
**
USACE / NAVFAC / AFCEC / NASA UFGS-33 09 55 (February 2010)

Preparing Activity: USACE

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2015
**

SECTION TABLE OF CONTENTS

DIVISION 33 - UTILITIES

SECTION 33 09 55

AVIATION FUEL PUMP CONTROL AND ANNUNCIATION SYSTEM (CUT-N-COVER TANKS)

02/10

PART 1 GENERAL

 1.1 SUMMARY
 1.2 GENERAL REQUIREMENTS
 1.3 REFERENCES
 1.4 SUBMITTALS
 1.5 OPERATION AND MAINTENANCE MANUALS
 1.5.1 Schedule and Content
 1.5.2 Assembly
 1.6 TOOLS AND SPARE PARTS
 1.7 EXPERIENCE AND QUALIFICATIONS
 1.8 WARRANTY

PART 2 PRODUCTS

 2.1 PUMP CONTROL PANEL (PCP) AND COMPONENTS
 2.1.1 Enclosure
 2.1.2 Ventilation System
 2.1.3 Ground Bar
 2.1.4 Standard Indicator Lights
 2.1.5 Selector Switches
 2.1.6 Pushbuttons
 2.1.7 Relays
 2.1.8 Nameplates
 2.1.9 Transient Voltage Surge Suppression Devices
 2.1.10 Terminal Blocks
 2.1.11 Circuit Breakers
 2.1.12 Uninteruptible Power Supplies
 2.1.13 Miscellaneous Power Supplies
 2.1.14 Alarm Annunciator
 2.1.15 Alarm Horns
 2.1.16 Laptop Computer
 2.1.16.1 Hardware
 2.1.16.2 Software
 2.1.17 Personal Computer (PC)
 2.1.17.1 Hardware
 2.1.17.2 Software

SECTION 33 09 55 Page 1

 2.1.18 Printer
 2.1.19 FCC Computer
 2.1.19.1 Hardware
 2.1.19.2 Software
 2.2 PROGRAMMABLE LOGICAL CONTROLLER (PLC) HARDWARE AND SOFTWARE
 2.2.1 General
 2.2.2 Central Processing Unit Module
 2.2.3 Power Supply Module
 2.2.4 Program Storage/Memory Requirements
 2.2.5 Input/Output (I/O) Modules
 2.2.6 Interfacing
 2.2.7 Program Requirements
 2.2.8 Diagnostics
 2.3 GRAPHICS DISPLAY PANEL
 2.3.1 Enclosure
 2.3.2 Display Presentation
 2.3.3 Digital Net Flow, Pressure and Level Indicators

PART 3 EXECUTION

 3.1 PUMP CONTROL PANEL (PCP) AND COMPONENTS
 3.1.1 General
 3.1.2 Wiring
 3.1.2.1 Methods and Practices
 3.1.2.2 Control Wiring Data Lists
 3.1.3 Shop Tests
 3.1.4 Ventilation System
 3.1.5 Grounding
 3.1.6 Indicator Lights, Switches, and Pushbuttons
 3.1.7 Transient Voltage Surge Suppression Devices
 3.1.8 Terminal Blocks
 3.1.9 Circuit Breakers
 3.1.10 Uninterruptible Power supplies
 3.1.11 Power Supplies
 3.1.12 Alarm Annunciator and Horns
 3.1.12.1 Non-critical Alarms
 3.1.12.2 Critical Alarms
 3.1.12.3 Alarm Sequence
 3.1.13 Personal Computer
 3.1.13.1 Screen Number 1
 3.1.13.2 Screen Number 2
 3.1.13.3 Screen Number 3
 3.1.13.4 Screen Number 4
 3.1.13.5 Screen Number 5
 3.1.13.6 Screen Number 6
 3.1.13.7 Screen Number 7
 3.1.13.8 Screen Number 8
 3.1.13.9 Screen Number 9
 3.1.14 Laptop Computer
 3.2 PROGRAMMABLE LOGICAL CONTROLLER (PLC) HARDWARE AND SOFTWARE
 3.2.1 General
 3.2.2 Programs
 3.3 GRAPHICS DISPLAY PANEL (GDP)
 3.4 GRAPHICS DISPLAY SCREEN
 3.4.1 General
 3.4.2 Display Presentation
 3.4.3 Process Schematic
 3.4.4 Digital Flows, Pressures, and Level Indicators
 3.5 INSTALLATION

SECTION 33 09 55 Page 2

 3.5.1 Shop Drawing
 3.5.2 System Start-Up and Testing
 3.5.3 Training Plan for Instructing Personnel
 3.6 PLC CONTROL SYSTEM SEQUENCE OF OPERATION
 3.6.1 Abbreviations
 3.6.2 Operating Tanks
 3.6.2.1 Level Alarms
 3.6.2.1.1 Low-Low Level
 3.6.2.1.2 Low Level
 3.6.2.1.3 High Level
 3.6.2.1.4 High-High Level
 3.6.2.2 Tank Outlet Valves
 3.6.2.3 Level Annunciation
 3.6.3 Product Recovery Tank
 3.6.3.1 Fuel Transfer Pump (FTP)
 3.6.3.2 Overfill Valve (OV)
 3.6.3.3 High Level Alarm
 3.6.3.4 Leak Detection
 3.6.4 Fueling Pumps (FP)
 3.6.5 Flow Switch, Fueling Pump
 3.6.6 Transmitters
 3.6.6.1 Pressure Indicating Transmitter (PIT)
 3.6.6.2 Differential Pressure Transmitter (DPT)
 3.6.6.3 Pressure Sensors (PS)
 3.6.7 Control Valves
 3.6.7.1 Defuel/Flush Valve (D/FV)
 3.6.7.2 Pressure Control Valve (PCV)
 3.6.7.3 Backpressure Control Valve (BPCV)
 3.6.8 Safety Circuit
 3.6.8.1 Emergency Stop Status
 3.6.8.2 Emergency Shutoff Valves (ESO) Status
 3.6.8.3 Circuit Power Status
 3.6.9 Pump Control Panel
 3.6.9.1 CPU Faults
 3.6.9.2 Input Select Switch
 3.6.9.3 Mode Select Switch
 3.6.9.4 Lead Tank Selector Switch
 3.6.9.5 Lead Pump Selector Switches
 3.6.9.6 PCP Temperature Alarm
 3.7 OPERATING PROGRAM REQUIREMENTS
 3.8 AUTOMATIC MODE - IDLE CONDITION
 3.9 AUTOMATIC MODE - REFUELING CONDITION
 3.10 AUTOMATIC MODE - DEFUELING CONDITION
 3.11 FLUSH MODE
 3.12 TIGHTNESS TEST MODE
 3.12.1 High Pressure Test Preparation
 3.12.2 Run High Pressure Test
 3.12.3 Low Pressure Test Preparation
 3.12.4 Run Low Pressure Test
 3.12.5 Second High Pressure Test Preparation
 3.12.6 Run Second High Pressure Test
 3.13 OFF MODE
 3.14 MANUAL OPERATION OF FUELING PUMPS
 3.15 4-VALVE MANIFOLD SUPERVISION

-- End of Section Table of Contents --

SECTION 33 09 55 Page 3

**
USACE / NAVFAC / AFCEC / NASA UFGS-33 09 55 (February 2010)

Preparing Activity: USACE

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2015
**

SECTION 33 09 55

AVIATION FUEL PUMP CONTROL AND ANNUNCIATION SYSTEM (CUT-N-COVER TANKS)
02/10

**
NOTE: This guide specification covers the
requirements for the Pump Control and Annunciation
System for aircraft refueling systems constructed to
the requirements of the DOD Cut-N-Cover Hydrant
Refueling System Standards.

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

**
NOTE: DoD Type III systems shall conform to
Standard Design 078-24-28 PRESSURIZED HYDRANT
FUELING SYSTEM (TYPE III) . DoD Type IV/V systems
shall conform to Standard Design 078-24-29 AIRCRAFT
DIRECT FUELING SYSTEM (TYPE IV) DESIGN

The Cut-N-Cover style of tanks are primarily used in
OCONUS. Therefore this standard was prepared using
metric units that would apply to most OCONUS
projects. 120 volts at 60Hz is used for control
power. Adjust all units to meet local requirements.

**

SECTION 33 09 55 Page 4

1.1 SUMMARY

The Hydrant Fueling System consists of fueling pumps that pump fuel to a
Hydrant Hose Truck Check-out Pad, Truck Fill Stands, and fuel pits located
on the airfield apron. Automatic pump starts and stops are based on system
pressure and flow. Programmable Logic Controllers (PLCs) receive
information from pressure transmitters and other devices to control the
pumps and control valves. There are two PLCs that are connected in a
redundant configuration, to assure continued operation of the Hydrant
Fueling System even if either PLC (but not both) fails. The Hydrant
Fueling System also includes Cut-N-Cover fuel storage tanks and a product
recovery tank. The pump control panel, personal computer, graphic display
panel, and annunciator are located in the Control Room of the Filter
Separator Building.

1.2 GENERAL REQUIREMENTS

Section 26 20 00 INTERIOR DISTRIBUTION SYSTEM applies to this project, with
the additions and modifications specified herein. The control system shall
be furnished by a single supplier. See Section 33 52 43.11 AVIATION FUEL
MECHANICAL EQUIPMENT for other required components of the control system.
The control system supplier is responsible for providing a fully functional
control system, in accordance with the drawings and specifications,
including the field devices. Install in accordance with NFPA 70 .

1.3 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 in the text by basic
designation only.

INSTITUTE OF ELECTRICAL AND ELECTRONICS ENGINEERS (IEEE)

IEEE C37.90 (2005; R 2011) Standard for Relays and
Relay Systems Associated With Electric
Power Apparatus

IEEE C62.41 (1991; R 1995) Recommended Practice on

SECTION 33 09 55 Page 5

Surge Voltages in Low-Voltage AC Power
Circuits

INTERNATIONAL SOCIETY OF AUTOMATION (ISA)

ISA 18.1 (1979; R2004) Annunciator Sequences and
Specifications

NATIONAL ELECTRICAL MANUFACTURERS ASSOCIATION (NEMA)

NEMA 250 (2014) Enclosures for Electrical Equipment
(1000 Volts Maximum)

NEMA IA 2 (2005) Programmable Controllers - Parts 1
thru 8

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

NEMA ICS 2 (2000; R 2005; Errata 2008) Standard for
Controllers, Contactors, and Overload
Relays Rated 600 V

NEMA ICS 4 (2010) Terminal Blocks

NEMA ICS 6 (1993; R 2011) Enclosures

NATIONAL FIRE PROTECTION ASSOCIATION (NFPA)

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

U.S. FEDERAL COMMUNICATIONS COMMISSION (FCC)

FCC Part 15 Radio Frequency Devices (47 CFR 15)

UNDERWRITERS LABORATORIES (UL)

UL 1012 (2010; Reprint May 2014) Power Units Other
than Class 2

UL 1449 (2014) Surge Protective Devices

UL 508 (1999; Reprint Oct 2013) Industrial
Control Equipment

1.4 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

SECTION 33 09 55 Page 6

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.

**

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

Shop Drawing; G [, [_____]] .

SD-03 Product Data

Pump Control Panel (PCP) and Components; G [, [_____]] .

Programmable Logical Controller (PLC) Hardware and Software; G [,
[_____]] .

Personal Computer (PC); G [, [_____]] .

Laptop Computer; G [, [_____]] .

FCC Computer; G [, [_____]] .

Printer; G [, [_____]] .

SECTION 33 09 55 Page 7

Graphics Display Panel; G [, [_____]] .

Graphics Display Screen; G [, [_____]] .

Control Wiring Data Lists; G [, [_____]] .

SD-06 Test Reports

Testing Plan; G [, [_____]] .

Certified Pump Control Panel (PCP).

Record of Test.

SD-07 Certificates

Experience and Qualifications; G [, [_____]] .

SD-10 Operation and Maintenance Data

Plan for Instructing Personnel; G [, [_____]] .

Operation and Maintenance Manuals; G [, [_____]] .

Tools and Spare Parts.

1.5 OPERATION AND MAINTENANCE MANUALS

1.5.1 Schedule and Content

Submit 6 copies of operational and maintenance manuals, within 7 calendar
days following the completion of factory tests. As a minimum, include the
following in the manuals:

a. Pump Control Panel including interior and exterior equipment layout.

b. All documents previously submitted and approved with all comments and
field changes annotated.

c. Complete description of the sequence of operation including that
described in Paragraphs 3.6 through 3.13 of this specification and any
subsystems not controlled by the PLC (e.g. annunciator panel, EPDS,
etc.)

d. Complete listing of all programming of the PLCs, laptop computer, and
Personal Computer.

e. Complete relay ladder logic diagrams, PLC input/output diagrams and
control power distribution diagrams for the complete control system.

f. Complete guide outlining step-by-step procedures for system startup and
operation.

g. Complete troubleshooting guide, which lists possible operational
problems and corrective action to be taken.

h. Complete maintenance and installation manual for all equipment supplied.

i. Spare parts data, which provides supplier name, current cost, catalog

SECTION 33 09 55 Page 8

order number, and a recommended list of spare parts to be stocked.

j. The above shall incorporate all as-built conditions.

1.5.2 Assembly

Bind documents in a suitable binder adequately marked or identified on the
spine and front cover. Include a table of contents page and mark with
pertinent contract information and contents of the manual. Provide tabs to
separate different types of documents, such as catalog ordering
information, drawings, instructions, and spare parts data. Index sheets
shall be provided for each section of the manual when warranted by the
quantity of documents included under separate tabs or dividers.

1.6 TOOLS AND SPARE PARTS

Provide the following:

a. Any special tools necessary for maintenance of the equipment

b. One spare set of fuses of each type and size

c. Recommended manufacturer list of spare parts. Include part number,
 current unit price, and source of supply.

d. One spare power supply module

e. One spare I/O module (for discrete devices)

f. One spare I/O module (for analog devices)

g. Two PLC RAM back-up batteries

h. Two complete sets of ink cartridges for the laser printer

i. Minimum of ten spare lamps for the Alarm Annunciator

j. Minimum of ten spare lamps of each type of non-LED lamps used on the
Pump Control Panel

[k. [_____]
]
1.7 EXPERIENCE AND QUALIFICATIONS

Submit the following data demonstrating experience and qualifications:

a. Certification stating that the manufacturer has manufactured,
installed, and successfully completed at least three PLC-based systems
for automatic cycling of pumps based upon varying dispensing demands
ranging from 0 to 150 L/s 2400 gallons per minute utilizing multiple
pumps. At least one of the three PLC-based systems must be for
dispensing jet fuel into a pressurized, constant pressure, flow demand
aircraft hydrant system.

b. Certification that the proposed control systems have successfully
operated over the last 2 years and are currently in service.

c. Project names, locations, and system description of these
installations. Include user point-of-contact and current telephone

SECTION 33 09 55 Page 9

numbers.

1.8 WARRANTY

Warrant the Pump Control and Annunciation System including devices,
hardware and software for a period of 1 year from the date of acceptance of
the system by the Government. This warranty service shall include parts
and labor service for equipment supplied under this specification. Upon
notification by the Government of system or component failure, respond at
the site with necessary parts within 48 hours of notification.

PART 2 PRODUCTS

2.1 PUMP CONTROL PANEL (PCP) AND COMPONENTS

2.1.1 Enclosure

NEMA ICS 1 , NEMA ICS 6 , NEMA 250, and UL 508 . The PCP enclosure shall be a
freestanding NEMA Type 12, smooth, gasketed enclosure constructed of 12
gauge steel. All seams shall be continuously welded and there shall be no
drilled holes or knockout prior to delivery to the job site. The pump
control panel dimensions shall be a maximum of 2300 mm 90 inches high,
maximum 1830 mm 72 inches wide, and a maximum of 610 mm 24 inches deep and
shall have removable lifting eyes. The interior surfaces of the panel
shall be properly cleaned, primed, and spray painted with white high-gloss
enamel. Exterior surfaces shall have standard factory finish. Access for
the PCP shall be front only and shall consist of hinged doors having
3-point latching mechanisms. The doors shall open approximately 120
degrees. Rack mounting angles, swing-out panels and other component
mounting hardware shall be installed such that servicing of one component
shall not require removal or disconnection of other components. No
clearance shall be required between the back of the panel and the room
walls. Terminal facilities shall be arranged for entrance of external
conductors from the top or bottom of the enclosure.

2.1.2 Ventilation System

Two supply fans, single phase, 115 volt, shall be provided. Each fan shall
supply a minimum of2.8 cubic meters/minute 100 CFM. The supply and exhaust
grill shall contain a filter that is easily removed from the exterior of
the enclosure. Three thermostats with an adjustable set point range of 21
degrees C 70 degrees F to 60 degrees C 140 degrees F shall also be
provided. Locate the thermostats near the top in the interior of the PCP.

2.1.3 Ground Bar

The control panel shall have a tin plated copper equipment ground bar. The
bar shall have a minimum of twenty grounding screws.

2.1.4 Standard Indicator Lights

NEMA ICS 1 , NEMA ICS 2 , and UL 508 . Lights shall be heavy duty, NEMA 13,
22.5 mm mounting hole, round indicating lights operating at 120 volts ac/dc
or 24 volts ac/dc. Long life bulbs shall be used. Indicator lights shall
have a legend plate with words as shown on drawings. Lens color as
indicated on the drawings. Lights shall be "push to test (lamp)" type.
LED type lamps of comparable size and color may be substituted for standard
indicator lights.

SECTION 33 09 55 Page 10

2.1.5 Selector Switches

NEMA ICS 1 , NEMA ICS 2 , and UL 508 . Non-illuminated lever operated
selector switches shall be heavy duty, NEMA 13, round, and utilize a 22 mm
7/8-inch mounting hole. They shall have the number of positions as
indicated on the drawings. Switches shall be rated 600 volt, 10 amperes
continuous. Provide legend plates with each switch with words as indicated
on the drawings.

2.1.6 Pushbuttons

NEMA ICS 1 , NEMA ICS 2 , and UL 508 . Non-illuminated pushbuttons shall be
heavy duty, NEMA 13, round, utilize a 22 mm7/8 inch mounting hole, and have
the number and type of contacts as indicated on the drawings or elsewhere
in the specifications. The emergency stop switch shall be a red mushroom
head, 38 mm 1.5 inch diameter, momentary contact type. Pushbuttons shall be
rated 600 volt, 10 amperes continuous. Provide legend plates with each
switch with words as indicated on the drawings.

2.1.7 Relays

IEEE C37.90 , NEMA ICS 2 , UL 508 .

2.1.8 Nameplates

Provide laminated plastic nameplates with black outer layers and a white
core. Edges shall be chamfered. Fasten the nameplates with black-finished
round-head drive screws or approved nonadhesive metal fasteners.

2.1.9 Transient Voltage Surge Suppression Devices

IEEE C62.41 for Category "B" transients, UL 1449 .

2.1.10 Terminal Blocks

NEMA ICS 4 . Terminal blocks for conductors exiting the PCP shall be
two-way type with double terminals, one for internal wiring connections and
the other for external wiring connections. Terminal blocks shall be made
of bakelite or other suitable insulating material with full deep barriers
between each pair of terminals. A terminal identification strip shall form
part of the terminal block and each terminal shall be identified by a
number in accordance with the numbering scheme on the approved wiring
diagrams.

2.1.11 Circuit Breakers

UL 508 . Provide individual, appropriately sized, terminal block mounted,
circuit breakers for all 120 volt PCP mounted equipment and for the 120
volt terminal boards shown on the drawings.

2.1.12 Uninteruptible Power Supplies

UL 1012 . Input voltage shall be 120 volts (nominal), 1 phase, 60 Hertz.
Output voltage regulation shall be +/-5.0 percent for the following
conditions:

a. 20 percent to 100 percent load on output.
b. Input voltage variation of -15 percent to +10 percent.
c. Constant load power factor between 80 percent and 100 percent.

SECTION 33 09 55 Page 11

Response time shall be 1.5 cycles or less. Battery capacity shall be such
as to provide an orderly shut down of operating programs or as a minimum 10
minutes.

2.1.13 Miscellaneous Power Supplies

UL 1012 . Certain field devices may require power other than 120VAC (i.e.
24VDC). The power supplies shall be convection cooled, have fully isolated
independent outputs, have constant voltage, have short circuit and
overvoltage protection, and have automatic current limiting.

2.1.14 Alarm Annunciator

UL 508 and ISA 18.1 . The Alarm Annunciator shall provide visual
annunciation, local and remote monitoring, constant or flashing visual and
audible alarm as specified herein. The annunciator shall be completely
solid state with no moving parts. Furnish the annunciator with cabinet and
hardware appropriate for flush mounting on the control panel. A power
supply either integral or separately mounted shall operate on 120 volts, 60
Hertz. The annunciator shall have windows arranged in a matrix
configuration (rows and columns). Each window shall be at least 25 mm 1
inch high by 40 mm 1-5/8 inches wide and shall have rear illuminated
translucent engraved nameplate. Lettering shall be at least 4 mm 5/32
inches high. System lamp voltage shall be 24 to 28 volts dc.

2.1.15 Alarm Horns

UL 508 . The alarm horns shall consist of 2-vibrating horns and
1-resonating horn. One vibrating horn is to be mounted in the PCP, and one
vibrating and one resonating horn shall be mounted outside of the control
room as shown on the drawings. The exterior horns shall each produce 100db
at 3 m10 feet and shall be provided in a weather proof housing. The PCP
horn shall produce 70db at 3 meters 10 feet.

2.1.16 Laptop Computer

2.1.16.1 Hardware

The following are the minimum hardware requirements for the laptop computer:

a. Latest Pentium CPU operating at 2 GHz or faster
b. 1 GB RAM
c. 100 GB hard drive
d. 16X Read-Write DVD drive
e. Color XGA LCD screen 360 mm 14 inches
f. Keyboard
g. Pointing device (e.g. mouse, track ball)
h. Parallel communication port
i. Serial communication port compatible with PLC (e.g. RS-232-C,

 RS-485)
j. 120VAC and Battery power supply
k. All cables and connectors for interfacing with PLC and personal computer
l. Modem compatible for remote troubleshooting of the system
m. Two USB 2.0 communications ports
n. Provide a carrying case for the Laptop Computer

SECTION 33 09 55 Page 12

2.1.16.2 Software

The following is the minimum software to be loaded on the laptop. The
software shall be the most current versions and compatible with each other
to make a complete and usable system. All software needs to be fully site
licensed and come with all disks to allow a full restore or reload of
software in the event of a harddrive crash.

a. Operating system (e.g. the latest commercially available MS Operating
System)

b. Software for programming the PLC
c. Software for programming the personal computer

2.1.17 Personal Computer (PC)

2.1.17.1 Hardware

The following are the minimum hardware requirements for the personal
computer:

a. Latest Pentium CPU operating at 2.4 GHZ or faster
b. 2 GB RAM
c. 250 GB hard drive
d. 16X Read-Write DVD drive
e. Color 430 mm 17 inches flat screen monitor
f. Keyboard
g. Pointing device (e.g. mouse)
h. Parallel communication port
i. Serial communication port compatible with PLC (e.g. RS-232-C,

 RS-485)
j. 120VAC operating power
k. All cables and connectors for interfacing with PLC and Laser Printer
l. Provide a modem capable of remote troubleshooting of the system. The

modem will not be permanently connected to the System.
m. Two USB 2.0 communications ports

2.1.17.2 Software

The following is the minimum software to be loaded on the personal
computer. The software shall be the most current versions and compatible
with each other to make a complete and usable system. All software shall
be fully site licensed and come with all disks to allow a full restore or
reload of software in the event of a hard drive crash.

a. Operating system (e.g. the latest commercially available MS Operating
System)

b. Software for programming the PLCs

c. The personal computer shall communicate with the PLCs to display system
status and change system set points. The personal computer shall have
run-time graphical software to display the graphical screens described
later and to change set points.

d. Software for recording, tracking, trending, and printing out the
pressures, flows, and operational status of all monitored components of
the fueling system on a real time basis.

e. MS Office Professional with Excel shall be provided to allow the

SECTION 33 09 55 Page 13

trending data described above to be imported to Excel where it can be
studied, manipulated, graphed, and easily sent electronically.

2.1.18 Printer

The alarm/report printer shall be a color laser jet printer. The unit
shall print in black at a minimum speed of twelve pages per minute. It
shall print in color at a minimum speed of ten pages per minute. It shall
as a minimum be capable of printing color graphs of various system
pressures, issue flow, and return flow vs. time in seven colors. Provide
one set of spare replacement ink cartridges.

2.1.19 FCC Computer

2.1.19.1 Hardware

The FCC computer shall be a copy of the personal computer so that upon
failure of the personal computer it could be relocated to the pumphouse to
assume the personal computers duties. The normal duties of the FCC
computer shall be to serve as a remote monitor only of the screens that are
available on the personal computer. The following are the minimum hardware
requirements for the FCC computer:

a. Latest Pentium CPU operating at 2.4 GHZ or faster
b. 2 GB RAM
c. 250 GB hard drive
d. 16X Read-Write DVD drive
e. Color 430 mm 17 inches flat screen monitor
f. Keyboard
g. Pointing device (e.g. mouse)
h. Parallel communication port
i. Serial communication port compatible with PLC (e.g. RS-232-C,

 RS-485)
j. 120VAC operating power
k. All cables and connectors for interfacing with PLC and Laser Printer
l. Provide a modem capable of remote troubleshooting of the system. The

modem will not be permanently connected to the System.
m. Two USB 2.0 communications ports

2.1.19.2 Software

The following is the minimum software to be loaded on the FCC computer.
The FCC computer shall be capable of replacing the Personal computer in the
pumphouse if the personal computer fails. It will be set up initially to
serve only as a remote monitor of the system while located at the FCC.
Should the personal computer fail, the FCC computer will be relocated to
the pumphouse and then assume the role of the personal computer. The
computer software shall have a built in command to tell the computer
whether it is serving as the personal computer or as the remote monitor
only. The software shall be the most current versions and compatible with
each other to make a complete and usable system. All software shall be
fully site licensed and come with all disks to allow a full restore or
reload of software in the event of a hard drive crash.

a. Operating system (e.g. the latest commercially available MS Operating
System)

b. Software to tell the computer which mode it is to operate in, i.e.
(personal computer or remote monitor)

SECTION 33 09 55 Page 14

c. Software to run as a remote monitor

d. Software for programming the PLCs

e. The personal computer shall communicate with the PLCs to display system
status and change system set points. The personal computer shall have
run-time graphical software to display the graphical screens described
later and to change set points.

f. Software for recording, tracking, trending, and printing out the
pressures, flows, and operational status of all monitored components of
the fueling system, on a real time basis.

g. MS Office Professional with Excel shall be provided to allow the
trending data described in e. above to be imported to Excel where it
can be studied, manipulated, graphed, and easily sent electronically.

2.2 PROGRAMMABLE LOGICAL CONTROLLER (PLC) HARDWARE AND SOFTWARE

2.2.1 General

a. NEMA IA 2 . Each PLC shall be able to receive discrete and analog
inputs and through its programming it shall control discrete and analog
output functions, perform data handling operations and communicate with
external devices and remote I/O racks. The PLCs shall be a modular,
field expandable design allowing the system to be tailored to the
process control application. The capability shall exist to allow for
expansion to the system by the addition of hardware and/or user
software. At a minimum the PLCs shall include mounting backplanes,
power supply modules, CPU module, communication modules, and I/O
modules.

b. Each PLC provided shall be designed and tested for use in the high
electrical noise environment of an industrial plant. The PLC modules
shall comply with the FCC Part 15 Part A for radio noise emissions.
The programmable controller processor shall be able to withstand
conducted susceptibility tests as outlined in NEMA ICS 2 , IEEE C37.90 .

c. The PLCs shall function properly at temperatures between 0 and 50
degrees C 32 and 122 degrees F, at 5 to 95 percent relative humidity
non-condensing and have storage temperatures between -40 and 60 degrees
C -40 and +140 degrees F at 5 to 95 percent relative humidity
non-condensing.

d. The PLCs shall have manufacturer's standard system status indicators
(e.g. power supply status, system fault, run mode status, back-up
battery status).

2.2.2 Central Processing Unit Module

The CPU shall be a modular self-contained unit that provides time of day,
scanning, application (ladder rung logic) program execution, storage of the
application program, storage of numerical values related to the application
process and logic, I/O bus traffic control, peripheral and external device
communications and self-diagnostics.

SECTION 33 09 55 Page 15

2.2.3 Power Supply Module

a. The power supply module shall be plugged into the backplane not
separately mounted. The power supply shall be wired to utilize 120 VAC,
60 Hz power, the system shall function properly within the range of -10
percent to +15 percent of nominal voltage. The power supply shall
provide an output to the backplane at a wattage and voltage necessary
to support the attached modules. A single main power supply module
shall have the capability of supplying power to the CPU module and
local communication and I/O modules. Auxiliary power supplies shall
provide power to remote racks.

b. Each power supply shall have an integral on/off disconnect switch to
the module. If the manufacturers standard power supply does not have an
on/off disconnect switch a miniature toggle type switch shall be
installed near the PLC and clearly labeled as to its function.

c. The power supply shall monitor the incoming AC line voltage for proper
levels and have provisions for both over current and over voltage
protection. If the voltage level is detected as being out of range the
system shall have adequate time to complete a safe and orderly shutdown.

2.2.4 Program Storage/Memory Requirements

a. The PLC shall have the manufacturers standard nonvolatile executive
memory for the operating system. The PLC shall also have EEPROM
(Electrically Erasable Programmable Read Only Memory) for storage of
the user program and battery backup RAM for application memory. The
EEPROM shall be loaded by use of the laptop computer or the personal
computer.

b. Submit a calculation of the required amount of EEPROM and RAM (random
access memory) needed for this application plus an extra 50 percent.

c. The number of times a normally open (N.O.) and/or normally closed
(N.C.) contact of an internal output can be programmed shall be limited
only by the memory capacity to store these instructions.

2.2.5 Input/Output (I/O) Modules

a. Provide all required I/O modules (analog input, analog output, discrete
input, discrete output, and isolated discrete output) to manipulate the
types of inputs and outputs as shown on the drawings and to comply with
the sequence of operations. Also provide a minimum of 20 percent
(round up for calculation) spare input and output points of each type
provided, but not less than two of each type.

b. I/O modules shall be a self-contained unit housed within an enclosure
to facilitate easy replacement. All user wiring to I/O modules shall be
through a heavy-duty terminal strip. Pressure-type screw terminals
shall be used to provide fast, secure wire connections. The terminal
block shall be removable so it is possible to replace any input or
output module without disturbing field wiring.

c. During normal operation, a malfunction in any remote input/output
channel shall affect the operation of only that channel and not the
operation of the CPU or any other channel.

d. Isolation shall be used between all internal logic and external power

SECTION 33 09 55 Page 16

circuits. This isolation shall meet the minimum specification of 1500
VRMS. Provide optically isolated I/O components which are compatible
with field devices.

e. Each I/O module shall contain visual indicators to display ON/OFF
status of individual input or output points.

f. Discrete output modules shall be provided with self-contained fuses for
overload and short circuit protection of the module.

g. All input/output modules shall be color coded and titled with a
distinctive label.

2.2.6 Interfacing

The PLC shall have communication ports and communication modules using the
manufacturers standard communication architecture for connections of the
Personal computer, Laptop Computer, remote I/O racks and interconnections
between SYS 1 PLC and SYS 2 PLC for the redundant backup system of the PLCs.

2.2.7 Program Requirements

a. The programming format shall be ladder diagram type as defined by
NEMA IA 2 .

b. There shall be a means to indicate contact or output status of the
contact or output on the CRT (of the personal computer) or LCD screen
(of the laptop computer). Each element's status shall be shown
independently, regardless of circuit configuration.

c. The program shall be full featured in its editing capabilities (e.g.
change a contact from normally open to normally closed, add
instructions, change addresses, etc.).

2.2.8 Diagnostics

The CPU shall continuously perform self-diagnostic routines that will
provide information on the configuration and status of the CPU, memory,
communications and I/O. The diagnostic routines shall be regularly
performed during normal system operation. A portion of the scan time of the
controller should be dedicated to perform these housekeeping functions. In
addition, a more extensive diagnostic routine should be performed at power
up and during normal system shutdown. The CPU shall log I/O and system
faults in fault tables, which shall be accessible for display. When a fault
shuts down a CPU, a sequence shall be initiated that will automatically
switch over to the other CPU. When a fault affects I/O or communication
modules the CPU shall shut down only the hardware affected and continue
operation by utilizing healthy system components. All faults shall be
annunciated on the alarm annunciator.

2.3 GRAPHICS DISPLAY PANEL

2.3.1 Enclosure

The Graphics Display Panel (GDP) shall be a minimum 1100 mm 42 inch LED
Panel Display suitable for wall mounting and capable of accepting input
from the Personal Computer. The Personal Computer shall be set up to
normally display it's screen number four on the graphic Display Panel, but
it shall be capable of sending any of its other screens to the display

SECTION 33 09 55 Page 17

panel. Any combination of the screens shall be capable of being displayed
on the Personal Computer and the Graphic Display Panel.

2.3.2 Display Presentation

The process schematic graphic representation shall be as shown on the
drawings. Display Red, green, amber, etc. colors on the screen as
indicated on the drawings. The indicated lights on the drawing shall
display approximately 12 mm1/2 inch in diameter.

2.3.3 Digital Net Flow, Pressure and Level Indicators

Digital indicators as shown on the drawings shall also be displayed on the
Graphics Display Panel to provide the net, issue, and return flow in liters
per secondGPM and pressure in kPapsi of the system and the level in the
operating tanks and product recovery tank. The digital indicators shall
display the indicated number of digits as shown on the drawings. Each
digit shall be approximately 15 mm 5/8 inch high.

PART 3 EXECUTION

3.1 PUMP CONTROL PANEL (PCP) AND COMPONENTS

3.1.1 General

a. Where two or more pieces of equipment performing the same function are
required, they shall be exact duplicates produced by the same
manufacturer. All display instruments of each type shall represent the
same outward appearance, having the same physical size and shape, and
the same size and style of numbers, characters, pointers, and lamp
lenses.

b. The PCP shall include all required resident software programs and
hardware to provide the specified sequence of operation. All software
R/W optical disks including programming manuals shall be turned over to
the Government at the completion of start-up so modification can be
done in the field with no outside assistance.

c. It is intended that process controlling devices except field devices,
and motor controllers be attached to or mounted within the PCP
enclosure and all interconnecting wiring installed prior to shipment to
the job site. This is to allow shop testing of the system and to
decrease field labor requirements.

d. The PCP shall be shipped fully assembled in one piece after the
completion of the shop tests and all defects corrected.

3.1.2 Wiring

3.1.2.1 Methods and Practices

Wiring methods and practices shall be in conformance with NEMA ICS 1 ,
NEMA ICS 2 , NEMA ICS 4 and NEMA ICS 6 recommendations as applicable. All
wiring to instruments and control devices shall be made with stranded wire,
and wiring shall be permanently labeled with conductor/wire numbers within
25 mm 1 inch of termination points. Labels shall be tubular
heat-shrinkable wire markers that remain legible after exposure to
industrial fluids and abrasion. Position markers so that wire numbers can
be read without disturbing or disconnecting wiring. Use of individual

SECTION 33 09 55 Page 18

character-markers placed side-by-side is not acceptable. Numbers shall
match approved shop drawings. All wiring shall be neatly laced from point
of entry into enclosures to termination points with nylon lacing cord or
plastic lacing ties. Lacing within wiring channels is not required.

3.1.2.2 Control Wiring Data Lists

Provide typed Control Wiring Data Lists within each terminal cabinet and
the PCP. The data lists shall include: conductor identification number,
wire gauge, wire insulation type, "FROM" terminal identification, "TO"
terminal identification, and remarks. Submit the preliminary lists and
update to As-Built conditions.

3.1.3 Shop Tests

The manufacturer shall shop test the Certified Pump Control Panel (PCP),
Personal computer, and lap top computer. Include simulation of field
components and provide for fully testing the pump control and annunciator
system as a unit before delivery to the project site. The test shall,
reveal system defects, including, but not limited to, functional
deficiencies, operating program deficiencies, algorithm errors, timing
problems, wiring errors, loose connections, short circuits, failed
components and misapplication of components. Perform the test prior to
shipment to the site and correct problems detected. Repeat the final
testing and correction sequence until no problems are revealed and then
perform two additional successful tests. Submit certified test report
within 15 days after completion of the test. The report shall include a
statement that the Pump Control Panel performs as specified. Notify the
Governments Contracting Officer and the Command Fuels Engineer 30 days
prior to the final shop testing date. The Contracting Officer may require
a Government witness at the final test before the PCP is shipped to the
site.

3.1.4 Ventilation System

Thermostat T-1, shall control fan F-1 and thermostat T-2 shall control fan
F-2. T-1 and T-2 shall be set at 27 degrees C 80 degrees F to maintain
interior air temperature to 11 degrees C 20 degrees F above ambient.
Thermostat T-3, set at 38 degrees C 100 degrees F, shall provide a
non-critical PCP HIGH TEMPERATURE alarm to the alarm annunciator.

3.1.5 Grounding

The PCP ground bar shall be connected to the building counterpoise via a
#10 AWG conductor. Within the enclosure all I/O racks, processor racks, and
power supplies, etc. shall be grounded to meet the manufacturer's
specifications.

3.1.6 Indicator Lights, Switches, and Pushbuttons

Mount indicator lights, switches, and pushbuttons through the PCP enclosure
and arrange to allow easy vision and operation of each device. Provide
each device with a nameplate and/or legend plate as indicated on the
drawings. Nameplate wordings shall be as indicated on the drawings.

3.1.7 Transient Voltage Surge Suppression Devices

Transient voltage surge suppression (TVSS) devices shall be installed in
the PCP to minimize effects of nearby lightning strikes, switching on and

SECTION 33 09 55 Page 19

off of motors and other inductive loads. TVSS shall be provided for each
control circuit ladder. Each ladder may contain any combination of the
following devices: PLCs, power supplies (e.g., 24 volt), fans, relays,
lights, switches etc. TVSS shall also be provided for PLC I/O originating
outside of the building.

3.1.8 Terminal Blocks

As a minimum, any PCP device that connects to a field device (devices not
located in the PCP) shall be connected to a terminal block. A connection
diagram similar to the drawings shall be provided to the field contractor
for field connections to the PCP.

3.1.9 Circuit Breakers

As a minimum, any 120 volt PCP device i.e. (fans, lights, power
receptacles, 24 VDC power supplies, PLC CPUs, PLC I/O racks) shall be
provided with an individual circuit breaker. Additionally 120 volt
terminal boards connecting to field devices (devices not located in the
PCP) shall be protected by a 120 volt circuit breaker.

3.1.10 Uninterruptible Power supplies

The Pump Control Panel (PCP) shall contain three uninterruptible power
supplies (UPS) each connected to a dedicated circuit. As shown on the
drawings one UPS shall supply PLC System 1, one UPS shall supply PLC System
2, and the third UPS shall supply the miscellaneous device power. The UPSs
output capacity shall be sufficient to drive all the equipment connected
plus 25 percent. The UPSs shall be mounted on shelves near the bottom of
the PCP but not rest on the floor of the PCP.

3.1.11 Power Supplies

Provide and install all 120VAC and 24VDC power supplies as required. Size
the power supplies for the load plus 25 percent. Supply all field devices,
which require power and are controlled or monitored from the PCP, from
power supplies in the pump control panel. Provide a 120V receptacle in the
PCP for use by the Laptop computer. Completely install interconnecting
wiring between UPSs and PLC power supplies prior to shipment to the job
site.

3.1.12 Alarm Annunciator and Horns

Initiate signals by hardwired field contacts or by PCP outputs as required.
The annunciator shall energize alarm horns, both an integral panel mounted
vibrating horn and remote horns, and flash the appropriate annunciator
lamp. The minimum number of windows shall correspond to the number of
alarm points, plus 15 percent spare. The drawings indicate panel layout
and the alarms to be annunciated.

3.1.12.1 Non-critical Alarms

Non-critical alarm windows shall be white with black lettering and shall
sound the PCP mounted vibrating horn and the exterior mounted vibrating
horns.

3.1.12.2 Critical Alarms

Critical alarm windows shall be red with white lettering and shall sound

SECTION 33 09 55 Page 20

the PCP mounted vibrating horn and the exterior mounted resonating horns.
Critical alarms shall also cancel all automatic pump starts in the PLC.

3.1.12.3 Alarm Sequence

Alarm sequence for each alarm shall be as follows (ISA 18.1 sequence 'A').

a. For a normal condition, visual indicator and horns will be off.

b. For an alarm condition, visual indicator will flash and horns will
 sound (this condition will be locked in).

c. Upon acknowledgment of the alarm condition, visual indicator will
 be steady on and the horns will be off.

d. If, after acknowledgment of an alarm condition, another alarm
 condition is established, the new alarm will cause the appropriate
 window to flash and the horn to sound.

e. When condition returns to normal after acknowledgment, the visual
 indicator and the horn will be off.

3.1.13 Personal Computer

The personal computer shall be a stand alone, desk top mounted unit. The
personal computer shall download system parameters from the PLCs for
display. The personal computer shall also upload new set point values that
the operator has changed using the personal computer keyboard, after a
password has been entered.

3.1.13.1 Screen Number 1

The general opening screen shall as a minimum display the name and location
of the installation (e.g. Seymour Johnson Air Force Base, North Carolina),
name of the project (e.g., Type III Hydrant Fueling System) and screen
navigation information.

3.1.13.2 Screen Number 2

At a minimum display the following items. Continuously update the values;
a 2 second delay maximum between updates is acceptable.

System Issue Rate xxxx L/sGPM

System Return Rate xxxx L/sGPM

System Net Flow xxxx L/sGPM

System Pressure xxxx kPaPSI

System Operation Mode Auto/Off/Flush/Tightness test

Active System Sys-1/Sys-2

Lead Pump in Tank 1 1/2/3/4/5

SECTION 33 09 55 Page 21

Fuel Pump #1 On/Off xxxxx.x HOURS

Fuel Pump #2 On/Off xxxxx.x HOURS

Fuel Pump #3 On/Off xxxxx.x HOURS

Fuel Pump #4 On/Off xxxxx.x HOURS

Fuel Pump #5 On/Off xxxxx.x HOURS

Backpressure Control Valve Closed/Enabled

Pressure Control Valve Closed/Enabled

Defuel/Flush Valve Closed/Enabled

Lead Pump in Tank 2 6/7/8/9/10

Tank 1 Outlet Valve I11 Open/Closed

Tank 2 Outlet Valve I12 Open/Closed

Receipt Bypass Valve Open/Closed

Manifold Setup Valve I34 Open/Closed

Manifold Setup Valve I35 Open/Closed

Manifold Setup Valve R10 Open/Closed

Manifold Setup Valve R11 Open/Closed

Lead Tank 1/2

Fuel Pump #6 On/Off xxxxx.x HOURS

Fuel Pump #7 On/Off xxxxx.x HOURS

Fuel Pump #8 On/Off xxxxx.x HOURS

Fuel Pump #9 On/Off xxxxx.x HOURS

Fuel Pump #10 On/Off xxxxx.x HOURS

Only one of the words separated by a slash (/) shall be displayed. The xxxxx.x
HOURS is the fuel pumps elapsed run time and the value shall not be lost when
the lead PLC is switched. The pump and valve status words shall be color coded
to match the colors used on the graphic display screen.

3.1.13.3 Screen Number 3

Display the following table. The table lists the set points that can be
adjusted using the operator interface. A password shall be entered before

SECTION 33 09 55 Page 22

the "current value" can be adjusted. The value entered can only be a
number within the "set point range". The "default value" is the value held
in the program that is loaded into EEPROM memory (This screen may require
more than one display screen.).

SET POINT DESCRIPTION SET POINT RANGE DEFAULT VALUE CURRENT VALUE

Lead pump starting pressure 205 to 1035 kPa30 to
150 psi

415 kPa60 psi xxx KpApsi

Issue flow to start second
pump in the sequence

25 to 40 L/s450 to
650 gpm

35 L/s560 gpm xxx L/sgpm

Issue flow to start third
pump in the sequence

65 to 80 L/s1000 to
1300 gpm

73 L/s1160 gpm xxx L/sgpm

Issue flow to start fourth
pump in the sequence

100 to 120 L/s1600
to 1900 gpm

111 L/s1760 gpm xxx L/sgpm

Return flow to enable next
pump in sequence to start

0.5 to 6 L/s10 to
100 gpm

2.5 L/s40 gpm xxx L/sgpm

Return flow to stop fourth
third, and second pump in
the sequence (lag pump)

30 to 50 L/s500 to
800 gpm

44 L/s700 gpm xxx L/sgpm

Return flow to initiate
lead pump shutdown sequence

30 to 50 L/s500 to
800 gpm

35 L/s560 gpm xxx L/sgpm

Timer to enable start-up
of lead pump

0 to 120 seconds 0 seconds xx seconds

Timer to enable second,
third and fourth pumps to
start

0 to 120 seconds 10 seconds xx seconds

Timer to stop fourth,
third, and second pumps

0 to 120 seconds 15 seconds xx seconds

Timer to stop first pump 0 to 60 seconds 2 seconds xx seconds

SECTION 33 09 55 Page 23

SET POINT DESCRIPTION SET POINT RANGE DEFAULT VALUE CURRENT VALUE

Timer to disable Back
Pressure Control Valve

0 to 360 seconds 60 seconds xx seconds

Timer to establish fueling
pump failure

5 to 30 seconds 15 seconds xx seconds

System pressure to stop
lead pump

895 to 1310 kPa130
to 190 psig

965 kPa140 psig xxx kPapsig

Operating Tank No. 1
Low-Low Level Indication

0 to 2 m0 to 6 feet 500 mm1 foot 8
inches

x.x mfeet

Operating Tank No. 2
Low-Low Level Indication

0 to 2 m0 to 6 feet 500 mm1 foot 8
inches

x.x mfeet

Operating Tank No. 1 Low
Level Indication

0 to 2 m0 to 6 feet 600 mm2 feet x.x mfeet

Operating Tank No. 2 Low
Level Indication

0 to 2 m0 to 6 feet 600 mm2 feet x.x mfeet

Operating Tank No. 1 High
Level Indication

5 to 7.5 m18 to 24
feet

6.5 m21 feet 3
inches

x.x mfeet

Operating Tank No. 2 High
Level Indication

5 to 7.5 m18 to 24
feet

6.5 m21 feet 3
inches

x.x mfeet

Operating Tank No. 1
High-High Level Indication

5 to 7.5 m18 to 24
feet

6.7 m22 feet x.x mfeet

Operating Tank No. 2
High-High Level Indication

5 to 7.5 m18 to 24
feet

6.7 m22 feet x.x mfeet

3.1.13.4 Screen Number 4

Duplicate the Graphic Display Drawing showing a schematic of the process
flow. Refer to this screen as the graphical display. Display many
operating parameters here as required in later paragraphs of this
specification.

3.1.13.5 Screen Number 5

This screen is a duplicate of the Alarm Annunciator and shall be
superimposed over the current active screen on the personal computer when
an alarm is activated.

SECTION 33 09 55 Page 24

3.1.13.6 Screen Number 6

This screen is designed solely for assisting the testing team during
initial start up to watch all of the significant parameters of the systems
operation simultaneously on one screen. Include the system parameters i.e.
(flows, pressures, and status) from screen 2, the set points from screen 3,
and timers for all of the actions that will take place following a delay
function.

3.1.13.7 Screen Number 7

This screen is designed solely for displaying the seven graphs as described
in Section 33 08 53, AVIATION FUEL DISTRIBUTION SYSTEM START-UP. Display
the following values concurrently against time: Issue flow, Issue pressure,
Return flow, Pump #1 discharge pressure, Pressure upstream of BPCV,
Pressure downstream of BPCV, and Hydrant Pit Pressure. The personal
computer shall be capable of storing up to 1 week of data corresponding to
the above values. The system shall be able to produce graphs on the screen
of this data and print the data in seven colors on the laser printer.

3.1.13.8 Screen Number 8

This screen is an alarm history screen, referred to as the Alarm History
Display. This screen shall be capable of storing and displaying all alarms
that have occured in the system for at least a period of 30 days.

3.1.13.9 Screen Number 9

This screen is designed solely for displaying the parameters and process
involved in the Tightness Test as described in this specification and on
the drawings. Display the following values concurrently against time:
Pressure (as sensed by PIT3). The system shall be able to produce graphs
on the screen of this data and be able to print the data in color on the
laser printer.

3.1.14 Laptop Computer

The Laptop computer is used to create, edit, and load the ladder logic
program into the PLCs and the operator interface graphics control program
into the personal computer. The Laptop shall also be used to monitor the
PLCs memory and ladder logic program. Store the computer in a lockable
cabinet provided and located within the Pump Control Panel.

3.2 PROGRAMMABLE LOGICAL CONTROLLER (PLC) HARDWARE AND SOFTWARE

3.2.1 General

**
NOTE: The pressure indicating transmitters and the
differential pressure transmitters are the only
devices that the PLC can monitor for a possible
failure. Failures shall be defined in the following
manners: When the pressure indicating transmitters
differ with each other by more than 70 kPa (10 psig)
after a 10 second delay, assume the lower reading
transmitter has failed. When the issue differential
pressure transmitters differ from each other by more
than 2 L/s (30 gpm) after a ten second delay, assume
the lower reading transmitter has failed. When the

SECTION 33 09 55 Page 25

return differential pressure transmitters differ
from each other by more than 1.2 L/s (20 gpm) after
a ten second delay, assume the lower reading
transmitter has failed.

**

The basic operation of the redundant PLC system is (Reference "Control
System Block Diagram" on the drawings):

a. CPU-1 and it's associated I/O rack (I/O-1) sends system outputs to
appropriate devices and receive input signals from System-1 redundant
field devices (PIT-1, DPT-1, DPT-3, flow switches, valve limit
switches), System-2 redundant field devices (PIT-2, DPT-2, DPT-4, flow
switches, valve limit switches), and all nonredundant field devices as
listed on the drawings.

b. CPU-2 and it's associated I/O rack (I/O-2) sends system outputs to
appropriate devices and receive input signals from System-1 redundant
field devices (PIT-1, DPT-1, DPT-3, flow switches, valve limit
switches), System-2 redundant field devices (PIT-2, DPT-2, DPT-4, flow
switches, valve limit switches), and all nonredundant field devices as
listed on the drawings.

c. Within each rack (I/O-1 and I/O-2) System-1, System-2, and nonredundant
inputs and outputs shall not be mixed on the same input/output module.

d. Under normal operation: The system input select switch is in the
"SYS-1" position. CPU-1 is controlling the system using System-1 and
nonredundant inputs from I/O-1 and any set point changes from the
personal computer. CPU-2 is being updated by CPU-1 or concurrently
monitoring System-1 inputs from I/O-2.

e. If under normal operation CPU-1 recognizes that a System-1 input has
failed (see note below) it shall change over to the System-2 redundant
input on I/O-1 and report the failure to the personal computer alarm
screen.

Note: The pressure indicating transmitters and the differential
pressure transmitters are the only devices that the PLC can monitor for
a possible failure. Failures shall be defined in the following
manners: When the pressure indicating transmitters differ from each
other by more than 70 kPa 10 psig after a ten second delay, assume the
lower reading transmitter has failed. When the issue differential
pressure transmitters differ from each other by more than 2 L/s 30 gpm
after a ten second delay, assume the lower reading transmitter has
failed. When the return differential pressure transmitters differ from
each other by more than 1.2 L/s 20 gpm after a ten second delay, assume
the lower reading transmitter has failed.

f. During normal operation there are two ways for CPU-2 to take control
of the system: 1) CPU-1 identifies its own internal fault and hands
over control to CPU-2. 2) CPU-2 identifies a fault in CPU-1 and takes
control from CPU-1. When CPU-2 is in control of the system it shall
annunciate the fault condition and shall be using any updated inputs
from the personal computer and shall use System-1 inputs. If CPU-2
senses a fault on a System-1 input it shall then switch over to the
appropriate System-2 input. If power is lost to System-1 inputs then
CPU-2 shall use all of the System-2 inputs.

SECTION 33 09 55 Page 26

g. CPU-2 shall also report any of its internal faults to CPU-1 and CPU-1
shall report any faults it detects in CPU-2.

h. When the operators think the system is not working and the PLCs do not
detect any faults the operator can move the system input select switch
from the "SYS-1" position to the "SYS-2" position. With the switch in
the "SYS-2" position the PLCs are using System-2 inputs.

3.2.2 Programs

a. Provide two copies of all working programs (i.e. PLC logic, personal
computer) on read only CD or DVD as well as a printed program listing.

b. The Contractor (programmer) shall provide rung comments (documentation)
in the ladder logic program. Each device, on the ladder, shall be
identified as to the type of device, i.e. limit switch XX, flow
indicator XX, motor starter XX, etc. Rung comments shall be provided
for input and output rungs. The programmer shall also provide a
comment describing the function of each rung or group of rungs that
accomplish a specific function.

3.3 GRAPHICS DISPLAY PANEL (GDP)

Ship the graphic display panel fully assembled in one piece after it has
been shop tested as an integral part of the pump control panel and all
defects corrected. The graphic display panel must be able to depict the
same screens as the personal computer displays. The default screen on the
GDP shall be the graphic display screen. The other screens that the
personal computer can display shall also be able to be chosen from the
personal computer to be displayed here.

3.4 GRAPHICS DISPLAY SCREEN

3.4.1 General

The graphic display screen shall be capable of being displayed on the
personal computer and the GDP.

3.4.2 Display Presentation

Depict the process fuel flow schematically as indicated on the drawings.
Integrate red, green, and amber symbols integrated with the process
schematic to provide current equipment status graphically. Locate the
symbols immediately adjacent to related equipment symbol.

3.4.3 Process Schematic

The process schematic graphic representation shall utilize conventional
symbols when possible. Size and space symbols and flow lines so as to
provide a clear representation of the system process. The Graphic Display
shall be suitable for supervised field modification when future items are
added. Minor changes may be incorporated to allow proper line width and
spacing. Component arrangement, piping routing, and location of valves
shall match the flow diagram.

3.4.4 Digital Flows, Pressures, and Level Indicators

Provide digital displays for the flows, pressures, and levels as indicated
on the drawings.

SECTION 33 09 55 Page 27

3.5 INSTALLATION

Installation shall conform to the manufacturer's drawings, written
recommendations and directions.

3.5.1 Shop Drawing

The shop drawing shall be clear and readable and preferably drawn using a
computer aided drafting package. At the conclusion of the project the
diagram drawings shall be redrafted to include all as-built conditions.
These updated drawings shall be included in the O&M Manuals and appropriate
section of the drawings placed in a data pocket located in each of the
enclosures. The shop drawing at a minimum shall show:

a. Overall dimensions, front, side and interior elevation views of the
 PCP showing size, location and labeling of each device.

b. Overall dimensions, front elevation of the GDP showing graphical
 layout and size, location and labeling of each device.

c. Power ladder diagram indicating power connections between TVSS,
 power conditioners, PLCs, power supplies and field and panel
 devices. Any terminal block connection numbers used shall be
 indicated.

d. Control ladder diagram indicating control connections between field
 and devices and PLC I/O modules. Terminal block connection numbers
 and PLC terminal numbers shall be indicated.

e. Communication connections between PLCs and I/O racks. Communication
 channel numbers shall be indicated.

f. Bill of materials.

g. Written control sequence covering all inputs, outputs, and control
 scheme.

3.5.2 System Start-Up and Testing

a. At PCP start-up and testing provide personnel, on site, to provide
technical assistance, program fine tuning, and to start-up and test the
system. Start-up and testing shall be coordinated with the overall
fueling system start-up test specified in Section 33 08 53, AVIATION
FUEL DISTRIBUTION SYSTEM START-UP. Prior to this test, all connections
shall have been made between the PCP, the personal computer, the motor
control center, and all field devices. In addition, check wiring for
continuity and short circuits. Adjust set point values, timing values,
and program logic as required to provide a functional hydrant fuel
control system. Once the system has been fine tuned and passed the
system test, load the new system default values into the PLC EEPROM and
adjust the personal computer screens to indicate the new values.

b. Submit a step-by-step testing procedure of the PCP, Testing Plan.
Design the test to show that every device (lights, switches, personal
computer display screens, alarms, etc.) on the PCP and personal
computer is in working order and that the PLC program controls the
system per specifications. Perform the test in conjunction with
Section 33 08 53 AVIATION FUEL DISTRIBUTION SYSTEM START-UP. Include a

SECTION 33 09 55 Page 28

place for the contractor and Government representative to initial each
step of the plan after satisfactory completion and acceptance of each
step. Certify and submit the complete initialed testing plan, Record
of Test.

3.5.3 Training Plan for Instructing Personnel

Upon completion of the system start-up a competent technician regularly
employed by the PCP manufacturer shall hold a training class for the
instruction of Government personnel in the operation and maintenance of the
system. Provide both classroom type theory instruction and hands-on
instruction using operating equipment provided. The period of instruction
shall be a minimum of three 8-hour working days. The training shall be
designed to accommodate 8 operators, four maintenance personnel, and two
programmers. The Government shall receive written notice (via Contracting
Officer) a minimum of 14 days prior to the date of the scheduled classes.

a. Furnish a written lesson plan and training schedule for Government
approval at least 60 days prior to instructing operating, maintenance
and programming personnel. Concurrently submit above to the MAJCOM for
their input into the review process. Approval of lesson plan will be
based on both Government and MAJCOM concurrence. This plan shall be
tailored to suit the requirements of the Government. The training shall
be divided into three separate classes. Each class shall be tailored
to a specific group of personnel. The groups are: 1) Operators, those
that will use the control system on a day to day basis; 2) Maintenance
personnel, those that will perform routine and non-routine maintenance
and trouble shooting of the control system; 3) Programmers, those that
will make changes to and trouble shoot the PLC and personal computer
programs. The training program shall provide:

(1) a detailed overview of the control system including the complete
step-by-step procedures for start-up, operation and shut-down of
the control system.

(2) a general overview of programmable logic controllers
(3) the maintenance of equipment installed
(4) the programming of the PLC and Personal Computer
(5) trouble shooting of the system

b. Use the complete approved Operation and Maintenance manuals for Section
33 09 54 PUMP CONTROL AND ANNUNCIATION SYSTEM (CUT-N-COVER TANKS) and
26 20 00 INTERIOR DISTRIBUTION SYSTEM (specifically pertaining to the
motor control center and its relay ladder diagrams) for instructing
operating personnel. Include both classroom and hands-on field
instruction. Record the class in DVD format.

c. Also provide training courses in DVD format covering system overview,
operation, maintenance, trouble shooting, and programming. Produce
these DVDs off-site using the supplied Pump Control Panel as the
teaching aid, or commercially produced DVDs by the PLC manufacturer or
third party who specializes in training on PLC systems. In conjunction
with the DVDs, provide workbooks, which follow along with the DVDs.

3.6 PLC CONTROL SYSTEM SEQUENCE OF OPERATION

The following describes general functions of the fueling system components.

SECTION 33 09 55 Page 29

3.6.1 Abbreviations

a. SYS-1: components of System #1 including UPS#1, power supplies,
CPU-1, I/O-1, and system #1 input and outputs.

b. SYS-2: components of System #2 including UPS#2, power supplies,
CPU-2, I/O-2, and system #2 input and outputs.

c. CPU-1: SYS-1 PLC CPU.
d. CPU-2: SYS-2 PLC CPU.
e. I/O-1: SYS-1 PLC input/output modules.
f. I/O-2: SYS-2 PLC input/output modules.
g. PCP: Pump Control Panel.
h. PC: Personal Computer.
i. UPS: Uninterruptible Power Supply.
j. GDP: Graphic Display Panel

3.6.2 Operating Tanks

**
NOTE: Use the following paragraphs for level alarms
as electronic level switches are used for
determining tank level alarms.

**

3.6.2.1 Level Alarms

Each CUT-N-COVER tank has two level switches to monitor its fuel level.
Connect the switches to both SYS-1 and SYS-2 as indicated on the Terminal
Block Connection drawing. The following alarms shall be reported.

3.6.2.1.1 Low-Low Level

When the low-low level elevation is attained the associated tank's GDP
low-low level light shall light. The alarm annunciator's critical alarm
sequence activates, the tank's fueling pumps running in automatic mode
shall be disabled and these pumps shall not be allowed to start
automatically. If both tanks are at low-low level, no fueling pumps shall
start automatically.

3.6.2.1.2 Low Level

 the low level elevation is attained the associated tank's GDP low level
light shall light. The alarm annunciator's non-critical alarm sequence
activates.

3.6.2.1.3 High Level

When the high level elevation is attained the associated tank's GDP high
level light shall light and the alarm annunciator's non-critical alarm
sequence activates.

3.6.2.1.4 High-High Level

When the high-high level elevation is attained the associated tank's GDP
high-high level light shall light, the alarm annunciator's critical alarm
sequence activates, fueling pumps running in automatic mode shall be
disabled and no pump shall be allowed to start automatically. Additionally
the pump control panel shall de-energize the solenoid on the tank's high
level shutoff valve to force it closed.

SECTION 33 09 55 Page 30

3.6.2.2 Tank Outlet Valves

Each operating tank's outlet valve (I11 & I12) has two limit switches to
indicate valve position. The closed limit switch is connected to both
SYS-1 and SYS-2 as indicated on the Terminal Block Connection drawing.
Close the closed limit switch when the valve is fully closed. When the
closed limit switch is closed the associated tank's valve graphic display
closed light shall activate. When the valve is fully open, the open limit
switch is closed. At this time the associated tank's valve graphic display
open light shall activate.

3.6.2.3 Level Annunciation

Each CUT-N-COVER tank has a level indicator/ATG (Automatic Tank Gauge) to
measure its fuel level. Connect the ATG directly to the installation FAS
System and additionally be connect to the PCP as shown on the drawings.
Display the tank levels on the Graphic Screen.

3.6.3 Product Recovery Tank

3.6.3.1 Fuel Transfer Pump (FTP)

The pump's motor controller has a status relay to indicate the on/off
status of the pump. Connect the status relay to both SYS-1 and SYS-2 as
indicated on the Terminal Block Connection drawing. When status relay is
open the pump's graphic display off light shall light. When the status
relay is closed the pump's graphic display on light shall light. Also use
the status relay state to start and stop the pumps elapsed run time timer.

3.6.3.2 Overfill Valve (OV)

**
NOTE: The automatic starting and stopping of the
fuel transfer pump is accomplished by the actuation
of tank float switches connected to the control
circuit in the motor control center. The PLC system
does not control the starting and stopping.

**

The tank's overfill valve has a limit switch to indicate valve position.
Connect the switch, SPST, to both SYS-1 and SYS-2 as indicated on the
Terminal Block Connection drawing. The switch shall close when the valve
is fully closed. When the limit switch is closed the tank's graphic
display valve closed light shall light and the alarm annunciator's
non-critical alarm sequence activates. When the limit switch is open the
tank's graphic display valve open light shall light.

3.6.3.3 High Level Alarm

The tank has a high level alarm float switch. Connect the switch, SPST, to
both SYS-1 and SYS-2 as indicated on the Terminal Block Connection
drawing. When the high level alarm float is activated the tank's graphic
display high level light shall light and the alarm annunciator's critical
alarm sequence activates.

3.6.3.4 Leak Detection

The tank has a leak detection system. Connect the leak detection systems
alarm relay to both SYS-1 and SYS-2 as indicated on the Terminal Block

SECTION 33 09 55 Page 31

Connection drawing. When the leak alarm is activated the alarm
annunciator's non-critical alarm sequence activates.

3.6.4 Fueling Pumps (FP)

There are ten fueling pumps with five being in each tank. A maximum of
four fueling pumps could run concurrently from one tank. A lead tank
selector switch determines which tanks pumps are active. The lead pump
selector switches shall select the pump starting sequence in each tank.
Each pump's motor controller has a status relay to indicate the on/off
status of the pump. Connect the status relay to both SYS-1 and SYS-2 as
indicated on the Terminal Block Connection drawing. When status relay is
open the associated pump's graphic display off light shall activate and
screen number 2 shall indicate on. When the status relay is closed the
associated pump's graphic display on light shall activate and screen number
2 shall indicate off. The status relay state shall also be used to start
and stop the pumps elapsed run time timer and shall be displayed on screen
number 2.

3.6.5 Flow Switch, Fueling Pump

On the discharge side of each pump is a flow switch to indicate positive
flow (fail safe feature). The flow switch is DPDT for redundancy and each
pole shall be connected to both SYS-1 and SYS-2 as indicated on the
Terminal Block Connection drawing. If the PLC has given a signal to start
a pump and the flow switch has not closed before the set point timer
expires or if the flow switch opens after the pump has been running then
the pump shall be in a failure state and it shall be disabled (taken out of
the starting sequence), the alarm annunciator's non-critical alarm sequence
shall also be activated, and the next pump in the start sequence started.
After the PLC has stopped all of the pumps, any failed pump shall be added
back into the start sequence.

3.6.6 Transmitters

3.6.6.1 Pressure Indicating Transmitter (PIT)

The PIT's measure system pressure in kiloPascals pounds per square inch.
There are two PITs for redundancy. PIT-1 and PIT-2 are connected to both
SYS-1 and SYS-2 as indicated on the Terminal Block Connection drawing. The
system pressure is sent to personal computer display. PIT-3 is connected
directly to the Tightness Test Panel.

3.6.6.2 Differential Pressure Transmitter (DPT)

The DPT's measure flow in liters per second gallons per minute. There are
two issue DPTs (DPT-1 and DPT-2) and two return DPTs (DPT-3 and DPT-4) for
redundancy. The DPTs are connected to both SYS-1 and SYS-2 as indicated on
the Terminal Block Connection drawing. The net flow is sent to the
personal computer display. The issue rate, return rate and net flow shall
be displayed on the personal computer.

3.6.6.3 Pressure Sensors (PS)

The PS measure system pressure in kiloPascals pounds per square inch.
There are three PS installed on the system and there are PCP preparations
made for a fourth PS to be temporarily wired in from a Hydrant Pit. PS-1,
PS-2, PS-3, and PS-4 are connected to SYS-1 only as indicated on the
Terminal Block Connection drawing. These sensors shall report various

SECTION 33 09 55 Page 32

system pressures to the personal computer to be used for the system
pressure test and for the creation of the system graphs as required for
screen 7 and described in Section 33 08 53 AVIATION FUEL DISTRIBUTION
SYSTEM START-UP.

3.6.7 Control Valves

3.6.7.1 Defuel/Flush Valve (D/FV)

Connect the D/FV to I/O-1, I/O-2 and UPS#3 as indicated on the Terminal
Block Connection drawing. Activate the graphical display open and closed
lights and screen number 2 status based on the PLC's output status for the
valve. Base the valve status on the table listed below.

Defuel/Flush Valve Operation - Two Solenoids

Fueling Mode per PCP
Selector Switch

Valve
Action

Solenoid A Solenoid B Graphical
Display

Flush Mode Open De-energized Energized Open

Automatic Mode Pump(s) On Closed De-energized De-energized Closed

Automatic Mode Pumps Off Enabled Energized De-energized Closed

Off Mode Pump(s) On Closed De-energized De-energized Closed

Off Mode Pumps Off Enabled Energized De-energized Closed

Tightness Test Closed De-energized De-energized Closed

3.6.7.2 Pressure Control Valve (PCV)

Connect the PCV to I/O-1, I/O-2 and UPS#3 as indicated on the Terminal
Block Connection drawing. The graphical display enabled and closed lights
and screen number 2 status shall activate based on the PLC's output status
for the valve. Base the valve status on the table listed below.

Pressure Control Valve Operation - Two Solenoids

Fueling Mode per PCP
Selector Switch

Valve
Action

Solenoid A Solenoid B Graphical
Display

Automatic Mode Pumps Off Enabled De-energized De-energized Enabled

Automatic Mode Pump(s) On Closed Energized De-energized Closed

Flush Mode Pumps On Closed Energized De-energized Closed

Flush Mode Pumps Off Enabled De-energized De-energized Closed

Off Mode Pump(s) On Closed Energized De-energized Closed

SECTION 33 09 55 Page 33

Pressure Control Valve Operation - Two Solenoids

Fueling Mode per PCP
Selector Switch

Valve
Action

Solenoid A Solenoid B Graphical
Display

Off Mode Pumps Off Enabled De-energized De-energized Enabled

Tight. Test-Hi Pres Closed Energized De-energized Closed

Tight. Test-Static Enabled De-energized De-energized Enabled

Tight. Test-Low Pres Enabled Energized Energized Enabled

3.6.7.3 Backpressure Control Valve (BPCV)

Connect the BPCV to I/O-1, I/O-2 and UPS#3 as indicated on the Terminal
Block Connection drawing. The graphical display enabled and closed lights
and screen number 2 status shall activate based on the PLC's output status
for the valve. Base the valve status on the table listed below.

Backpressure Control Valve Operation - Two Solenoids

Fueling Mode per PCP
Selector Switch

Valve
Action

Solenoid A Solenoid B Graphical
Display

Automatic Mode Pump
Start-Up

Enabled Energized De-energized Enabled

Automatic Mode Prior to
Lead Pump Shutoff

Closed De-energized De-energized Closed

Flush Mode Closed De-energized De-energized Closed

Off Mode Pump(s) On Enabled Energized De-energized Enabled

Off Mode Pumps Off Closed De-energized De-energized Closed

Tight. Test-Hi Pres Enabled De-energized Energized Enabled

Tight. Test-Low Pres Closed De-energized De-energized Closed

3.6.8 Safety Circuit

3.6.8.1 Emergency Stop Status

Connect the emergency stop circuit status relay (ER1) N.O. contact to
I/O-1, I/O-2 and UPS#3 as indicated on the Terminal Block Connection
drawing. When the circuit is activated the alarm annunciator's critical
alarm sequence is activated and any calls to start fueling pumps shall be
canceled and no additional pump start signals shall be sent until the
circuit has been reset. The fueling pumps shall actually be stopped by a
emergency stop circuit status relay (ER2) N.O. contact in the fuel pump
motor control circuit located in the motor control center.

3.6.8.2 Emergency Shutoff Valves (ESO) Status

Connect the ESO status relay (ER2) N.O. contact to I/O-1, I/O-2 and UPS#3
as indicated on the Terminal Block Connection drawing. When the relay is

SECTION 33 09 55 Page 34

closed the GDP valve open lights shall light. When the relay is open the
GDP valve closed lights shall light.

3.6.8.3 Circuit Power Status

Connect the safety circuit power status relay (ER3) N.O. contact to I/O-1,
I/O-2 and UPS#3 as indicated on the Terminal Block Connection drawing.
When the relay is closed the PCP emergency circuit power on light shall
light.

3.6.9 Pump Control Panel

3.6.9.1 CPU Faults

The PCP mounted CPU-1 and CPU-2 on lights are connected to both SYS-1 and
SYS-2. The associated CPU light shall light when no system faults are
detected. When a fault is detected by the CPU or it's redundant CPU the
faulted CPU's on light shall be turned off and the alarm annunciator's
non-critical alarm sequence shall be activated.

3.6.9.2 Input Select Switch

The 2-position input select switch shall control which inputs (System-1 or
System-2) are being used. Connect each switch position to both SYS-1 and
SYS-2. The OI display shall indicate the active system.

3.6.9.3 Mode Select Switch

The 4-position switch selects what mode of fueling is active: automatic,
flush, Tightness Test or off. Connect each switch position to both SYS-1
and SYS-2. The screen number 2 status shall indicate the active mode.

3.6.9.4 Lead Tank Selector Switch

The 2-position switch selects which tank shall be the operating tank. The
screen number 2 status display shall indicate the operating tank.

3.6.9.5 Lead Pump Selector Switches

The two 5-position switches select which pump shall be the lead pump in a
given tank. The switch position shall fix the starting sequence for all
pumps. The sequences for tank one shall be 1-2-3-4-5, 2-3-4-5-1,
3-4-5-1-2, 4-5-1-2-3, and 5-1-2-3-4. The sequences for tank two shall be
6-7-8-9-10, 7-8-9-10-6, 8-9-10-6-7, 9-10-6-7-8, and 10-6-7-8-9. The off
sequence shall be the reverse of the start sequence; therefore, first on
shall be last off. A maximum of four pumps are allowed to run at one
time. If a pump fails to start or fails during operation, disable that
pump and start the next pump in the sequence. The screen number 2 status
display shall indicate the lead pump.

3.6.9.6 PCP Temperature Alarm

The alarm thermostat when activated shall activate the alarm annunciator's
non-critical alarm sequence.

3.7 OPERATING PROGRAM REQUIREMENTS

Store the control system's logic program on an EEPROM chip. Permanently
store default values of operator adjustable parameters on the chip with the

SECTION 33 09 55 Page 35

capability of resetting the values in RAM to the values within the range
specified below. The default values can be changed through the use of the
personal computer (after the correct password has been entered). After
loss of power and battery failure the adjustable settings shall revert back
to the default values located on the chip. The default values shown here
shall be reset to the values determined during the system start up and test.

SET POINT DESCRIPTION SET POINT RANGE DEFAULT VALUE

Lead pump starting pressure 205 to 1035 kPa30 to
150 psi

415 kPa60 psi

Issue flow to start second
pump in sequence

25 to 40 L/s450 to 650
gpm

35 L/s560 gpm

Issue flow to start third pump
in sequence

65 to 80 L/s1000 to
1300 gpm

73 L/s1160 gpm

Issue flow to start fourth
pump in sequence

100 to 120 L/s1600 to
1900 gpm

111 L/s1760 gpm

Return flow to enable next
pump in sequence to start

0.5 to 6 L/s10 to 100
gpm

2.5 L/s40 gpm

Return flow to stop fourth,
third, and second pump in
sequence (lag pump)

30 to 50 L/s500 to 800
gpm

44 L/s700 gpm

Return flow to initiate lead
pump shutdown sequence

30 to 50 L/s500 to 800
gpm

35 L/s560 gpm

Timer to enable start-up of
lead pump

0 to 120 seconds 0 seconds

Timer to enable second, third,
and fourth pumps to start

0 to 120 seconds 10 seconds

Timer to stop fourth, third,
and second pumps

0 to 120 seconds 15 seconds

Timer to stop first pump 0 to 60 seconds 2 seconds

Timer to de-energize (close)
Back Pressure Control Valve

0 to 360 seconds 300 seconds

Timer to establish fueling
pump failure

5 to 30 seconds 15 seconds

System pressure to stop lead
pump

895 to 1310 kPa130 to
190 psig

965 kPa140 psig

SECTION 33 09 55 Page 36

SET POINT DESCRIPTION SET POINT RANGE DEFAULT VALUE

Operating Tank No. 1 Low-Low
level indication

0 to 2 m0 to 6 feet 510 mm1.6773 feet

Operating Tank No. 2 Low-Low
level indication

0 to 2 m0 to 6 feet 510 mm1.6773 feet

Operating Tank No. 1 Low level
indication

0 to 2 m0 to 6 feet 675 mm2.22 feet

Operating Tank No. 2 Low level
indication

0 to 2 m0 to 6 feet 675 mm2.22 feet

Operating Tank No. 1 High
level indication

5 to 7.5 m18 to 24 feet 6.5 m21 feet 3 inches

Operating Tank No. 2 High
level indication

5 to 7.5 m18 to 24 feet 6.5 m21 feet 3 inches

Operating Tank No. 1 High-High
level indication

5 to 7.5 m18 to 24 feet 6.85 m22 feet 5-1/2
inches

Operating Tank No. 2 High-High
level indication

5 to 7.5 m18 to 24 feet 6.85 m22 feet 5-1/2
inches

Should the operator enter a value not within the range for that parameter, the
personal computer shall indicate "INVALID ENTRY" and revert back to the
previous value.

A number inside braces, {x}, in the following paragraphs indicates that the
number may be changed by the operator via the operator interface within the
Set Point Range listed above.

3.8 AUTOMATIC MODE - IDLE CONDITION

The fueling system is intended to remain continuously pressurized while in
the idle condition. This allows the system to respond immediately to
aircraft refueling and defueling requirements. Periodically, in the idle
condition, the system will lose minimal pressure. When this occurs, the
control system shall automatically repressurize in the following sequence:

a. Start the lead pump when the system pressure is less than 415 kPA 60
psig continuously for 0 seconds. Reset the timer if the pressure then
rises above 415 kPA 60 psig before the timer expires.

b. After the timer expires:

(1) Energize the BPCV solenoid 'A' to enable the valve to modulate
the system pressure at it's set point.

SECTION 33 09 55 Page 37

(2) Energize the PCV solenoid 'A' to close the valve.

(3) De-energize the D/FV solenoid 'A' so the valve is closed and
solenoid 'B' is de-energized.

c. With the lead pump running, 38 L/s 600 gpm flows through the issue
venturi. The system pressure upstream of the BPCV shall increase to
the BPCV set point of 900 kPa 130 psig. At this pressure the BPCV
shall start to open and the valve modulate as required to pass
sufficient flow through the return venturi to maintain pressure
upstream of the valve.

d. With the lead pump running and no fueling demand the return venturi
flow rate shall equal the issue venturi flow rate. When the return
venturi flow rate is greater than 35 L/s 560 gpm a 300 second timer
shall start. If the flow rate drops below 35 L/s 560 gpm before the
timer expires, the timer shall reset, and no changes shall be made to
the pump and valve status.

e. After the timer expires:

(1) The BPCV solenoid 'A' shall be de-energized to close the valve.

(2) The PCV solenoid 'A' shall be de-energized to bleed system
pressure to 515 kPa 75 psig.

(3) When system pressure rises to 965 kPA 140 psig a {2} second timer
shall start. After the timer has expired, the lead pump shall be
stopped.

(4) The Defuel/Flush valve solenoid "A" shall be energized 30 seconds
after lead pump shut down to allow it to open at 550 kPa 80 psig
for defuel operations.

f. The system has now returned to a pressurized and idle condition.

g. When a fueling pump is called to start, a 15 second timer shall start.
If the timer expires before the flow switch closes the pump shall be
called off, the alarm annunciator's associated non-critical alarm
sequence shall activate and the next pump in the sequence shall be
called to start.

h. If a fueling pumps flow switch opens after the pump has successfully
started the pump shall be called off, the alarm annunciator's
associated non-critical alarm sequence shall activate and the next pump
in the sequence shall be called to start.

3.9 AUTOMATIC MODE - REFUELING CONDITION

To start an aircraft fueling operation, an operator connects fueling
equipment such as a hydrant hose truck to an aircraft and to a hydrant
control valve. When the operator opens the hydrant control valve by use of
an hydraulic operated "Deadman", the following sequence occurs:

a. The lead pump will start when the PIT senses a pressure less than {415}
kPa {60} psig continuously for {0} seconds. If the pressure then rises
above {415} kPa {60} psig before the timer expires, the timer shall

SECTION 33 09 55 Page 38

reset.

b. After the timer expires:

(1) The BPCV solenoid 'A' shall be energized to enable the valve to
modulate the system pressure at it's set point.

(2) The PCV solenoid 'A' shall be energized to close the valve.

(3) The D/FV solenoid 'A' shall be de-energized so the valve is
closed and solenoid 'B' shall be de-energized.

c. With the lead pump running, +38 L/s600 gpm will flow through the issue
venturi. The system pressure upstream of the BPCV will increase to the
BPCV set point of 900 kPa 130 psig. At this pressure the BPCV will
start to open and the valve will modulate as required to pass
sufficient flow through the return venturi to maintain pressure
upstream of the valve.

d. With lead pump running and a issue venturi flow rate greater than {35}
L/s {560} gpm and a return venturi flow rate greater than {2.5} L/s
{40} gpm and less than {35} L/s {560} gpm the lead pump will continue
to run and the BPCV will modulate to pass flow as necessary to maintain
upstream system pressure.

e. With the lead pump running and a issue venturi flow rate greater than
{35} L/s {560} gpm and a return venturi flow rate greater than {35} L/s
{560} gpm a {300} second timer shall start. If issue venturi flow rate
falls below {35} L/s {560} gpm or the return venturi flow rate falls
below {35} {560} before the timer expires, the timer shall reset, and
no changes shall be made to the pump and valve status.

f. After the timer expires:

(1) The BPCV solenoid 'A' shall be de-energized to close the valve.

(2) The PCV solenoid 'A' shall be de-energized to bleed system
pressure to 520 kPa 75 psig.

(3) When system pressure rises to 965 kPa 140 psig a {2} second timer
shall start. After the timer has expired, the lead pump shall be
stopped.

(4) The Defuel/Flush valve solenoid "A" shall be energized 30 seconds
after lead pump shut-down to allow it to open at 550 kPa 80 psig
for defuel operations.

g. With the lead pump running and a issue venturi flow rate greater than
{35} L/s {560} gpm and a return venturi flow rate less than {2.5} L/s
{40} gpm a {10} second timer shall start. If the issue venturi flow
rate falls below {35} L/s {560} gpm or the return venturi flow rate
rises above {2.5} L/s {40} gpm before the timer expires, the timer
shall reset, and no changes shall be made to the pump and valve status.

h. After the timer expires: The second pump shall start.

i. With the lead and second pumps running and a issue venturi flow rate
greater than {73} L/s {1160} gpm and a return venturi flow rate of
greater than {2.5} L/s {40} gpm and less than {44} L/s {700} gpm the

SECTION 33 09 55 Page 39

lead and second pumps shall continue to run and the BPCV shall modulate
as necessary to maintain system pressure.

j. With the lead and second pumps running and a issue venturi flow rate
greater than {73} L/s {1160} gpm and a return venturi flow rate greater
than {44} L/s {700} gpm a {15} second timer shall start. If issue
venturi flow rate falls below {73} L/s {1160} gpm or the return venturi
flow rate falls below {44} L/s {700} gpm before the timer expires, the
timer shall reset and no changes shall be made to the pump and valve
status.

k. After the timer expires: The second pump shall be stopped.

l. With the lead and second pump running and a issue venturi flow rate
greater than {73} L/s {1160} gpm and a return venturi flow rate less
than {2.5} L/s {40} gpm a {10} second timer shall start. If the issue
venturi flow rate falls below {73} L/s {1160} gpm or the return venturi
flow rate rises above {2.5} L/s {40} gpm before the timer expires, the
timer shall reset, and no changes shall be made to the pump and valve
status.

m. After the timer expires: The third pump shall start.

n. With the lead, second and third pumps running and a issue venturi flow
rate greater than {111} L/s {1760} gpm and a return venturi flow rate
of greater than {2.5} L/s {40} gpm and less than {44} L/s {700} gpm the
lead, second and third pumps shall continue to run and the BPCV shall
modulate as necessary to maintain system pressure.

o. With the lead, second and third pumps running and issue venturi flow
rate greater than {111} L/s {1760} gpm and a return venturi flow rate
greater than {44} L/s {700} gpm a {15} second timer shall start. If
the issue venturi flow rate falls below {111} L/s {1760} gpm or the
return venturi flow rate falls below {44} L/s {700} gpm before the
timer expires, the timer shall reset and no changes shall be made to
the pump and valve status.

p. After the timer expires: The third pump shall be stopped.

q. With the lead, second and third pumps running and a issue venturi flow
rate greater than {111} L/s {1760} gpm and a return venturi flow rate
less than {2.5} L/s {40} gpm a {10} second timer shall start. If the
issue venturi flow rate falls below {111} L/s {1760} gpm or the return
venturi flow rate rises above {2.5} L/s {40} gpm before the timer
expires, the timer shall reset, and no changes shall be made to the
pump and valve status.

r. After the timer expires: The fourth pump shall start.

s. With the lead, second, third and fourth pumps running and a issue
venturi flow rate greater than 149 L/s 2360 gpm and a return venturi
flow rate of greater than {2.5} L/s {40} gpm and less than {44} L/s
{700} gpm the lead, second, third and fourth pumps shall continue to
run and the BPCV shall modulate as necessary to maintain system
pressure.

t. With the lead, second, third and fourth pumps running and a issue
venturi flow rate greater than 149.4 L/s 2368 gpm and a return venturi
flow rate greater than {44} L/s {700} gpm a {15} second timer shall

SECTION 33 09 55 Page 40

start. If the issue venturi flow rate falls below 149 L/s 2360 gpm or
the return venturi flow rate falls below {44} L/s {700} gpm before the
timer expires, the timer shall reset and no changes shall be made to
the pump and valve status.

u. After the timer expires: The fourth pump shall be stopped.

v. When a fueling pump is called to start, a 15 second timer shall start.
If the timer expires before the flow switch closes the pump shall be
called off, the alarm annunciator's associated non-critical alarm
sequence shall activate and the next pump in the sequence shall be
called to start.

w. If a fueling pumps flow switch opens after the pump successfully
started the pump shall be called off, the alarm annunciator's
associated non-critical alarm sequence shall activate and the next pump
in the sequence shall be called to start.

3.10 AUTOMATIC MODE - DEFUELING CONDITION

To start an aircraft defuel operation, an operator connects a hydrant hose
truck to an aircraft and a fuel sense line and an air sense line to the
hydrant control valve. The hydrant hose truck has an on-board defuel pump
capable of delivering 19 L/s 300 gpm at 1140 kPa 165 psig. When the
operator starts the defuel operation one of the following occurs:

a. If the fueling pumps are running (D/FV closed) the fuel being removed
from the aircraft will either go to the other aircraft(s) connected to
the system or be returned to the pumphouse where the BPCV will modulate
to control system pressure and the fuel will be returned to the
operating tanks. The return venturi flow rate will control the number
of pumps that are on as discussed in paragraph "AUTOMATIC MODE -
FUELING CONDITION".

b. If the fueling pumps are off (D/FV enabled) the fuel being removed from
the aircraft will be returned to the pumphouse and both the D/FV and
the PCV will modulate to return the fuel to the operating tanks.

3.11 FLUSH MODE

This mode shall be used when the system need to be flushed of water or
sediment. The operators will first place the manual valve in the desired
position to select the appropriate flow path. Placing the selector switch
in "flush" the following shall occur:

a. The BPCV solenoid 'A' shall be de-energized to force it closed.

b. The D/FV solenoid 'A' shall be de-energized to allow the valve to open
and the D/FV solenoid 'B' shall be energized to force it open.

c. Start the fueling pump(s) manually using the Hand-Off-Auto or Hand-Auto
switch to obtain the desired flow rate. The automatic pump starts
shall be disabled in this mode.

d. The PCV solenoid 'A' shall be energized when pump(s) are on and
de-energized when the pumps are off.

e. When a fueling pump is started, a 15 second timer shall start. If the
timer expires before the flow switch closes the alarm annunciator's

SECTION 33 09 55 Page 41

associated non-critical alarm sequence shall activate.

f. If a fueling pumps flow switch opens after the pump successfully
started the alarm annunciator's associated non-critical alarm sequence
shall activate.

3.12 TIGHTNESS TEST MODE

This mode shall be used in conjunction with the Tightness Monitoring Panel
provided by Section 33 52 43.11 AVIATION FUEL MECHANICAL EQUIPMENT to
perform tightness tests. Placing the selector switch to "TIGHTNESS TEST"
the PCP shall send a signal to the Tightness Monitoring Panel telling it
that it is ready to perform the tests. At this time it also operates three
MOV valves, closing I25 and I26 and opening I27. The PCP then receives
signals from the Tightness Monitoring Panel to prepare for High Pressure
Test, run High Pressure Test, Prepare for Low Pressure Test, run Low
Pressure Test, prepare for Second High Pressure Test, run Second High
Pressure Test, and when the test is over. The following PCP actions will
occur after the corresponding signal:

3.12.1 High Pressure Test Preparation

a. The BPCV solenoid "A" shall be de-energized and the BPCV solenoid "B"
shall be energized to enable the valve at the 1100 kPa 160 psi value.

b. The D/FV solenoid "A" shall be de-energized and the D/FV solenoid "B"
shall be de-energized to force it closed.

c. Automatically start the lead fueling pump to obtain pressure.

d. The PCV solenoid "A" shall be Energized and PCV solenoid "B" shall be
de-energized to close the valve.

e. When a fueling pump is started, a 15 second timer shall start. If the
timer expires before the flow switch closes the alarm annunciator's
associated non-critical alarm sequence shall activate.

f. If a fueling pumps flow switch opens after the pump successfully
started the alarm annunciator's associated non-critical alarm sequence
shall activate.

g. MOV I32 shall be opened.

h. The pump will continue to run until such time as the run High Pressure
test signal is received. Note: the Tightness Monitoring Panel is
monitoring the Loop pressure and when it is satisfied that it is high
enough it will instruct the PCP to Run the High Pressure test.

3.12.2 Run High Pressure Test

a. MOV I32 will be closed.

b. Fueling pump will be shut off.

c. The BPCV solenoid "A" shall be d-energized and the BPCV solenoid "B"
shall be de-energized to close valve.

d. The PCV solenoid "A" will be de-energized and the PCV solenoid "B" will
be de-energized to enable the valve at the 515 kPa 75 psi value. Note:

SECTION 33 09 55 Page 42

the Tightness Monitoring Panel will wait for a 10 minute settling time
to pass, then it will monitor the loop pressure for 2 minutes. Upon
finishing this test it will instruct the PCP to Prepare for the Low
Pressure Test.

3.12.3 Low Pressure Test Preparation

a. MOV I32 will be opened.

b. The PCV solenoid "A" will be energized and the PCV solenoid "B" will be
energized to enable the valve at the 345 kPa 50 psi value.

c. The system will remain in this status until such time as the PCP
receives a Run Low Pressure test signal from the Tightness Monitoring
Panel. Note: The Tightness Monitoring Panel will monitor the loop
pressure until it reaches the 345 kPa 50 psi value. It will then
instruct the PCP to run the Low pressure test.

3.12.4 Run Low Pressure Test

a. MOV I32 will be closed.

b. The system will remain in this status until such time as the PCP
receives a Prepare for Second High Pressure test signal from the
Tightness Monitoring Panel. Note: The Tightness Monitoring Panel will
wait for a 10 minute settling period to expire, then it will monitor
the loop pressure for 2 minutes. Upon finishing this test it will
instruct the PCP to prepare for Second High Pressure Test.

3.12.5 Second High Pressure Test Preparation

a. The BPCV solenoid "A" shall be de-energized and the BPCV solenoid "B"
shall be energized to enable the valve at the 1100 kPa 160 psi value.

b. The D/FV solenoid "A" shall be de-energized and the D/FV solenoid "B"
shall be de-energized to force it closed.

c. Automatically start the lead fueling pump to obtain pressure.

d. The PCV solenoid "A" shall be de-energized and PCV solenoid "B" shall
be de-energized to close the valve.

e. When a fueling pump is started, a 15 second timer shall start. If the
timer expires before the flow switch closes the alarm annunciator's
associated non-critical alarm sequence shall activate.

f. If a fueling pumps flow switch opens after the pump successfully
started the alarm annunciator's associated non-critical alarm sequence
shall activate.

g. MOV I32 will be opened.

h. The pump will continue to run until such time as the run Second High
Pressure test signal is received. Note: the Tightness Monitoring Panel
is monitoring the Loop pressure and when it is satisfied that it is
high enough it will instruct the PCP to Run the Second High Pressure
test.

SECTION 33 09 55 Page 43

3.12.6 Run Second High Pressure Test

a. MOV I32 will be closed.

b. Fueling pump will be shut off.

c. The BPCV solenoid "A" shall be de-energized and the BPCV solenoid "B"
shall be de-energized to close valve.

d. The PCV solenoid "A" will be de-energized and the PCV solenoid "B" will
be de-energized to enable the valve at the 515 kPa 75 psi value. Note:
the Tightness Monitoring Panel will wait for a 10 minute settling time
to pass, then it will monitor the loop pressure for 2 minutes. Upon
finishing this test it will instruct the PCP that testing is finished.

e. The PCP will leave the system as is until such time as the PCP selector
switch is placed into a different mode.

3.13 OFF MODE

a. Automatic starting of fueling pumps shall be disabled. All other
functions (GDP, alarm annunciator, operator interface, control valve
solenoids, etc.) shall be active to allow manual control of the fueling
pumps using the Hand-Off-Auto or Hand-Auto switch.

b. When the first pump has been started:

(1) The BPCV solenoid 'A' shall be energized to enable the valve to
modulate the system pressure at it's set point.

(2) The PCV solenoid 'A' shall be energized to close the valve.

(3) The D/FV solenoid 'A' shall be de-energized so the valve is
closed and solenoid 'B' shall be de-energized.

c. The second, third and fourth pumps maybe started or stopped manually as
needed by the operator.

d. After the last pump has been stopped:

(1) The BPCV solenoid 'A' shall be de-energized.

(2) The PCV solenoid 'A' shall be de-energized.

(3) The D/FV solenoid 'A' shall be energized and D/FV solenoid 'B'
shall be de-energized.

3.14 MANUAL OPERATION OF FUELING PUMPS

a. If the PLC system is still active see paragraph OFF MODE.

b. If the PLC system has no power or both CPUs have faulted (CPU lights on
PCP off) the pumping system will be in a completely manual mode. The
safety circuit will need power so that the ESO solenoids on the
non-surge check valves will be open and fuel can flow. The solenoids
on the other solenoid controlled valves will be de-energized so the
valves will have to be manually opened or enabled for the system to
run. Other valves may need to be opened or closed manually by the
operators for the system to work properly.

SECTION 33 09 55 Page 44

3.15 4-VALVE MANIFOLD SUPERVISION

**
NOTE: The drawing referenced below is from the
DEPARTMENT OF DEFENSE CUT'N'COVER STANDARDS STORAGE
TANK/PUMPHOUSE AND FILTER BUILDING Standard
Drawings. Add the drawing to the design package if
applicable.

**

a. Prior to initiating fueling operations in the automatic or in the test
mode, the 4-valve manifold valves and the two tank outlet valves must
be in the proper positions for successful fueling operations. The PLC
shall monitor valve positions of the 4-valve manifold (sensed by
position limit switches for fully opened and fully closed status on
valves I34, I35, R10, and R11) and by monitoring valve status on the
tank outlet valves (sensed by position limit switches for fully opened
and fully closed status on valves I11 and I12). Valve position must
conform to the valve position table listed on drawing M-204.

b. If the system is placed in automatic or test mode the valve selections
must conform to the position table on sheet M-204. If the valve
positions do not conform to this table the PCP will show a 4-Valve
manifold error on the alarm annunicator. The alarm can be silenced,
but will not reset until such time as the valve positions do conform to
the table.

 -- End of Section --

SECTION 33 09 55 Page 45

