
**
USACE / NAVFAC / AFCESA / NASA UFGS-44 13 52 (February 2011)

Preparing Activity: USACE Superseding
 UFGS-44 11 33 (October 2007)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2013
**

SECTION TABLE OF CONTENTS

DIVISION 44 - POLLUTION AND WASTE CONTROL EQUIPMENT

SECTION 44 13 52

THERMAL (CATALYTIC) OXIDATION SYSTEMS

02/11

PART 1 GENERAL

 1.1 UNIT PRICES
 1.2 REFERENCES
 1.3 SUBMITTALS
 1.4 QUALIFICATIONS
 1.4.1 Contractor
 1.4.2 Single Source Supplier
 1.4.3 Manufacturer's Field Representative
 1.4.4 Welders
 1.5 REGULATORY REQUIREMENTS
 1.6 PARTNERING OR PRE-INSTALLATION CONFERENCE
 1.7 DELIVERY, STORAGE, AND HANDLING
 1.8 SEQUENCING AND SCHEDULING
 1.9 EXTRA MATERIALS

PART 2 PRODUCTS

 2.1 SYSTEM DESCRIPTION
 2.1.1 Design Requirements
 2.1.2 Inorganic Chemical Concentrations
 2.1.3 Performance Requirements
 2.1.4 Off-Gas Composition
 2.2 MATERIALS AND EQUIPMENT
 2.2.1 Standard Products
 2.2.2 General Requirements
 2.2.3 Nameplates
 2.2.4 Equipment Guards [and Access]
 2.3 FLARE
 2.4 ENCLOSED COMBUSTOR
 2.5 THERMAL OXIDIZER
 2.6 REGENERATIVE THERMAL OXIDIZER
 2.7 RECUPERATIVE THERMAL OXIDIZER
 2.8 CONTAMINANT CONCENTRATION SYSTEM
 2.9 HEAT RECOVERY SYSTEM
 2.9.1 Media Chambers

SECTION 44 13 52 Page 1

 2.9.2 Heat Exchanger
 2.10 FLAME TRAP/ARRESTER
 2.11 INLET PROTECTION
 2.11.1 Knock-Out Pot
 2.11.2 Mist Eliminator
 2.12 IGNITION SYSTEM/BURNER ASSEMBLY
 2.12.1 Pilot
 2.12.2 Igniter
 2.12.3 Burner Assembly
 2.12.4 Refractory Insulation
 2.13 EXHAUST TREATMENT
 2.13.1 Adsorber
 2.13.2 Scrubber
 2.14 STACK
 2.14.1 Minimum Exit Velocity
 2.14.2 Minimum Elevation
 2.14.3 Lining
 2.14.4 Lightning Protection
 2.14.5 Lugs
 2.14.6 Access
 2.14.7 Ladder
 2.15 PROVISIONS FOR OBSERVATION AND SAMPLING
 2.15.1 Observation Ports
 2.15.2 Inlet Sample Port
 2.15.3 Outlet Sample Port
 2.15.4 Sampling Equipment
 2.16 CONTROLS
 2.16.1 Ultraviolet (UV) Flame Scanner
 2.16.2 Timers
 2.16.2.1 Purge Timer
 2.16.2.2 Igniter Timer
 2.16.2.3 Pilot Timer
 2.16.2.4 Main Flame Timer
 2.16.3 Temperature Sensors, Transmitters and Controllers
 2.16.3.1 Thermocouples
 2.16.3.2 Thermometers
 2.16.3.3 Combustion Chamber Temperature Controller
 2.16.3.4 Primary Combustion Air Control
 2.16.3.5 Total Combustion Air Control
 2.16.3.6 Quenching/Dilution Air Control
 2.17 FLOW METERS, TRANSMITTERS AND FLOW CONTROLLER
 2.17.1 Off-Gas Flow Meter
 2.17.2 Supplemental Fuel Flow Meter
 2.18 PRESSURE MEASUREMENT AND CONTROL
 2.18.1 Draft Gauges
 2.18.2 Pressure Gauges
 2.18.3 Pressure Switches
 2.18.4 Pressure Release
 2.19 EXPLOSIMETER
 2.19.1 Lower Explosive Limit (LEL)
 2.19.2 Upper Explosive Limit (UEL)
 2.20 OXYGEN METERING AND MAKE-UP AIR CONTROL
 2.20.1 Oxygen Meter
 2.20.2 Methane Monitor
 2.21 OPERATING INDICATORS AND ALARMS
 2.21.1 Visible Alarms
 2.21.2 Audible Alarms
 2.21.3 Remote Alarms
 2.22 ELECTRICAL WORK

SECTION 44 13 52 Page 2

 2.22.1 Motors
 2.22.2 Control Panels
 2.22.3 Resistance Heaters
 2.23 AUXILIARY FUEL SYSTEM
 2.23.1 Feed Capability
 2.23.2 Auxiliary Fuel Regulator
 2.23.3 Secondary Containment
 2.24 VALVES
 2.24.1 Butterfly Valves
 2.24.2 Other Valves
 2.25 JOINTS
 2.25.1 Dielectric Fittings
 2.25.2 Isolation Joints
 2.25.2.1 Sleeve Type Couplings
 2.25.2.2 Split Sleeve Couplings
 2.25.3 Bolts, Nuts, and Fasteners
 2.26 FACTORY TESTS

PART 3 EXECUTION

 3.1 EXAMINATION
 3.2 PREPARATION
 3.3 FOUNDATIONS AND SKID BASES
 3.4 ERECTION
 3.4.1 Welding
 3.4.2 Painting/Corrosion Prevention
 3.4.2.1 Factory Primed Surfaces
 3.4.2.2 Touch-Up Painting
 3.4.2.3 Field Painting
 3.4.2.4 Corrosion Resistant Metals
 3.5 INSTALLATION
 3.5.1 Insulation
 3.5.2 Utilities
 3.5.2.1 Electricity
 3.5.2.2 Water
 3.5.2.3 Natural Gas
 3.5.3 Fuel System
 3.6 POSTING FRAMED INSTRUCTIONS
 3.7 FIELD QUALITY CONTROL/TESTS
 3.7.1 Pressure and Leakage Test
 3.7.2 Operational/Performance Tests
 3.7.2.1 Constant Flow Tests
 3.7.2.2 Variable Flow Tests
 3.7.2.3 Cyclic Flow Tests
 3.7.3 Sampling and Analyses
 3.7.4 Test Logs and Reports
 3.7.5 Manufacturer's Field Service
 3.8 CLOSEOUT ACTIVITIES
 3.8.1 Operating Instructions
 3.8.2 Maintenance Instructions
 3.8.3 Field Training
 3.9 MAINTENANCE

-- End of Section Table of Contents --

SECTION 44 13 52 Page 3

**
USACE / NAVFAC / AFCESA / NASA UFGS-44 13 52 (February 2011)

Preparing Activity: USACE Superseding
 UFGS-44 11 33 (October 2007)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2013
**

SECTION 44 13 52

THERMAL (CATALYTIC) OXIDATION SYSTEMS
02/11

**
NOTE: This guide specification covers the
requirements for systems to destroy, by thermal
oxidation, organic contaminants contained in an
off-gas stream; with options to use concentration
system, heat recovery and/or a catalyst to conserve
fuel.

Adhere to UFC 1-300-02 Unified Facilities Guide
Specifications (UFGS) Format Standard when editing
this guide specification or preparing new project
specification sections. Edit this guide
specification for project specific requirements by
adding, deleting, or revising text. For bracketed
items, choose applicable items(s) or insert
appropriate information.

Remove information and requirements not required in
respective project, whether or not brackets are
present.

Comments, suggestions and recommended changes for
this guide specification are welcome and should be
submitted as a Criteria Change Request (CCR).

**

PART 1 GENERAL

1.1 UNIT PRICES

**
NOTE: Measurement and payment requirements will be
specified for work subject to extreme variation in
estimated quantity when unit price bidding is
required. This paragraph is not used when
quantities can be reasonably calculated from
information included in the contract.

**

Measurement and payment and unit prices for quantities of off-gas treated
will be determined in accordance with the Bid Schedule.

SECTION 44 13 52 Page 4

1.2 REFERENCES

**
NOTE: This paragraph is used to list the
publications cited in the text of the guide
specification. The publications are referred to in
the text by basic designation only and listed in
this paragraph by organization, designation, date,
and title.

Use the Reference Wizard's Check Reference feature
when you add a RID outside of the Section's
Reference Article to automatically place the
reference in the Reference Article. Also use the
Reference Wizard's Check Reference feature to update
the issue dates.

References not used in the text will automatically
be deleted from this section of the project
specification when you choose to reconcile
references in the publish print process.

**

The publications listed below form a part of this specification to the
extent referenced. The publications are referred to within the text by the
basic designation only.

AMERICAN GAS ASSOCIATION (AGA)

AGA ANSI B109.1 (2000) Diaphragm-Type Gas Displacement
Meters (Under 500 cubic ft./hour Capacity)

AGA ANSI B109.2 (2000) Diaphragm-Type Gas Displacement
Meters (500 cubic ft./hour Capacity and
Over)

AGA ANSI B109.3 (2000) Rotary-Type Gas Displacement Meters

AGA Report No 3 (2000; 4th Ed) Orifice Metering of Natural
Gas; PART 2: Specification and
Installation Requirements

AMERICAN NATIONAL STANDARDS INSTITUTE (ANSI)

ANSI Z21.15/CSA 9.1 (2009; Addenda A 2012) Manually Operated
Gas Valves for Appliances, Appliance
Connector Valves and Hose End Valves

AMERICAN PETROLEUM INSTITUTE (API)

API Spec 6D (2008; Errata 1 2008; Errata 2 2008;
Errata 3 2009; Addendum 1 2009; Errata 4
2010; Errata 5 2010; Errata 6 2011;
Addendum 2 2011; Addendum 3 2012)
Specification for Pipeline Valves

SECTION 44 13 52 Page 5

AMERICAN SOCIETY OF CIVIL ENGINEERS (ASCE)

ASCE 25-06 (2008) Earthquake-Activated Automatic Gas
Shutoff Devices

AMERICAN WATER WORKS ASSOCIATION (AWWA)

AWWA 10084 (2005) Standard Methods for the
Examination of Water and Wastewater

AMERICAN WELDING SOCIETY (AWS)

AWS B2.1/B2.1M (2009) Specification for Welding Procedure
and Performance Qualification

AWS D1.1/D1.1M (2012; Errata 2011) Structural Welding
Code - Steel

ASME INTERNATIONAL (ASME)

ASME B1.1 (2003; R 2008) Unified Inch Screw Threads
(UN and UNR Thread Form)

ASME B16.33 (2012) Manually Operated Metallic Gas
Valves for Use in Gas Piping Systems Up to
125 psi, Sizes NPS 1/2 - NPS 2

ASME B40.100 (2005; R 2010) Pressure Gauges and Gauge
Attachments

ASME BPVC SEC IX (2010) BPVC Section IX-Welding and Brazing
Qualifications

ASME PTC 19.3 TW (2010) Thermowells Performance Test Codes

ASTM INTERNATIONAL (ASTM)

ASTM A123/A123M (2012) Standard Specification for Zinc
(Hot-Dip Galvanized) Coatings on Iron and
Steel Products

ASTM A153/A153M (2009) Standard Specification for Zinc
Coating (Hot-Dip) on Iron and Steel
Hardware

FM GLOBAL (FM)

FM APP GUIDE (updated on-line) Approval Guide
http://www.approvalguide.com/

ISA - INTERNATIONAL SOCIETY OF AUTOMATION (ISA)

ISA MC96.1 (1982) Temperature Measurement
Thermocouples

MANUFACTURERS STANDARDIZATION SOCIETY OF THE VALVE AND FITTINGS
INDUSTRY (MSS)

MSS SP-25 (2008) Standard Marking System for Valves,

SECTION 44 13 52 Page 6

Fittings, Flanges and Unions

NATIONAL ELECTRICAL MANUFACTURERS ASSOCIATION (NEMA)

NEMA ICS 1 (2000; R 2008; E 2010) Standard for
Industrial Control and Systems: General
Requirements

NEMA ICS 6 (1993; R 2011) Enclosures

NEMA MG 1 (2011; Errata 2012) Motors and Generators

NATIONAL FIRE PROTECTION ASSOCIATION (NFPA)

NFPA 211 (2013) Standard for Chimneys, Fireplaces,
Vents, and Solid Fuel-Burning Appliances

NFPA 30 (2012; Errata 2011; Errata 2011) Flammable
and Combustible Liquids Code

NFPA 31 (2011) Standard for the Installation of
Oil-Burning Equipment

NFPA 54 (2012) National Fuel Gas Code

NFPA 58 (2011; TIA 10-1; Errata 10-1; TIA 11-2;
TIA 11-3; Errata 11-2; Errata 12-3)
Liquefied Petroleum Gas Code

NFPA 70 (2011; Errata 2 2012) National Electrical
Code

NFPA 82 (2009; Errata 10-1; TIA 11-1) Standard on
Incinerators and Waste and Linen Handling
Systems and Equipment

NATIONAL INSTITUTE OF STANDARDS AND TECHNOLOGY (NIST)

NIST SP 250 (1991) Calibration Services Users Guide

U.S. NATIONAL ARCHIVES AND RECORDS ADMINISTRATION (NARA)

29 CFR 1910 Occupational Safety and Health Standards

40 CFR 60 Standards of Performance for New
Stationary Sources

1.3 SUBMITTALS

**
NOTE: Review submittal description (SD) definitions
in Section 01 33 00 SUBMITTAL PROCEDURES and edit
the following list to reflect only the submittals
required for the project.

The Guide Specification technical editors have
designated those items that require Government
approval, due to their complexity or criticality,
with a "G." Generally, other submittal items can be

SECTION 44 13 52 Page 7

reviewed by the Contractor's Quality Control
System. Only add a “G” to an item, if the submittal
is sufficiently important or complex in context of
the project.

For submittals requiring Government approval on Army
projects, a code of up to three characters within
the submittal tags may be used following the "G"
designation to indicate the approving authority.
Codes for Army projects using the Resident
Management System (RMS) are: "AE" for
Architect-Engineer; "DO" for District Office
(Engineering Division or other organization in the
District Office); "AO" for Area Office; "RO" for
Resident Office; and "PO" for Project Office. Codes
following the "G" typically are not used for Navy,
Air Force, and NASA projects.

Choose the first bracketed item for Navy, Air Force
and NASA projects, or choose the second bracketed
item for Army projects.

**

Government approval is required for submittals with a "G" designation;
submittals not having a "G" designation are for [Contractor Quality Control
approval.][information only. When used, a designation following the "G"
designation identifies the office that will review the submittal for the
Government.] Submit the following in accordance with Section 01 33 00
SUBMITTAL PROCEDURES:

SD-02 Shop Drawings

Detail Drawings[; G][; G, [_____]]

SD-03 Product Data

Emissions
Temperature Sensors, Transmitters and Controllers[; G][; G, [_____]
]
Thermal Oxidation System[; G][; G, [_____]]
Field Training

SD-06 Test Reports

Factory Tests[; G][; G, [_____]]
Field Quality Control/Tests[; G][; G, [_____]]

SD-07 Certificates

Motors
Manufacturer's Field Representative

SD-10 Operation and Maintenance Data

Thermal Oxidation System
Maintenance

SECTION 44 13 52 Page 8

1.4 QUALIFICATIONS

1.4.1 Contractor

Contractor shall have had a minimum of [2] [3] [5] [_____] years of
experience in the construction of industrial air pollution control systems,
sanitary wastewater sludge digestion gas systems, landfill off-gas or vapor
extraction off-gas handling systems.

1.4.2 Single Source Supplier

Assign to a single supplier full responsibility for the furnishing of the
adsorption system. The designated single supplier, however, need not
manufacture the system but shall coordinate the selection, assembly,
installation, and testing of the entire specified system.

1.4.3 Manufacturer's Field Representative

Provide the services of a manufacturer's field representative and training
engineer, who is experienced in the installation, adjustment, and operation
of the equipment furnished, and who has complete knowledge of the proper
operation and maintenance of the system. Submit names and qualifications
of each manufacturer's field representative and training engineer with
written certification from the manufacturer that each representative and
trainer is technically qualified.

1.4.4 Welders

[Welders shall have passed qualification tests using procedures covered in
AWS B2.1/B2.1M or ASME BPVC SEC IX and have the appropriate certification.]
[Qualifications of welders, and welding and nondestructive testing
procedures for piping shall be as specified in Section 40 05 13.96 WELDING
PROCESS PIPING.] [Structural members shall be welded in accordance with
Section 05 05 23 WELDING, STRUCTURAL.] Require any welder to retake the
test when, in the opinion of the Contracting Officer, the work of the
welder creates reasonable doubt as to proficiency.

1.5 REGULATORY REQUIREMENTS

**
NOTE: Add applicable regional, state, or local
requirements. Section 01 57 20.00 10 ENVIRONMENTAL
PROTECTION includes basic requirements.

**

Abide by the following requirements: [_____].

1.6 PARTNERING OR PRE-INSTALLATION CONFERENCE

[Partnering] [Pre-installation] conference [may] [will] be [requested]
[required]. Ensure that involved subcontractors, suppliers, and
manufacturers are [notified] [represented]. Submit the date and time of
the conference to the Contracting Officer for approval.

1.7 DELIVERY, STORAGE, AND HANDLING

Protect from the weather, excessive humidity, excessive temperature
variation, and dirt, dust, or other contaminants all equipment delivered
and placed in storage. Catalyst material shall be protected in accordance

SECTION 44 13 52 Page 9

with the manufacturer's recommendations.

1.8 SEQUENCING AND SCHEDULING

**
NOTE: Testing of the thermal oxidation system
should be concurrent with the start of gas flow from
the landfill, vapor extraction system, or other
source. Section 01 35 45.00 10 CHEMICAL DATA
QUALITY CONTROL should be included even if the
project is not concerned with HTRW.

**

Installation of the thermal oxidizer shall be complete and the system
operational prior to completion of the [gas collection system] [vapor
extraction system] [landfill cap]. Point source release of untreated
off-gas shall be avoided to the maximum extent consistent with completion
of the contract. Sampling and analyses to demonstrate system performance
and emission compliance shall be performed in accordance with Section
01 35 45.00 10 CHEMICAL DATA QUALITY CONTROL.

1.9 EXTRA MATERIALS

**
NOTE: Include items needed for future maintenance
and repair, items that might be difficult to obtain
and spare parts needed to ensure continued operation
of critical equipment. Consider whether an initial
operating period is included in the contract.

**

[An inventory of all equipment, tools, and items shall be provided to the
Contracting Officer at the start of the operating period. The inventory
shall be updated monthly. A current inventory shall be delivered to the
Contracting Officer when the operating period is complete.] [Concurrent
with delivery and installation of the specified equipment, auxiliary
equipment and spare parts shall be furnished.] Furnish the following:

a. [Spare parts for each different item of material and equipment
specified including all of the parts recommended by the manufacturer to
be replaced after [1 year] [1 year and 3 years] service.] [Spare parts,
replacement parts and other items duplicated or replaced during the
operating period.]

b. For each type of grease, one lever type grease gun or other lubricating
device.

c. [One set of special tools for each type of equipment including
calibration devices, and instruments required for adjustment,
calibration, disassembly, operation, and maintenance of the equipment.]
[One set of special tools, calibration devices, and instruments
required for operation, calibration, and maintenance of the equipment.]

d. One or more steel tool cases mounted on the wall in a convenient
location complete with flat key locks, two keys, and clips or hooks to
hold each special tool.

e. A [three] [six] month supply of lubricants, [fuel,] [and] [consumable
items] at the end of the contract.

SECTION 44 13 52 Page 10

f. [_____].

PART 2 PRODUCTS

2.1 SYSTEM DESCRIPTION

Provide a thermal (catalytic) oxidation system as a complete unit process
for destruction of organic contaminants carried in the [off-gas] [vapor
phase]. Equipment shall include, but shall not be limited to, a complete
and operational thermal oxidation system, including supporting equipment
and accessories.

2.1.1 Design Requirements

**
NOTE: Find the wind speed and seismic zone for the
stack design in ASCE 7.

**

Provide the thermal oxidation system in conformance with section 60.18 of
40 CFR 60. Provide vertical and lateral supports for the stack in
accordance with NFPA 82 and NFPA 211, as applicable, for the wind forces
indicated. Design the system for the following parameters:

a. Altitude: [_____] m ft above mean sea level (MSL).

b. Stack discharge: [3] [_____] m [10] [_____] ft above [existing grade
at the site] [MSL].

c. Minimum equipment [service] [design] life: [_____] years.

d. Oxidizer system dimensions:

(1) Maximum vertical projection, (excluding stack): [_____] m ft.

(2) Maximum ground surface coverage: [_____] x [_____] m [_____] x
[_____] ft.

e. Soil bearing capacity: [_____] MPa psf.

f. Seismic zone: [_____].

g. Wind speed (maximum): [_____] km/h mph.

h. Ground snow load: [_____] kPa psf.

i. Ambient air temperature

(1) Maximum: [_____] degrees C F.

(2) Minimum: [_____] degrees C F.

j. Groundwater temperature

(1) Maximum: [_____] degrees C F.

(2) Minimum: [_____] degrees C F.

SECTION 44 13 52 Page 11

2.1.2 Inorganic Chemical Concentrations

**
NOTE: Indicate method in the first blank. The
table is an example. Include all identified site
contaminants.

Volatile metals, chlorine, fluorine, phosphorus,
sulfur or freon at low concentrations will poison,
foul or mask catalysts. More innovative
technologies should be strongly considered when
freon is present.

**

a. Estimated influent inorganic chemical concentrations in the
[off-gas] [vapor phase] shall be as determined by [_____].

 Influent Concentration Minimum Average Maximum
 --

 Fluorides [_____] [_____] [_____]

 Total Metals (as CaCO3) [_____] [_____] [_____]

 Copper [_____] [_____] [_____]

 Lead [_____] [_____] [_____]

 Zinc [_____] [_____] [_____]

b. Chemical concentrations of entrained [water] [groundwater] [_____]
shall be as determined by AWWA 10084.

 Concentration Minimum Average Maximum
 --

 pH [_____] [_____] [_____]

 Conductivity (mho) [_____] [_____] [_____]

 Total hardness (mg/L as CaCO3) [_____] [_____] [_____]

 Calcium (mg/L) [_____] [_____] [_____]

 Magnesium (mg/L) [_____] [_____] [_____]

 Total iron (mg/L) [_____] [_____] [_____]

 Ferric iron (mg/L) [_____] [_____] [_____]

 Ferrous iron (mg/L) [_____] [_____] [_____]

 Manganese (mg/L) [_____] [_____] [_____]

 Sodium (mg/L) [_____] [_____] [_____]

 Potassium (mg/L) [_____] [_____] [_____]

 Copper (mg/L) [_____] [_____] [_____]

SECTION 44 13 52 Page 12

 Concentration Minimum Average Maximum
 --

 Total alkalinity [_____] [_____] [_____]
 (mg/L as CaCO3)

 Hydroxide alkalinity [_____] [_____] [_____]
 (mg/L as CaCO3)

 Carbonate (mg/L as CaCO3) [_____] [_____] [_____]

 Bicarbonate (mg/L as CaCO3) [_____] [_____] [_____]

 Nitrate (mg/L) [_____] [_____] [_____]

 Nitrite (mg/L) [_____] [_____] [_____]

 Sulfate (mg/L) [_____] [_____] [_____]

 Sulfide (mg/L) [_____] [_____] [_____]

 Phosphate (mg/L) [_____] [_____] [_____]

 Chloride (mg/L) [_____] [_____] [_____]

 Fluoride (mg/L) [_____] [_____] [_____]

 Free carbon dioxide [_____] [_____] [_____]
 mg/L as CaCO3)
 Dissolved oxygen (mg/L) [_____] [_____] [_____]

 Free chlorine residual (mg/L) [_____] [_____] [_____]

 Silica (mg/L) [_____] [_____] [_____]

 Total solids (mg/L) [_____] [_____] [_____]

 Total dissolved solids (mg/L) [_____] [_____] [_____]

 Suspended solids (mg/L) [_____] [_____] [_____]

 Turbidity in nephelometric [_____] [_____] [_____]
 turbidity units (NTU)

 Color by platinum standard [_____] [_____] [_____]
 comparison

2.1.3 Performance Requirements

**
NOTE: Coordinate controls with the blower specified
in Section 43 11 00 FANS/BLOWERS/PUMPS; OFF-GAS.

Select the retention time appropriate for the
oxidation device considering any regulated compounds.

**

Minimum retention time in the combustion chamber shall be [0.5] [1.0] [1.5]

SECTION 44 13 52 Page 13

[2.0] [2.5] [_____] seconds at [1095] [982] [820] [760] [400] [260] degrees
C [2,000] [1,800] [1,500] [1,400] [750] [500] degrees F minimum at maximum
flow. The flow rate shall be [constant at [_____] cu m/second scfm] [off
and on at [_____] cu m/second scfm maximum, with a turndown range of four
to one (4:1)] [variable between [_____] cu m/second scfm minimum and [_____]
 cu m/second scfm maximum]. Flow rates shall be based on measurement at
standard temperature and pressure (STP), 101.3 kPa at 15.5 degrees C 14.7
psia at 60 degrees F. Influent gauge pressure shall vary between [_____] Pa
 inch H2O minimum, [_____] Pa inch H2O average, and [_____] Pa inch H2O
maximum. Inlet temperature shall vary between [_____] degrees C degrees F
minimum, [_____] degrees C degrees F average and [_____] degrees C degrees F
 maximum. Materials of construction shall be compatible with the ambient
and operating temperatures and long term exposure to untreated and treated
gas constituents.

2.1.4 Off-Gas Composition

**
NOTE: Reduce the dew point to below 50 degrees C
(120 degrees F) ahead of the thermal oxidizer.

If the unit will be classified as a hazardous waste
incinerator, required emission limits for specific
compounds are given in the National Emission
Standard for Hazardous Air Pollutants (NESHAP)
Maximum Achievable Control Technology (MACT)
Standard. The MACT standard is scheduled to be
finalized the end of 1998 and will not appear in
hard copies of the 40 CFR 63 until the July 1999
edition is issued by EPA. Until the 1999 CFR is
available, it will be necessary for designers to
obtain the Federal Register in which the new
standard is given.

Establishing and enforcing air regulations is
primarily done at the State level; therefore, it is
critical that designers research State specific
requirements applicable to the unit.

The BDT control device is a combustion device
capable of reducing NMOC emissions by 98
weight-percent or an outlet NMOC concentration of 20
ppmv or less. The EPA 98 percent DRE requirement
applies to total emissions as determined by stack
gas analysis (to include aerosols, particulates,
VOCs, etc.), not individual contaminants, and may
not be attainable on individual contaminants in long
term performance.

Include appropriate off-gas discharge requirements
(or DRE) and products of incomplete combustion (if
appropriate). Use energy conservation/recovery on
long term or high volume devices.

**

The system shall be capable of oxidation of the organic components of
gaseous, solid and aerosol type emissions, as follows. Submit reports for
permit compliance.

SECTION 44 13 52 Page 14

 Off-Gas Constituent Influent Effluent Destruction
 Estimate Requirement Requirement
--

 Total Maximum [_____] [_____] NA
 Hydrocarbon Average [_____] [_____] NA
 (ppmv) Minimum [_____] NA [98*] [_____]%

 Methane Maximum [_____] [_____] NA
 (ppmv) Average [_____] NA NA
 Minimum [_____] NA [98] [_____]%

 Non methane Maximum [_____] [20**] [_____] NA
 organic Average [_____] NA NA
 compounds Minimum [_____] NA [98] [_____]%
 (NMOC) (ppmv)

 [_____] Maximum [_____] [_____] NA
 Average [_____] NA NA
 Minimum [_____] NA [95] [_____]%

 Carbon Maximum [_____] [_____] NA
 Monoxide Average [_____] NA NA
 (ppmv) Minimum [_____] NA [98] [_____]%

 Nitrogen, Maximum [_____] [_____] NA
 NOX (ppmv) Average [_____] NA NA
 Minimum [_____] NA [_____]

 Total Sulfur, Maximum [_____] NA NA
 as SO2 Average [_____] NA NA
 (ppmv) Minimum [_____] NA NA

 Sulfur, Maximum [_____] [_____] NA
 SOX (ppmv) Average [_____] NA NA
 Minimum [_____] NA [_____]

 Total Chlorine, Maximum [_____] [_____] NA
 as HCl Average [_____] NA NA
 (ppmv) Minimum [_____] NA [_____]

 HCl (ppmv) Maximum [_____] [_____] NA
 Average [_____] NA NA
 Minimum [_____] NA [_____]

 Water Vapor Maximum 100% NA NA
 (% saturation) Average [_____] NA NA
 Minimum [_____] NA NA

 Particulates Maximum [_____] [_____] NA
 (mg/m3 Average [_____] NA NA
 gr/dscf)Minimum [_____] NA [_____]

 Opacity (%) Maximum [_____] [_____] NA
 Average [_____] NA NA
 Minimum [_____] NA NA

 Oxygen (%) Maximum [_____] NA NA

SECTION 44 13 52 Page 15

 Off-Gas Constituent Influent Effluent Destruction
 Estimate Requirement Requirement
--
 Average [_____] NA NA
 Minimum [_____] [_____] NA

 * Destruction percentage will be determined as follows:

 100% x ((Influent mass - Effluent mass)/(Influent mass)).

 ** Dry basis, as hexane at 3 percent oxygen.

2.2 MATERIALS AND EQUIPMENT

**
NOTE: A life cycle cost analysis should be
performed before selection of the equipment option:
flare, enclosed combustor, thermal oxidizer,
catalytic thermal oxidizer, regenerative thermal
oxidizer, recuperative thermal oxidizer or catalytic
recuperative thermal oxidizer.

**

2.2.1 Standard Products

Materials and equipment shall be the standard products of a manufacturer
regularly engaged in the manufacture of such products and shall essentially
duplicate items that have been in satisfactory use for at least 2 years
prior to bid opening. Equipment shall be supported by a service
organization that is, in the opinion of the Contracting Officer, reasonably
convenient to the site.

2.2.2 General Requirements

Equipment and appurtenances shall be as specified and as shown on the
detail drawings, and shall be suitable for the service intended. Materials
and equipment shall be new and unused, except for testing equipment.
Components that serve the same function and are the same size shall be
identical products of the same manufacturer. The system will be rejected
upon failure to achieve both the minimum temperature and the minimum
retention time specified in paragraph Performance Requirements.

Provide detail drawings containing complete flow diagrams, piping, wiring,
schematic, and any other details required to demonstrate that the system
has been coordinated and will properly function as a unit. Drawings shall
show capacities and pressure drop; heat and material balances; make and
model; complete list of equipment and materials. Drawings shall show
proposed layout and anchorage of equipment and appurtenances, and equipment
relationship to other parts of the work including clearances for
installation, maintenance and operation

2.2.3 Nameplates

Each major item of equipment shall have the manufacturer's name, address,
type or style, model or serial number, and catalog number on a plate
secured to the item of equipment. Each piece of equipment shall bear the
approval designation and the markings required for that designation.
Valves shall be marked in accordance with MSS SP-25 and shall bear a

SECTION 44 13 52 Page 16

securely attached tag with the manufacturer's name, catalog number and
valve identification permanently displayed.

2.2.4 Equipment Guards [and Access]

Belts, chains, couplings, and other moving parts shall be completely
enclosed by guards, to prevent accidental personal injury, in accordance
with 29 CFR 1910, Subpart O, Machinery and Machine Guarding. Guards shall
be removable and arranged to allow access to the equipment for
maintenance. Thermal insulation shall enclose high temperature components
to prevent ignition of combustible materials and to preclude personnel
contact.

2.3 FLARE

**
NOTE: See 40 CFR 60.18 for shroud requirements;
edit this paragraph if shroud is not needed.

**

The [candlestick] [open] [ground] flare shall be composed of an open
combustion chamber without enclosure or shroud.

2.4 ENCLOSED COMBUSTOR

**
NOTE: Enclosed combustors must demonstrate either
98 percent NMOC reduction or outlet NMOC
concentration of 20 ppmv or less.

**

The enclosed combustor shall be composed of a vertical enclosed combustion
chamber that maintains a constant temperature by controlling fuel and
combustion air.

2.5 THERMAL OXIDIZER

**
NOTE: Catalytic oxidation operates at a reduced
temperature and should be considered when the
organic carbon is between 150 ppmv and 2,000 ppmv.
Review the anticipated off-gas analysis for
substances that mask or poison catalysts. Edit this
paragraph as required.

**

The thermal oxidizer shall be composed of a horizontal enclosed combustion
chamber, with catalyst, that maintains a constant temperature by
controlling fuel and combustion air. Catalyst shall be suitable for use
under the conditions listed in paragraph SYSTEM DESCRIPTION and shall be
fabricated in modules for ease of installation in the combustion chamber.
Thermal oxidizer shall be compatible reduced temperature operation with the
catalyst in place and high temperature operation without using the modular
catalyst unit.

2.6 REGENERATIVE THERMAL OXIDIZER

**
NOTE: This system is a high temperature operation

SECTION 44 13 52 Page 17

that recovers energy by cycling exhaust and inlet
gases through regenerative heat exchange media.

**

The thermal oxidizer shall be composed of a horizontal enclosed combustion
chamber that maintains a constant temperature by controlling fuel and
combustion air.

2.7 RECUPERATIVE THERMAL OXIDIZER

**
NOTE: This system consists of a high temperature
operation, without catalyst, or low temperature
operation, with catalyst, that recovers energy by
counter current passing of the exhaust and inlet
gases through the heat exchanger. Edit this
paragraph as required for job conditions.

**

The thermal oxidizer shall be composed of a horizontal enclosed combustion
chamber, with catalyst modules, that maintains a constant temperature by
controlling fuel and combustion air. The thermal oxidizer shall be
compatible with the temperatures of operation with or without using the
modular catalyst unit.

2.8 CONTAMINANT CONCENTRATION SYSTEM

**
NOTE: Fuel costs for dilute or wet off-gas streams
are substantially reduced by using a concentration
system. Consider a concentration system if the
organic carbon is less than 2,000 ppmv.

**

Inlet gas concentration of [total hydrocarbon] [methane] [non methane
organic compounds (NMOC)] [_____] shall be increased by a minimum of [ten]
[five] [two] times the initial concentration.

2.9 HEAT RECOVERY SYSTEM

**
NOTE: Use media for regenerative systems or heat
exchanger for recuperative systems.

**

2.9.1 Media Chambers

Exhaust flow through media chambers shall recycle a minimum of [50] [_____]
percent of the heat input at maximum operating conditions (maximum flow and
temperature).

2.9.2 Heat Exchanger

The multiple pass, or single pass plate heat exchanger, or tube and shell
heat exchanger shall recycle a minimum of [80] [_____] percent of the heat
input at maximum operating conditions (maximum flow and temperature).

SECTION 44 13 52 Page 18

2.10 FLAME TRAP/ARRESTER

**
NOTE: This is a safety requirement that must be
implemented.

**

Flame arrester, in accordance with FM APP GUIDE, shall be provided at the
inlet to the oxidation system. The pressure drop across the flame arrester
shall be a maximum of [_____] [1.5] kPa [_____] [6] in W.C. at maximum
flow. The flame arrester shall have a clean-out cover to facilitate
maintenance.

2.11 INLET PROTECTION

**
NOTE: The system should be protected by moisture
reduction.

**

2.11.1 Knock-Out Pot

Knock out pot, with a minimum collection efficiency of [98] [98.5] [99]
percent, shall be provided.

2.11.2 Mist Eliminator

A mist eliminator, with a minimum collection efficiency of [85] [98] [98.5]
[99] [_____] percent of the impinging mist shall be provided.

2.12 IGNITION SYSTEM/BURNER ASSEMBLY

2.12.1 Pilot

**
NOTE: ASCE 25-06 applies to earthquake actuated
systems.

**

Automatic gas shutoff system conforming to ASCE 25-06 shall be provided on
the pilot supply. The pilot assembly shall be removable and shall be
provided with pressure indicator, pressure regulator, solenoid valve,
manual shutoff valve and pilot gas pressure manometer port. Pilot inlet
nozzle shall be 150# ANSI, stainless steel, flanged.

2.12.2 Igniter

Electronic spark ignition shall be provided. The igniter assembly shall be
removable from outside the combustion chamber without disconnecting conduit
or wiring.

2.12.3 Burner Assembly

The primary air mixed burner shall be compatible with the specified fuel,
shall have multiple small gas ports or jets, and shall be constructed of
304L/316L stainless steel, heat and corrosion resistant alloy steel,
ceramic and/or castable refractory. The burner shall be of adequate
capacity to maintain the required combustion temperature at the maximum
flow with no fuel value in the off-gas.

SECTION 44 13 52 Page 19

2.12.4 Refractory Insulation

Removable, cast venturi burner lining assemblies shall be provided with a
[1500] [_____] degrees C [2,700] [_____] degrees F rating. Refractory
insulation shall be continuous, a minimum of 50 mm 2 inches of ceramic
fiber insulation blanket surrounding the combustion cylinder, attached to
the wall and floor with Inconel studs and washers, with plate retainers
installed around all open edges of the blanket. The refractory insulation
shall be coated with a high temperature, surface sealer protectant.

2.13 EXHAUST TREATMENT

2.13.1 Adsorber

**
NOTE: Adsorbers are not commonly required.

**

Exhaust gas shall be treated by an activated carbon adsorption system in
accordance with Section 43 13 13.13 VAPOR PHASE ACTIVATED CARBON ADSORPTION
UNITS.

2.13.2 Scrubber

**
NOTE: Scrubber is used only for high acid
concentrations resulting from chlorine or sulfur in
the feed or combustion of nitrogen.

**

Scrubber shall remove [85] [90] [95] [_____] percent of the acid gas formed.

2.14 STACK

2.14.1 Minimum Exit Velocity

The stack exit velocity shall be not less than [_____] m/sec ft/sec.

2.14.2 Minimum Elevation

The stack elevation shall be not less than stated in paragraph Design
Requirements.

2.14.3 Lining

Stack shall be lined with ceramic and/or castable refractory.

2.14.4 Lightning Protection

An engineered lightning protection system with grounding shall be provided.

2.14.5 Lugs

Lifting lugs shall be provided at the top of the stack for ease of
installation; each lug shall be capable of supporting the entire weight of
the stack.

SECTION 44 13 52 Page 20

2.14.6 Access

Access to the interior of the stack shall be provided by an insulated,
[hinged or supported 0.6 x 0.6 m 24 x 24 inch square or 0.6 m 24 inch
diameter, manway] [150 x 150 mm 6 x 6 inch square or 150 mm 6 inch
diameter, hand hole] located above the burners.

2.14.7 Ladder

An aluminum or galvanized steel fixed ladder shall be mounted to allow
access for removal or replacement of each of the thermocouples. The ladder
furnished with the system shall have side rails. Individual rung ladders
are not acceptable. Ladder shall conform to 29 CFR 1910, Part 27 Fixed
Ladders, except as specified herein. The safety cage shall be provided
with locking device to prevent unauthorized access.

2.15 PROVISIONS FOR OBSERVATION AND SAMPLING

2.15.1 Observation Ports

Observation ports or sight glasses with removable tempered glass covers and
cooling holes shall be provided. View port diameter shall be a minimum of
[75] [50] mm [3] [2] inch. Ports shall be located to allow viewing the
pilot flame, the base of the main flame, and a view of each of the
thermocouples.

2.15.2 Inlet Sample Port

Inlet sample port [50] [_____] mm [2] [_____] inch minimum diameter, with
cap and cooling holes, shall be located upstream of all contributing flows,
with the exception of the off-gas.

2.15.3 Outlet Sample Port

Outlet sample port [50] [_____] mm [2] [_____] inch minimum diameter, with
cap and cooling holes, shall be located [upstream of the cooling or
dilution air inlet] [and] [two stack diameters from the top of stack].

2.15.4 Sampling Equipment

**
NOTE: Add sampler requirements.

**

Provide the following equipment: [_____].

2.16 CONTROLS

**
NOTE: Blower controls are in Section 43 11 00
FANS/BLOWERS/PUMPS; OFF-GAS. Omit last sentence if
not applicable to the project.

**

Set points, signals and control functions and dampers shall be linked by a
central programmable logic controller (PLC) located in the control panel.
Control signals shall be 4-20 ma or 0-10 Vdc, compatible with the
controller and sensor or control device. Burner control diagnostics shall
be included. For parameters specified to be continuously recorded, digital

SECTION 44 13 52 Page 21

data shall be recorded at intervals not exceeding one minute. Sensors
shall be calibrated with standards traceable to NIST and in conformance
with NIST SP 250. Each alarm shall be connected to an [auto-dialer] [or]
[telemetry] system.

2.16.1 Ultraviolet (UV) Flame Scanner

Ultraviolet scanner shall be furnished, installed and calibrated to provide
for safety shutdown on the absence of flame. The signal from each scanner
shall incorporate a time delay appropriate to the control sequence. The
burner flame scanner shall monitor the burner flame. The pilot flame
scanner shall monitor the pilot flame.

2.16.2 Timers

Automatic timers shall provide independent adjustment of the start and
duration of each step in the control sequence.

2.16.2.1 Purge Timer

The minimum purge cycle shall be set at four changes of [air] [or] [inert
gas]. Purge cycle shall have both automatic and manual start.

2.16.2.2 Igniter Timer

**
NOTE: The spark duration adjustment extends the
life of the plug, transformer and other pilot
components.

**

An igniter timer, with [manual] [automatic] adjustment of the spark
duration, shall be provided to set the time and duration of the igniter
spark during the ignition cycle, and to compensate for the distance of the
pilot gas supply from the oxidizer.

2.16.2.3 Pilot Timer

At the end of the purge, the pilot timer shall begin automatic ignition.
If the UV sensor fails to sense the pilot flame, the pilot solenoid valve
shall close, the pilot flame shall be extinguished, the system shall shut
down and the pilot fail alarm shall be activated.

2.16.2.4 Main Flame Timer

The main flame timer shall extend beyond the pilot timer cycle. When the
burner flame lights and the temperature exceeds the low temperature set
point on the temperature controller, the pilot flame shall be shut off.
The system shall shut down, and the main flame fail alarm shall be
activated, if the UV sensor fails to sense the pilot flame or the flame
temperature does not reach the low temperature set point by the end of the
main flame step.

2.16.3 Temperature Sensors, Transmitters and Controllers

Submit detailed manufacturer's data on the overall controls, sensors,
process controllers, control operators, ladder diagrams, timers, sequence
of controls, valves, alarms, signals, interlocks and cut off systems. Data
describing in detail the equipment used to monitor emissions, including the

SECTION 44 13 52 Page 22

sampling probe, filters, off-gas transport tubing, sampling pump, moisture
removal system, analyzer calibration systems, and data recorder. Process
and instrumentation diagrams (P&IDs).

2.16.3.1 Thermocouples

**
NOTE: Narrow temperature ranges are more responsive
than broad ranges because the sensitivity is a
percentage of the range.

**

Thermocouples shall conform to ISA MC96.1, Type K, suitable for continuous
operation and control at temperatures up to [50] [100] [150] [_____]
degrees C [80] [180] [260] [_____] degrees F above the temperature
specified in the performance requirements and accurate to 0.75 percent of
the maximum temperature. Each thermocouple used for control shall be
provided with high and low set points and an adjustable time delay before
initiation of each control action. A thermocouple located in or
immediately downstream of the combustion chamber shall control burner
operation and shall [indicate] [and] [record] combustion chamber
temperatures. [Three] [_____] additional thermocouple ports shall be
spaced at vertical intervals equal to the stack diameter, starting two
stack diameters from the top of the stack. Compensating lead wire
connecting the thermocouple to the read out shall be 16 gauge with a
weatherproof braid.

2.16.3.2 Thermometers

Thermometers shall conform to ASME PTC 19.3 TW, with wells and temperature
range suitable for the use encountered.

2.16.3.3 Combustion Chamber Temperature Controller

The combustion temperature control shall [record the combustion chamber
temperature] [and] [maintain the temperature between the adjustable high
temperature and low temperature set points]. The controller shall control
the [damper actuator motors] [blowers]. Control logic shall include auto
position signal and automatic switch over capabilities.

a. The system shall shut down and not attempt to restart if the
temperature exceeds the allowable combustion chamber temperature
range. A high temperature shutdown shall activate the high temperature
alarm.

b. During operation, the system shall shut down and not attempt to restart
if the temperature falls below the allowable combustion chamber
temperature range. During the ignition cycle, if the temperature does
not reach or exceed the low temperature shutdown setting, the system
shall shut down and not attempt to restart. A low temperature shutdown
during operation or during the ignition cycle shall activate the low
temperature alarm.

2.16.3.4 Primary Combustion Air Control

**
NOTE: For this and the following paragraph, refer
to Section 43 11 00 FANS/BLOWERS/PUMPS; OFF-GAS for
combustion air control.

SECTION 44 13 52 Page 23

**

Fully adjustable air dampers on each burner shall be furnished with remote
operation by external lever control, sized to provide a minimum of [100]
[115] percent of theoretical stoichiometric air as primary air. Dampers
shall allow the operator to adjust the primary air/fuel ratio while burner
is in operation.

2.16.3.5 Total Combustion Air Control

[Motor operated louver dampers shall be provided. Actuators shall cause
louvers to fail open on loss of signal or power.] [Two multistage
centrifugal blower trains, each with a suction valve, discharge valve, and
discharge check valve shall be provided.]

2.16.3.6 Quenching/Dilution Air Control

Motor operated louver dampers shall be provided. Actuators shall cause
louvers to fail open on loss of signal or power.

2.17 FLOW METERS, TRANSMITTERS AND FLOW CONTROLLER

The flow control system shall include an automatically actuated main fuel
valve with fail-closed feature and limit switches for position indication.
The flow rate metering system shall include recording, totaling and alarm
capabilities.

2.17.1 Off-Gas Flow Meter

Flow metering for the off-gas shall conform to AGA Report No 3.

2.17.2 Supplemental Fuel Flow Meter

**
NOTE: Supplemental fuel meters should be sized on
peak requirement. Off-gas meters should be based on
blower size.

**

Gas meters shall conform to [AGA ANSI B109.1] [AGA ANSI B109.2] [
AGA ANSI B109.3].

2.18 PRESSURE MEASUREMENT AND CONTROL

One differential pressure sensor with large diameter sensing holes shall be
furnished. A differential pressure transmitter shall be provided and shall
be mounted within 1 m 3 feet of the sensor. A compound vacuum/pressure
gauge shall be installed on each blower. The compound gauges shall be
furnished with a differential pressure range of [0.1 to 100] [_____] kPa
[0.015 to 15] [_____] psig. The piping from the sensor to the transmitter
shall be 3 mm 1/8 inch stainless steel tubing with stainless steel drain
valves on each pipe, at low points. Piping shall be plumbed so that
condensate will drain back into the pipe. The transmitter shall be
equipped with zero and span adjustment, and shall provide a standard
volumetric output rate reading to the chart recorder (included with the
control system) without the need for separate compensating pressure or
temperature transducers. A pressure gauge shall be installed on the
discharge side of each blower. The pressure gauges shall be furnished with
a range of 0 to 34 kPa 0 to 5 psi. The gauges shall be weatherproof, with

SECTION 44 13 52 Page 24

113 mm 4-1/2 inch dials and Type 316 stainless steel Bourdon tubes. The
gauges shall be furnished with pressure snubbers and diaphragm seals and
valves. Isolation valves shall be installed between the process pipe and
the seal. Diaphragm seals shall be furnished with top and bottom housings
and diaphragms of Type 316 SS. The diaphragm cavities shall be liquid
filled with silicone.

2.18.1 Draft Gauges

Draft gauges shall be Type I, Class 1 or 2, as applicable, conforming to
ASME B40.100 with a diaphragm or bellows actuating system and a circular
scale. The gauges shall have a zero adjustment screw. Suitable shutoff
cocks shall be provided.

2.18.2 Pressure Gauges

Pressure gauges shall conform to ASME B40.100 and be of pressure detecting
Class, single Bourdon tube style, and suitable for detecting air pressure.

2.18.3 Pressure Switches

Pressure switches shall be provided to activate the blowers.

2.18.4 Pressure Release

A pressure release valve shall be located on the off-gas line upstream of
the oxidizer.

2.19 EXPLOSIMETER

**
NOTE: The fuel concentration should be greater than
30 percent of LEL. Combustion air should be less
than 30 percent of LEL.

**

A combustible gas analyzer, with a minimum of four in-line sensors,
calibrated to methane shall be located in the control panel.

2.19.1 Lower Explosive Limit (LEL)

The lower explosive limit of the fuel and of the off-gas shall be
continuously indicated. The lower explosive limit of the off-gas shall be
continuously recorded.

2.19.2 Upper Explosive Limit (UEL)

The upper explosive limit of the combustion air and of the off-gas shall be
continuously indicated.

2.20 OXYGEN METERING AND MAKE-UP AIR CONTROL

2.20.1 Oxygen Meter

The upper oxygen level of the combustion air and of the off-gas shall be
continuously indicated.

SECTION 44 13 52 Page 25

2.20.2 Methane Monitor

The methane level of the combustion air and of the off-gas shall be
continuously indicated.

2.21 OPERATING INDICATORS AND ALARMS

Simulated running lights to indicate normal operating conditions and alarms
shall be displayed at the control panel.

2.21.1 Visible Alarms

Each visible alarm shall be indicated at the control panel and by a red
light at the device.

2.21.2 Audible Alarms

Each audible alarm shall be located at the device.

2.21.3 Remote Alarms

**
NOTE: The Contractor should respond to alarms for
the duration of the contract.

**

Remote alarms shall activate the programmable auto dialer. A prerecorded
message shall provide specific information to the operator about the alarm
condition. At contract close out, the dialer shall be reprogrammed to the
number indicated by the Contracting Officer.

2.22 ELECTRICAL WORK

**
NOTE: Hazard classifications in accordance with
NFPA 70 should be indicated on the drawings.

**

All electrical equipment, wiring and controls shall comply with Section
26 20 00 INTERIOR DISTRIBUTION SYSTEM and with NFPA 70, with proper
consideration given to environmental considerations such as moisture, dirt,
corrosive agents and proper NFPA 70 hazardous area classification.
Lightning and surge protection shall be provided.

2.22.1 Motors

Electric motor driven equipment shall be provided complete with starters
and alternating current motors conforming to NEMA MG 1. Fractional
horsepower motors shall be 115-volt, single-phase, 60 cycle. Integral
horsepower motors shall be three-phase, 60 cycle. Motor starters shall be
provided complete with properly sized thermal overload protection and other
appurtenances necessary for the motor specified. Each motor shall be
designed for operation in ambient temperatures up to 40 degrees C 104
degrees F. Submit manufacturer's certificates attesting that the motors
meet the NFPA 70 requirements for the hazardous area classification.

2.22.2 Control Panels

A complete control panel with options for various control schemes and

SECTION 44 13 52 Page 26

control wiring shall be included. Manual or automatic controls, protective
or signal devices and control wiring for the controls and devices required
for the operation specified shall be provided. Motor controls shall
conform to NEMA ICS 1. Enclosures for power and control panels shall
conform to NEMA ICS 6. Panels located outdoors shall be [NEMA 4X] [NEMA 4]
and shall be weatherproof.

2.22.3 Resistance Heaters

**
NOTE: The designer should select the most cost
effective heat source for the application.

**

Electric resistance pre-heaters and dryers shall be used where indicated on
the drawings.

2.23 AUXILIARY FUEL SYSTEM

**
NOTE: The designer should select the most cost
effective heat source for the location.

**

2.23.1 Feed Capability

The auxiliary fuel system shall have direct feed capability to the thermal
destruction system with meters, pressure gages and controls to maintain the
specified operating conditions. Design shall be in conformance with the
applicable requirements of NFPA 30 and NFPA 31, NFPA 54 or NFPA 58, as
appropriate to the fuel type.

2.23.2 Auxiliary Fuel Regulator

Auxiliary fuel rate shall be controlled by the temperature of the
combustion chamber.

2.23.3 Secondary Containment

Fuel storage tanks shall be provided with secondary containment as required
by NFPA 30, paragraph 2-3.4 Control of Spillage from Aboveground Tanks.

2.24 VALVES

Design of valve operators and mechanisms shall avoid initial surges and
sudden inrushes by gradually allowing flows to increase.

2.24.1 Butterfly Valves

Butterfly valve shall be cast iron body with resilient seat, 316 stainless
steel disc and shaft and actuator. Valve shall have fail-safe closing in
ease of a power failure. Valve shall have location limit switch for use in
the control system.

2.24.2 Other Valves

Other valves shall conform to API Spec 6D, ANSI Z21.15/CSA 9.1 or
ASME B16.33 as appropriate for the type.

SECTION 44 13 52 Page 27

2.25 JOINTS

2.25.1 Dielectric Fittings

Dielectric fittings shall be installed between threaded ferrous and
nonferrous metallic pipe, fittings and valves. Dielectric fittings shall
prevent metal-to-metal contact of dissimilar metallic piping elements and
shall be suitable for the required working pressure.

2.25.2 Isolation Joints

Isolation joints shall be installed between non-threaded ferrous and
nonferrous metallic pipe, fittings and valves. Isolation joints shall
consist of a dielectric sandwich type flange isolation gasket with
isolation washers and isolation sleeves for flange bolts. Isolation
gaskets shall be full faced with outside diameter equal to the flange
outside diameter. Bolt isolation sleeves shall be full length. Units
shall be of a shape to prevent metal-to-metal contact of dissimilar
metallic piping elements.

2.25.2.1 Sleeve Type Couplings

Sleeve type couplings shall be used for joining plain end pipe sections.
Each coupling shall consist of a steel middle ring, two steel followers,
two gaskets, and the necessary steel bolts and nuts to compress the gaskets.

2.25.2.2 Split Sleeve Couplings

Split sleeve type couplings may be used in aboveground installations, when
approved in special situations, and shall consist of gaskets and housing in
two or more sections with the necessary bolts and nuts.

2.25.3 Bolts, Nuts, and Fasteners

Bolts, anchor bolts, nuts, washers, plates, bolt sleeves, and all other
types of supports necessary for the installation of the equipment shall be
furnished with the equipment and shall be galvanized unless otherwise
indicated. Anchor bolts shall be provided with square plates at least 100
by 100 by 9 mm 4 by 4 by 3/8 inch or shall have square heads and washers
and be set in the concrete forms with suitable sleeves. Expansion bolts
shall have malleable-iron and lead composition elements. Unless otherwise
specified, stud, tap, and machine bolts shall be of refined bar iron. All
threads shall conform to ASME B1.1. Bolts, anchor bolts, nuts, and washers
specified to be galvanized, shall be zinc coated, after being threaded, by
the hot-dip process in conformance with ASTM A123/A123M or ASTM A153/A153M.
Bolts, anchor bolts, nuts, and washers indicated to be stainless steel
shall be Type 316 stainless steel.

2.26 FACTORY TESTS

The thermal oxidation system equipment shall be skid mounted and assembled
in the shop, to the maximum practical extent, in the configuration outlined
in the detail drawings and specifications. A factory pressure test shall
be made at [125] [250] [_____] percent of the rated pressure of the
equipment. Continuity check and process simulation shall be performed at
the factory before shipping the control panel. The system shall be test
fired with the specified fuel and air and maintained at the temperature
specified in paragraph Performance Requirements for [two] [_____] hours.
Test reports shall be furnished [with the equipment] [to the Contracting

SECTION 44 13 52 Page 28

Officer prior to shipment of the equipment].

PART 3 EXECUTION

3.1 EXAMINATION

After becoming familiar with all details of the work, verify all dimensions
in the field, and advise the Contracting Officer of any discrepancy before
performing the work.

3.2 PREPARATION

All equipment and products shall be inspected for defects in workmanship
and material. Debris and foreign matter shall be cleaned out of valve
openings and seats. Each operating mechanism shall be operated to check
proper functioning. Each nut shall be checked for tightness. Valves and
other equipment that do not operate easily or are otherwise defective shall
be repaired or replaced.

3.3 FOUNDATIONS AND SKID BASES

Foundations for the thermal oxidizer and appurtenances, and pads for skid
bases, shall be constructed of concrete, reinforced where necessary, in
conformance with the applicable requirements of Section [03 30 00.00 10
CAST-IN-PLACE CONCRETE][03 30 00 CAST-IN-PLACE CONCRETE], except as
otherwise shown or specified. Concrete surface shall be [75] [_____] mm
[3] [_____] inch above grade in outdoor locations. Mounting feet shall be
provided so that appropriate anchorage can be provided. Anchor embedment
depth and spacing shall be sufficient for seismic attachment to the
foundation and for prevention of overturning. Concrete pad shall extend
[150] [_____] mm [6] [_____] inch beyond the equipment.

3.4 ERECTION

3.4.1 Welding

**
NOTE: Use second set of brackets when critical pipe
welding is required.

**

[Welding procedures shall be as specified in AWS D1.1/D1.1M] [Welding and
nondestructive testing procedures for piping shall be as specified in
Section 40 05 13.96 WELDING PROCESS PIPING] [Structural members shall be
welded in accordance with Section 05 05 23 WELDING, STRUCTURAL].

3.4.2 Painting/Corrosion Prevention

All ferrous surfaces shall be coated or painted. Exposed ferrous surfaces
shall be painted in accordance with Section 09 90 00 PAINTS AND COATINGS.
Color shall be as indicated on the paint schedule or as otherwise approved.

3.4.2.1 Factory Primed Surfaces

Factory primed surfaces shall be solvent-cleaned before painting.

3.4.2.2 Touch-Up Painting

Factory painted items shall be touched up as needed. Factory painted items

SECTION 44 13 52 Page 29

requiring touching up in the field shall be thoroughly cleaned of foreign
material, primed and top coated with the factory finish.

3.4.2.3 Field Painting

Equipment which did not receive a factory finish shall be prepared, primed
and painted, as specified in Section 09 90 00 PAINTS AND COATINGS.

3.4.2.4 Corrosion Resistant Metals

Painting of corrosion resistant materials such as copper, brass, bronze,
copper-nickel, and stainless steel is not required unless otherwise
specified.

3.5 INSTALLATION

3.5.1 Insulation

Equipment and piping shall be insulated in accordance with Section 23 07 00
THERMAL INSULATION FOR MECHANICAL SYSTEMS.

3.5.2 Utilities

**
NOTE: Points of connection are normally shown on
the drawings. Occasionally, the name, address and
telephone number of each utility company is shown on
the drawings. Delete the following paragraphs if
the information is shown elsewhere.

**

Fuel and utilities shall be provided at locations shown on the drawings.
Verify availability and locations of utilities and compensate the utility
company for connection and usage. Fuel, water, sewer, power and any other
utility bills shall be paid on receipt.

3.5.2.1 Electricity

The power [utility] [company] is [_____], telephone number [_____].

3.5.2.2 Water

The water [utility] [company] is [_____], telephone number [_____].

3.5.2.3 Natural Gas

The natural gas [utility] [company] is [_____], telephone number [_____].

3.5.3 Fuel System

**
NOTE: Coordinate requirements for the fuel source
specified in paragraph Feed Capability.

**

Fuel system installation and testing shall comply with the applicable
requirements of NFPA 30 and NFPA 31, NFPA 54 or NFPA 58, as appropriate to
the type of fuel.

SECTION 44 13 52 Page 30

3.6 POSTING FRAMED INSTRUCTIONS

**
NOTE: If the user preference is known, show the
location on the drawings and edit this paragraph.

**

Wiring and control diagrams and typed condensed operating instructions
framed under glass or in laminated plastic shall be posted where directed.
Diagrams shall show the complete layout, wiring and control of the entire
system. Condensed operating instructions shall explain preventive
maintenance procedures, methods of checking the system for normal safe
operation and procedures for safely starting and stopping the system. The
diagrams and instructions shall be posted before acceptance testing of the
system.

3.7 FIELD QUALITY CONTROL/TESTS

3.7.1 Pressure and Leakage Test

**
NOTE: Testing of pipe and fittings should be
specified in the pipe specification. The test
pressure for vessels should not exceed the rated
pressure.

**

After installation, all piping, equipment, joints and connections shall be
tested for gas tightness. Connections and piping shall be tested by
subjecting the complete system to pneumatic pressure of not less than [
[105] [_____] kPa [15] [_____] psi] [the pressure indicated in the
schedule] for 6 hours. During the test, the system shall be disconnected
from the source of pressure and, with corrections made for barometric and
temperature changes, the pressure shall remain constant for the test
period, as indicated by a test gauge. Joints shall be tested using a soapy
water solution to detect leaks.

3.7.2 Operational/Performance Tests

**
NOTE: Coordinate with the blower specification and
the design sequence of operation. Testing
requirements should be edited to fit the intended
mode of operation for the system. Flow rates for
operating capacity tests will be inserted in the
blank spaces provided.

**

After installation and pressure testing, the entire off-gas system shall be
subjected to [an operational test] [a performance test] to demonstrate
satisfactory functional efficiency. Results of the tests shall be used in
determining the capacity and performance of the oxidation unit. Any
deficiencies revealed during the tests shall be corrected and the tests
repeated.

3.7.2.1 Constant Flow Tests

**
NOTE: This procedure is appropriate for a system

SECTION 44 13 52 Page 31

without blowers or with a single constant speed
blower.

**

Each unit shall be operated at a constant flow rate of approximately [_____]
 cubic m/second cubic feet/second (actual) for the capacity test. Samples
shall be taken of the influent and effluent at [[1] [8] hour] [1 day] [1
week] intervals for analysis.

3.7.2.2 Variable Flow Tests

**
NOTE: This procedure is appropriate for a system
with variable speed blowers regulated by a pressure
controller.

**

Each unit shall be operated at flow rates varying between [_____] and
[_____] cubic m/second [_____] and [_____] cubic feet/second (actual).
Samples shall be taken of the influent and effluent at the high flow rate
and [1 intermediate rate] [[2] [3] [_____] intermediate rates] for analysis.

3.7.2.3 Cyclic Flow Tests

**
NOTE: This procedure is appropriate for a system
with constant speed blowers operated by on/off
control.

**

Each unit shall be put through a complete cycle of operation [at a constant
flow rate of approximately [_____] cubic m/second cubic feet/second
(actual)] [through the complete range of flows]. Samples shall be taken of
the influent and effluent at the beginning and end of each cycle and at [1
intermediate time] [[2] [3] [_____] intermediate times] for analysis.

3.7.3 Sampling and Analyses

**
NOTE: Verify that analyses are included in
Paragraph Process Gas and Particulate Emission
Sample Methods of Section 01 35 45.00 10 CHEMICAL
DATA QUALITY CONTROL.

**

Samples of influent and effluent off-gas shall be collected and analyzed
for the parameters listed in Paragraph Off-Gas Composition in accordance
with the Sampling and Analysis Plan developed to conform with Section
01 35 45.00 10 CHEMICAL DATA QUALITY CONTROL.

3.7.4 Test Logs and Reports

A complete log of each test shall be made, giving the following data:
date, time of each reading and each sampling event, fuel use, and total
off-gas treated. Upon completion and testing of the installed system,
submit test reports, with corresponding logs and in booklet form, showing
all field tests performed to adjust each component and all field tests
performed to prove compliance with the specified performance criteria.
Each test report shall indicate the final position of controls.

SECTION 44 13 52 Page 32

3.7.5 Manufacturer's Field Service

Services of a manufacturer's representative who is experienced in the
installation, adjustment, and operation of the equipment specified shall be
provided. The representative shall supervise the installation, adjustment,
calibration, commissioning, start-up and operational/performance testing of
the equipment.

3.8 CLOSEOUT ACTIVITIES

3.8.1 Operating Instructions

Provide complete copies of detailed operating instructions with
step-by-step procedures and sequences for system startup, operation and
shutdown. The instructions shall include the manufacturer's name, model
number, service manual, parts list, and brief description of all equipment
and the operating features of each element. The instructions shall include
as-built drawings of the piping layout, equipment layout, and simplified
wiring and control diagrams of the system as installed. Describe automatic
controls, functional logic, control loops, set points and alarm signals.
Include flow diagrams in the instructions.

3.8.2 Maintenance Instructions

Provide complete copies of maintenance instructions listing maintenance
procedures, possible breakdowns and repairs, and trouble shooting guides.

3.8.3 Field Training

**
NOTE: Complexity of the system and experience of
the user operators should be taken into
consideration.

**

A field-training course shall be provided for designated operating and
maintenance personnel. Submit the training course curriculum and training
instructions, [14] [_____] days prior to the start of training. Training
shall be provided for a total period of [_____] hours of normal working
time and shall start after the system is functionally complete but prior to
the [performance] [operational] test. Field training shall cover each item
contained in the operating and maintenance manuals, as well as
demonstrations of routine maintenance operations.

3.9 MAINTENANCE

**
NOTE: Select the option that is compatible with the
Bid Schedule.

**

Manage, operate, maintain, and monitor the off-gas control system [until
contract close out] [for at least [one year] [_____] after construction,
startup and performance testing are complete]. At a minimum, an operator
shall be on site [eight] [_____] hours per week to operate, maintain, and
calibrate the equipment and instruments, and to collect samples for
analyses. A qualified person shall be on call to respond to emergencies
and alarm conditions at the off-gas system within two hours of alarm

SECTION 44 13 52 Page 33

conditions. Compliance and monitoring records and reports shall be
prepared and maintained for the Contracting Officer and regulatory
agencies. The operator shall maintain a log of the actions taken.

 -- End of Section --

SECTION 44 13 52 Page 34

