
**
USACE / NAVFAC / AFCEC / NASA UFGS-02 53 16 (February 2010)

Preparing Activity: USACE Superseding
 UFGS-02 53 16 (October 2007)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2015
**

SECTION TABLE OF CONTENTS

DIVISION 02 - EXISTING CONDITIONS

SECTION 02 53 16

REMEDIATION OF CONTAMINATED SOILS BY THERMAL DESORPTION

02/10

PART 1 GENERAL

 1.1 UNIT PRICE
 1.2 REFERENCES
 1.3 SYSTEM DESCRIPTION
 1.3.1 Design Requirements
 1.3.1.1 Primary Desorption Chamber
 1.3.1.2 Air Pollution Control System Requirements
 1.3.2 Performance Requirements
 1.3.2.1 Treatment Criteria
 1.3.2.2 Emission Criteria
 1.3.2.3 Slagging Control
 1.4 SITE SPECIFIC TREATABILITY STUDIES
 1.5 SEQUENCING AND SCHEDULING
 1.6 INSTRUMENTATION AND CONTROLS
 1.6.1 Control Room
 1.6.2 Redundancies
 1.6.3 Displays and Data
 1.6.4 Stack Emissions Monitoring and Sampling
 1.6.5 Sampling
 1.6.6 Interlocks and Alarms
 1.6.6.1 Visible Alarms
 1.6.6.2 Audible Alarms
 1.6.6.3 Remote Alarms
 1.6.7 Electrical Work
 1.7 CONTAMINATED MATERIAL FEED SYSTEM
 1.7.1 Support Equipment
 1.7.2 Capacity
 1.7.3 Metering
 1.7.4 Rehydration
 1.8 AIR SUPPLY AND POLLUTION CONTROL SYSTEMS
 1.8.1 Air Supply
 1.8.2 Induced Draft (ID) Fan
 1.8.3 Fugitive Emissions Control
 1.8.4 Quench
 1.8.5 Stack Emissions Control

SECTION 02 53 16 Page 1

 1.8.6 Water and Liquid Waste
 1.9 PROCESS RESIDUALS
 1.9.1 Liquid Wastes
 1.9.2 Solids
 1.10 AUXILIARY FUEL SYSTEM
 1.10.1 Feed Capability
 1.10.2 Secondary Containment
 1.11 OTHER SUBMITTAL REQUIREMENTS
 1.12 SUBMITTALS
 1.13 QUALITY ASSURANCE
 1.13.1 Ambient Air Emissions and Noise Control
 1.13.2 Hazardous Materials
 1.13.3 Proof of Performance
 1.13.4 Installation
 1.13.5 Detail Drawings
 1.14 SITE CONDITIONS

PART 2 PRODUCTS

 2.1 EQUIPMENT, MATERIALS AND STORAGE
 2.1.1 Capacity
 2.1.2 Segregation of Materials
 2.1.3 Instrumentation, Sensors, Recorders, and Sampling
 2.2 Conveyors

PART 3 EXECUTION

 3.1 LAYOUT
 3.1.1 Equipment
 3.1.2 Stockpiles
 3.1.3 Fuel System
 3.2 INSTALLATION/ERECTION/REMOVAL
 3.3 SAMPLING, MONITORING AND INSPECTIONS
 3.3.1 Minimum Sampling
 3.3.2 Stack Sampling
 3.3.3 Visual Inspections
 3.3.4 Interlocks, Automatic Cut-Offs and Alarms
 3.4 LOGS
 3.5 STARTUP
 3.5.1 Startup Plan
 3.5.2 Systems Demonstration
 3.5.3 Instrumentation Calibration
 3.5.4 Control Interlock Demonstration
 3.5.5 24 Hour Operation
 3.5.6 Reporting
 3.6 PROOF OF PERFORMANCE PLAN
 3.6.1 Schedule
 3.6.2 Source of Material
 3.6.3 Operating Conditions
 3.6.4 Field Proof of Performance Report
 3.6.4.1 Quantitative Analysis of the Materials
 3.6.4.2 Quantitative Analysis of the Stack Gases
 3.6.4.3 Material and Energy Balances
 3.6.4.4 Fugitive Emissions
 3.6.4.5 Continuous Measurement and Recording
 3.6.4.6 Other Requirements
 3.7 UTILITIES
 3.7.1 Electricity
 3.7.2 Water

SECTION 02 53 16 Page 2

 3.7.3 Natural Gas
 3.8 DEMOBILIZATION PLAN

-- End of Section Table of Contents --

SECTION 02 53 16 Page 3

**
USACE / NAVFAC / AFCEC / NASA UFGS-02 53 16 (February 2010)

Preparing Activity: USACE Superseding
 UFGS-02 53 16 (October 2007)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2015
**

SECTION 02 53 16

REMEDIATION OF CONTAMINATED SOILS BY THERMAL DESORPTION
02/10

**
NOTE: This guide specification covers the
requirements for onsite thermal desorption of
non-radioactive materials contaminated by hazardous
or toxic organic wastes and by petroleum, oil, or
lubricants (POL).

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 PRICE

**
NOTE: The unit price for thermal desorption should
be based on in-situ volume. For liquids and sludges
the unit of measure should be mass. Materials
requiring retreatment should be segregated from
treated materials.

**

The amount of material to be treated shall be verified by [in-place
measurement] [mass]. The quantity of materials requiring retreatment shall
be reported and subtracted from the daily production when calculating
treatment costs.

SECTION 02 53 16 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 WELDING SOCIETY (AWS)

AWS B2.1/B2.1M (2014) Specification for Welding Procedure
and Performance Qualification

AWS D1.1/D1.1M (2010; Errata 2011) Structural Welding
Code - Steel

ASME INTERNATIONAL (ASME)

ASME B40.100 (2013) 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 E122 (2009; E 2011) Calculating Sample Size to
Estimate, With a Specified Tolerable
Error, the Average for Characteristic of a
Lot or Process

ASTM E953/E953M (2008) Fusibility of Refuse-Derived Fuel
(RDF) Ash

INTERNATIONAL SOCIETY OF AUTOMATION (ISA)

ISA MC96.1 (1982) Temperature Measurement

SECTION 02 53 16 Page 5

Thermocouples

NATIONAL FIRE PROTECTION ASSOCIATION (NFPA)

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

NFPA 30 (2015) Flammable and Combustible Liquids
Code

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

NFPA 54 (2015) National Fuel Gas Code

NFPA 58 (2014; TIA 13-1; TIA 13-2; Errata 13-1;
TIA 13-3; Errata 14-2) Liquefied Petroleum
Gas Code

NFPA 70 (2014; AMD 1 2013; Errata 1 2013; AMD 2
2013; Errata 2 2013; AMD 3 2014; Errata
3-4 2014; AMD 4-6 2014) National
Electrical Code

NFPA 82 (2014) 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. ENVIRONMENTAL PROTECTION AGENCY (EPA)

EPA 450/4-80/023R (1985) Guideline for Determination of Good
Engineering Practice Stack Height
(Technical Support Document for the Stack
Height Regulations)

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

40 CFR 264 Standards for Owners and Operators of
Hazardous Waste Treatment, Storage, and
Disposal Facilities

1.3 SYSTEM DESCRIPTION

The thermal desorption system shall be provided and operated by the
Contractor to transfer organic compounds from contaminated materials to a
gaseous stream drawn through the system. The system shall consist of a
process or series of processes designed to remove organic contaminants from
the contaminated materials by heating the soil or sludge matrix.
Removal/treatment of organic vapors shall be completed in one or more air
pollution control systems.

1.3.1 Design Requirements

**
NOTE: The first option is preferred. It is more
difficult to enforce schedule constraints with the

SECTION 02 53 16 Page 6

second option.
**

The capacity of the system shall be [consistent with the remedial action
schedule] [a minimum of [_____] kg/hour tons/hour]. Modifications to the
system shall be the Contractor's responsibility; however, no modifications
shall be performed without the Contracting Officer's approval.

1.3.1.1 Primary Desorption Chamber

**
NOTE: This paragraph is applicable to rotary kiln
technology only. If batch processes are used,
remove this paragraph.

**

The primary desorption chamber volatilizes the compounds of concern. The
primary chamber shall be [directly fired with the primary chamber operated
at a pressure lower than atmospheric.] [indirectly fired.] [An inert
carrier gas shall be recycled through the desorber and stack emissions
treatment system.]

1.3.1.2 Air Pollution Control System Requirements

**
NOTE: If site materials contain PCBs, consider
eliminating the use of an afterburner to alleviate
permitting problems during construction.

**

The air pollution control system shall contain [an afterburner. The
temperature of the afterburner shall be greater than the temperature of the
primary chamber] [a quench followed by an adsorption type treatment system]
[a condenser followed by an adsorption type treatment system] [_____].

1.3.2 Performance Requirements

1.3.2.1 Treatment Criteria

Maximum contaminant concentrations allowed in thermally treated materials
shall be as follows:

ORGANIC CONTAMINANT TREATMENT CRITERIA (mg/kg)

[Trichloroethylene] [10]

[_____] [_____]

Materials that do not meet the treatment criteria shall be retreated until
the treatment criteria are met.

1.3.2.2 Emission Criteria

**
NOTE: Current federal regulations are not directly
applicable to thermal desorption. The designer
should perform an air pathway analysis per ETL
1110-1-174 and obtain the State or air quality
regional requirements. Include mass or

SECTION 02 53 16 Page 7

concentration limits, as appropriate.
**

The system shall be designed to prevent exceeding ambient air quality
standards as established by the State, and to minimize health risks
associated with thermal desorption system emissions, as shown in TABLE 1.

TABLE 1 EXHAUST GAS CRITERIA

COMPONENT FEDERAL STATE

Organic removal efficiency (minimum percent) [_____] [_____]

Total hydrocarbons [_____] [_____]

O2 (minimum) [_____] [_____]

CO [_____] [_____]

HCl [_____] [_____]

Metals [_____] [_____]

Particulates [_____] [_____]

1.3.2.3 Slagging Control

**
NOTE: The treatability study should determine the
ash fusion temperature of the feed materials in
accordance with ASTM E953/E953M.

**

Slagging shall be minimized by operating at [_____] degrees C degrees F
less than the ash fusion temperature of the feed materials, as determined
by ASTM E953/E953M .

1.4 SITE SPECIFIC TREATABILITY STUDIES

**
NOTE: Coordinate list of applicable treatability
studies. Treatability studies performed on the site
materials should be documented in this paragraph or
furnished as an attachment to this section of the
specifications. Summarize the results in this
paragraph.

**

[_____]

1.5 SEQUENCING AND SCHEDULING

**
NOTE: Verify that objectives have been identified
in PART 3.

SECTION 02 53 16 Page 8

**

Documentation of successful accomplishment of the objectives of each phase
of operation is required prior to approval to begin the next phase of
operations. Mobilization shall include transportation of the equipment to
the site, equipment erection and installation, but not operation.
Mobilization shall not commence until approval of the mobilization plan is
received from the Contracting Officer.

1.6 INSTRUMENTATION AND CONTROLS

Continuous emission monitors shall be in accordance with the appropriate
Performance Specifications and EPA 450/4-80/023R . Systems shall be
adequately protected from damage from onsite activity.

1.6.1 Control Room

**
NOTE: The designer should consult the military
installation regarding the usage of radio
communications. Closed circuit TV requirements
should be deleted if specified in Section
28 23 23.00 10 CLOSED CIRCUIT TELEVISION SYSTEMS.

**

A fully enclosed control room provided with system controls, instrument
readouts, and data recording devices shall be maintained. The control room
shall be heated and air conditioned, permitting year round occupancy, and
shall meet instrumentation and control equipment manufacturer's operating
specifications. If the control room is located in the exclusion zone,
provision shall be made for personnel using protective clothing and
equipment. If the control room is located in the support zone, a [hard
wired] [or radio] intercommunication system with two communication
channels between the control room and thermal desorption system operating
area shall be provided to allow control room operators to communicate with
system operators. Closed circuit television monitoring of operations shall
be provided in the control room.

1.6.2 Redundancies

Fully redundant backup capability within each subsystem to safely terminate
system operations at the control room and at the thermal desorption system
shall be provided. Duplexing or redundancies within the instrumentation
and control systems shall be adequate to provide uninterrupted continuous
monitoring of the emissions and to demonstrate operation in accordance with
the approved operating conditions.

1.6.3 Displays and Data

Monitored parameters and excursion alarms shall be displayed locally and
displayed and recorded in the control room. Process and emissions data
shall be maintained in the control room and recorded on magnetic media in
the approved microcomputer compatible digital format. Flow information
shall include rate monitoring, integration and totalizing. Hard copies of
recorded data and summaries of recorded data shall be maintained in the
control room. The copies shall be available upon request.

SECTION 02 53 16 Page 9

1.6.4 Stack Emissions Monitoring and Sampling

Continuous monitoring with calibration/verification sampling shall be
provided as shown in TABLE 2. Process parameters shall be recorded at
intervals not exceeding one minute. Calibration of sensors shall be with
standards traceable to NIST and in conformance with NIST SP 250 .

TABLE 2 STACK EMISSIONS MONITORING AND SAMPLING SCHEDULE

Operating Period Parameter Frequency

[Proof of Performance] Oxygen [continuous] [_____]

[interim operations] [_____] [not required]

[operations] [_____] [not required]

[Proof of Performance] Carbon Monoxide [continuous] [_____]

[interim operations] [_____] [not required]

[operations] [_____] [not required]

[Proof of Performance] Carbon Dioxide [continuous] [_____]

[interim operations] [_____] [not required]

[operations] [_____] [not required]

[Proof of Performance] Total Hydrocarbon (HC) [continuous] [_____]

[interim operations] [_____] [not required]

[operation] [_____] [not required]

[Proof of Performance] Principal Organic [in accordance with Proof of
Performance Plan] [_____]

[interim operations] [_____] [not required]

[operation] [_____] [not required]

SECTION 02 53 16 Page 10

TABLE 2 STACK EMISSIONS MONITORING AND SAMPLING SCHEDULE

Operating Period Parameter Frequency

[Proof of Performance] [Products of Incomplete
Combustion (PICs)]

[in accordance with Proof of
Performance Plan] [_____]

[interim operations] [_____] [not required]

[operation] [_____] [not required]

[Proof of Performance] Opacity [weekly] [daily] [_____]

[interim operations] [_____] [not required]

[operation] [_____] [not required]

[Proof of Performance] Particulates [in accordance with Proof of
Performance Plan] [_____]

[interim operations] [_____] [not required]

[operations] [_____] [not required]

[Proof of Performance] Metals [in accordance with Proof of
Performance Plan] [_____]

[interim operations] [_____] [not required]

[operations] [_____] [not required]

1.6.5 Sampling

Stack sampling port and equipment for collecting discrete and composite
samples shall be provided with adequate access for personnel and equipment.

1.6.6 Interlocks and Alarms

1.6.6.1 Visible Alarms

Visible alarms shall consist of lights on the main control panel, flashing
symbols on the screen of the microprocessor controller in the control room
and, for each interlock that stops the contaminated material feed system,
lights at the equipment location.

1.6.6.2 Audible Alarms

Audible alarm activation shall be provided for each interlock that stops
the feed to the thermal processing unit.

SECTION 02 53 16 Page 11

1.6.6.3 Remote Alarms

**
NOTE: In cases in which remote alarms are not
required, this paragraph should be deleted. In
cases in which it will be desirable to have
immediate notification of off-site persons this
paragraph should be included. Persons to be called
and the order of calling should be specified. The
Contracting Officer or a designated representative
should always be included in the calling sequence.

**

Auto dialing to the indicated remote locations shall be provided for each
interlock that stops the contaminated material feed to the thermal
processing unit. The calling sequence is [_____], [_____] then [_____] in
priority order.

1.6.7 Electrical Work

All electrical work, wiring, and controls shall conform to the applicable
requirements of NFPA 70 .

1.7 CONTAMINATED MATERIAL FEED SYSTEM

1.7.1 Support Equipment

**
NOTE: Address rocks, construction debris, trees,
stumps, drums, barrels, etc. and oversize
materials. Oversize materials are any materials too
large to be compatible with the thermal desorber.
Materials may be required to be shredded and treated
or separated from the feed material, decontaminated
and disposed on or offsite. Maximum allowable sizes
to be treated in the thermal desorber should be
specified.

**

Material handling and contaminated material feed systems provided shall be
capable of [shredding], [conveying], [pumping], [and] [screw feeding] of
contaminated materials, separately or in combination, to the primary
chamber. Pre-treatment shall include crushing or grinding and screening as
required to produce material no larger than [_____] mm inch in diameter and
which is otherwise compatible with the thermal desorber.

1.7.2 Capacity

Capacity of the contaminated material feed system shall be consistent with
the capacity of the thermal desorption system.

1.7.3 Metering

The contaminated material feed system shall be capable of weighing the
contaminated materials (liquid and solid) introduced into the thermal
desorption system with an accuracy of plus or minus [2] [2.5] [5] percent
of actual weight.

SECTION 02 53 16 Page 12

1.7.4 Rehydration

**
NOTE: Final moisture content may be specified here,
if appropriate.

**

Treated material handling systems shall include provisions for rehydration,
prior to storage, of material leaving the thermal desorption system in
order to reduce the fugitive emissions and to confine the materials to the
proper storage area.
Text

1.8 AIR SUPPLY AND POLLUTION CONTROL SYSTEMS

1.8.1 Air Supply

A forced draft (FD) blower/fan or fans shall be used to provide combustion
air for the burners.

1.8.2 Induced Draft (ID) Fan

The induced draft (ID) blower/fan or fans shall be used to maintain
negative pressure throughout the system.

1.8.3 Fugitive Emissions Control

**
NOTE: Select the second option for indirectly fired
units.

**

[Emissions from the combustion zone shall be controlled by keeping the
combustion zone sealed and maintaining a combustion zone pressure lower
than atmospheric pressure.] [Means that have been demonstrated to provide
fugitive emissions control shall be implemented with the approval of the
Contracting Officer.]

1.8.4 Quench

Off-gases from the primary soil treatment zone shall be cooled to
temperatures protective of downstream units and equipment.

1.8.5 Stack Emissions Control

**
NOTE: Indicate design wind force the stack will
have to withstand. Structural design should also
include seismic resistance in accordance with UFC
3-310-04, when appropriate.

**

The air pollution control system shall be capable of controlling gaseous,
solid and aerosol type emissions to meet the performance requirements.
Stack support shall be in accordance with NFPA 82 and NFPA 211 , as
applicable. Vertical and lateral supports for exterior chimneys shall
withstand wind forces of [_____] km/hour mph.

SECTION 02 53 16 Page 13

1.8.6 Water and Liquid Waste

The air pollution control system shall be designed to minimize water
consumption and liquid waste generation. Liquids in the air pollution
control system shall be recirculated to the maximum extent practicable
prior to wasting to the liquid waste system.

1.9 PROCESS RESIDUALS

**
NOTE: Verify that all process residual streams are
covered.

**

1.9.1 Liquid Wastes

Residual liquid wastes from the air pollution control system and liquids
collected from the [air pollution control system] [stockpile] [_____] shall
be sampled, treated and disposed of in accordance with regulatory and
contract requirements.

1.9.2 Solids

Residual solid materials from the [air pollution control system] [liquid
waste treatment system] [_____] shall be sampled, treated, and disposed of
in accordance with regulatory and contract requirements.

1.10 AUXILIARY FUEL SYSTEM

1.10.1 Feed Capability

The auxiliary fuel system shall have direct feed capability to the thermal
destruction system. Meters, pressure gages and controls shall be provided
to maintain proper 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.

1.10.2 Secondary Containment

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

1.11 OTHER SUBMITTAL REQUIREMENTS

The following shall be submitted:

a. Flow diagram for process equipment associated with the thermal
desorption system and data, including but not limited to: contaminated
material stream flows; direction of material flow, including range of
flow rate and range of composition, identified by lines and arrows
denoting the direction and destination of the flow; material, mass and
energy balances for the entire thermal desorption system. Piping and
instrumentation diagram indicating: process equipment; instrumentation;
piping and valves; stacks, vents and dampers; control equipment
(including sensors, process controllers, control operators, valves,
interlocks, alarms, and contaminated material feed cut-off systems);
labels and other necessary information to correlate to the process flow
diagram.

SECTION 02 53 16 Page 14

b. System schedule including dates and durations for system mobilization,
start-up, proof of performance, interim operation, production burn, and
demobilization prior to beginning site activities.

c. Specific procedures and requirements for onsite placement of the
thermal desorption system and its subsystems.

d. Plan identifying instruments requiring calibration and describing the
required calibration procedure and tolerances.

e. List of the proposed operating conditions for process parameters to be
continuously monitored and recorded. Detailed descriptions of the
proof of performance schedule, operating conditions and parameters,
material sources, and required sampling and analyses shall be included.

f. Specific detailed procedures for continued operation of the system,
based on the proof of performance results; adjustments for variation in
the contaminated material feed shall be included. Schedule of
inspection and maintenance procedures and activities shall be included.

g. Demobilization plan detailing specific procedures to be used for
decontamination of system components, test methods for verification of
decontamination, and the schedule for equipment decontamination and
removal from the site.

h. Information on function, design capacity, and expected operational
capacity for the following equipment in the thermal desorption system:
feed preparation equipment, feed/treated materials conveying equipment,
thermal treatment equipment (primary chamber, blowers, air pollution
control equipment). Equipment specifications identifying manufacturer
and model number, materials of construction, interior and exterior
dimensions, design limitations, and normal operating conditions.
Operating capacity and operating conditions for subsystem equipment;
pumps, valves and other in-line devices; sizes of conveying and/or
feeding devices; size and number of parallel components or lines.

i. Detailed manufacturer's data on the overall controls, sequence of
control, description of components, wiring diagrams, logic diagrams,
control panel layouts, legends and standard symbols, sensors, process
controllers, control operators, valves, alarms, interlocks and
contaminated material feed cut-off systems. Data describing in detail
the equipment used to monitor stack emissions, including the stack
sampling probe, filters, gas transport tubing, sampling pump, moisture
removal system, analyzer's calibration system, and data recorder.

j. An analysis demonstrating that the amount of noise generated at a
distance of 30 meters 100 feet for the following octave band
frequencies: 31.5, 63, 125, 250, 500, 1000, 2000, 4000, and 8000 hertz
will not exceed the approved noise levels.

k. Backup and redundancy analysis containing a failure mode analysis and
an emergency manual that indicates responses to be taken under the
following circumstances: (1) sudden loss of integrity of refractory
lining, (2) puffing or sudden occurrence of fugitive emissions, (3)
failure of temperature monitoring control mechanism, (4) primary burner
and/or air port clogging or failure, (5) electrical power failure
(primary or secondary), (6) scrubber water flow or scrubber water
makeup flow out of range, (7) excessive solids deposition in the air

SECTION 02 53 16 Page 15

pollution control system, (8) loss of quench water, (9) increase in gas
temperature after quench zone and (10) demister operation failure.

l. An operating record as described in this specification. Inspection and
maintenance checklists and records of preventive maintenance and
repairs.

m. Instructions for use of software packages necessary to evaluate the
operating data from the control system and daily operating data on
magnetic media.

n. Reports of inspections or tests, including analysis and interpretation
of test results. Each report shall be properly identified. Test
methods used shall be identified and test results shall be recorded.

o. Reports containing the results of startup and proof of performance.
The reports shall contain the information necessary for making
application for an operating permit.

1.12 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
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.

An "S" following a submittal item indicates that the
submittal is required for the Sustainability
Notebook to fulfill federally mandated sustainable
requirements in accordance with Section 01 33 29
SUSTAINABILITY REPORTING.

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

**

SECTION 02 53 16 Page 16

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.] Submittals with an "S" are for inclusion in the
Sustainability Notebook, in conformance to Section 01 33 29 SUSTAINABILITY
REPORTING. Submit the following in accordance with Section 01 33 00
SUBMITTAL PROCEDURES:

SD-02 Shop Drawings

Layout; G [, [_____]]
Thermal Desorption System; G [, [_____]]

SD-03 Product Data

Sequencing and Scheduling; G [, [_____]]
Mobilization Plan
Startup Plan; G [, [_____]]
Proof of Performance; G [, [_____]]
Operating Plan; G [, [_____]]
Demobilization Plan
Utilities
Equipment; G [, [_____]]
Instrumentation and Controls; G [, [_____]]
Ambient Air Emissions and Noise Control
Redundancies
Logs
Control System

SD-06 Test Reports

Logs
Startup

1.13 QUALITY ASSURANCE

**
NOTE: The designer should determine State,
regional, or local noise abatement requirements.
Requirements may vary on 24-hour or weekly cycles.

**

1.13.1 Ambient Air Emissions and Noise Control

The thermal desorption system shall conform to applicable state, regional,
and local regulations regarding ambient air emissions and noise pollution
control. A noise analysis predicting the amount of noise generated by the
system shall be furnished prior to mobilization. Maximum noise levels
approved for site operations shall not be exceeded.

1.13.2 Hazardous Materials

If any process residuals are found to contain hazardous materials, they
shall be [transported and disposed of in accordance with Section 02 81 00
TRANSPORTATION AND DISPOSAL OF HAZARDOUS MATERIALS.] [treated in accordance
with Section 02 55 00 SOLIDIFICATION/STABILIZATION (S/S) OF CONTAMINATED
MATERIAL and backfilled on site.]

SECTION 02 53 16 Page 17

1.13.3 Proof of Performance

Proof of performance shall be in accordance with the approved Proof of
Performance Plan.

1.13.4 Installation

Installation shall be performed with minimal damage to the existing site
environment. Welding shall be performed in accordance with AWS D1.1/D1.1M
by welders certified to have passed qualification tests using procedures
covered in AWS B2.1/B2.1M or ASME BPVC SEC IX . Require any welder to
retake the test when, in the opinion of the Contracting Officer, the work
creates reasonable doubt as to the welder's proficiency.

1.13.5 Detail Drawings

Submit detail drawings showing dimensions of the equipment, layout of the
thermal desorption system and subsystems, including location of components
and onsite improvements. Drawings showing dimensions, layout, location of
barriers, capacities, and placement of the stockpiles. Drawings shall be
to the approved scale.

1.14 SITE CONDITIONS

**
NOTE: Include site and soil characterization data
and reference other sections that contain the data.
To utilize SpecsIntact automation, insert Section
Reference tags on the section numbers referenced in
this paragraph.

**

Generalized characteristics and location of the contaminated materials are
as indicated on the drawings and described in Sections [_____] [_____].

PART 2 PRODUCTS

2.1 EQUIPMENT, MATERIALS AND STORAGE

Equipment and storage facilities shall be provided for removing, handling
and storing residues resulting from thermal treatment, including treated
material and solids captured by the pollution control system.

2.1.1 Capacity

Capacity for treated material and solids captured by the pollution control
system removal, handling, and storage systems shall be consistent with the
capacity of the thermal desorption system.

2.1.2 Segregation of Materials

**
NOTE: Thermal desorption is a separation process.
Combining the air pollution control residuals with
the treated materials may make the treated material
fail backfill requirements for metals leachability.
Regulations generally allow combining prior to
testing.

SECTION 02 53 16 Page 18

**

Separate storage for treated material and solids captured by the pollution
control system handling systems shall be adequate for segregating a minimum
of [72] [_____] hours production to allow for results from sampling and
analyses prior to additional treatment or disposal.

2.1.3 Instrumentation, Sensors, Recorders, and Sampling

**
NOTE: 40 CFR 761 Polychlorinated Biphenyls (PCBs)
Manufacturing, Processing, Distribution in Commerce,
and Use Prohibitions applies when the contaminated
material to be treated contains polychlorinated
biphenyls (PCBs) in excess of 50 mg/kg. Emissions
monitoring and rates from 40 CFR 264, Subpart O may
apply in the absence of state regulations. Contact
the appropriate Federal and state regulatory
agencies to determine the extent of monitoring
required.

**

a. Instrumentation and equipment including sensors, local indicators,
connecting devices, recorders, analyzers and components necessary to
monitor and control the safe and efficient operation of the system
shall be provided.

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

c. Draft Gauges shall conform 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.

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

e. Sensors shall conform to ISA MC96.1 , Type [E] [J] [K] [T], and shall be
provided in the combustion chamber or as otherwise directed. The
thermocouple shall be suitable for continuous operation and control at
temperatures up to [1540] [_____] degrees C [2800] [_____] degrees F,
accurate to 0.75 percent, and shall be long enough to be inserted 150 mm
 6 inches into the furnace. The thermocouple shall be provided with an
adjustable flange and with a high-temperature metal alloy, closed-end,
protecting tube suitable for insertion into the furnace without support
of the projecting end. Compensating lead wire 1.52 mm 16 gauge in
diameter and 30 m 100 feet long with a weatherproof braid shall be
supplied for connecting the thermocouple to the instrument. The
installed unit shall indicate gas passage temperatures and shall
control burner operation.

2.2 Conveyors

**
NOTE: Make a determination of the maximum
contaminated material feed rate which could be
sustained without releasing volatile organic
compounds to the air in violation of air quality

SECTION 02 53 16 Page 19

regulations. This determination should be made
using feed rates and contaminant concentrations
typical of full scale production. If the potential
does not exist for the release of unacceptable
amounts of volatile organic chemicals, this
paragraph may be deleted. Calculations supporting
this determination should be included in the Design
Analysis.

**

Contaminated material feed conveyors shall be covered and vented to the air
pollution control system.

PART 3 EXECUTION

3.1 LAYOUT

**
NOTE: Coordinate the drawings to allow the best
access possible to the work area.

**

Do not increase the size of the process area without approval of the
Contracting Officer. Costs associated with any area increase are borne by
the Contractor, including costs of construction, demolition and site
restoration.

3.1.1 Equipment

Use the area indicated for equipment such as an auxiliary generator;
dewatering equipment; pre-treatment equipment such as shredders, screens,
etc.; air emission controls and monitoring equipment; contaminated material
conveyance, preparation and loading equipment; and fuel tanks.

3.1.2 Stockpiles

**
NOTE: Complete segregation of stockpiles is
recommended for highly contaminated materials.

**

The area provided for stockpiling shall be used for segregated temporary
storage of untreated contaminated materials, treated materials, and solids
captured by the pollution control system. Contaminated materials, treated
materials and solids captured by the pollution control system shall not be
mixed. Facilities for treated materials and solids captured by the
pollution control system shall maintain segregation of treated materials
and solids captured by the pollution control system until each has been
characterized for additional treatment and/or disposal. Stockpiles shall
be constructed to include:

a. A chemical resistant impermeable geomembrane liner with a minimum
thickness of 1.0 mm 40 mils. Subgrade preparation; and installation,
testing, inspection and protection of the liner shall be in accordance
with SECTION 02 56 13 WASTE CONTAINMENT GEOMEMBRANE.

b. An impermeable geomembrane cover with a minimum thickness of 0.25 mm 10
mils to prevent precipitation from entering the stockpile.

SECTION 02 53 16 Page 20

c. Berms surrounding the stockpile which are a minimum of 0.9 m 1 foot in
height.

d. Slope the liner to a low point to allow leachate to be collected.
Handle leachate collected from the stockpile in accordance with
paragraph LIQUID WASTES. Leachate collected from the stockpile may be
used in the thermal desorption process provided the treated material
meets the physical and chemical post-treatment test criteria.

3.1.3 Fuel System

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.

3.2 INSTALLATION/ERECTION/REMOVAL

The installation/erection of the thermal desorption system shall be
performed to allow removal of the system from the site and site restoration.

3.3 SAMPLING, MONITORING AND INSPECTIONS

**
NOTE: Verify that the contract documents cover the
sample preservation and analytical method for
contaminated and treated materials, stack emissions
for parameters required in paragraph Stack Emissions
Monitoring and Sampling, and solids captured by the
pollution control system. Reference should be made
to 40 CFR 266 for the analysis for TCLP metals.

Sampling requirements are project specific.
Sampling frequency requirements and composite
sampling techniques are negotiated with the
regulatory agency.

Typically, treated materials from each day are
stockpiled separately. Therefore, testing is
normally done on a daily basis with varying
composite sampling requirements.

**

Sample preservation and analytical methods are covered in Section
01 35 45.00 10 CHEMICAL DATA QUALITY CONTROL. Contaminated material feed,
treated material and solids captured by the air pollution control system
shall be sampled and analyzed as allowed by the permits and as specified.
The sampling of treated soils and solids captured by the air pollution
control system shall be in accordance with ASTM E122.

3.3.1 Minimum Sampling

Sampling and analyses shall be performed in accordance with the schedule as
shown in TABLE 3.

SECTION 02 53 16 Page 21

TABLE 3 - MATERIAL SAMPLING FREQUENCY REQUIREMENTS

COMPONENT MATERIAL

CONTAMINATED TREATED SOLIDS CAPTURED BY THE
POLLUTION CONTROL SYSTEM

volatile organics [_____] [_____] [_____]

semi-volatile
organics

[_____] [_____] [_____]

polychlorinated
biphenyls (PCBs)

[_____] [_____] [_____]

TCLP metals [NA] [daily] [_____]

metals [NA] [daily] [_____]

3.3.2 Stack Sampling

Stack samples shall be taken in accordance with State regulation.

3.3.3 Visual Inspections

The thermal desorber and associated equipment (pumps, valves, conveyors,
pipes, etc.) shall be subjected to thorough visual inspections for leaks,
spills, fugitive emissions, and signs of tampering or mechanical failure as
indicated in TABLE 4.

TABLE 4 - VISUAL INSPECTION SCHEDULE

Phase of Operation Minimum Inspection Frequency

Proof of Performance [Once per 8-hour shift][Daily]

Interim operations [Once per 8-hour shift][Daily]

Operations [Daily][Weekly]

3.3.4 Interlocks, Automatic Cut-Offs and Alarms

Interlocks, automatic contaminated material feed cut-off and associated
alarms shall be tested at least [weekly] [_____].

3.4 LOGS

Data from sampling, inspections and tests shall be recorded and the records
placed in the operating log. The field log book shall describe calibration
procedures conducted and results obtained. Logs shall be maintained

SECTION 02 53 16 Page 22

throughout the duration of operations and shall be made available for
inspection upon request by the Contracting Officer.

3.5 STARTUP

Startup shall include material handling systems demonstration,
instrumentation calibration, control interlock demonstration and 24 hour
operation. Startup operations shall demonstrate that the system is capable
of processing material at the proposed feed rate and that the air pollution
control system is capable of attaining the required throughput rates.
Perform startup activities using uncontaminated material.

3.5.1 Startup Plan

Submit a startup plan. The plan shall describe control system functions
and specific procedures proposed to demonstrate each function and for
testing the system with uncontaminated materials; formats and procedures
for reporting the material handling demonstration and hot check results;
proposed operating procedures for the proof of performance with detailed
descriptions of the sampling and analysis to be performed.

3.5.2 Systems Demonstration

Demonstrate the contaminated material preparation and feed systems and the
treated material and solids captured by the pollution control system
handling systems. The systems demonstration shall not commence until
written approval is received from the Contracting Officer. The systems and
the treated material and solids captured by the pollution control system
handling systems shall operate continuously at the proposed maximum feed
rate for 4 hours without a malfunction or shutdown related to the systems.
The systems demonstration shall be conducted using uncontaminated
material. There shall be no fugitive emissions, or "dusting".

3.5.3 Instrumentation Calibration

Instrumentation calibration shall ensure that compliance-related
instrumentation functions will be performed reliably and accurately. Test
instruments shall be calibrated by a recognized standards laboratory 30
days prior to testing with standards traceable to NIST SP 250 .
Instrumentation and control system calibrations will be witnessed by the
Contracting Officer.

3.5.4 Control Interlock Demonstration

Following instrumentation calibration, it shall be demonstrated that
control system interlocks and alarms are programmed correctly and are fully
functional. Each alarm point shall be tested for proper response. Alarms,
interlocks, and emergency responses (activation of combustion gas by-pass
system or an emergency system shut down) shall be demonstrated. Operating
conditions which trigger system alarms may be artificially induced in the
field, or the control set points may be altered to invoke the desired
response alarm. Appropriate control system responses (including
interlocks, alarms, by-pass activation and/or emergency shutdowns) to each
of the specified stimuli shall be demonstrated.

3.5.5 24 Hour Operation

The system shall be placed in operation under conditions proposed in the
Proof of Performance Plan for 24 hours or the treatment of one batch (if a

SECTION 02 53 16 Page 23

batch system) without a malfunction or shutdown related to the contaminated
material feed or the treated material and solids captured by the pollution
control system handling systems with all continuous emissions monitoring
systems functional throughout the 24 hour operations. Shakedown shall
begin after the 24 hour prove-out period and may be performed on
contaminated materials.

3.5.6 Reporting

An interim letter-report will be acceptable with the results formally
reported in the startup report.

3.6 PROOF OF PERFORMANCE PLAN

**
NOTE: Delete this paragraph when treating POL
contaminated soils (non-hazardous waste).

The system should not be approved for operation
until acceptable removal and other operating
parameters are successfully achieved during the
Proof of Performance. Production operating
conditions should be established from the Proof of
Performance results.

Approved production operating conditions should
become contract requirements.

If acceptable removal and other operating parameters
are not achieved, production operations should not
be approved. Results of the Proof of Performance
should be analyzed and the causes of deficiencies
evaluated. The Contractor should be required to
make physical and operational changes to the thermal
desorption system to bring it into compliance with
the required operating parameters and removal
efficiencies.

If the first attempt at performing a Proof of
Performance fails, each subsequent attempt should
include a separate Proof of Performance report.
Second and third proof of performances, if needed,
should be performed at no extra cost to the
Government.

Upon completion of a successful Proof of
Performance, the thermal desorption system should be
approved for production operations contingent on the
specified operating conditions established from the
successful Proof of Performance test results.

After failure of the third Proof of Performance
attempt and/or expiration of 1 calendar year from
the initiation of Proof of Performance operations,
the Contractor may be considered in default in
accordance with the Contract Clauses.

A complete Proof of Performance, regardless of
similarities between treatment trains, should be

SECTION 02 53 16 Page 24

conducted on each treatment train of multiple
secondary treatment trains or air pollution control
trains that are used with a single thermal
desorption unit. Each train should be tested
simultaneously to the maximum practical extent. For
multiple treatment trains that will be operated
under different operating conditions or different
contaminated material feed rates, each proposed set
of conditions should be demonstrated during the
Proof of Performance.

The designer should ensure that regulators define
permitting process and time delays associated with
the review and approval process. Interim conditions
should be adamantly sought as the permit process
could delay construction operations greatly increase
cost of project.

An interim operating period should commence within 7
calendar days after receipt of the Proof of
Performance test results and the issuance of interim
operating conditions. The interim operating period
should continue for the total number of calendar
days remaining in the period of time allowed for
preparation and submittal of the Proof of
Performance report and the number of calendar days
allowed for review and approval. Loss of potential
interim operating time resulting from delays in
submittal of an acceptable Proof of Performance
report should be the responsibility of the
Contractor. The interim operating approval should
expire at the end of the period described above and
operation should cease until a final production
operation approval is issued. Operating conditions
during the interim operating period should be
determined based upon performance data obtained
during Proof of Performance operations. At a
minimum, these conditions should include:

a. Total mass feed should be based on the feed rate
demonstrated to meet treated material quality
standards during preproduction operations.

b. Desorber operating conditions should demonstrate
the ability to meet treatment standards during
preproduction operations.

c. Air pollution control system operating
conditions should be demonstrated during the Proof
of Performance to ensure compliance with all
emissions standards.

d. Sampling and analysis requirements of treated
materials should be in accordance with the Sampling
and Analysis Plan.

**

Submit a Proof of Performance Plan. Conduct proof of performance in
accordance with the approved Proof of Performance Plan.

SECTION 02 53 16 Page 25

3.6.1 Schedule

Written notification of the anticipated date of the full proof of
performance shall be received at least 7 days prior to the projected start
date. Proof of performance operations may begin upon receipt of written
approval of the Proof of Performance Plan and written notification that
final shake down activities have been completed and that all systems are
ready to conduct a full proof of performance.

3.6.2 Source of Material

**
NOTE: Specify the locations and depths at which
samples for the field demonstration will be
obtained. Chemical testing should be performed to
verify that the materials to be used for the field
demonstration contain the contaminants of concern at
high enough concentrations to test the process.
Additional testing may be warranted to verify that
the physical properties of the materials are
appropriate for backfilling.

**

Contaminated material used for the field demonstration shall be obtained
from [_____]. Prior to performing the field demonstration, contaminated
material to be used for the field demonstration shall be tested to verify
it contains the following minimum levels of contamination: [_____].

3.6.3 Operating Conditions

All systems shall be operated at the conditions specified in the Proof of
Performance Plan for the duration of the proof of performance.

3.6.4 Field Proof of Performance Report

The proof of performance report shall include results of the proof of
performance, including sample analysis data, calculations, and conclusions
within [7] [14] [_____] days of the completion of a proof of performance.
At a minimum, data collected during each proof of performance shall be
sufficient to make the following determinations:

3.6.4.1 Quantitative Analysis of the Materials

A quantitative analysis of each contaminated feed, treated material, and
pollution control system stream for each individual run for each parameter
stated in the Proof of Performance Plan. From each feed stream, analysis
of composites made from grab samples taken at 15 minute intervals for each
individual test run during the proof of performance. The quantitative
analysis shall include analyses for any surrogate or spiking compounds.

3.6.4.2 Quantitative Analysis of the Stack Gases

Perform a quantitative analysis of the stack exhaust gases for the
concentration and mass emissions of O2, [CO2,] CO, [HCl,] [NOx,] [SO2,]
[THC,] [metals] and particulates for the proof of performance.
Continuously measure and record the stack gas velocity and the
concentration of O2, [CO2,] CO, HCl, [NOx,] [SO2,] [and] [THC] in the stack
exhaust gases.

SECTION 02 53 16 Page 26

3.6.4.3 Material and Energy Balances

**
NOTE: If the contaminated material characterization
data showed negligible chloride content, delete the
HCl requirement.

**

A computation of the mass emission rate of particulates, in accordance with
40 CFR 264 , Subpart O. If the HCl emission rate exceeds 1.8 kg 4 pounds of
HCl per hour, a computation of the HCl removal efficiency in accordance
with 40 CFR 264 , Subpart O shall be performed.

3.6.4.4 Fugitive Emissions

Identification of sources of fugitive emissions and means of control of the
emissions.

3.6.4.5 Continuous Measurement and Recording

Continuous measurement and recording of operating parameters as required in
the approved Proof of Performance Plan.

3.6.4.6 Other Requirements

Other monitoring, sampling, and/or analyses required by the approved Proof
of Performance Plan. Submit an Operating Plan based on the Proof of
Performance results.

3.7 UTILITIES

**
NOTE: The system utilities requirements should be
identified in the Contractor's design. The
following information may be used as a check: the
amount required for a 12,000 - 18,000 kg (15 - 20
ton) per hour unit is 5 - 35 L per second (75 - 600
gpm) of water, 1200 - 2500 kw of electricity and 30
- 60 cubic meters per minute (1000 - 2000 scfm) of
natural gas. The Contractor should verify the
adequacy of the existing utilities and be
responsible for the required agreements with the
utility companies for usage and any required changes.

Points of connection are normally shown on the
drawings. Occasionally names, addresses, and
telephone numbers of the utility companies are shown
on the drawings. Delete the following paragraphs if
the information is shown elsewhere.

**

Fuel and utilities shall be provided at locations indicated. Verify
availability and locations of utilities and compensate the utility company
for connection and usage.

3.7.1 Electricity

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

SECTION 02 53 16 Page 27

3.7.2 Water

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

3.7.3 Natural Gas

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

3.8 DEMOBILIZATION PLAN

Complete demobilization in accordance with the approved demobilization
plan. Begin demobilization after the contaminated materials have been
treated to the requirements of this section. Demobilization includes
disconnection of utilities, decontamination, disassembly, and removal of
thermal desorption system equipment, materials handling equipment,
structures, and concrete pads related to the thermal desorption system.
Demobilization is complete when the thermal desorption equipment and
related equipment have left the site and the equipment and stockpile areas
have been restored.

 -- End of Section --

SECTION 02 53 16 Page 28

