over l oad

(4) Faul t or l ar ge i nst ant aneous over l oad

(5) Over t emper at ur e

(6) Fai l ur e of vent i l at i ng syst em

(7) Over vol t age

(8) Cont r ol c i r cui t f ai l ur e

Pr ovi de cont act s f or r emot e annunci at i on of shut down or abnor mal condi t i on.

i . El ect r i cal Bypass: Pr ovi de each cont r ol l er wi t h manual i sol at i on and
bypass swi t chi ng. Swi t ch shal l be manual l y oper at ed wi t h cont r ol l er
deener gi zed. Swi t ch shal l be t wo posi t i on wi t h pr ovi s i ons f or l ocki ng
swi t ch i n ei t her posi t i on.

(1) Nor mal Posi t i on: Bypass shal l be open and cont r ol l er shal l be
connect ed t o suppl y c i r cui t and l oad.

(2) Bypass Posi t i on: Bypass shal l be c l osed and cont r ol l er shal l be
el ect r oni cal l y i sol at ed f r om suppl y and l oad. I sol at i ng cont act s
shal l be l ocat ed so t hat i t i s possi bl e t o ver i f y by v i sual
i nspect i on t hat cont act s ar e open and cont r ol l er i s el ect r i cal l y
i sol at ed. I n t he bypass posi t i on t he mot or shal l be oper at ed at
const ant speed and cont r ol l ed f r om t he ai r c i r cui t br eaker .
Pr ovi de auxi l i ar y cont act s t hat c l ose i n t he bypass posi t i on.
Auxi l i ar y cont act s shal l be used t o act i vat e t he damper cont r ol t o
pr ovi de f an l oad cont r ol i n t he bypass posi t i on.

2. 14. 5. 2 Cont r ol l er Envi r onment al Pr ot ect i on

a. Vent i l at i on: Desi gn cont r ol l er s encl osed and vent i l at ed f or
i nst al l at i on i n a moder at el y dust y ar ea. Pr ovi de f or ced f i l t er ed
vent i l at i on i ncl udi ng f ans, f i l t er s, cont r ol s and accessor i es r equi r ed
f or oper at i on. Encl osur es shal l be oper at ed under posi t i ve pr essur e at
al l t i mes. Pr ovi de f i l t er ed vent i l at i ng openi ngs and gasket ed door s t o
pr event i nf i l t r at i on of dust .

b. Heat i ng: Pr ovi de el ect r i c heat er s t o pr event condensat i on i n t he
encl osur e and t o pr event l ow i ngoi ng ai r t emper at ur es t hat exceed t he
equi pment r at i ng. Pr ovi de a l ow t emper at ur e al ar m t o sound when
encl osur e t emper at ur e f al l s bel ow r equi r ed mi ni mum t emper at ur e.
Pr ovi de cont act s f or r emot e annunci at i on of al ar m condi t i on.

SECTI ON 23 52 33. 01 20 Page 133

2. 14. 5. 3 Met hod of Cont r ol

Suppl y each cont r ol l er f r om an el ect r i cal l y oper at ed ai r c i r cui t br eaker or
mot or st ar t er . Cont r ol l er vent i l at i on and heat i ng shal l be f r om anot her
circuit.

a. St ar t Si gnal : Cl oses t he el ect r i cal l y oper at ed ai r c i r cui t br eaker or
mot or st ar t er t o ener gi ze t he cont r ol l er . Cont r ol l er shal l accel er at e
f an t o oper at i ng speed. Fan speed shal l be cont r ol l ed f r om t he l oad
cont r ol s i gnal .

b. St op Si gnal : Opens el ect r i cal l y oper at ed ai r c i r cui t br eaker or mot or
st ar t er t o deener gi ze t he cont r ol l er . Upon deener gi zat i on, cont r ol l er
cont r ol syst em shal l r ever t t o st op condi t i on.

c. Boi l er Feedwat er Pump Speed Cont r ol Syst em: Mat ches pump di schar ge t o
syst em demand and mai nt ai ns a syst em header pr essur e cont r ol l ed t o t he
set poi nt val ues. Pr ovi de Manual / Aut omat i c cont r ol st at i ons f or mast er
pr essur e and f or each boi l er f eed pump. Pr ovi de i ndi cat or s f or
f eedwat er header pr essur e and i ndi v i dual boi l er f eedwat er pump f l ow.

2. 14. 5. 4 Var i abl e Speed Mot or Cont r ol l er

Conduct bur n- i n t est s f or at l east 50 hour s at r at ed condi t i ons. I f a
component f ai l s dur i ng bur n- i n t est , r epl ace i t , and r un t est agai n on
ent i r e assembl y f or anot her 50 hour s. Bur n- i n t est shal l not be compl et e
unt i l ent i r e assembl y has oper at ed f or 50 hour s wi t hout f ai l ur e.

2. 14. 6 Val ve Act uat or s

[El ect r i cal l y] [or] [pneumat i cal l y] oper at ed and desi gned so t hat val ve may
be manual l y oper at ed by r emovi ng dr i ve pi ns. Act uat or s shal l be oper at ed
by push but t on cont r ol . Locat e one push but t on at a posi t i on adj acent t o
t he val ve. Locat e a second push but t on wi t hi n t he boi l er cont r ol r oom.
Pr ovi de a val ve posi t i on i ndi cat or ut i l i z i ng i ndi cat i ng l i ght s. A gr een
l i ght shal l i ndi cat e val ve i s f ul l y open and an amber l i ght shal l i ndi cat e
val ve i s f ul l y c l osed. Bot h l i ght s on shal l i ndi cat e when val ve i s
par t i al l y open. [Pr ovi de t or que l i mi t cont r ol s t o pr ot ect val ve dur i ng
openi ng and cl osi ng f or el ect r i cal l y oper at ed val ves.] Act uat or el ect r i c
mot or shal l be t ot al l y encl osed, [_____] vol t s, [_____] phase, 60 Hz as
speci f i ed i n t he par agr aph MOTORS AND DRI VES. Pr ovi de NEMA 4 cont r ol
enclosures.

2. 14. 7 Sump Pumps

CI D A- A- 50555 wi t h aut omat i c f l oat swi t ch and di sconnect swi t ch i n NEMA 6
enclosure.

2. 14. 8 Wat er Sof t eni ng Syst em

**
NOTE: One hundr ed per cent makeup shal l be assumed
i n cal cul at i ng t he sust ai ned sof t eni ng r at e.

**

I on exchange r esi n t ype conf or mi ng t o WQA S- 100 except as modi f i ed bel ow.
[Manual] [Push but t on aut omat i c] [Ful l y aut omat i c] i n oper at i on wi t h
oper at i ng cont r ol s housed i n a NEMA 12 encl osur e havi ng a mi ni mum t ot al
capaci t y bet ween r egener at i ons of [_____] l i t er s gal l ons of wat er of [_____]

SECTI ON 23 52 33. 01 20 Page 134

 gr ams gr ai ns har dness when oper at ed at a sust ai ned sof t eni ng r at e of
[_____] L/ s gpm. Maxi mum ef f l uent wat er t emper at ur e shal l be [_____]
degr ees C F.

2. 14. 8. 1 Sof t ener Equi pment

I ncl udi ng but not l i mi t ed t o t he f ol l owi ng:

a. Wat er Har dness Moni t or : Pr ovi de wi t h an al ar m poi nt at 1. 0 ppm t o
ensur e compl i ance f or boi l er s r at ed above 3150 gr ams/ sec 25, 000 l b/ hr .

b. Tot al Sol i ds Moni t or and Cont r ol l er : Pr ovi de a cont i nuous moni t or and
cont r ol l er (when r equi r ed) t o cont r ol concent r at i on of di ssol ved sol i ds
and t r eat ment chemi cal s i n wat er f or boi l er s r at ed above 3150 gr ams/ sec
25, 000 l b/ hr .

c. Wat er Met er : Pr ovi de a [_____] mm i nch col d wat er met er on each
sof t ener uni t .

d. I on Exchange Resi n: Hi gh capaci t y, pol yst yr ene base, sul f onat ed
synt het i c t ype except t hat exchange capaci t y shal l be not l ess t han
68. 70 kg per cubi c met er 30 k i l ogr ai ns per cubi c f oot at a sal t dosage
of 240 kg per cubi c met er 15 pounds per cubi c f oot .

e. Tank Si z i ng: Mi ni mum accept abl e bed dept h of 762 mm 30 i nches; maxi mum
accept abl e bed dept h of 1829 mm 72 i nches. Base r eact or t ank s i zes on
al l owi ng a f r eeboar d above t he r esi n bed of not l ess t han 75 per cent of
r esi n bed dept h, and f l ow r at e bet ween 1. 11 and 7. 13 L/ s per cubi c met er
 0. 5 and 3. 2 gpm per cubi c f oot of r esi n.

2. 14. 8. 2 Br i ne St or age Syst em

Pr ovi de compl et e, i ncl udi ng f i ber gl ass st or age t ank, s i ght l evel gage, bul k
sal t del i ver y t ube, i nt er nal di st r i but i on syst em, l evel cont r ol syst em,
t ank vent wi t h dust col l ect i on syst em, t op and si de manhol es, access
l adder , and ot her r equi r ed appur t enances.

a. St or age Tank: Fi l ament wound f i ber gl ass wi t h f l at bot t om and domed t op
as r ecommended by t he manuf act ur er f or br i ne st or age. Tank shal l be
[_____] met er s f eet [_____] mm i nch i n di amet er by [_____] met er s f eet
[_____] mm i nch wal l hei ght wi t h a nomi nal capaci t y of [_____] l i t er s
gal l ons and a dr y sal t st or age capaci t y of [_____] Mg t ons. Desi gn
wat er di st r i but i on syst em, i nt er nal pi pi ng di st r i but or s, and br i ne
col l ect i on syst em so t hat syst em shal l be capabl e of di ssol v i ng [_____]
kg pounds of r ock sal t per second mi nut e t o pr oduce [_____] L/ s gpm of
br i ne. Syst em shal l be abl e t o di ssol ve [_____] Mg t ons of sal t bef or e
cleanout.

b. Accessor i es: Pr ovi de t he f ol l owi ng accessor i es:

(1) St eel hol ddown l ugs secur el y bonded t o t ank i n adequat e number t o
pr oper l y anchor t ank t o concr et e base;

(2) Si de bot t om f l anged dr ai n not l ess t han 100 mm 4 i nches i n
diameter;

(3) Si de and t op manhol es not l ess t han 559 mm 22 i nches i n di amet er ;

(4) Fl anged t op connect i ons f or del i ver y pi pe and vent ;

SECTI ON 23 52 33. 01 20 Page 135

(5) Ladder f or access t o t op manhol e;

(6) Wat er i nl et connect i on;

(7) Br i ne out l et connect i on;

(8) Level cont r ol syst em; and

(9) Si ght l evel gage

c. Pneumat i c Del i ver y Pi pe: Not l ess t han 100 mm 4 i nches i n di amet er .

d. Dust Col l ect i on Vent Syst em and Saf et y Rel i ef Val ve: Pr ovi de st or age
t ank wi t h dust col l ect i on vent syst em and saf et y r el i ef val ve.

e. Access Ladder : Of st eel const r uct i on t o be bol t ed t o t ank by means of
FRP (f i ber gl ass r ei nf or ced pl ast i c) mount i ng l ugs compl et e wi t h saf et y
cage. Pl at f or m shal l connect l adder t o t ank f or saf e access t o t he
manhole.

f . Tank I nt er nal s: Const r uct t ank i nt er nal s i ncl udi ng wat er di st r i but i on
pi pi ng and br i ne col l ect or s of FRP or pol yvi nyl chl or i de (PVC) .

g. Tank Nozzl es: ASME B16. 5, Cl ass 150, FRP or PVC f l anges.

h. Level Cont r ol Syst em: El ect r ode hol der and el ect r odes mount ed i n a
st andpi pe ext er i or t o t he t ank. Posi t i on el ect r odes so t hat a sol enoi d
oper at ed wat er makeup val ve wi l l be opened or c l osed t o mai nt ai n l i qui d
l evel t o wi t hi n pl us or mi nus 25 mm one i nch of t he set l evel . Pr ovi de
t ank wi t h a hi gh wat er al ar m. El ect r odes shal l be easi l y r emovabl e f or
c l eani ng and const r uct ed of mat er i al s, t hat wi l l al l ow cont i nual
i mmer si on i n br i ne.

2. 14. 9 Chemi cal Feed Syst ems

Pr ovi de syst ems compl et e wi t h st or age t ank, suppor t i ng f r amewor k, hi nged
cover , mi xer , st r ai ner s, l evel i ndi cat or s, pr opor t i oni ng pumps, r el i ef
val ves and i nt er connect i ng pi pi ng f or a compl et e chemi cal f eed packaged
unit.

2. 14. 9. 1 St or age Tank

Capaci t y of 190 l i t er s 50 gal l ons const r uct ed of FRP. Pr ovi de r emovabl e,
hi nged cover .

2. 14. 9. 2 Ext er i or Gage Gl ass

Pr ot ect ed, f ul l hei ght of t ank compl et e wi t h gage cocks.

2. 14. 9. 3 Low Level Al ar m

Pr ovi de t ank wi t h a l ow l evel swi t ch t o sound al ar m and shut down pumps
shoul d l evel dr op t o pr eset mi ni mum.

2. 14. 9. 4 Di ssol v i ng Basket s

**
NOTE: The chemi cal f eed sol ut i on t o be used shal l

SECTI ON 23 52 33. 01 20 Page 136

be i nser t ed her e.
**

Const r uct basket s of a cor r osi on r esi st ant mat er i al sui t abl e f or cont i nuous
i mmer si on i n a [_____] sol ut i on.

2. 14. 9. 5 Tank St r ai ner

I n suct i on l i ne t o pump.

2. 14. 9. 6 Suppor t i ng St eel wor k

Pr ovi de t o adequat el y suppor t t ank, mi xer , and t he number of pr opor t i oni ng
pumps speci f i ed.

2. 14. 9. 7 Agitator

Pr ovi de wi t h mount i ng br acket t o mount t o st or age t ank. Agi t at or shaf t and
pr opel l er shal l be of st ai nl ess st eel .

2. 14. 9. 8 Pr opor t i oni ng Pumps

Pr ovi de [t wo] [t hr ee] [_____] [s i mpl ex] [dupl ex] pr opor t i oni ng pump[s] .
Each pump shal l have a mi ni mum capaci t y of [_____] L/ s gal l ons per hour at
a [_____] kPa (gage) psi g di schar ge pr essur e. Capaci t y shal l be adj ust abl e
f r om zer o t o 100 per cent by a conveni ent scr ew adj ust ment of st r oke
l engt h. Pr ovi de pump wi t h i nt egr al check val ves. El ect r i c mot or s shal l be
[t ot al l y encl osed] , [f an cool ed] , [_____] vol t s, [_____] phase, 60 Hz as
speci f i ed i n t he par agr aph MOTORS AND DRI VES.

2. 14. 9. 9 Saf et y Rel i ef Val ve

Pr ovi de f or each pump t o di schar ge back i nt o t he t ank i n event of excessi ve
l i ne pr essur e.

2. 14. 10 Al l Wel ded Bl owdown Tank

Pr ovi de i n accor dance wi t h t he NBBI NB- 27 (suppl ement al t o t he Nat i onal
Boar d I nspect i on Code) l at est edi t i on publ i shed by t he Nat i onal Boar d of
Boi l er and Pr essur e Vessel I nspect or s, Col umbus, Ohi o.

2. 14. 10. 1 Construction

**
NOTE: The vol ume of t he bl owdown t ank shal l be
cal cul at ed t o be t wi ce t he vol ume of wat er r emoved
f r om one boi l er when t he nor mal wat er l evel i s
r educed not l ess t han 100 mm 4 i nches.

**

Const r uct equi pment and accessor i es i n accor dance wi t h r equi r ement s of
ASME BPVC SEC VI I I D1 f or a wor ki ng pr essur e of at l east t he maxi mum
al l owabl e wor ki ng pr essur e of t he boi l er but i n no case shal l pl at e
t hi ckness be l ess t han 10 mm 3/ 8 i nch. Pr ovi de cor r osi on al l owance of
[2. 54] [_____] mm [0. 1] [_____] i nch. Tank di mensi ons shal l be [_____]
met er s f eet [_____] mm i nches o. d. by [_____] met er s f eet [_____] mm i nches
l ong over t he heads (over al l) . Pr ovi de t ank wi t h wear pl at e not l ess t han
10 mm 3/ 8 i nch t hi ck and [279 by 381 mm] [457 by 508 mm] [11 by 15 i nch]
[18 by 20 i nch] manhol e.

SECTI ON 23 52 33. 01 20 Page 137

a. Pr ovi de t he f ol l owi ng t ank connect i ons:

(1) Bl owdown i nl et f or bot t om bl owdown: [20] [25] mm [3/ 4] [one] i nch;

(2) Tangent i al bl owdown i nl et : [_____] mm i nch;

(3) St eam vent , f l anged: [_____] mm i nch;

(4) Di schar ge wat er out l et , f l anged: [_____] mm i nch wi t h i nt er nal
wat er seal and 20 mm 3/ 4 i nch s i phon br eaker ;

(5) Dr ai n: 50 mm 2 i nch;

(6) Ther momet er connect i on: 20 mm 3/ 4 i nch;

(7) Pr essur e gage connect i on: 6 mm 1/ 4 i nch;

(8) Col d wat er i nl et : [_____] mm i nch wi t h t emper at ur e r egul at i ng
val ve and backf l ow pr event er ; and

(9) Two gage gl ass connect i ons: 15 mm 1/ 2 i nch.

b. Angl e Suppor t s and Coat i ng: Pr ovi de t ank wi t h st eel angl e suppor t l egs
ext endi ng [_____] met er s f eet bel ow bot t om of t ank. Coat t ank wi t h one
coat of manuf act ur er ' s st andar d hi gh t emper at ur e pr i mer .

2. 14. 10. 2 Accessories

a. Gage Gl ass: 300 mm 12 i nch r ef l ex t ype wi t h shut of f val ves and guar d.

b. Ther momet er : Bi - met al di al t ype wi t h separ abl e socket , 125 mm 5 i nch
di al , 10 t o 149 degr ees C 50 t o 300 degr ees F r ange.

c. Pr essur e Gage: Zer o t o 172 kPa (gage) 25 psi g r ange.

d. I nt er nal Baf f l es and Pi pes: As det ai l ed.

2. 14. 10. 3 Controls

Pr ovi de a sel f oper at i ng r egul at or t o cont r ol t he f l ow of cool i ng wat er t o
t he t ank. Regul at or shal l i ncl ude a 20 mm 3/ 4 i nch scr ewed br onze body
wi t h st ai nl ess st eel t r i m, r ever se act i ng act uat or (f or cool i ng) , capi l l ar y
t ubi ng and a uni on connect i on bul b wi t h a st ai nl ess st eel wel l . Cont r ol
set t i ng shal l be 60 degr ees C 140 degr ees F wi t h a mi ni mum Cv of [_____] .

2. 14. 11 Cont i nuous Bl owdown Syst em

Pr ovi de a compl et e aut omat i c cont i nuous boi l er bl owdown syst em whi ch shal l
i ncl ude a cont r ol l er / pr ogr ammer uni t and f l ow assembl y f or each boi l er ,
pl us a cont i nuous bl owof f heat exchanger , f l ash t ank and boi l er wat er
sampl e cool er .

2. 14. 11. 1 Aut omat i c Bl owdown Cont r ol l er

I nt er mi t t ent t ype boi l er bl owdown syst em r at ed f or not l ess t han 1724 kPa
(gage) 250 psi g st eam pr essur e.

a. Fl ow Assembl y: I ncl ude a 25 mm one i nch bal l val ve wi t h 316 st ai nl ess

SECTI ON 23 52 33. 01 20 Page 138

st eel bal l and st em and st ai nl ess st eel el ect r ode assembl y.

b. Cont r ol l er / Pr ogr ammer : I ncl ude a conduct i v i t y met er wi t h zer o t o 6000
mi cr ohms r ange, val ve open/ cl osed i ndi cat or s and manual / aut o cont r ol
swi t ch. Cycl e i nt er val and sampl e dur at i on shal l bot h be adj ust abl e
over a wi de r ange. Mount uni t s at t he oper at i ng f l oor near t he boi l er
front.

c. Accessor i es and Connect i ons:

(1) Cont i nuous Bl owdown Connect i on: At each boi l er , pr ovi de a gat e
val ve and ext end pi pi ng t o header at f l ash t ank.

(2) Header Connect i ons: Pr ovi de wi t h a t ee wi t h val ved sampl i ng
connect i on. Pr ovi de a 20 mm 3/ 4 i nch, t hr ee gl obe val ve bypass
ar ound each f l ow assembl y.

(3) Common Header : Pr ovi de f r om val ved out l et connect i ons on f l ow
assembl y uni t s t o connect i on on f l ash t ank.

2. 14. 11. 2 Fl ash Tank

Desi gned f or [_____] kPa (gage) psi g and const r uct ed i n accor dance wi t h
ASME BPVC SEC VI I I D1. Tank shal l be [_____] mm i nches i n di amet er by
[_____] mm i nches l ong i ncl udi ng heads and shal l be ASME Code st amped.

a. Pr ovi de t ank wi t h bl owdown i nl et , st eam out l et , gage gl ass, f l oat
oper at ed out l et val ve, r el i ef val ve, and i nspect i on openi ngs. Tank
shal l have st eel angl e l egs wi t h pl at e f eet f or bol t i ng t o f l oor . Legs
shal l be of suf f i c i ent l engt h so t hat bot t om of l ower head of t ank wi l l
be not l ess t han 457 mm 18 i nches above f l oor .

b. Aut omat i c Cont r ol Syst em: Cont r ol l evel i n t he f l ash t ank, by
modul at i ng a val ve i n t he wat er out l et l i ne.

(1) Level Cont r ol l er : Ext er nal cage t ype ai r oper at ed l evel
cont r ol l er , compl et e wi t h 40 mm 1 1/ 2 i nch scr ewed connect i on, 350
mm 14 i nch st ai nl ess st eel f l oat and Cl ass 125 cast i r on body.
Cont r ol l er shal l be di r ect act i ng wi t h 20 t o 103 kPa (gage) 3 t o
15 psi g r ange wi t h pr opor t i onal band. Locat e cont r ol l er t o
mai nt ai n an oper at i ng l evel at cent er l i ne of st or age t ank.
Pr ovi de l evel cont r ol l er wi t h ai r pr essur e r educi ng val ve, f i l t er ,
gages and i sol at i ng val ves f or f l oat cage. Pr ovi de uni ons on each
si de of f l oat cage.

(2) Out l et Wat er Val ve: [_____] mm i nch ai r oper at ed cont r ol val ve
wi t h a capaci t y t o pass [_____] L/ s gpm at a pr essur e dr op of
[_____] kPa (gage) psi g. Cv shal l not be l ess t han [_____] at 100
per cent open. Val ve shal l be Cl ass [_____] , f l anged, i r on or
semi - st eel body wi t h st ai nl ess st eel i nt er nal s. Val ve shal l have
equal per cent age f l ow char act er i s t i cs wi t h a f ul l s i ze por t .
Pr ovi de an ai r l ock mount ed on val ve di aphr agm and pi ped t o hol d
val ve i n l ast posi t i on on ai r f ai l ur e.

2. 14. 11. 3 Sampl e Cool er

Wat er cool ed shel l and t ube t ype wi t h val ves and accessor i es r equi r ed t o
saf el y wi t hdr aw a wat er sampl e f r om t he boi l er dr um. Pr ovi de dr ai n under
sampl i ng val ve t er mi nat i ng wi t h a 20 mm 3/ 4 i nch spl ash pr oof f unnel , 229 mm

SECTI ON 23 52 33. 01 20 Page 139

 9 i nches bel ow out l et of val ve.

2. 14. 11. 4 Heat Exchanger

Pr ovi de an ASME code st amped cont i nuous bl owof f heat exchanger desi gned and
const r uct ed i n accor dance wi t h ASME BPVC SEC VI I I D1, t o t r ansf er heat f r om
t he cont i nuous bl owof f wat er l eavi ng cont i nuous bl owof f f l ash t ank t o
t r eat ed makeup wat er ent er i ng t he f eedwat er heat er . Heat exchanger shal l
be a bar e t ube, hel i cal coi l ed bundl e, i nst al l ed i n a one pi ece casi ng wi t h
r emovabl e f r ont pl at e. Bundl e shal l be r emovabl e. Tube di amet er shal l be
not l ess t han 20 mm 3/ 4 i nch. Tubes shal l be ASTM B111/ B111M copper al l oy
wi t h cast i r on shel l . Desi gn t ube si de f or not l ess t han [_____] kPa (gage)
 psi g pr essur e at [_____] degr ees C F. Desi gn shel l s i de f or not l ess t han
[_____] kPa (gage) psi g pr essur e at [_____] degr ees C F.

2. 15 PIPING

Pi pi ng wor k shal l i ncl ude t he pr ovi s i on of pi pi ng syst ems, i ncl udi ng
val v i ng and speci al t y i t ems, f or st eam pl ant and r el at ed ext er nal auxi l i ar y
equi pment . Pi pi ng shal l be i n accor dance wi t h ASME B31. 1 except as
modi f i ed bel ow or i ndi cat ed ot her wi se.

2. 15. 1 Expansion

Comput e expansi on of pi pe wi t h oper at i ng t emper at ur es above mi nus 19
degr ees C zer o degr ees F wi t h mi nus 19 degr ees C zer o degr ees F i n l i eu of
21 degr ees C 70 degr ees F speci f i ed i n ASME B31. 1.

2. 15. 2 St eam Heat i ng and Di st r i but i on and Hot Wat er

Requi r ement s of ASME B31. 1 appl y t o bui l di ng st eam heat i ng and st eam
di st r i but i on pi pi ng desi gned f or 103 kPa (gage) 15 psi g or l ower and hot
wat er heat i ng syst ems 207 kPa (gage) 30 psi g or l ower .

2. 15. 3 Materials

Sui t abl e f or t he maxi mum pr essur e at t he maxi mum t emper at ur e at whi ch
equi pment must oper at e.

2. 15. 3. 1 Pi pe Mat er i al s

a. St eel Pi pe:

(1) St eam Pi pe, Boi l er Feedwat er Pi pe, Rel i ef Pi pe and St eam Tr acer
Pi pe: Bl ack, ASTM A53/ A53M or ASTM A106/ A106M seaml ess st eel pi pe,
Gr ade A or B. Wal l t hi ckness not l ess t han Schedul e 40. St eam
t r acer pi pe, wi t h st eam up t o 103 kPa (gage) 15 psi g, may be
ASTM B88M ASTM B88, Type K copper t ubi ng.

(2) Condensat e Pi pe and Boi l er Bl owdown Pi pe: Bl ack, wel ded or
seamless ASTM A53/ A53M or ASTM A106/ A106M, st eel pi pe, Gr ade A or
B. Wal l t hi ckness not l ess t han ext r a st r ong (XS or Schedul e 80) .

(3) Chemi cal Feed Pi pe: ASTM A312/ A312M aust eni t i c st ai nl ess st eel .

(4) Fuel Oi l Pi pe: ASTM A53/ A53M or ASTM A106/ A106M, seaml ess bl ack
st eel pi pe, Gr ade A or B.

(5) Tr eat ed Wat er , Hot Wat er Heat i ng, Hi gh Temper at ur e Wat er , Dr ai ns

SECTI ON 23 52 33. 01 20 Page 140

(Ot her Than Sani t ar y) , and Over f l ow Pi pe: ASTM A53/ A53M or
ASTM A106/ A106M, Gr ade A or B.

(6) Gas Pi pe and Compr essed Ai r Pi pe: ASTM A53/ A53M or ASTM A106/ A106M,
Gr ade A or B.

b. Copper Tubi ng:

(1) I nst r ument Ai r Pi pe: ASTM B88M ASTM B88har d copper t ubi ng, Type K
or L; except i n a cor r osi ve at mospher e or out s i de pi pe shal l be
copper t ubi ng, Type K or L, wi t h ASTM D1047 PVC j acket i ng.

(2) St eam Tr acer Pi pe: Cont r act or may pr ovi de ASTM B88M ASTM B88,
Type K, copper t ubi ng f or st eam up 103 kPa (gage) 15 psi g.

(3) Pot abl e Wat er , Sani t ar y Dr ai ns and St or m Dr ai ns: As speci f i ed i n
Sect i on 22 00 00 PLUMBI NG, GENERAL PURPOSE unl ess ot her wi se
speci f i ed. Chl or i nat ed pol yvi nyl chl or i de (CPVC) and ot her
pl ast i c t ubi ng and f i t t i ngs shal l not be used i n t he st eam heat i ng
plant.

2. 15. 3. 2 Fittings

a. Fi t t i ngs f or St eel Pi pe:

(1) Si zes 6 t o 50 mm 1/ 8 t o 2 i nches: ASME B16. 3 mal l eabl e i r on,
scr ewed end f i t t i ngs, f or wor ki ng pr essur es not gr eat er t han 2068
kPa (gage) 300 psi g at t emper at ur es not gr eat er t han 232 degr ees C
450 degr ees F or ASME B16. 11 f or ged st eel .

(2) Si zes 6 t o 50 mm 1/ 8 t o 2 i nches: ASME B16. 11 st eel , socket
wel ded end f i t t i ngs.

(3) Si zes 6 t o 65 mm 1/ 8 t o 2 1/ 2 i nches: ASME B16. 9 st eel , but t
wel di ng f i t t i ngs.

(4) Si zes 65 t o 600 mm 2 1/ 2 t o 24 i nches: ASME B16. 5 f or ged st eel ,
f l anged f i t t i ngs.

b. Wel ded Out l et s and Wel di ng Saddl es: Make br anch connect i ons of 45 and
90 degr ees ei t her wi t h ASME B16. 9 f or ged st eel wel ded out l et f i t t i ngs
or wel di ng saddl es. Wel di ng out l et s and saddl es shal l not be smal l er
t han t wo pi pe s i zes l ess t han mai n pi pe s i zes.

c. Fi t t i ngs For Copper Tubi ng: ASME B16. 18 cast br onze sol der j oi nt or
ASME B16. 22 wr ought copper sol der j oi nt . For i nst r ument ai r , f i t t i ngs
may be ASME B16. 26 compr essi on j oi nt t ype.

d. Uni ons:

(1) Uni ons For St eel Pi pe: ASME B16. 11, ASME B16. 39 t hr eaded. Uni ons
f or z i nc coat ed pi pe shal l be z i nc coat ed.

(2) Uni ons For Copper Tubi ng: ASME B16. 22. For i nst r ument ai r ,
uni ons may be compr essi on j oi nt t ype.

2. 15. 3. 3 Flanges

ASME B16. 5, f or ged st eel , wel di ng t ype. Remove r ai sed f aces on f l anges

SECTI ON 23 52 33. 01 20 Page 141

when used wi t h f l anges havi ng a f l at f ace. Unl ess speci f i ed ot her wi se,
pr essur e and t emper at ur e l i mi t at i ons shal l be as speci f i ed i n ASME B16. 5
f or t he pr oper c l ass and ser vi ce, and t ype f ace speci f i ed.

2. 15. 3. 4 Valves

a. Val ves f or maxi mum wor ki ng pr essur e of 1034 kPa (gage) 150 psi g
sat ur at ed st eam or 1550 kPa (gage) 225 psi g W. O. G. (Wat er , Oi l , Gas) at
93 degr ees C 200 degr ees F (non- shock ser vi ce) . For wor ki ng pr essur es
not exceedi ng 862 kPa (gage) 125 psi g sat ur at ed st eam or 1379 kPa (gage)
 200 psi g wat er at 93 degr ees C 200 degr ees F non shock ser vi ce, Cl ass
125 may be used i n l i eu of Cl ass 150 or Cl ass 250.

(1) Val ve Si zes 50 mm 2 I nches and Smal l er :

(a) Non Thr ot t l i ng Val ves: Gat e val ves, br onze, wedge di sc,
r i s i ng st em, Cl ass 150, MSS SP- 80 or bal l val ves, br onze, doubl e
st em seal s, st ai nl ess st eel bal l and shaf t , t i ght shut of f .

(b) Gl obe Val ves and Angl e Val ves: Br onze, Cl ass 150, MSS SP- 80.

(c) Check Val ves: Br onze, Type [I V, swi ng check] [I I I , l i f t
check] , Cl ass 150, MSS SP- 80.

(2) Val ve s i zes 65 mm 2 1/ 2 i nches and l ar ger .

(a) Gat e Val ves: Fl anged, cast i r on, Cl ass 250, MSS SP- 70 or
st eel , Cl ass 150, ASME B16. 34. Val ves shal l have wedge di sc,
out s i de scr ew and yoke (OS&Y) , r i s i ng st em; val ves 200 mm 8 i nches
and l ar ger shal l have gl obe val ved bypass.

(b) Gl obe Val ves and Angl e Val ves: Fl anged, cast i r on, Cl ass 250,
MSS SP- 85 or st eel , Cl ass 150, ASME B16. 34.

(c) Check Val ves: Fl anged, cast i r on, Cl ass 250 or st eel , Cl ass
150, Type [_____] , [l i f t] [swi ng] check, st y l e [_____] , ASME B16. 34.

b. Val ves f or maxi mum wor ki ng pr essur e of 1724 kPa (gage) 250 psi g st eam
at a maxi mum t emper at ur e of 232 degr ees C 450 degr ees F or 3447 kPa
(gage) 500 psi g W. O. G. at 93 degr ees C 200 degr ees F (non- shock) .

(1) Val ve s i zes 65 mm 2 1/ 2 i nches and l ar ger .

(a) Gat e Val ves: Fl anged or but t wel ded, cast i r on, Cl ass 250,
MSS SP- 70 (Maxi mum si ze 300 mm 12 i nches) or st eel , Cl ass 300,
ASME B16. 34. Val ves shal l have wedge di sc, OS&Y, r i s i ng st em;
each val ve 200 mm 8 i nches and l ar ger shal l have gl obe val ved
bypass.

(b) Gat e Val ves, Gl obe Val ves and Angl e Val ves: Fl anged or but t
wel ded, cast i r on, Cl ass 250, MSS SP- 85 or st eel , Cl ass 300,
ASME B16. 34.

(c) Check Val ves: Fl anged or but t wel ded, i r on body, Cl ass 250 or
st eel , Cl ass 300, Type [_____] [l i f t] [swi ng] check, st y l e
[_____], ASME B16. 34.

c. Val ves f or maxi mum wor ki ng pr essur e of 2068 kPa (gage) 300 psi g st eam
at a maxi mum t emper at ur e of 454 degr ees C 850 degr ees F or a maxi mum

SECTI ON 23 52 33. 01 20 Page 142

W. O. G. pr essur e of 4653 kPa (gage) at 149 degr ees C 675 psi g at 300
degr ees F (non shock) .

(1) Val ve s i zes 65 mm 2 1/ 2 i nches and l ar ger :

(a) Gat e Val ves, Gl obe Val ves, and Angl e Val ves: Fl anged or but t
welded, ASME B16. 34, st eel , Cl ass 300, r i s i ng st em, OS&Y. Gat e
val ves 200 mm 8 i nches and l ar ger shal l have gl obe val ved bypass.

(b) Check Val ves: Fl anged or but t wel ded, st eel , Cl ass 300, Type
[_____] , [l i f t] [swi ng] check, st y l e [_____] , ASME B16. 34.

d. Bal l Val ves: ASME B16. 5 and API St d 607 doubl e st em seal t ype f or
bubbl e t i ght shut of f . Seat s and seal s shal l be TFE mat er i al . Bal l and
shaf t shal l be st ai nl ess st eel . Pr ovi de mechani cal st ops t o pr event
cycl i ng val ve i n wr ong di r ect i on and sel f - al i gni ng st em seal .

e. Val ve Accessor i es: Val ve oper at i ng mechani sms i ncl ude chai n wheel s,
gear oper at or s, f l oor st ands, el ect r i c mot or s, ai r mot or s and
cyl i nder - t ype act uat i ng devi ces. Pr ovi de accessor i es as f ol l ows and as
indicated.

(1) Power Oper at or s: [El ect r i c] [Pneumat i c] . Power oper at ed val ves
shal l open and c l ose at r at es no s l ower t han 254 mm 10 i nches per
mi nut e f or gat e val ves and 100 mm 4 i nches per mi nut e f or gl obe
and angl e val ves. Val ves shal l open f ul l y or c l ose t i ght l y
wi t hout r equi r i ng f ur t her at t ent i on when act uat i ng cont r ol i s
moved t o t he open or c l osed posi t i on. A pr edet er mi ned t hr ust
exer t ed on t he st em dur i ng oper at i on r esul t i ng f r om an obst r uct i on
i n t he val ve shal l cause mot or t o aut omat i cal l y st op. Power
oper at or s shal l be compl et e wi t h gear i ng and cont r ol s necessar y
f or s i ze of val ve bei ng pr ovi ded. Power oper at or s shal l be
desi gned t o oper at e on t he [el ect r i c] [compr essed ai r] power
suppl y i ndi cat ed. Pr ovi de power oper at or s wi t h r emot e posi t i on
i ndi cat or s on t he f ol l owi ng val ves: soot bl ower s, [_____] , [_____] .

(2) Fl oor St ands and Ext ensi on St ems: Fl oor st ands shal l be cast i r on
or st eel , const r uct ed f or bol t i ng t o f l oor and shal l i ncl ude an
ext ensi on st em, an oper at i ng handwheel and a posi t i on i ndi cat or
f or non- r i s i ng st ems. Fl oor st and shal l be not l ess t han 762 mm
30 i nches hi gh. Handwheel shal l i dent i f y r ot at i on di r ect i on f or
c l osi ng val ve and shal l be of such di amet er as t o per mi t oper at i on
of val ve wi t h a f or ce of not mor e t han 18 kg 40 pounds. Ext ensi on
st ems shal l be cor r osi on r esi st i ng st eel desi gned f or r i s i ng and
non- r i s i ng st ems, as appl i cabl e, and f or connect i on t o val ve st em
by a s l eeve coupl i ng or uni ver sal j oi nt . Pr ovi de i n l engt h
r equi r ed t o connect val ve st em and [handwheel] [oper at i ng
mechani sm] and of suf f i c i ent cr oss sect i on t o t r ansf er t or que
r equi r ed t o oper at e val ve. Pr ovi de f l oor st ands and val ve
ext ensi ons on f l oor s and pl at f or ms f or t he f ol l owi ng val ves:
deaer at or dr ai n val ves, [_____] [_____] .

(3) Pr ovi de mot or i zed act uat or s or chai n wheel s wi t h chai n and gui des
on val ves wi t h handwheel cent er l i ne hi gher t han 2 met er s 7 f eet
above f l oor or pl at f or m except wher e speci f i ed ot her wi se.
Chai nwheel oper at or shal l be f abr i cat ed of cast i r on or st eel and
shal l i ncl ude a wheel , endl ess chai n and a gui de t o keep t he chai n
on t he wheel . Pr ovi de gal vani zed st eel endl ess chai n ext endi ng
f r om val ve t o wi t hi n one met er 3 f eet of f l oor or pl at f or m.

SECTI ON 23 52 33. 01 20 Page 143

Pr ovi de i mpact chai n wheel s on st eam header s and ot her l ocat i ons
wher e t he val ve has a t endency t o st i ck. When a val ve i s
mot or i zed, pr ovi de hand oper at i on f or emer gency.

(4) Pr ovi de gear oper at or s on bal l val ves l ar ger t han 80 mm 3 i nches
and on gat e val ves 200 mm 8 i nches and l ar ger .

f . St eam Pr essur e Regul at i ng Val ves: CI D A- A- 50558, mi ni mum of Cl ass
[125] [150] [250] [300] , except as speci f i ed ot her wi se. [Cast i r on] ,
[cast st eel] val ve body wi t h val ve seat s and di sc of r epl aceabl e heat
t r eat ed st ai nl ess st eel . Val ves shal l be s i ngl e seat ed, shal l seat
t i ght under dead end condi t i ons, and shal l go t o t he c l osed posi t i on i n
t he event of pr essur e f ai l ur e of t he oper at i ng medi um. Val ves shal l be
spr i ng l oaded di aphr agm oper at ed t ype, except val ves exposed t o ambi ent
t emper at ur e of l ess t han 2 degr ees C 35 degr ees F or exposed t o t he
weat her shal l be pi st on oper at ed t ype. Capaci t y of val ves shal l be not
l ess t han t hat i ndi cat ed. Pi l ot val ves shal l have st r ai ner at i nl et
f r om ext er nal f eeder pi pi ng:

(1) Spr i ng Loaded Di aphr agm Oper at ed Val ves: Fabr i cat e mai n spr i ng of
st ai nl ess st eel , and i t shal l not be i n t he pat h of st eam f l ow
t hr ough t he val ve. Cont r ol val ve by pi l ot val ve t hr ough ext er nal
f eeder pi pi ng.

(2) Pi st on Oper at ed Val ves: Cont r ol val ve by i nt egr al pi l ot val ve
t hr ough ext er nal f eeder pi pi ng.

g. Saf et y Rel i ef Val ves: ASME BPVC SEC I , wi t h Cl ass [150] [300] i nl et
f l ange, wi t h t est l ever , desi gned f or t he i nt ended ser vi ce.

2. 15. 3. 5 Bol t s and Nut s

a. Bol t s: ASTM A193/ A193M, Gr ade B8. Lengt hs of bol t s shal l be such t hat
not l ess t han t wo f ul l t hr eads wi l l ext end beyond nut wi t h bol t s
t i ght ened t o t he r equi r ed t ensi ons and washer s seat ed.

b. Nut s: ASTM A194/ A194M, Gr ade 8.

2. 15. 3. 6 Gaskets

ASME B31. 1 and as speci f i ed bel ow, except pr ovi de spi r al wound met al
cover ed non- asbest os gasket s i n l i eu of compr essed sheet non- asbest os.
Gasket s shal l be as t hi n as t he f i ni sh of sur f aces wi l l per mi t . Do not use
paper , veget abl e f i ber , r ubber , or r ubber i nser t ed gasket s f or t emper at ur es
gr eat er t han 121 degr ees C 250 degr ees F. Pr ovi de met al or met al j acket ed
non- asbest os gasket s wi t h smal l mal e and f emal e and smal l t ongue- and- gr oove
f l anges and f l anged f i t t i ngs; t hey may be used wi t h st eel f l anges wi t h
l apped, l ar ge mal e and f emal e, l ar ge t ongue- and- gr oove, and r ai sed
f aci ngs. Pr ovi de f ul l f ace gasket s wi t h f l at - f aced f l anges. Rai sed f ace
cast i r on f l anges, l apped st eel f l anges, and r ai sed f aced st eel f l anges
shal l have r i ng gasket s wi t h an out s i de di amet er ext endi ng t o i nsi de of
bol t hol es. Wi dt hs of gasket s f or smal l mal e and f emal e and f or
t ongue- and- gr oove j oi nt s shal l be equal t o wi dt hs of mal e f ace and t ongue.
Gasket s shal l have an i nsi de di amet er equal t o or l ar ger t han por t openi ng.
Di mensi ons f or nonmet al l i c gasket s shal l be i n accor dance wi t h ASME B16. 21.
Mat er i al s f or f l anged gasket s shal l be as l i s t ed bel ow f or ser vi ce
specified:

a. St eam, Boi l er Bl owdown, Exhaust St eam: Spi r al wound met al composi t i on

SECTI ON 23 52 33. 01 20 Page 144

or copper

b. Boi l er Feed Wat er : Met al j acket ed non- asbest os, copper or monel

c. Hot Wat er , (above 38 degr ees C 100 degr ees F) : Spi r al wound met al
non-asbestos

d. Col d Wat er : Red r ubber or neopr ene r ubber

e. Heavy Fuel Oi l (No. 6) : Spi r al wound met al non- asbest os, sof t st eel ,
or monel

f . Di esel Fuel (No. 2) : ASME B16. 21 met al l i c

g. Compr essed Ai r : Spi r al wound met al non- asbest os

2. 15. 3. 7 Expansi on Joi nt s

a. Sl i p Tube Expansi on Joi nt s: ASTM F1007, s i ngl e or doubl e s l i p t ube as
i ndi cat ed, desi gned f or [1034] [2068] kPa (gage) [150] [300] psi g
sat ur at ed st eam wor ki ng pr essur e. Expansi on j oi nt s shal l be of t he
t ype whi ch per mi t s i nj ect i on of semi pl ast i c t ype packi ng whi l e j oi nt
i s i n ser vi ce under f ul l l i ne pr essur e. Sl i p t ube shal l be of chr omi um
pl at ed, wr ought st eel const r uct i on, gui ded by i nt er nal and ext er nal
gui des i nt egr al wi t h j oi nt body. Fi t s l i p t ube ends wi t h f or ged st eel
pi pe f l anges or bevel f or wel di ng i nt o pi pe l i ne wher e i ndi cat ed.
Del i ver j oi nt s compl et e wi t h packi ng and r eady f or i nst al l at i on.

b. Bal l Expansi on Joi nt s: Capabl e of 360 degr ees r ot at i on pl us 15 degr ees
angul ar f l ex movement . Bal l j oi nt s shal l have st eel bodi es and
pol i shed st eel bal l s. Pr ovi de end connect i ons t o sui t c l ass of pi pi ng
her ei nbef or e speci f i ed. Seal s shal l be of pr essur e mol ded composi t i on
desi gned f or t he wor ki ng pr essur e. Desi gn j oi nt s f or [1034] [2068] kPa
(gage) [150] [300] psi g sat ur at ed st eam wor ki ng pr essur e. Col d set
j oi nt s as necessar y t o compensat e f or t emper at ur e at t i me of
i nst al l at i on. Do not use bal l j oi nt s on super heat ed st eam or on j oi nt s
subj ect t o f r equent f l exur e. Bal l j oi nt s shal l be i nst al l ed i n st r i c t
accor dance wi t h r ecommendat i ons of t he manuf act ur er .

c. Bel l ows Expansi on Joi nt s: ASTM F1120 f l exi bl e gui ded t ype wi t h
st ai nl ess st eel expansi on el ement , i nt er nal s l eeves and ext er nal
cover s. Joi nt s shal l be desi gned f or a wor ki ng pr essur e of [_____] kPa
(gage) psi g and a t emper at ur e of [_____] degr ees C F.

2. 15. 3. 8 Pi pe Hanger s and Suppor t s

MSS SP- 58 and MSS SP- 69, Type [_____] or Type [_____] of t he adj ust abl e
t ype, except as speci f i ed or i ndi cat ed ot her wi se. Suspended st eam and
condensat e pi pi ng shal l have pi pe hanger s Type [_____] wi t h i nsul at i on
pr ot ect i on saddl es Type [_____] . Pr ovi de i nsul at ed pi pi ng, except st eam
and condensat e pi pi ng, wi t h i nsul at i on pr ot ect i on shi el ds Type 40. Pr ovi de
br onze or copper pl at ed col l ar s on uni nsul at ed copper pi pi ng. Suppor t r ods
shal l be st eel . Rods, hanger s and suppor t s shal l be z i nc pl at ed, except
f or uni nsul at ed copper pi pi ng whi ch shal l be copper pl at ed; cast i r on
r ol l er s, bases and saddl es may be pai nt ed wi t h t wo coat s of heat r esi st i ng
al umi num pai nt i n l i eu of z i nc pl at i ng. Axl es f or cast i r on r ol l er s shal l
be st ai nl ess st eel . Si ze hanger r ods wi t h a 150 per cent saf et y f act or f or
a sei smi c desi gn.

SECTI ON 23 52 33. 01 20 Page 145

2. 15. 3. 9 Instrumentation

a. Pr essur e and Vacuum Gages: Conf or m t o appl i cabl e r equi r ement s of
ASME B40. 100.

b. I ndi cat i ng Ther momet er s: Li qui d- i n- gl ass or MIL-T-19646 di al t ype.
Ther momet er shal l i ncl ude a separ abl e i mmer si on wel l .

2. 15. 3. 10 Mi scel l aneous Pi pel i ne Component s

a. Col d and Hot Wat er Met er s: CI D A- A- 59224 f or maxi mum f l ow of [_____]
L/ s at 38 degr ees C gpm at 100 degr ees F and r educed f l ow of up t o
[_____] L/ s at 121 degr ees C gpm at 250 degr ees F.

b. Ai r Tr aps: Fl oat cont r ol l ed val ves ar r anged t o c l ose pr oper l y when
wat er ent er s t r aps. Ai r t r aps shal l conf or m t o r equi r ement s f or f l oat
oper at ed st eam t r aps (non- t her most at i c) , CI D A- A- 60001, except t hat
val ve mechani sm shal l be i nver t ed so as t o be c l osed, not opened, by
r i s i ng wat er .

c. St eam Tr aps: CI D A- A- 60001. I nver t ed bucket hi gh pr essur e st eam t r aps
desi gned f or use at [_____] kPa (gage) psi g at [_____] degr ees C F.
Low pr essur e st eam t r aps shal l be f l oat and t her most at i c t ype f or
pr essur es up t o 103 kPa (gage) 15 psi g. Pr ovi de t r aps wi t h separ at e
st r ai ner s unl ess speci f i ed ot her wi se.

d. St r ai ner s: FS WW- S- 2739, St y l e Y f or Cl ass [125] [250] wi t h bl ow of f
out l et . Const r uct st r ai ner s f or Cl ass 300 of cast car bon st eel i n
accor dance wi t h ASME B16. 5 f or mi ni mum of 2068 kPa (gage) 300 psi g
sat ur at ed st eam pr essur e. Pr ovi de bl ow of f out l et wi t h pi pe ni ppl e and
gat e val ve.

2. 15. 3. 11 Backf l ow Pr event er s

Reduced pr essur e pr i nci pl e t ype conf or mi ng t o appl i cabl e r equi r ement s of [
AWWA C510 and AWWA C511] [Sect i on 22 00 00 PLUMBI NG, GENERAL PURPOSE] .

2. 15. 3. 12 Insulation

Mat er i al s and appl i cat i on shal l be as speci f i ed i n Sect i on 23 07 00 THERMAL
I NSULATI ON FOR MECHANI CAL SYSTEMS.

2. 15. 3. 13 Pi pe Sl eeves

a. Fl oor Sl abs, Roof Sl abs, and Out si de Wal l s Above and Bel ow Gr ade:
Gal vani zed st eel pi pe havi ng an i nsi de di amet er at l east 15 mm 1/ 2 i nch
l ar ger t han out s i de di amet er of pi pe passi ng t hr ough i t . Pr ovi de
suf f i c i ent s l eeve l engt h t o ext end compl et el y t hr ough f l oor s, r oof s,
and wal l s, so t hat s l eeve ends ar e f l ush wi t h f i ni shed sur f aces except
t hat ends of s l eeves f or f l oor s l abs shal l ext end 13 mm 1/ 2 i nch above
f i ni shed f l oor sur f ace. Sl eeves l ocat ed i n wat er pr oof ed const r uct i on
shal l i ncl ude f l ange and cl ampi ng r i ng.

b. Par t i t i ons: Gal vani zed sheet st eel , 26 gage or heavi er , of suf f i c i ent
l engt h t o compl et el y ext end t hr ough par t i t i on t hi ckness wi t h s l eeve
ends f l ush wi t h par t i t i on f i ni shed sur f ace.

SECTI ON 23 52 33. 01 20 Page 146

2. 15. 3. 14 Pi pi ng I dent i f i cat i on

Conf or m t o MIL-STD-101 and pl ace i n c l ear l y v i s i bl e l ocat i ons; except pai nt
pi pi ng i n t he boi l er r oom t he pr i mar y col or of t he col or code. Pr ovi de
l abel s and t apes conf or mi ng t o ASME A13. 1 i n l i eu of band pai nt i ng or
st enci l i ng. Label s shal l be out door gr ade acr yl i c pl ast i c. Mar ki ngs on
l abel s shal l i ndi cat e di r ect i on of f l ow, f l owi ng medi a, and medi a desi gn
pr essur e and t emper at ur e. Spaci ng of i dent i f i cat i on mar ki ng shal l not
exceed 3 met er s 10 f eet . Pr ovi de t wo copi es of compl et e col or and st enci l
codes used. Fr ame codes under gl ass and i nst al l wher e di r ect ed.

2. 16 FI RE PROTECTI ON SYSTEM

Pr ovi de f uel oi l r oom wi t h a wet spr i nkl er syst em as speci f i ed i n Sect i on
21 13 13. 00 20 WET PI PE SPRI NKLER SYSTEM, FI RE PROTECTI ON.

2. 17 MARKING

I dent i f y equi pment , val ves, swi t ches, mot or cont r ol l er s, and cont r ol s or
i ndi cat i ng el ement s by pr i nt ed, st amped or manuf act ur ed i dent i f i cat i on
pl at es or t ags of r i gi d pl ast i c or non- f er r ous mat er i al . Let t er i ng f or
i dent i f i cat i on pl at es or t ags shal l be not l ess t han 5 mm 3/ 16 i nch hi gh.
Nomencl at ur e and i dent i f i cat i on symbol s used on t he i dent i f i cat i on pl at es
or t ags shal l cor r espond t o t hose used i n mai nt enance manual s, oper at i ng
i nst r uct i ons, and schemat i c di agr ams. Ri gi dl y af f i x i dent i f i cat i on pl at es
or t ags t o t he equi pment or devi ces wi t hout i mpai r i ng f unct i ons or , when
t hi s i s not possi bl e, at t ach usi ng a non- f er r ous wi r e or chai n. I n
addi t i on t o i dent i f i cat i on pl at e or t ag, each maj or component of equi pment
shal l have a namepl at e l i s t i ng manuf act ur er ' s name, model number , and when
appl i cabl e, el ect r i cal r at i ng and ot her i nf or mat i on r equi r ed by per t i nent
st andar ds or codes.

2. 18 TOOLS AND TESTI NG EQUI PMENT

Pr ovi de speci al t ool s and wr enches r equi r ed f or i nst al l at i on, mai nt enance,
and oper at i on of equi pment . Test i ng equi pment t o be pr ovi ded shal l i ncl ude
necessar y equi pment t o per f or m r out i ne t est s:

a. On l ubr i cat i ng oi l f or aci di t y (pH- pot ent i omet er) , v i scosi t y (saybol t
t est) , and di r t (gr avi met r i c) .

b. On sof t ened wat er f or har dness (soap t est or col or i met r i c t est) , and
boi l er bl owdown wat er f or pH (col or i met r i c) and conduct i v i t y
(potentiometer).

c. For wat er (di st i l l at i on) and sedi ment (gr avi met r i c) i n f uel oi l .

2. 19 WELDI NG MATERI ALS

Compl y wi t h ASME BPVC SEC I I - C. Wel di ng equi pment , el ect r odes, wel di ng
wi r e, and f l uxes shal l be capabl e of pr oduci ng sat i sf act or y wel ds when used
by a qual i f i ed wel der or wel di ng oper at or usi ng qual i f i ed wel di ng
procedures.

2. 20 MOTORS AND DRI VES

Al t er nat i ng cur r ent el ect r i c mot or s shal l meet r equi r ement s of NEMA MG 1.
Mot or s shal l be desi gned f or cont i nuous oper at i on at r at ed l oad under usual
ser vi ce condi t i ons as def i ned by NEMA. Unl ess speci f i cal l y not ed

SECTI ON 23 52 33. 01 20 Page 147

ot her wi se, mot or s l ess t han 3/ 8 kW 1/ 2 hp shal l be 115 vol t , 60 Hz, s i ngl e
phase, capaci t or - st ar t , or per manent spl i t capaci t or , wi t h Cl ass B
i nsul at i on f or 40 degr ees C 104 degr ees F ambi ent . Unl ess speci f i cal l y
not ed ot her wi se, mot or s 3/ 8 kW 1/ 2 hp and l ar ger shal l be 460 vol t , 60 Hz,
t hr ee phase, Desi gn B, squi r r el cage i nduct i on wi t h a mi ni mum i nsul at i on of
Cl ass F f or 40 degr ees C 104 degr ees F ambi ent . Si ze mot or s t o meet power
r equi r ement s of dr i ven uni t at desi gn condi t i ons, i ncl udi ng dr i ve and
coupl i ng l osses whi ch ar e i ncur r ed, wi t hout l oadi ng mot or beyond i t s
namepl at e hor sepower r at i ng. Mi ni mum ser vi ce f act or f or open dr i p- pr oof
mot or s shal l be 1. 15 and f or t ot al l y encl osed, f an cool ed mot or s 1. 0.
Mot or shal l be qui et oper at i ng. Bear i ngs shal l be heavy dut y, gr ease
l ubr i cat ed, ant i - f r i c t i on, s i ngl e shi el ded, r egr easabl e t ype and shal l have
appr oved l ubr i cat i ng f i t t i ngs ext ended t o an easi l y accessi bl e l ocat i on f or
f i el d ser vi c i ng. Pr ovi de sol e pl at es f or mot or s i nst al l ed on concr et e
pads. Mot or shal l have copper wi ndi ngs.

2. 20. 1 Motors

Mot or s used t o dr i ve equi pment speci f i ed under " Coal Handl i ng Equi pment "
shal l be desi gned t o oper at e i n Cl ass I I , Di v i s i on I I , Gr oup F at mospher e.

2. 20. 2 SOURCE QUALI TY CONTROL

2. 20. 3 I nst r ument Ai r Compr essor Package

Fact or y t est ai r compr essor package at f ul l l oad f or not l ess t han 2
hour s. Check capaci t y, smoot hness of oper at i on, al t er nat i on of uni t s, and
pr oper oper at i on of ai r unl oader s dur i ng t est .

PART 3 EXECUTI ON

3. 1 INSTALLATION

I nst al l mat er i al s and equi pment as i ndi cat ed and i n accor dance wi t h
manuf act ur er ' s r ecommendat i ons.

3. 1. 1 Boi l er and Equi pment I nst al l at i on

Boi l er and equi pment i nst al l at i on shal l be st r i c t l y i n accor dance wi t h t hi s
speci f i cat i on, and i nst al l at i on i nst r uct i ons of t he manuf act ur er s. Gr out
equi pment mount ed on concr et e f oundat i ons bef or e i nst al l i ng pi pi ng.
I nst al l pi pi ng i n such a manner as not t o pl ace a st r ai n on equi pment . Do
not bol t f l anged j oi nt s t i ght unl ess t hey mat ch adequat el y. Expansi on
bends shal l be adequat el y ext ended bef or e i nst al l at i on. Gr ade, anchor ,
gui de and suppor t pi pi ng, wi t hout l ow pocket s.

3. 1. 1. 1 Boi l er and Equi pment Foundat i ons

Of suf f i c i ent s i ze and wei ght , and pr oper desi gn t o pr ecl ude shi f t i ng of
equi pment under oper at i ng condi t i ons, and under abnor mal condi t i ons whi ch
coul d be i mposed upon equi pment . Desi gn boi l er f oundat i on t o accommodat e
and suppor t st oker and i ncor por at e st oker ash pi t s . Li mi t equi pment
v i br at i on t o wi t hi n accept abl e l i mi t s, and i sol at e. Foundat i ons shal l be
adequat e f or soi l condi t i ons of t he s i t e and shal l meet r equi r ement s of t he
equi pment manuf act ur er . Tr owel exposed f oundat i on sur f aces smoot h except
pr oper l y r oughen sur f aces t o r ecei ve gr out .

SECTI ON 23 52 33. 01 20 Page 148

3. 1. 1. 2 I nst al l i ng St oker Ash Pi t Fi r ebr i ck

Lay up i n ai r - set t i ng mor t ar . Di p each br i ck i n mor t ar , r ub, pl ace i nt o
i t s f i nal posi t i on, and t hen t ap wi t h a wooden mal l et unt i l i t t ouches
adj acent br i cks. Mor t ar t hi ck enough t o l ay wi t h a t r owel wi l l not be
per mi t t ed. Maxi mum mor t ar j oi nt t hi ckness shal l not exceed 3 mm 1/ 8 i nch
and aver age j oi nt t hi ckness shal l not exceed 1. 60 mm 1/ 16 i nch.

3. 1. 1. 3 For ced and I nduced Dr af t Fans

Set , shi m l evel , anchor and gr out each f an assembl y i nt o pl ace pr i or t o
set t i ng dr i ver . Pr oper l y shi m dr i ver on base pl at e usi ng st eel shi m
st ock. Shi ms shal l be f ul l s i ze of f eet and shal l have s l ot t ed hol e f or
i nst al l at i on. Af t er dr i ve has been pr oper l y al i gned and shi mmed, by an
appr oved mi l l wr i ght , mi l l wr i ght shal l dr i l l and r eam f oot and base pl at e
and i nst al l t aper pi ns wi t h nut on t op f or pul l out r emoval . One f r ont f oot
and di agonal l y opposi t e r ear f oot shal l be pi nned t o base pl at e. Equi pment
shal l be adequat el y bol t ed i n pl ace i n an appr oved manner . Level and gr out
f an and bear i ng pedest al sol e pl at es i n pl ace.

3. 1. 1. 4 Stack

I nst al l l evel and pl umb. Er ect ed st ack shal l be no mor e t han 25 mm one i nch
 out of pl umb per 15 met er s 50 f eet . Remove r oughness, mar ks, and l i f t i ng
l ugs, f r om st ack and gr i nd sur f aces smoot h and f l ush wi t h sur r oundi ng
surfaces.

[3. 1. 1. 5 Hor i zont al Fuel Oi l Tanks (Bel ow Gr ound)

**
NOTE: Choose t hi s subpar agr aph or t he subpar agr aph
bel ow, HORI ZONTAL FUEL OI L TANKS (ABOVE GROUND) , or
t he f ol l owi ng subpar agr aph VERTI CAL FUEL OI L TANK.

**

Pr ovi de concr et e bal l ast s l abs f or t anks and concr et e pr ot ect i ve gr ound
l evel s l abs f or FPR t anks. Bal l ast s l abs shal l be f ul l l engt h and wi dt h of
t anks and pr ot ect i ve s l abs shal l ext end 610 mm 2 f eet beyond t anks.
Concr et e wor k shal l be as speci f i ed i n Sect i on 03 30 00 CAST- I N- PLACE
CONCRETE.

a. I nst al l and backf i l l f i ber gl ass r ei nf or ced t anks as r ecommended by t he
manuf act ur er ; backf i l l adj acent t o t anks shal l be pea gr avel unl ess
ot her wi se r ecommended by t he manuf act ur er . Backf i l l f or st eel t anks
shal l be sand.

b. Set st eel t anks on a bed of sand not l ess t han 152 mm 6 i nches deep
over t he concr et e s l ab and st r ap i n pl ace wi t h st ai nl ess st eel
hol d- down st r aps wi t h st ai nl ess st eel t ur nbuckl es. Set FRP t anks on a
bed of pea gr avel not l ess t han 305 mm 12 i nches t hi ck and pr e- shape
f or t ank cont our s f or FRP t anks. Fabr i cat e st r aps f or FRP t anks f r om
FRP r esi ns r ei nf or ced wi t h st ai nl ess st eel t o pr event br eaki ng of
st r aps and f l oat i ng of empt y t anks.

c. Sl ope t ank t owar d sump not l ess t han 25 mm one i nch i n each 1 1/ 2 met er s
 5 f eet .

SECTI ON 23 52 33. 01 20 Page 149

][3. 1. 1. 6 Hor i zont al Fuel Oi l Tanks (Above Gr ound)

Cont i nuousl y suppor t st eel t ank saddl es al ong t he f ul l l engt h of t he base
and l evel and gr out t o ensur e f ul l bear i ng.

][3. 1. 1. 7 Ver t i cal Fuel Oi l Tank

Pr ovi de [sand, cr ushed st one or f i ne gr avel cushi on] [concr et e base] .

a. Sand, Cr ushed St one or Fi ne Gr avel Cushi on: Cover ar ea beneat h t ank
wi t h a f uel r esi st ant pl ast i c membr ane wi t h a t hi ckness of not l ess t han
 0. 51 mm 20 mi l s . Car ef ul l y f use or cement pl ast i c membr ane seams.
Lay pl ast i c over a t hor oughl y compact ed sel ect subgr ade f r ee f r om r ocks
t hat coul d punct ur e t he pl ast i c. Over pl ast i c, pr ovi de a bed of sand,
cr ushed st one or f i ne gr avel not l ess t han 152 mm 6 i nches t hi ck.
St abi l i ze bed wi t h an appr oved mat er i al and shape t o t ank bot t om.
Sl ope bed down t o cent er sump appr oxi mat el y 152 mm 6 i nches f or each 3
met er s 10 f eet of t ank r adi us. When i n pl ace, t ank shel l shal l be
plumb.

b. Concr et e base shal l be as i ndi cat ed and i n accor dance wi t h Sect i on
03 30 00 CAST- I N- PLACE CONCRETE.

c. Mast i c Seal : Pl ace mast i c seal bet ween t ank and concr et e r i ng t o t he
cr oss sect i on i ndi cat ed. Compact mast i c t hor oughl y. I mmedi at el y
bef or e pl aci ng mast i c, coat t ank sur f aces t o be i n cont act wi t h
concr et e r i ng wi t h a coat of AASHTO M 118bi t umi nous mat er i al .

] 3. 1. 2 Piping

Unl ess speci f i ed ot her wi se, er ect i on, wel di ng, br azi ng, t est i ng and
i nspect i on of pi pi ng shal l be i n accor dance wi t h ASME B31. 1 and Sect i on
40 17 26. 00 20 WELDI NG PRESSURE PI PI NG. Pi pi ng shal l f ol l ow t he gener al
ar r angement shown. Cut pi pi ng accur at el y t o measur ement s est abl i shed f or
t he wor k. Wor k pi pi ng i nt o pl ace wi t hout spr i ngi ng or f or c i ng, except
wher e col d- spr i ngi ng i s speci f i ed. Pi pi ng and equi pment wi t hi n bui l di ngs
shal l be ent i r el y out of t he way of l i ght i ng f i x t ur es and door s, wi ndows,
and ot her openi ngs. Locat e over head pi pi ng i n bui l di ngs i n t he most
i nconspi cuous posi t i ons. Do not bur y or conceal pi pi ng unt i l pi pi ng has
been i nspect ed, t est ed, and appr oved. Wher e pi pe passes t hr ough bui l di ng
st r uct ur e, conceal pi pe j oi nt s but l ocat e wher e t hey may be r eadi l y
i nspect ed and bui l di ng st r uct ur e not be weakened. Avoi d i nt er f er ence wi t h
ot her pi pi ng, condui t , or equi pment . Except wher e speci f i cal l y shown
ot her wi se, r un ver t i cal pi pi ng pl umb and st r ai ght and par al l el t o wal l s.
I nst al l pi pi ng connect ed t o equi pment t o pr ovi de f l exi bi l i t y f or
v i br at i on. Suppor t and anchor pi pi ng so t hat st r ai n f r om wei ght of pi pi ng
i s not i mposed on equi pment .

3. 1. 2. 1 Fittings

Pr ovi de l ong r adi us el l s on wel ded pi pi ng t o r educe pr essur e dr ops.
Mi t er i ng of pi pe t o f or m el bows, not chi ng st r ai ght r uns t o f or m f ul l s i zed
t ees, or s i mi l ar const r uct i on shal l not be used. Make br anch connect i ons
wi t h wel di ng t ees, except f act or y made f or ged wel di ng br anch out l et s or
nozzl es havi ng i nt egr al r ei nf or cement s conf or mi ng t o ASME B31. 1 may be
provided.

SECTI ON 23 52 33. 01 20 Page 150

3. 1. 2. 2 Gr adi ng of Pi pe Li nes

Unl ess i ndi cat ed ot her wi se, i nst al l hor i zont al l i nes of st eam and r et ur n
pi pi ng t o gr ade down i n t he di r ect i on of f l ow wi t h a pi t ch of not l ess t han
25 mm i n 9 met er s one i nch i n 30 f eet , except i n l oop mai ns and mai n
header s wher e f l ow may be ei t her di r ect i on. Pi t ch ai r l i nes t o sour ce of
suppl y, and make pr ovi s i ons f or dr ai ni ng of f condensat e. I nst al l wat er
l i nes t o dr ai n t o a shut of f val ve.

3. 1. 2. 3 Anchor i ng, Gui di ng, and Suppor t i ng Pi pi ng

Anchor and suppor t pi pi ng i n a manner such t hat expansi on and cont r act i on
wi l l t ake pl ace i n t he di r ect i on desi r ed, pr event v i br at i on by use of
v i br at i on dampener s, and pr event undue st r ai ns on boi l er s and equi pment
ser ved. Fabr i cat e hanger s used f or t he suppor t of pi pi ng of 50 mm 2 i nch
nomi nal pi pe s i ze and l ar ger t o per mi t adequat e adj ust ment af t er er ect i on
whi l e st i l l suppor t i ng t he l oad. Pr ovi de wal l br acket s wher e pi pes ar e
adj acent t o wal l s or ot her ver t i cal sur f aces whi ch may be used f or
suppor t s. Pr ovi de suppor t s t o adequat el y car r y wei ght of t he l i nes and
mai nt ai n pr oper al i gnment . Pr ovi de i nser t s and sl eeves f or suppor t s i n
concr et e wher e necessar y and pl ace i n new const r uct i on bef or e pour i ng
concr et e. Pr ovi de i nsul at ed pi pi ng wi t h a pi pe cover i ng pr ot ect i on saddl e
at each suppor t . Pr ovi de pi pe gui des and anchor s of appr oved t ype at
poi nt s wher e necessar y t o keep pi pes i n accur at e al i gnment , t o di r ect
expansi on movement , and t o pr event buckl i ng and swayi ng and undue st r ai n.
Pr ovi de pi pe gui des f or al i gnment of pi pe connect ed t o f r ee unanchor ed end
of each expansi on j oi nt . Suppor t pi pe r ol l er s i n concr et e condui t s and
t r enches by ext r a st r ong st eel pi pe wi t h ends i nser t ed i n s l ot s pr ovi ded i n
concr et e wal l s. Set pi pe suppor t s f or r ol l er s at cor r ect el evat i ons ei t her
by met al shi ms or by cut t i ng away of concr et e and af t er pi pe l i nes have
been pl aced i n al i gnment , gr out ends of pi pe suppor t s and f i x i n pl ace.
Space pi pe suppor t s t o pr ovi de adequat e suppor t f or pi pes. Pi pe shal l not
have pocket s f or med i n t he span due t o saggi ng of pi pe bet ween suppor t s,
caused by wei ght of pi pe, medi um i n t he pi pe, i nsul at i on, val ves, and
f i t t i ngs. Maxi mum spaci ng f or pi pe suppor t s f or s t eel pi pe shal l be i n
accor dance wi t h ASME B31. 1; maxi mum spaci ng f or suppor t s f or copper t ubi ng
shal l be i n accor dance wi t h MSS SP- 69.

3. 1. 2. 4 Copper Tubi ng

Copper t ubi ng shal l have sol der j oi nt s wi t h sol der sui t abl e f or
pr essur e- t emper at ur e r at i ngs of pi pi ng syst em. Tubi ng 20 mm 3/ 4 i nch and
smal l er f or i nst r ument ai r may be compr essi on j oi nt i n l i eu of sol der ed
j oi nt . Ti n- ant i mony (95/ 5) sol der i s sui t abl e f or sat ur at ed st eam up t o
103 kPa (gage) 15 psi g but t i n l ead (50/ 50) sol der i s not accept abl e f or
st eam ser vi ce. Fl ux shal l be non cor r osi ve. Wi pe excess sol der f r om t he
joints.

3. 1. 2. 5 Sleeves

Pr ovi de pi pe s l eeves wher e pi pes and t ubi ng pass t hr ough masonr y and
concr et e wal l s, f l oor s, and par t i t i ons. Space bet ween pi pe, t ubi ng, or
i nsul at i on and t he s l eeve shal l be not l ess t han 6 mm 1/ 4 i nch. Hol d
s l eeves secur el y i n pr oper posi t i on and l ocat i on bef or e and dur i ng
const r uct i on. Sl eeves shal l be of suf f i c i ent l engt h t o pass t hr ough ent i r e
t hi ckness of wal l s, par t i t i ons, and sl abs. Sl eeves i n f l oor s l abs shal l
ext end 13 mm 1/ 2 i nch above t he f i ni shed f l oor . Fi r ml y pack space bet ween
pi pe or t ubi ng and t he s l eeve wi t h oakum and caul k on bot h ends of s l eeve
wi t h el ast i c cement .

SECTI ON 23 52 33. 01 20 Page 151

3. 1. 2. 6 Fl ashi ng f or Bui l di ngs

Wher e pi pes pass t hr ough bui l di ng r oof s and out s i de wal l s, pr ovi de pr oper
f l ashi ng and count er f l ashi ng and make t i ght and wat er pr oof .

3. 1. 2. 7 Out l et s f or Fut ur e Connect i ons

Locat e as di r ect ed capped or pl ugged out l et s f or connect i ons t o f ut ur e
equi pment , when not l ocat ed exact l y by pr oj ect dr awi ngs.

3. 1. 2. 8 Scr ewed Joi nt s i n Pi pi ng

Use t ef l on t ape or sui t abl e pi pe j oi nt compound appl i ed t o mal e t hr eads
onl y f or maki ng up scr ewed j oi nt s. Pi pi ng shal l be f r ee f r om f i ns and
bur r s. Ream or f i l e out pi pe ends t o s i ze of bor e, and r emove chi ps.

3. 1. 2. 9 Wel ded Joi nt s

Wel d j oi nt s i n pi pi ng by t he met al - ar c or gas wel di ng pr ocesses i n
accor dance wi t h ASME B31. 1 and as speci f i ed i n Sect i on 40 17 26. 00 20
WELDI NG PRESSURE PI PI NG. Number or mar k each wel d t o i dent i f y t he wor k of
each wel der on wel ds on whi ch st r ess r el i evi ng or r adi ogr aphi c i nspect i on
i s r equi r ed.

a. Cont r act i ng Of f i cer r eser ves t he r i ght t o r equi r e t he Cont r act or t o
pr ovi de r e- exami nat i on and r ecer t i f i cat i on of wel der s.

b. Radi ogr aphi c t est i ng of c i r cumf er ent i al but t wel ded j oi nt s of pi pe wi t h
oper at i ng t emper at ur e of 177 degr ees C 350 degr ees F and above shal l be
r equi r ed on t en per cent of t he j oi nt s, t he l ocat i on of whi ch wi l l be
det er mi ned by t he Cont r act i ng Of f i cer ; when mor e t han t en per cent of
t he r adi ogr aphi cal l y t est ed j oi nt s show unaccept abl e def ect s
r adi ogr aphi cal l y t est ever y j oi nt of t hi s t ype pi pi ng.

c. Equi pment and Pr ot ect i on: I t ems of equi pment f or wel di ng shal l be so
desi gned and manuf act ur ed, and shal l be i n such condi t i on as t o enabl e
qual i f i ed oper at or s t o f ol l ow pr ocedur es and t o at t ai n r esul t s
speci f i ed. Pr ot ect wel der s and gas cut t er s f r om t he l i ght of t he ar c
and f l ame by appr oved goggl es, shi el ds, hel met s, and gl oves. Repl ace
cover gl asses i n hel met s and shi el ds when t hey become suf f i c i ent l y
mar r ed t o i mpai r t he oper at or ' s v i s i on. Take car e t o avoi d r i sk of
expl osi on and f i r e when wel di ng and gas cut t i ng near expl osi ve or
f l ammabl e mat er i al s. Vent i l at e wel di ng and gas cut t i ng oper at i ons i n
accor dance wi t h par agr aph 1910. 252 (f) of 29 CFR 1910- SUBPART Q.

d. Sur f ace Condi t i ons: Do not wel d when at mospher i c t emper at ur e i s l ess
t han mi nus 18 degr ees C zer o degr ees F, when sur f aces ar e wet , when
r ai n or snow i s f al l i ng or moi st ur e i s condensi ng on sur f aces t o be
wel ded, nor dur i ng per i ods of hi gh wi nd, unl ess wel der and wor k ar e
pr ot ect ed pr oper l y. At t emper at ur es bet ween 0 degr ees C and mi nus 18
degr ees C 32 degr ees F and zer o degr ees F, heat wi t h a t or ch t he
sur f ace f or an ar ea wi t hi n 80 mm 3 i nches of t he j oi nt t o be wel ded t o
a t emper at ur e war m t o t he hand bef or e wel di ng. Fr ee sur f aces t o be
wel ded f r om l oose scal e, s l ag, r ust , pai nt , oi l , and ot her f or ei gn
mat er i al . Joi nt sur f aces shal l be smoot h, uni f or m and f r ee f r om f i ns,
t ear s, and ot her def ect s whi ch mi ght af f ect pr oper wel di ng. Remove
sl ag f r om f l ame- cut edges t o be wel ded by gr i ndi ng, but t emper col or
need not be r emoved. Thor oughl y c l ean each l ayer of wel d met al by wi r e

SECTI ON 23 52 33. 01 20 Page 152

br ushi ng pr i or t o i nspect i on or deposi t i on of addi t i onal wel d met al .

3. 1. 2. 10 Cl eani ng of Pi pi ng

Bef or e i nst al l i ng pi pe, t hor oughl y c l ean pi pe of sand, mi l l scal e and ot her
f or ei gn mat er i al . Af t er er ect i on but bef or e maki ng f i nal connect i ons t o
appar at us, t hor oughl y c l ean i nt er i or of pi pi ng. Fl ush pi pi ng wi t h wat er
except ai r and f uel l i nes. I n addi t i on, bl ow out st eam l i nes wi t h
i nt er mi t t ent hi gh pr essur e st eam bl ows t o pr omot e sheddi ng of i nt er nal
scal e. Bl ow compr essed ai r and f uel oi l l i nes c l ean wi t h 552 t o 690 kPa
(gage) 80 t o 100 psi g ai r dr i ed t o a 2 degr ees C 35 degr ee Fdew poi nt at
552 kPa (gage) 80 psi g. St er i l i ze pot abl e wat er pi pi ng by means of l i qui d
chl or i ne or hypochl or i t e i n accor dance wi t h AWWA C651 bef or e pl aci ng wat er
syst em i n ser vi ce. Take car e dur i ng f abr i cat i on and i nst al l at i on, t o keep
pi pi ng, val ves, f i t t i ngs and speci al t i es f r ee of l oose wel di ng met al chi ps
of met al or s l ag, wel di ng r ods and f or ei gn mat t er . Bl owi ng or f l ushi ng
shal l i n no case be channel ed t hr ough equi pment , pump, cont r ol val ve,
r egul at i ng val ve, i nst r ument gage or speci al t y i n t he syst em. Pr ovi de
t empor ar y scr eens, st r ai ner s, connect i ons, spool pi eces and bypasses
consi st i ng of pi pi ng or hoses, pumps and ot her r equi r ed equi pment
t empor ar i l y i nst al l ed f or t he pur pose of c l eani ng and f l ushi ng pi pi ng.
Dr ai n f l ushi ng wat er and t est wat er t o t he sani t ar y sewer syst em.

3. 1. 2. 11 Reduct i on i n Pi pe Si ze

Pr ovi de r educi ng f i t t i ngs f or changes i n pi pe s i ze; bushi ngs wi l l not be
per mi t t ed. I n hor i zont al st eam l i nes, r educi ng f i t t i ngs shal l be t he
eccent r i c t ype t o mai nt ai n bot t om of l i nes i n t he same pl ane. I n
hor i zont al wat er mai ns, r educer s shal l be set t o mai nt ai n t op of l i nes i n
t he same pl ane.

3. 1. 2. 12 Expansi on Cont r ol

Pr ovi de bends, l oops, and of f set s wher ever pr act i cal t o r el i eve
over st r essed pi pi ng syst ems due t o t her mal expansi on and t o pr ovi de
adequat e f l exi bi l i t y . Col d spr i ng pi pi ng syst em as i ndi cat ed but not mor e
t han 50 per cent of t he t ot al l i near expansi on.

3. 1. 2. 13 Connect i on t o Equi pment

Pr ovi de uni ons or f l anges wher e necessar y t o per mi t easy di sconnect i on of
pi pi ng and appar at us. Pr ovi de uni ons and gat e val ves at each connect i on t o
t hr eaded end cont r ol val ves, st r ai ner s and equi pment .

3. 1. 2. 14 Val ve I nst al l at i on

I nst al l val ves i n posi t i ons accessi bl e f or oper at i on and r epai r . I nst al l
s t ems i n a ver t i cal posi t i on wi t h handwheel s or oper at or s on t op or i n a
hor i zont al posi t i on. Do not i nst al l handwheel s on st op val ves bel ow t he
val ve. When cent er l i ne of val ve i s mor e t han 2 met er s 7 f eet above f l oor
or pl at f or m, pr ovi de val ve wi t h a chai n- oper at ed handwheel . When val ve i s
mot or i zed, pr ovi de hand oper at i on f or emer gency use.

a. Gat e Val ves: Ar r ange back out l et gat e val ves f or t ur bi ne exhaust f or
hand oper at i on and pr ovi de wi t h a f l oor st and.

b. Gl obe Val ves: Pr essur e shal l be bel ow t he di sc. I nst al l gl obe val ves
wi t h st ems hor i zont al on st eam and exhaust l i nes, when bet t er dr ai nage
i s r equi r ed or desi r ed.

SECTI ON 23 52 33. 01 20 Page 153

c. St eam Pr essur e- Reduci ng Val ves: Pr ovi de st eam l i ne ent er i ng each
pr essur e- r educi ng val ve wi t h a st r ai ner . Pr ovi de each
pr essur e- r educi ng val ve uni t wi t h t wo shut of f val ves and wi t h a gl obe
or angl e bypass val ve and bypass pi pe. A bypass ar ound a r educi ng
val ve shal l be of r educed si ze t o r est r i c t i t s capaci t y t o
appr oxi mat el y t hat of t he r educi ng val ve. Pr ovi de each
pr essur e- r educi ng val ve uni t wi t h i ndi cat i ng st eam gages t o show
r educed pr essur e and upst r eam pr essur e and an adequat el y s i zed saf et y
val ve on l ow pr essur e s i de.

d. Val ve Tags and Char t s: Per manent l y t ag each val ve wi t h a bl ack and
whi t e engr aved l ami nat ed pl ast i c t ag showi ng val ve number , val ve
f unct i on and pi pi ng syst em and whet her anot her val ve must be opened or
c l osed i n conj unct i on wi t h t hi s val ve. Fur ni sh a t yped char t whi ch
wi l l show r equi r ed val ve t aggi ng pl us t he l ocat i on of each val ve.
Fr ame val ve char t s under gl ass and i nst al l as di r ect ed.

3. 1. 2. 15 Tr aps and Connect i ons

Tr aps shal l be of t he t ype and capaci t y f or t he ser vi ce r equi r ed, and shal l
be pr oper l y suppor t ed and connect ed. Except f or t her most at i c t r aps i n pi pe
coi l s, r adi at or s, and convect or s, i nst al l t r aps wi t h a di r t pocket and
st r ai ner bet ween t r ap and pi pi ng or appar at us i t dr ai ns. When i t i s
necessar y t o mai nt ai n i n cont i nuous ser vi ce, appar at us or pi pi ng whi ch i s
t o be dr ai ned, pr ovi de a t hr ee val ve bypass so t hat t r ap may be r emoved and
r epai r ed and condensat e dr ai ned t hr ough t he t hr ot t l ed bypass val ve.
Pr ovi de a check val ve on t he di schar ge s i de of t he t r ap when t r ap i s
i nst al l ed f or l i f t or oper at i ng agai nst a back pr essur e, or t r ap di schar ges
i nt o a common r et ur n l i ne. Pr ovi de t est connect i ons on t he di schar ge s i de
of t he hi gh and medi um pr essur e t r aps when speci f i cal l y r equi r ed. Test
connect i on shal l i ncl ude a 1/ 2- i nch gl obe val ve wi t h open bl ow.

3. 1. 2. 16 Pr essur e Gage I nst al l at i on

Pr ovi de wi t h a shut of f val ve or pet cock bet ween t he gage and t he l i ne, and
pr ovi de gage on st eam l i nes wi t h a s i phon i nst al l ed ahead of t he gage.

3. 1. 2. 17 Ther momet er s and Ther mal Sensi ng El ement of Cont r ol Val ves

Pr ovi de wi t h a separ abl e socket . I nst al l separ abl e socket s i n pi pe l i nes
i n such a manner t o sense t he t emper at ur e of t he f l owi ng f l ui d and mi ni mi ze
obst r uct i on t o f l ow.

3. 1. 2. 18 St r ai ner Locat i ons

Pr ovi de st r ai ner s wi t h meshes sui t abl e f or t he ser vi ces upst r eam of each
cont r ol val ve and wher e di r t mi ght i nt er f er e wi t h t he pr oper oper at i on of
val ve par t s, or i f i ces, or movi ng par t s of equi pment .

3. 1. 2. 19 Di ssi mi l ar Pi pi ng Mat er i al s

Pr ovi de di el ect r i c uni ons or f l anges bet ween f er r ous and nonf er r ous pi pi ng,
equi pment , and f i t t i ngs, except t hat br onze val ves and f i t t i ngs may be used
wi t hout di el ect r i c coupl i ngs f or f er r ous- t o- f er r ous or
nonf er r ous- t o- nonf er r ous connect i ons. Di el ect r i c f i t t i ngs shal l ut i l i ze a
nonmet al l i c f i l l er whi ch wi l l pr event cur r ent f l ow f r om exceedi ng one
per cent of t he shor t c i r cui t cur r ent . Spacer shal l be sui t abl e f or
pr essur e and t emper at ur e of t he ser vi ce. Fi t t i ngs shal l ot her wi se be as

SECTI ON 23 52 33. 01 20 Page 154

speci f i ed i n t hi s sect i on.

3. 1. 2. 20 Sur f ace Tr eat i ng, and Pi pe Wr appi ng

Uni nsul at ed st eel pi pi ng bur i ed i n t he gr ound shal l have ext er i or sur f aces
pr ot ect ed wi t h a t ape wr appi ng syst em or a cont i nuousl y ext r uded
pol yet hyl ene coat i ng syst em as speci f i ed i n Sect i on 09 97 13. 28 PROTECTI ON
OF BURI ED STEEL PI PI NG AND STEEL BULKHEAD TI E RODS.

3. 1. 3 PAINTING

3. 1. 3. 1 Pi pi ng, Fi t t i ngs, and Mechani cal and El ect r i cal Equi pment

Equi pment shal l be f act or y f i ni shed t o wi t hst and t he i nt ended end use
envi r onment i n accor dance wi t h t he speci f i cat i ons f or par t i cul ar end i t em.
Ret ouch damaged ar eas on f act or y f i ni shed equi pment on whi ch f i ni sh has
been damaged and t hen gi ve a compl et e f i ni sh coat t o r est or e f i ni sh t o
or i gi nal condi t i on. Fi ni sh coat shal l be sui t abl e f or exposur e i n t he
i nt ended end use envi r onment .

3. 1. 3. 2 Painting

Unl ess speci f i ed ot her wi se, pai nt pi pe hanger s, st r uct ur al suppor t s, pi pe
and pi pe f i t t i ngs, condui t and condui t f i t t i ngs, ai r gr i l l es, pi pe
cover i ngs, i nsul at i on, and met al sur f aces associ at ed wi t h mechani cal and
el ect r i cal equi pment i ncl udi ng z i nc- coat ed st eel duct s as speci f i ed i n
Sect i on 09 90 00 PAI NTS AND COATI NGS. Zi nc- coat ed st eel duct i n unpai nt ed
ar eas shal l not be pai nt ed. Appl y a pr ot ect i ve coat i ng t o pi pi ng t o be
i nsul at ed, except z i nc- coat ed and copper pi pe, pr i or t o i nst al l i ng
insulation.

3. 1. 3. 3 Boilers

Af t er er ect i ng and t est i ng boi l er s, c l ean as necessar y exposed sur f aces of
t he boi l er nor mal l y pai nt ed i n commer ci al pr act i ce t o r emove gr ease, coal
dust , f l yash and ot her f or ei gn mat t er and f i ni sh wi t h one coat of al umi num
heat r esi st i ng pai nt appl i ed t o mi ni mum dr y f i l m t hi ckness of 0. 025 mm one
mil.

3. 1. 3. 4 Ver t i cal Fuel Oi l Tank

Cl ean i nt er i or sur f aces t o bar e met al i n accor dance wi t h
SSPC SP 10/ NACE No. 2. Cl ean t o bar e met al by power ed wi r e br ushi ng or
ot her mechani cal means sur f aces t hat cannot be c l eaned sat i sf act or i l y by
bl ast i ng. Wash member s whi ch become cont ami nat ed wi t h r ust , di r t , oi l ,
gr ease, or ot her cont ami nant s wi t h sol vent s unt i l t hor oughl y c l ean. Remove
wel d backi ng pl at es pr i or t o bl ast c l eani ng; when l ef t i n pl ace, r ound of f
cor ner s pr i or t o bl ast c l eani ng and coat i ng. Tanks shal l be i nt er nal l y
coat ed i n accor dance wi t h Sect i on 09 97 13. 15 LOW VOC POLYSULFI DE I NTERI OR
COATI NG OF WELDED STEEL PETROLEUM FUEL TANKS.

3. 1. 3. 5 Sur f aces Not t o be Pai nt ed

Unl ess speci f i ed ot her wi se, do not pai nt equi pment havi ng f act or y appl i ed
per manent f i ni sh, swi t chpl at es and namepl at es, mot or st ar t er s, and concr et e
foundations.

SECTI ON 23 52 33. 01 20 Page 155

3. 1. 4 INSULATION

I nsul at e mechani cal equi pment , syst ems and pi pi ng as speci f i ed i n Sect i on
23 07 00 THERMAL I NSULATI ON FOR MECHANI CAL SYSTEMS.

3. 2 FI ELD QUALI TY CONTROL

Pr ovi de l abor , equi pment , t est appar at us and mat er i al s r equi r ed f or
pr epar at i on and per f or mance of t est s and i nspect i ons speci f i ed t o
demonst r at e t hat boi l er s and auxi l i ar y equi pment as i nst al l ed ar e i n
compl i ance wi t h cont r act r equi r ement s. Dur i ng st ar t up and dur i ng t est s,
ensur e t hat f act or y t r ai ned engi neer s or t echni c i ans empl oyed by t he boi l er
manuf act ur er and syst em suppl i er s or manuf act ur er s of such component s as
t he boi l er , bur ner , f or ced dr af t f an, f eedwat er t r eat ment equi pment , and
ot her auxi l i ar y equi pment be pr esent , t o ensur e t he pr oper f unct i oni ng,
adj ust ment , and t est i ng of t he i ndi v i dual component s and syst ems. Fur ni sh
a det ai l ed wr i t t en r ecor d of t est condi t i ons, t est pr ocedur es, f i el d dat a,
and st ar t up and oper at i onal per f or mance of t he ent i r e heat i ng pl ant t o t he
Cont r act i ng Of f i cer bef or e t he Cont r act or ' s oper at i onal and t est per sonnel
l eave t he s i t e. The Gover nment wi l l f ur ni sh, i f avai l abl e, wat er ,
el ect r i c i t y and f uel f or t he t est s, except f uel r equi r ed f or r et est i ng.
The Cont r act or shal l r ect i f y def ect s di scl osed by t est s and r et est
equi pment . The Cont r act or ' s boi l er pl ant per sonnel shal l be exper i enced i n
st ar t i ng up and oper at i ng boi l er pl ant s.

3. 2. 1 Test s and I nspect i ons (Pi pi ng)

Exami ne, i nspect , and t est pi pi ng i n accor dance wi t h ASME B31. 1except as
modi f i ed bel ow. Rect i f y def ect s di scl osed by t est s. Necessar y subsequent
t est s r equi r ed t o pr ove syst em t i ght af t er addi t i onal wor k by t he
Cont r act or shal l be pr ovi ded by t he Cont r act or . Make t est s under t he
di r ect i on of and subj ect t o t he pr i or appr oval of t he Cont r act i ng Of f i cer .

3. 2. 1. 1 Hydr ost at i c and Leak Ti ght ness Test s

a. Per f or m hydr ost at i c and l eak t i ght ness t est on pi pi ng syst ems at t ached
t o t he boi l er s and i ncl uded under j ur i sdi ct i on of ASME BPVC SEC I i n
accor dance wi t h r equi r ement s of t hat Code. Pi pi ng bear i ng ASME Code
symbol st amp wi l l be accept ed onl y as i ndi cat i ng compl i ance wi t h t he
desi gn and mat er i al r equi r ement s of t he code.

b. Test pi pi ng whi ch i s a par t of t he st eam gener at i on or auxi l i ar y
syst ems, i ncl udi ng pi pi ng wi t hi n t he boi l er r oom and ext er nal t o t he
boi l er r oom, by t he f ol l owi ng met hods:

(1) Per f or m hydr ost at i c t est at 150 per cent of desi gn pr essur e f or
wel ded and scr ewed st eel pi pi ng syst ems except t hose f or ai r , oi l ,
and gas. Hol d hydr ost at i c t est s f or a per i od of one hour wi t h no
pr essur e l oss. Temper at ur e of t est i ng f l ui d shal l not exceed 38
degr ees C 100 degr ees F.

(2) Test ai r and oi l l i nes i n accor dance wi t h r equi r ement s of
ASME B31. 1 f or pneumat i c t est s wi t h except i on t hat t he t est
pr essur e shal l be hel d f or one hour . Exami nat i on f or l eaks shal l
be by a soap or ot her f oami ng agent t est .

(3) I nspect i on and t est of gas pi pi ng shal l conf or m t o t he
r equi r ement s of NFPA 54.

SECTI ON 23 52 33. 01 20 Page 156

c. For t est s i nst al l a cal i br at ed t est pr essur e gage i n t he syst em t o
obser ve l oss i n pr essur e.

3. 2. 2 Pr el i mi nar y Oper at i on

The Cont r act or under t he di r ect i on of t he r espect i ve manuf act ur er ' s
r epr esent at i ve shal l pl ace i n oper at i on equi pment pr ovi ded by t he
Cont r act or except as speci f i cal l y not ed ot her wi se. Make adj ust ment s t o
equi pment t hat ar e necessar y t o ensur e pr oper oper at i on as i nst r uct ed by
t he equi pment manuf act ur er .

a. Lubr i cat e equi pment pr i or t o oper at i on i n accor dance wi t h
manuf act ur er ' s i nst r uct i ons. Pr ovi de l ubr i cant s. Fur ni sh l ubr i cat i on
gun wi t h spar e car t r i dges of l ubr i cant t o oper at i ng per sonnel .

b. Dr y out mot or s bef or e oper at i on as r equi r ed t o devel op and mai nt ai n
pr oper and const ant i nsul at i on r esi st ance.

c. Check dr i ve equi pment coupl i ngs f or pr oper al i gnment at bot h ambi ent
and oper at i ng t emper at ur e condi t i ons.

3. 2. 3 Gener al St ar t - Up Requi r ement s

Pr i or t o i ni t i al oper at i on of compl et e syst em, check each component as
follows:

a. I nspect bear i ngs f or c l eanl i ness and al i gnment and r emove f or ei gn
mat er i al s f ound. Lubr i cat e as necessar y and i n accor dance wi t h
manuf act ur er ' s r ecommendat i ons. Repl ace bear i ngs t hat r un r oughl y or
noisily.

b. Adj ust di r ect dr i ves f or pr oper al i gnment of f l exi bl e coupl i ngs.
Pr ovi de l ubr i cat i on when a par t i cul ar coupl i ng so r equi r es. Check
secur i t y of coupl i ngs t o dr i ver shaf t s. Set dr i ve component s t o ensur e
f r ee r ot at i on wi t h no undesi r abl e st r esses pr esent on t he coupl i ng of
at t ached equi pment .

c. Check mot or s f or amper age compar i son t o namepl at e val ue. Cor r ect
condi t i ons t hat pr oduce excessi ve cur r ent f l ow and t hat exi st due t o
equi pment mal f unct i on.

d. Check speeds of each mot or and dr i ven appar at us t o ensur e t hat mot or s
ar e oper at i ng at t he desi r ed poi nt .

e. Check act ual suct i on and di schar ge pr essur e of each pump agai nst
desi r ed per f or mance cur ves.

f . Check pump packi ng gl ands or seal s f or c l eanl i ness and adj ust ment
bef or e r unni ng each pump. I nspect shaf t s l eeves f or scor i ng and pr oper
pl acement of packi ng; r epl ace when necessar y. Ensur e pi pi ng syst em i s
f r ee of di r t and scal e bef or e c i r cul at i ng l i qui d t hr ough pumps.

g. I nspect bot h hand and aut omat i c cont r ol val ves. Cl ean bonnet s and
st ems, t i ght en gl ands t o ensur e no l eakage, but per mi t val ve st ems t o
oper at e wi t hout gal l i ng. Repl ace packi ng i n val ves t hat r equi r e same
t o r et ai n maxi mum adj ust ment af t er syst em i s j udged compl et e. Repl ace
ent i r e packi ng i n val ves t hat cont i nue t o l eak af t er adj ust ment .
Remove and r epai r bonnet s t hat l eak. Coat packi ng gl and t hr eads and
val ve st ems wi t h a sui t abl e sur f ace pr epar at i on af t er c l eani ng.

SECTI ON 23 52 33. 01 20 Page 157

h. I nspect and make cer t ai n t hat cont r ol val ve seat s ar e f r ee f r om f or ei gn
mat t er and ar e pr oper l y posi t i oned f or i nt ended ser vi ce.

i . Check f l anges and packi ng gl ands af t er syst em has been pl aced i n
oper at i on. Repl ace gasket s i n f l anges t hat show s i gns of l eakage af t er
tightening.

j . I nspect scr ewed j oi nt s f or l eakage and r emake each j oi nt t hat appear s
t o be f aul t y. Do not wai t f or r ust t o f or m. Cl ean t hr eads on bot h
par t s, appl y compound and r emake j oi nt .

k. Thor oughl y bl ow out st r ai ner s t hr ough i ndi v i dual val ved bl ow- of f
connect i on on each st r ai ner pr i or t o pl aci ng i n oper at i on.

l . Thor oughl y bl ow out or di smant l e and cl ean st r ai ner s af t er syst ems have
been i n oper at i on one week. Thor oughl y c l ean, r epai r , and pl ace back
i n ser vi ce t r aps or ot her speci al t i es i n whi ch f or ei gn mat t er has
accumul at ed, causi ng mal f unct i on or damage.

m. Adj ust pi pe hanger s and suppor t s f or cor r ect pi t ch and al i gnment .

n. Remove r ust , scal e and f or ei gn mat er i al s f r om equi pment and r enew
def aced sur f aces. When equi pment i s badl y mar r ed, t he Cont r act i ng
Of f i cer shal l have aut hor i t y t o r equest new mat er i al s be pr ovi ded.

o. Adj ust and cal i br at e t emper at ur e, pr essur e and ot her aut omat i c cont r ol
systems.

p. I nspect each pr essur e gage and t her momet er f or cal i br at i on, and r epl ace
t hose t hat ar e def aced, br oken or r ead i ncor r ect l y .

[q. Ver t i cal Fuel Oi l Tank Cal i br at i on: Af t er compl et i ng i nst al l at i on of
t ank, pr epar e a cal i br at i on t abl e f or t he t ank showi ng f uel vol ume i n
l i t er s gal l ons i n t he t ank t o any hei ght of l i qui d i n met er s and mm
f eet , i nches, and ei ght hs of an i nch when measur ed by a st eel t ape
l ower ed t hr ough t he r oof . Cal i br at e t ank i n accor dance wi t h[
API MPMS 2. 2A][API MPMS 2. 2B] f or " cr i t i cal measur ement " " oper at i ng
cont r ol . " Per f or m cal i br at i on of t ank by a qual i f i ed or gani zat i on t hat
can cer t i f y t o at l east 2 year s of pr i or successf ul and accur at e
exper i ence i n cal i br at i ng t anks of compar abl e t ype and si ze. Cor r ect
dat a obt ai ned f or use wi t h pr oduct t o be st or ed.]

3. 2. 4 Pl ant Equi pment Test s

3. 2. 4. 1 Pl ant Ai r Compr essor s

Test pl ant ai r compr essor s i n ser vi ce t o det er mi ne compl i ance wi t h cont r act
r equi r ement s and war r ant y. Dur i ng t est s, t est equi pment under ever y
condi t i on of oper at i on. Test saf et y cont r ol s t o demonst r at e per f or mance of
t hei r r equi r ed f unct i on. Compl et el y t est syst em f or compl i ance wi t h
specifications.

3. 2. 4. 2 I nst r ument Ai r Compr essor s

Test ai r compr essor package at f ul l l oad f or not l ess t han 2 hour s. Check
capaci t y, smoot hness of oper at i on, al t er nat i on of uni t s, and pr oper
oper at i on of t he ai r unl oader s dur i ng t he t est .

SECTI ON 23 52 33. 01 20 Page 158

3. 2. 4. 3 Coal Handl i ng Syst em

Test coal handl i ng syst em under oper at i ng condi t i ons and demonst r at e t hat
wor k i s i n conf or mance wi t h t he speci f i ed r equi r ement s. Conduct t hi s t est
i n t he pr esence of t he Cont r act i ng Of f i cer .

3. 2. 4. 4 Ash Handl i ng Syst em

Test ash handl i ng syst em under oper at i ng condi t i ons and demonst r at e t hat
wor k i s i n conf or mance wi t h speci f i ed r equi r ement s. Conduct t est i n t he
pr esence of t he Cont r act i ng Of f i cer .

[3. 2. 4. 5 Hor i zont al Fuel Oi l Tanks (Bel ow Gr ound)

**
NOTE: Choose t hi s subpar agr aph or t he subpar agr aph
bel ow, VERTI CAL FUEL OI L TANK.

**

a. Test t anks bef or e pl aci ng i n ser vi ce, i n accor dance wi t h appl i cabl e
par agr aphs of t he code under whi ch t anks wer e bui l t . An UL l abel , ASME
Code St amp, or API monogr am on a t ank shal l be evi dence of compl i ance
wi t h code r equi r ement s.

b. Hol i day Det ect i on Test : I nspect coal t ar epoxy coat i ng syst em f or f i l m
i mper f ect i ons usi ng a l ow vol t age (75 vol t) hol i day t est er . I nspect
FRP coat ed t anks wi t h a 10, 000 vol t spar k t est f or i mper f ect i ons or
hol i days. Repai r hol i days or pi nhol es i n t he coat i ngs.

][3. 2. 4. 6 Ver t i cal Fuel Oi l Tank

**
NOTE: Choose t hi s subpar agr aph or t he subpar agr aph
above, HORI ZONTAL FUEL OI L TANKS (BELOW GROUND) .

**

I nspect and t est ver t i cal f uel oi l t ank as speci f i ed i n API St d 650. Use
t he r adi ogr aphi c met hod of i nspect i on of but t wel ds as r equi r ed by
API St d 650; sect i oni ng met hod wi l l not be accept abl e as an al t er nat i ve t o
r adi ogr aphi c i nspect i on.

] 3. 2. 4. 7 Bl owdown Val ves and Tr y Cocks

Test bl owdown val ves and t r y cocks f or pr oper oper at i on.

3. 2. 4. 8 Dr af t Fans, Fuel Oi l Heat er s, Fuel Pumps, and El ect r i c Mot or s

Test dr af t f ans, f uel oi l heat er s, f uel pumps, and el ect r i c mot or s t o
det er mi ne compl i ance wi t h t he r ef er enced st andar ds. St andar d symbol s and
cer t i f i cat i ons f r om t he r ef er enced or gani zat i on may be accept ed at t he
di scr et i on of t he Cont r act i ng Of f i cer . Cl osel y obser ve t he oper at i on of
f ans, f uel oi l heat er s, f uel pumps, and el ect r i c mot or s [i ncl udi ng var i abl e
speed mot or cont r ol l er s] and cor r ect def ect s.

3. 2. 5 Boi l er s and Auxi l i ar i es Test s and I nspect i ons

The Cont r act or , wi t h qual i f i ed per sonnel pr ovi ded by t he Cont r act or , shal l
make t est s and i nspect i ons at t he s i t e under t he di r ect i on of and subj ect
t o t he appr oval of t he Cont r act i ng Of f i cer . The Cont r act or ' s boi l er pl ant

SECTI ON 23 52 33. 01 20 Page 159

per sonnel under t he di r ect i on of t he r espect i ve manuf act ur er ' s
r epr esent at i ves and consul t ant s, shal l oper at e each boi l er and
appur t enances t hr ough t he ent i r e t est i ng per i od and shal l ensur e t hat
necessar y adj ust ment s have been made. Not i f y t he Cont r act i ng Of f i cer i n
wr i t i ng at l east 7 days i n advance t hat equi pment i s r eady f or t est i ng.
The Cont r act or shal l pr ovi de t est i ng equi pment , i ncl udi ng gages,
t her momet er s, cal or i met er , Or sat appar at us, t her mocoupl e pyr omet er s, f uel
f l ow met er s, wat er met er s and ot her t est appar at us and cal i br at e
i nst r ument s pr i or t o t est i ng. Dr af t , f uel pr essur e and st eam f l ow may be
measur ed by per manent gages and met er s i nst al l ed under t he cont r act . The
Cont r act or i s r esponsi bl e f or pr ovi di ng an anal ysi s of t he f uel bei ng used
f or t he t est s. Cont r ol of noi se l evel s devel oped by exhaust st eam shal l be
as di r ect ed by t he Cont r act i ng Of f i cer t o sat i sf y envi r onment al condi t i ons
of t he sur r oundi ng ar ea. Per f or m t he f ol l owi ng t est s and, when f easi bl e,
i n t he sequence l i s t ed:

a. St r engt h and t i ght ness t est s

b. St andar ds compl i ance t est s

c. Pr el i mi nar y oper at i onal t est s (st eady st at e combust i on t est and
var i abl e l oad combust i on t est)

d. Test s of auxi l i ar y equi pment

e. Feedwat er equi pment t est

f . Capaci t y and ef f i c i ency t est s

3. 2. 5. 1 St r engt h and Leak Ti ght ness Test s

Subj ect t he boi l er [s] t o t he f ol l owi ng st r engt h and t i ght ness t est s:

a. Wat er si des I ncl udi ng Fi t t i ngs and Accessor i es: Hydr ost at i cal l y t est
wat er si des i n accor dance wi t h r equi r ement s of ASME BPVC SEC I . The
ASME l abel wi l l be accept ed as evi dence of t hi s t est .

b. Boi l er Casi ng, Br eechi ng and Duct wor k: Pr i or t o i nst al l i ng br eechi ng
and duct wor k, boi l er [s] [on t he f ur nace si de] shal l be pneumat i cal l y
t est ed, at t he maxi mum possi bl e dr af t pr essur e of t he boi l er f ur nace;
t he soap bubbl e met hod [and] [or] a smoke t est shal l be used t o ver i f y
t i ght ness of t he casi ng. Boi l er casi ng, br eechi ng and duct wor k shal l
be pr essur i zed wi t h t he f or ced dr af t f an t o t he maxi mum dr af t pr essur e;
t he smoke t est shal l be used t o ver i f y t i ght ness of t he casi ng,
br eechi ng and duct wor k. Leaks obser ved or det ect ed shal l be seal ed.

3. 2. 5. 2 Boi l er I nspect i on

Ensur e t hat t he Boi l er I nspect or i s pr esent t o wi t ness t he appr opr i at e
t est s whi ch need t o be obser ved i n or der t o cer t i f y t he saf et y of t he
boi l er . The i nspect i on shal l i nc l ude r equi r ement s of NAVFAC MO 324. The
Boi l er I nspect or shal l compl et e NAVFAC f or m 9- 11014/ 40, Dat a Recor d Sheet ;
NAVFAC f or m 9- 11014/ 41, I nspect i on Repor t ; NAVFAC f or m 9- 11014/ 32
I nspect i on Cer t i f i cat e f or each boi l er af t er boi l er has been i nspect ed and
f ound t o be saf e. No boi l er may be f i r ed unt i l i t has passed t he
i nspect i on of t he Boi l er I nspect or . The boi l er i nspect i on f or ms shal l be
submi t t ed t hr ough t he Cont r act or t o t he Cont r act i ng Of f i cer . Pl ace t he
I nspect i on Cer t i f i cat e under f r amed gl ass, and mount ed on or near t he
boi l er i n a conspi cuous l ocat i on.

SECTI ON 23 52 33. 01 20 Page 160

3. 2. 5. 3 Boi l er Cl eani ng and St ar t up

Dr y out , boi l out , and oper at e t he f i r i ng r at e of t he new boi l er [s] under
di r ect r esponsi bi l i t y and super vi s i on of t he manuf act ur er , [and i n t he
pr esence of t he boi l er r oom oper at i ng per sonnel] . Pr ovi de chemi cal s t hat
ar e r equi r ed. Al l ow suf f i c i ent t i me f or t he boi l i ng out pr ocess t o ensur e
i nt er i or sur f aces ar e c l ean. Thi s t i me shal l be at l east 24 cont i nuous
hour s and gener al l y not mor e t han 36 hour s; boi l out shal l cont i nue unt i l
wat er i s c l ear . Boi l out , c l eani ng and st ar t i ng pr ocedur es shal l be i n
accor dance wi t h r equi r ement s of ASME BPVC SEC VI I and FM DS 12- 17.

3. 2. 5. 4 Boi l er Pr el i mi nar y Oper at i onal Test s

Conduct a boi l er oper at i onal t est on each uni t cont i nuousl y f or t wo weeks.
Oper at e one boi l er at a t i me t o demonst r at e cont r ol and oper at i onal
conf or mance t o r equi r ement s of t he speci f i cat i ons i ncl udi ng abi l i t y t o
r espond t o l oad swi ngs f r om t he speci f i ed capaci t y t o mi ni mum t ur ndown.
Oper at i onal t est shal l be under t he super vi s i on of a r egi st er ed
pr of essi onal engi neer or a l i censed power pl ant oper at or and shal l ser ve t o
pr ove saf et i es, cont r ol s, mai nt enance of st abl e combust i on at l ow l oads,
[pr oper coal di st r i but i on and combust i on, and abi l i t y t o oper at e wi t hout
f ur nace sl aggi ng,] [pr oper f l ame l engt hs and pat t er ns t o avoi d f l ame
i mpi ngement on t he t ubes f or oi l f i r i ng,] and pr oper mechani cal and
el ect r i cal f unct i oni ng of each syst em. Test shal l i ncl ude i t ems speci f i ed
i n t hi s sect i on as wel l as i t ems ment i oned i n t he speci f i cat i on of t he
par t i cul ar pi eces of equi pment . Conduct t est s wi t h f act or y t r ai ned
combust i on equi pment engi neer s as pr evi ousl y speci f i ed. Test and r ecor d
st eam qual i t y , s t eam f l owr at es, f l ue gas t emper at ur e, per cent ages of car bon
di oxi de, car bon monoxi de, oxygen and ni t r ogen i n f l ue gas and per cent
excess ai r f or each boi l er at t est ed l oad and gr aphi cal l y pr esent t he t est
data.

3. 2. 5. 5 Gener al Oper at i onal Test s

a. St eady St at e Combust i on Test s: Test f uel bur ni ng and combust i on
cont r ol equi pment wi t h each of t he speci f i c f uel s at t he mi ni mum l i mi t
of t he t ur ndown r ange and at i ncr ement s of 50, 75 and 100 per cent of
f ul l r at ed l oad. Each t est r un shal l be at l east t wo hour s on each
f uel and unt i l s t ack t emper at ur es ar e const ant and capaci t y and
ef f i c i ency r equi r ement s of t hi s speci f i cat i on have been ver i f i ed and
r ecor ded. Ver i f y pr oper oper at i on of i nst r ument at i on and gages dur i ng
t he t est s.

b. Var yi ng Load Combust i on Test s: Test boi l er cont i nuousl y under var yi ng
l oad condi t i ons t o demonst r at e pr oper oper abi l i t y of t he combust i on
cont r ol , f l ame saf eguar d cont r ol , pr ogr ammi ng cont r ol and saf et y
i nt er l ocks. Conduct t hese t est s af t er adj ust ment of combust i on
cont r ol s has been compl et ed under t he st eady st at e combust i on t est s.
Cont i nue var i abl e l oad oper at i onal t est s f or a per i od of at l east 8
hours.

(1) Sequenci ng: Boi l er shal l s t ar t , oper at e and st op i n st r i c t
accor dance wi t h t he speci f i ed oper at i ng sequence.

(2) Fl ame Saf eguar d: Ver i f y oper at i on of t he f l ame saf eguar d cont r ol s
by s i mul at ed f l ame and i gni t i on f ai l ur es. Ver i f y t r i al - f or - mai n
f l ame i gni t i on, combust i on cont r ol r eact i on and val ve c l osi ng
t i mes by st op wat ch.

SECTI ON 23 52 33. 01 20 Page 161

(3) I mmuni t y t o Hot Ref r act or y: Oper at e bur ner at hi gh f i r e unt i l
combust i on chamber r ef r act or y r eaches maxi mum t emper at ur e. Mai n
f uel val ve shal l t hen be c l osed manual l y. Combust i on saf eguar d
shal l dr op out i mmedi at el y causi ng t he saf et y shut of f val ves t o
c l ose wi t hi n t he speci f i ed cont r ol r eact i on and val ve c l osi ng
times.

[(4) Pi l ot I nt ensi t y Requi r ed: Gr adual l y r educe t he f uel suppl y t o t he
pi l ot f l ame t o t he poi nt wher e t he combust i on saf eguar d begi ns t o
dr op out (sense " no f l ame") but hol ds i n unt i l t he mai n f uel val ve
opens. At t hi s poi nt of r educed pi l ot f uel suppl y, t he pi l ot
f l ame shal l be capabl e of saf el y i gni t i ng t he mai n bur ner . When
t he mai n f uel val ve can be opened on a pi l ot f l ame of i nsuf f i c i ent
i nt ensi t y t o saf el y l i ght t he mai n f l ame, t he boi l er shal l be
rejected.

] (5) Boi l er Li mi t and Fuel Saf et y I nt er l ocks: Saf et y shut down shal l be
caused by s i mul at i ng i nt er l ock act uat i ng condi t i ons f or each
boi l er l i mi t and f uel saf et y i nt er l ock. Saf et y shut downs shal l
occur i n t he speci f i ed manner .

(6) Combust i on Cont r ol s: Demonst r at e accur acy, r ange and smoot hness
of oper at i on of t he combust i on cont r ol s by var yi ng st eam demand
t hr ough t he ent i r e f i r i ng r ange r equi r ed by t he t ur ndown r at i o
speci f i ed f or t he bur ner . The cont r ol accur acy shal l be as
specified.

(7) Saf et y Val ves: Hi gh pr essur e l i mi t swi t ch shal l be l ocked out or
ot her wi se made i noper at i ve and boi l er saf et y val ves shal l be
l i f t ed by st eam. Det er mi ne r el i evi ng capaci t y, poppi ng pr essur e,
bl owdown and r eseat i ng pr essur e by obser vat i on and measur ement i n
accor dance wi t h ASME BPVC SEC I . The ASME st andar d symbol wi l l be
accept ed onl y as i ndi cat i ng compl i ance wi t h desi gn and mat er i al
r equi r ement s of t he code.

3. 2. 5. 6 Auxi l i ar y Equi pment and Accessor y Test s

Obser ve and t est bl owdown val ves, st op val ves, t r y cocks, dr af t f ans, f uel
oi l heat er s, pumps, el ect r i c mot or s, and ot her accessor i es and appur t enant
equi pment dur i ng oper at i onal and capaci t y t est s f or l eakage, mal f unct i ons,
def ect s, and f or compl i ance wi t h r ef er enced st andar ds.

3. 2. 5. 7 Feedwat er Equi pment Test s

Per f or m t est of t he f eedwat er t r eat ment equi pment i n t wo st eps. Conduct one
t est concur r ent l y wi t h t he combust i on t est s. The Gover nment wi l l per f or m a
second t est dur i ng t he f i r st per i od of heavy l oadi ng af t er t he pl ant has
been accept ed and put i n ser vi ce. Cor r ect def i c i enci es r eveal ed dur i ng t he
Gover nment t est s under t he guar ant ee pr ovi s i ons of t he cont r act . Bot h t he
f i r st and second ser i es of t est s shal l det er mi ne compl i ance wi t h t he l i mi t s
f or chemi cal concent r at i ons of t hi s speci f i cat i on. Suppl y equi pment f or
t aki ng sampl es and t est k i t f or anal yzi ng t he sampl es. Sampl i ng equi pment
and t est k i t shal l become t he pr oper t y of t he Gover nment when t est s ar e
completed.

3. 2. 5. 8 Capaci t y and Ef f i c i ency Test s

Per f or m capaci t y and ef f i c i ency t est s af t er oper at i ng t est s have been

SECTI ON 23 52 33. 01 20 Page 162

sat i sf act or i l y compl et ed and boi l er has been oper at ed cont i nuousl y f or at
l east 14 days wi t h no nui sance shut downs and wi t hout t he necessi t y f or
f r equent or di f f i cul t adj ust ment s. Per f or m capaci t y and ef f i c i ency t est s
on each boi l er . Conduct t est s usi ng speci f i ed f uel [s] . Test pr ocedur es
shal l be i n accor dance wi t h t he heat l oss met hod [and t he i nput - out put
met hod] of ASME PTC 4. Bef or e per f or mi ng t est s, t he Cont r act i ng Of f i cer
and t he Cont r act or shal l r each agr eement on t hose i t ems i dent i f i ed i n
ASME PTC 4, Sect i on 3, par agr aph 3. 0l " I t ems on Whi ch Agr eement Shal l be
Reached. " A t est r un shal l not s t ar t unt i l boi l er and accessor i es have
r eached an equi l i br i um and st abi l i zat i on condi t i on f or at l east one hour i n
dur at i on. Dur at i on of t est s shal l be suf f i c i ent t o r ecor d necessar y dat a
but i n no case shal l each r un be l ess t han [4] [10] [24] hour s.

a. Accompl i sh maxi mum out put t est i ng by means of a s i ngl e 2 hour r un at
110 per cent l oad on t he boi l er under t est . Cal cul at e boi l er
ef f i c i ency, bot h i nput - out put and heat l oss, f r om t he consi st ent
r eadi ngs t aken dur i ng t he r uns. Runs shal l be made at f our di f f er ent
l oads 30, 50, 70, and 100 per cent of boi l er r at i ng dur i ng whi ch bot h
heat l oss and i nput - out put dat a shal l be t aken. Pr edi ct unmeasur ed
l osses used i n conj unct i on wi t h heat l oss cal cul at i ons and i ncl ude wi t h
equi pment dat a when submi t t ed f or appr oval . Subsequent t est s r equi r ed
because of f ai l ur e of t he equi pment t o per f or m adequat el y dur i ng
speci f i ed capaci t y and ef f i c i ency t est s shal l be t he f i nanci al
r esponsi bi l i t y of t he Cont r act or , i ncl udi ng t he cost of f uel .

b. Shoul d anal ysi s of t he f uel bei ng bur ned dur i ng per f or mance t est s var y
f r om t hat speci f i ed as t he per f or mance f uel , adj ust guar ant ees i n
accor dance wi t h accept ed engi neer i ng pr act i ce t o det er mi ne compl i ance.
Car bon l oss shal l be det er mi ned i n accor dance wi t h ABMA Boi l er 103.

3. 2. 5. 9 Tempor ar y Wast e St eam Connect i on

When necessar y t o obt ai n suf f i c i ent l oad f or t hese t est s, pr ovi de a
t empor ar y st eam l i ne at a poi nt out s i de t he bui l di ng. Pr ovi de necessar y
pi pe, f i t t i ngs, suppor t s, anchor s and appur t enances i ncl udi ng a f i el d
f abr i cat ed s i l encer as di r ect ed by t he Cont r act i ng Of f i cer . Remove
t empor ar y pi pi ng and si l encer af t er sat i sf act or i l y compl et i ng t est s.

[3. 2. 5. 10 Fi r e Saf et y f or Oi l - Fi r ed Boi l er s

Conduct t est s as necessar y t o det er mi ne compl i ance wi t h t he appl i cabl e UL
Saf et y St andar ds. The pr esence of t he appl i cabl e Under wr i t er s ' l abel may
be accept ed as evi dence of compl i ance i n t hi s r espect .

a. Oi l - f i r ed Boi l er s: Meet t est r equi r ement s of UL 726.

b. Oi l Bur ner s: Meet t est r equi r ement s of UL 296.

] 3. 2. 5. 11 Pl ant Accept ance Oper at i on

**
NOTE: I ncl ude br acket ed por t i on i f pr oj ect i s f or
coal f i r ed i nst al l at i on wi t h f l ue gas
desul f ur i zat i on syst em.

**

Af t er sat i sf act or y compl et i on of t est s speci f i ed, oper at e t he compl et e
pl ant i ncl udi ng each boi l er [, i t s r el at ed f l ue gas c l eani ng equi pment] and
subsyst ems f or a per i od of 30 cont i nuous 24 hour oper at i onal days pr i or t o

SECTI ON 23 52 33. 01 20 Page 163

f i nal accept ance by t he Gover nment . Fur ni sh l abor , chemi cal s, t est
equi pment and appar at us; t he Gover nment wi l l f ur ni sh f uel , el ect r i c i t y and
wat er . Dur i ng t hi s 30 day per i od, pr ovi de r eadi l y avai l abl e, t he ser vi ces
of qual i f i ed r epr esent at i ves f r om manuf act ur er s of pl ant component s and
syst ems f or t he pur pose of addi t i onal oper at i onal assi st ance, component and
syst em adj ust ment and r epai r s. Gover nment per sonnel wi l l obser ve
Cont r act or ' s oper at i onal pr ocedur es and wi l l be aski ng per t i nent quest i ons,
whi ch t he Cont r act or ' s r epr esent at i ves shal l answer , about pl ant oper at i on.

3. 2. 5. 12 NAVFACENGCOM Accept ance

Oper at i onal , pi pi ng syst ems, auxi l i ar y equi pment and accessor y t est s shal l
be conduct ed pr i or t o r equest i ng an accept ance i nspect i on by a Naval
Faci l i t i es Engi neer i ng Command (NAVFACENGCOM) Boi l er I nspect or . The
Cont r act i ng Of f i cer , upon r ecei pt of 14 cal endar days advance not i ce f r om
t he Cont r act or , shal l r equest t he boi l er be i nspect ed by a NAVFACENGCOM
Boi l er I nspect or . The Cont r act or shal l per f or m f i nal oper at i onal
per f or mance t est i ng of al l pl ant syst ems i n t he pr esence of t he
NAVFACENGCOM Boi l er I nspect or , at t he di scr et i on of t he NAVFACENGCOM Boi l er
I nspect or . The NAVFACENGCOM Boi l er I nspect or shal l r ecei ve copi es, and
r evi ew t he r esul t s, of al l per t i nent oper at i onal t est r epor t s bef or e
appr ovi ng accept ance of t he boi l er pl ant by t he Gover nment .

3. 2. 6 Manuf act ur er s Fi el d Ser vi ces

3. 2. 6. 1 Er ect i on/ I nst al l at i on Super vi sor s and Ser vi ce Engi neer s

a. Boi l er : Fur ni sh t he ser vi ces of a compet ent super vi sor who i s i n t he
di r ect empl oy of t he boi l er manuf act ur er . Super vi sor shal l r emai n on
t he const r uct i on s i t e t he f ul l 8 hour s per day, 5 days per week, or t he
same hour s, t hat t he boi l er i nst al l at i on t akes pl ace. Super vi sor shal l
be r esponsi bl e f or t he compl et e st eam gener at i ng uni t , i ncl udi ng st eam
gener at or , st oker , [bur ner ,] f ans and r el at ed wor k, such as r ef r act or y,
or i nsul at i on r egar dl ess of whet her st oker , [bur ner ,] f ans or ot her
r el at ed i t ems of wor k ar e f ur ni shed by manuf act ur er s ot her t han t he
boi l er manuf act ur er .

b. St oker : Fur ni sh a compet ent er ect i on super vi sor f or t he equi pment
f ur ni shed by t he st oker manuf act ur er .

c. Fans: Fur ni sh a company ser v i ce engi neer t o advi se on t he er ect i on or
i nst al l at i on of f ans and r el at ed equi pment .

d. Ser vi ce Engi neer s: Ser vi ces of t he manuf act ur i ng compani es' ser vi ce
engi neer s and t he syst em suppl i er s ' ser vi ce engi neer s shal l be pr ovi ded
by t he Cont r act or t o advi se dur i ng er ect i on and i nst al l at i on of ot her
syst ems and equi pment such as cont r ol syst em, coal handl i ngs syst em,
ash handl i ng syst em, ai r compr essor s, ai r dr yer s, boi l er f eedwat er
pumps, f uel oi l pumps, condensat e pumps, wat er t r eat ment equi pment ,
chemi cal f eed pumps, deaer at i ng f eedwat er heat er and st acks.

3. 2. 6. 2 Boi l er and Syst em Repr esent at i ves

a. Fur ni sh f act or y t r ai ned engi neer s or t echni c i ans who ar e
r epr esent at i ves of t he boi l er manuf act ur er and syst em suppl i er s t o
super vi se t est i ng of t he boi l er s and auxi l i ar y equi pment .

b. Fur ni sh t he ser vi ces of a Boi l er I nspect or who i s qual i f i ed and
cer t i f i ed as such by t he Nat i onal Boar d of Boi l er and Pr essur e Vessel

SECTI ON 23 52 33. 01 20 Page 164

I nspect or s and who i s pr esent l y empl oyed f ul l t i me by an i ndependent
f i r m, such as Har t f or d St eam Boi l er I nspect i on and I nsur ance Company,
whi ch has a busi ness of i nspect i ng boi l er s.

3. 2. 7 I nst r uct i on t o Gover nment Per sonnel

I n accor dance wi t h t he pr ovi s i ons of Sect i on 23 03 00. 00 20 BASI C
MECHANI CAL MATERI ALS AND METHODS, super vi sor s and ser vi ce engi neer s shal l
pr ovi de i nst r uct i on f or t he Gover nment ' s oper at or s i n t he oper at i on and
mai nt enance of t he equi pment f ur ni shed under t hi s sect i on. The mi ni mum
number of hour s pr ovi ded shal l be as f ol l ows:

Equipment Operation
Instruction

Maintenance
Instruction

Boi l er and auxi l i ar i es 40 hour s 16 hour s

Stoker 40 hour s 16 hour s

FD and I D f ans 16 hour s 16 hour s

Coal handl i ng syst em 16 hour s 32 hour s

Ash handl i ng syst em 24 hour s 8 hour s

Ai r compr essor s and dr yer s 8 hour s 16 hour s

Boi l er f eedwat er pumps 8 hour s 8 hour s

Mi scel l aneous equi pment 16 hour s 16 hour s

3. 2. 8 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 , and not on met r i c measur ement
commonl y agr eed t o 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

St eam Gage 12 i nch di amet er 300 mm di amet er

Boiler 4, 000- 18, 000 #/ hr capaci t y 1/ 2- 2 1/ 4 kg/ sec capaci t y

El ect r i c Mot or 10 hp 7 1/ 2 kW

Thermometer 5 i nch Di al 125 mm Di al

Pr essur e Gage 6 i nch Di al 180 mm Di al

 - - End of Sect i on - -

SECTI ON 23 52 33. 01 20 Page 165

