
**
USACE / NAVFAC / AFCEC / NASA UFGS-23 51 43.03 20 (February 2010)

Preparing Activity: NAVFAC Superseding
 UFGS-23 51 43.03 20 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 23 - HEATING, VENTILATING, AND AIR CONDITIONING (HVAC)

SECTION 23 51 43.03 20

FABRIC FILTER DUST COLLECTOR OF FLY ASH PARTICLES IN FLUE GAS

02/10

PART 1 GENERAL

 1.1 REFERENCES
 1.2 QUALITY ASSURANCE
 1.2.1 Experience
 1.2.2 Model Study
 1.2.3 Bag Fabric Guarantee
 1.2.4 Bag Guarantee
 1.2.5 Certificate
 1.2.5.1 Certificate of Experience
 1.2.5.2 Factory Test Completion Certification
 1.2.5.3 Baghouse Installation
 1.2.6 Smoke Test
 1.2.7 Particulate Emissions Test
 1.3 SUBMITTALS
 1.4 DELIVERY AND STORAGE
 1.5 DESIGN CRITERIA
 1.5.1 Detail Drawings
 1.5.2 Boiler Data
 1.5.3 Incinerator Data
 1.5.4 Mechanical Collector Data
 1.5.5 Inlet Gas Conditions
 1.5.6 Fabric Filter Type Dust Collector (Baghouse)
 1.5.7 Bags--Reverse Air Cleaning System
 1.5.8 Bags--Pulse Jet Cleaning System
 1.5.9 Test
 1.5.9.1 Particulate Emissions Test Procedures
 1.5.9.2 Dust Collector Model Tests Report
 1.5.9.3 Bag Tests Data
 1.5.9.4 Particulate Emissions Tests Report
 1.5.9.5 Damper Tests Reports
 1.5.9.6 Baghouse Inspection
 1.6 EXTRA STOCK
 1.7 MODEL
 1.7.1 Dust Collector Model Study Procedures
 1.7.2 Delivery

SECTION 23 51 43.03 20 Page 1

PART 2 PRODUCTS

 2.1 MATERIALS
 2.1.1 General
 2.1.2 Insulation
 2.1.3 Casing
 2.2 BAGS AND HARDWARE
 2.2.1 Bags and Hardware, Reverse Air Cleaning System
 2.2.2 Bags and Hardware, Pulse Jet Cleaning System
 2.3 STRUCTURAL SUPPORTS
 2.3.1 Girts and Opening Frames
 2.3.2 Slide Bearings
 2.4 DUCTWORK SYSTEM
 2.4.1 General Ductwork
 2.4.2 Manifolds
 2.4.3 Expansion Joints
 2.4.4 Dampers
 2.4.4.1 Louver Dampers
 2.4.4.2 Poppet and Butterfly Dampers
 2.4.4.3 Double Guillotine Dampers
 2.4.4.4 Seal Air Systems
 2.4.5 Test Ports
 2.4.6 Mechanical Draft Equipment
 2.5 HOPPERS
 2.5.1 Poke Hole
 2.5.2 Vibrators
 2.5.3 Flyash Level Alarm System
 2.5.4 Hopper Heater System
 2.5.4.1 Hopper Heaters
 2.5.4.2 Throat Heaters
 2.6 WEATHER ENCLOSURES--REVERSE AIR CLEANING SYSTEM
 2.7 BAG CLEANING SYSTEM
 2.7.1 General
 2.7.2 Reverse Air Cleaning System
 2.7.2.1 Reverse Air Fans
 2.7.2.2 Reverse Air Dampers
 2.8 BAGHOUSE CONTROLS
 2.8.1 Control Functions
 2.8.2 Instrumentation and Control Systems
 2.8.3 System Electrical Power and Power Supplies
 2.8.4 Control Drive
 2.8.5 Main Baghouse Control Panel
 2.8.5.1 Recorders
 2.8.5.2 Thermocouples
 2.8.5.3 Pressure Gages
 2.8.5.4 Graphics
 2.8.5.5 Annunciators
 2.8.5.6 Power Supplies and Switches
 2.8.5.7 Wiring
 2.8.6 Local Hopper Heater Control Panels
 2.8.7 Master Hopper Heater Control Panel
 2.9 ACCESS PROVISIONS
 2.9.1 Access Requirements
 2.9.1.1 Class 1
 2.9.1.2 Class 2
 2.9.1.3 Class 3
 2.9.2 Interior Access Provisions
 2.9.2.1 Access to Hoppers

SECTION 23 51 43.03 20 Page 2

 2.9.2.2 Access to Manifolds and Ductwork
 2.9.2.3 Access to Reverse Air System Bags
 2.9.3 Exterior Access Provisions
 2.9.3.1 Ladders
 2.9.3.2 Stairs
 2.9.3.3 Walkways
 2.9.3.4 Platforms
 2.10 SOURCE QUALITY CONTROL
 2.10.1 Baghouse Controls Tests
 2.10.2 Mechanical Draft Equipment Tests and Materials
 2.10.3 Dampers

PART 3 EXECUTION

 3.1 COORDINATION
 3.2 INSPECTION
 3.3 INSTALLATION
 3.3.1 Insulation
 3.3.1.1 Mineral Fiber Block and Board Insulation
 3.3.1.2 Mineral Fiber Blanket Insulation
 3.3.1.3 Calcium Silicate Insulation
 3.3.2 Casing
 3.3.2.1 Structural Steel Grid System
 3.3.2.2 Access Openings
 3.3.2.3 Weatherproofing
 3.3.2.4 Convection Stops
 3.3.2.5 Casing Attachment
 3.4 FIELD QUALITY CONTROL
 3.4.1 Manufacturer's Field Representative
 3.4.2 Post-Installation Inspection
 3.5 IDENTIFICATION
 3.6 TRAINING PROGRAM OF OPERATING AND MAINTENANCE PERSONNEL
 3.6.1 Classroom Instruction
 3.6.2 Field Instruction
 3.6.3 Testing Program
 3.6.4 Video Recording
 3.7 PAINTING
 3.8 PROTECTION FROM GALVANIC CORROSION
 3.9 PROTECTION FROM INSULATION MATERIALS
 3.10 FUNGUS TREATMENT (TROPICAL AREAS ONLY)
 3.11 SCHEDULE

-- End of Section Table of Contents --

SECTION 23 51 43.03 20 Page 3

**
USACE / NAVFAC / AFCEC / NASA UFGS-23 51 43.03 20 (February 2010)

Preparing Activity: NAVFAC Superseding
 UFGS-23 51 43.03 20 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 23 51 43.03 20

FABRIC FILTER DUST COLLECTOR OF FLY ASH PARTICLES IN FLUE GAS
02/10

**
NOTE: This guide specification covers the
requirements for providing, installing, adjusting,
and testing of fabric filter type dust collectors
(baghouses).

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) .

**

**
NOTE: The baghouse is intended to be used for flue
gas particulate removal and collection associated
with coal fire boilers or incinerators. Coal fired
boilers applicable to this specification are those
designed for pulverized coal firing, spreader
traveling grate stoker firing, chain traveling grate
stoker firing or underfeed stoker firing with
capacities ranging between 3.78 and 31.50 kilogram
30,000 and 250,000 pounds of steam per second hour.
Incinerators applicable to this specification are
those designed for burning wastes having firing
capacities between 454 kilograms 1,000 pounds per
hour and 182 Mg 200 tons per day. For engineering
and design assistance on baghouses applied close to
or outside these capacities, contact:

Commanding Officer (ESC Code 43)

SECTION 23 51 43.03 20 Page 4

NAVFAC Engineering Service Center
560 Center Drive
Port Hueneme, CA 93043-4340
Telephone: (805) 982-4984

Indicate on drawings who supplies compressed air
cleaning and control system components, piping,
valves, and fittings.

**

PART 1 GENERAL

1.1 REFERENCES

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

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

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

**

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

AIR MOVEMENT AND CONTROL ASSOCIATION INTERNATIONAL (AMCA)

AMCA 201 (2002; R 2011) Fans and Systems

AMCA 210 (2007) Laboratory Methods of Testing Fans
for Aerodynamic Performance Rating

AMCA 500-D (2012) Laboratory Methods of Testing
Dampers for Rating

AMCA 801 (2001; R 2008) Industrial Process/Power
Generation Fans: Specification Guidelines

AMCA 802 (2002; R 2008) Industrial Process/Power
Generation Fans: Establishing Performance
Using Laboratory Models

AMCA 99 (2010) Standards Handbook

SECTION 23 51 43.03 20 Page 5

ASTM INTERNATIONAL (ASTM)

ASTM A108 (2013) Standard Specification for Steel
Bar, Carbon and Alloy, Cold-Finished

ASTM A123/A123M (2013) Standard Specification for Zinc
(Hot-Dip Galvanized) Coatings on Iron and
Steel Products

ASTM A167 (2011) Standard Specification for
Stainless and Heat-Resisting
Chromium-Nickel Steel Plate, Sheet, and
Strip

ASTM A242/A242M (2013) Standard Specification for
High-Strength Low-Alloy Structural Steel

ASTM A36/A36M (2014) Standard Specification for Carbon
Structural Steel

ASTM A53/A53M (2012) Standard Specification for Pipe,
Steel, Black and Hot-Dipped, Zinc-Coated,
Welded and Seamless

ASTM A580/A580M (2015) Standard Specification for
Stainless Steel Wire

ASTM B209 (2014) Standard Specification for Aluminum
and Aluminum-Alloy Sheet and Plate

ASTM B209M (2014) Standard Specification for Aluminum
and Aluminum-Alloy Sheet and Plate (Metric)

ASTM B443 (2000; R 2014) Standard Specification for
Nickel-Chromium-Molybdenum-Columbium Alloy
(UNS N06625)and
Nickel-Chromium-Molybdenum-Silicon Alloy
(UNS N06219)* Plate, Sheet, and Strip

ASTM C533 (2013) Standard Specification for Calcium
Silicate Block and Pipe Thermal Insulation

ASTM C592 (2013) Standard Specification for Mineral
Fiber Blanket Insulation and Blanket-Type
Pipe Insulation (Metal-Mesh Covered)
(Industrial Type)

ASTM C612 (2014) Mineral Fiber Block and Board
Thermal Insulation

ASTM D1682 (1964; R 1975e1) Test for Breaking Load
and Elongation of Textile Fabrics

ASTM D1777 (1996; E 2011; R 2011) Thickness of
Textile Materials

ASTM D2176 (1997a; R 2007) Folding Endurance of Paper
by the M.I.T. Tester

SECTION 23 51 43.03 20 Page 6

ASTM D3775 (2012) Warp End Count and Filling Pick
Count of Woven Fabric

ASTM D3776/D3776M (2009a; R 2013) Standard Test Method for
Mass Per Unit Area (Weight) of Fabric

ASTM D3887 (1996; R 2008) Standard Specification for
Tolerances for Knitted Fabrics

ASTM D578/D578M (2005; E 2011; R 2011) Glass Fiber Strands

ASTM D737 (2004; R 2012) Air Permeability of Textile
Fabrics

INSTITUTE OF CLEAN AIR COMPANIES (ICAC)

ICAC F-2 (1972) Fundamentals of Fabric Collectors
and Glossary of Terms

ICAC F-3 (2002) Operation and Maintenance of Fabric
Filters

ICAC F-5 (1991) Types of Fabric Filters

INSTITUTE OF ELECTRICAL AND ELECTRONICS ENGINEERS (IEEE)

IEEE C37.90.1 (2013) Standard for Surge Withstand
Capability (SWC) Tests for Relays and
Relay Systems Associated with Electric
Power Apparatus

NATIONAL ASSOCIATION OF ARCHITECTURAL METAL MANUFACTURERS (NAAMM)

NAAMM MBG 531 (2009) Metal Bar Grating Manual

NATIONAL ELECTRICAL MANUFACTURERS ASSOCIATION (NEMA)

NEMA ICS 6 (1993; R 2011) Enclosures

SHEET METAL AND AIR CONDITIONING CONTRACTORS' NATIONAL ASSOCIATION
(SMACNA)

SMACNA 1793 (2012) Architectural Sheet Metal Manual,
7th Edition

SOCIETY FOR PROTECTIVE COATINGS (SSPC)

SSPC SP 6/NACE No.3 (2007) Commercial Blast Cleaning

U.S. DEPARTMENT OF DEFENSE (DOD)

MIL-I-24092 (1993; Rev D; Supp 1993) Insulating
Varnishes and Solventless Resins for
Applications by the Dip Process

MIL-T-152 (1961; Rev B; Am 2 1966; Notice 2 2000;
Notice 3 2006; Notice 4 2011) Treatment,
Moisture and Fungus Resistant, of
Communications, Electronic, and Associated

SECTION 23 51 43.03 20 Page 7

Electrical Equipment

MIL-V-173 (1969; Rev C; Am 2; CANC Notice 3)
Varnish, Moisture and Fungus Resistant
(For Treatment of Communications,
Electronic, and Associated Equipment)

U.S. ENVIRONMENTAL PROTECTION AGENCY (EPA)

EPA AP-42 (1995) Compilation of Air Pollution
Emission Factors

U.S. GENERAL SERVICES ADMINISTRATION (GSA)

FS TT-P-28 (Rev H) Paint, Aluminum, Heat Resisting
(1200 Degrees F.)

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

40 CFR 60 Standards of Performance for New
Stationary Sources

1.2 QUALITY ASSURANCE

Section 01 45 00.00 10 01 45 00.00 20 01 45 00.00 40 QUALITY CONTROL,
applies to this section.

1.2.1 Experience

Manufacturers and contractors shall have constructed not less than three
fabric filter type dust collectors (baghouses) of the type to be provided
in this contract collecting flyash produced by [pulverized coal fired
boilers] [[_____] stoker fired boilers] [incinerators] and operating under
the following conditions:

**
NOTE: Use plus or minus 30 percent for inlet gas
volumes up to and including 23,595 L/s 50,000 acfm
and plus or minus 10 percent for gas volumes over
23,595 L/s 50,000 acfm.

**

a. Treating an inlet gas volume within plus or minus [_____] percent
of the inlet gas volume specified in paragraph entitled "Design
Criteria."

b. Operating in continuous duty, normal maintenance downtime
included, for not less than two years at a minimum efficiency of
98 percent.

1.2.2 Model Study

**
NOTE: Choose model dust which will follow
trajectories and depositions geometrically similar
to those of the flyash characteristics as specified
in paragraph entitled "Design Criteria." Proper
scaling must include centrifugal and gravity force
effects. Refer to Electric Power Research Institute

SECTION 23 51 43.03 20 Page 8

Report C5-2427, Development of Guidelines for
Optimum Baghouse Fluid Dynamic System Design, June
1982 . In this report, EPRI determined that finely
ground cork dust (200/0 mesh) with a mass mean
diameter of 38.3 um effectively simulates flyash
with a 24.4 um mass mean diameter.

**

Conduct a three-dimensional model study to analyze and optimize pressure
losses, velocity profiles, and dust flow distribution through the baghouse
system. Model shall represent the system from the [air heater]
[economizer] [_____] outlet to the stack inlet, reduced to not less than
1:100 1/8 scale. Construct model from transparent thermoplastic;
dimensional tolerances shall be plus or minus 1.50 mm 1/16 inch. Perform
tests at 30, 50, 75, 100, and 125 percent of maximum continuous flow rating
using [_____]. Modify the model to minimize system pressure losses and to
provide uniform, within plus or minus 10 percent of the mean, gas flow and
dust flow distribution at baghouse inlet flange, inlet manifold, outlet
manifold, hoppers, and the inlet and outlet of each compartment including
the bag region. Retest to prove minimum system pressure losses, and
uniform gas flow and dust flow distribution. Notify Contracting Officer or
designated Government representative of test dates in writing no less than
15 working days prior tests so that Contracting Officer or designated
Government representative may witness both tests.Incorporate modifications
into final design.

1.2.3 Bag Fabric Guarantee

Prior to manufacturing bags, test finished material lots to ensure fabric
meets paragraph entitled "Design Criteria." Material lot tests shall
include:

a. Yarn weight: ASTM D578/D578M

b. Permeability: ASTM D737

c. Tensile strength: ASTM D1682

d. Thickness: ASTM D1777

e. M.I.T. flex: ASTM D2176

f. Count: ASTM D3775

g. Fabric weight: ASTM D3776/D3776M

h. Bursting strength: ASTM D3887

1.2.4 Bag Guarantee

Bags and hardware shall as specified in paragraph entitled "Design
Criteria" and paragraph entitled "Bags and Hardware," and shall be
guaranteed for two calendar years from startup during which time bags which
have abrasions, holes or tears, and hardware which have corrosion, sharp
edges, bends, bad welds, or burrs shall be replaced free of charge to the
Government. Damage to bags and hardware due to obvious operator negligence
is not covered by this guarantee. Do not use spare bags and hardware as
replacements. Should replacements exceed 10 percent in any compartment
during the two year period, replace bags and hardware in that compartment

SECTION 23 51 43.03 20 Page 9

free of charge to the Government. Guarantee replacement bags and hardware
for an additional two years.

1.2.5 Certificate

1.2.5.1 Certificate of Experience

Include:

a. List of not less than three baghouses at separate facilities meeting
the conditions as specified in paragraph entitled "Quality Assurance."

b. Each installation owner's name, location, point of contact for
operation and maintenance, address, and telephone number.

c. Date of owner's acceptance and startup of each installation.

d. Baghouse design conditions at each installation: Inlet gas volume, L/s
acfm; inlet gas temperature, degrees C degrees F; inlet dust loading,
grams per liter grains per acf; efficiency, percent; and net gas to
cloth ratio, m/s fpm.

e. Baghouse actual operating conditions at each installation: Inlet gas
volume, L/s acfm; inlet gas temperature, degrees C degrees F; inlet
dust loading, grams per liter grains per acf; efficiency, percent; and
net gas to cloth ratio, m/s fpm.

f. Type of [incinerator] [coal fire boiler] at each installation.

1.2.5.2 Factory Test Completion Certification

Submit certificate of completion for factory tests on control circuits,
mechanical draft equipment, materials, and dampers except poppet dampers,
as required in paragraph entitled "Source Quality Control."

1.2.5.3 Baghouse Installation

Submit certification from the field representative that the baghouse has
been installed as recommended by the manufacturer.

1.2.6 Smoke Test

Prior to installing insulation, perform smoke tests on installed baghouse
[including pulse jet weather enclosure] to identify leaks. Use forced
draft fan to pressurize baghouse. Notify Contracting Officer or designated
Government representative of test date in writing not less than 15 working
days prior test so that Contracting Officer or designated Government
representative may witness test. Repair leaks before installing insulation.

1.2.7 Particulate Emissions Test

**
NOTE:

1. Emissions must comply with local, state, and
federal standards for particulate and visible
emissions. Note that compliance with particulate
emission standards does not guarantee compliance
with opacity standards; nor does compliance with

SECTION 23 51 43.03 20 Page 10

federal or state standards guarantee compliance with
local standards.

2. Opacity is influenced by particulate size
distribution. For example, approximately 25 percent
of the emissions from stoker fired boilers are below
10 microns, thus a visually acceptable stack may
result in a particulate emissions loading of 0.09s
g/m3 0.04 grains per cu ft. However, approximately
45 percent of the emissions from pulverized coal
fired boilers are below 10 microns, thus a visually
acceptable stack may result in an emissions loading
of 0.046 g/m2 0.02 grains per cu ft.

**

Prior to baghouse acceptance, provide simultaneous particulate emissions
tests at the baghouse inlet and at the baghouse outlet. Test to ensure
particulate emissions loadings does not exceed [_____] gram per dry std
cubic meter grains per dry std cu ft when operating at maximum continuous
flow rating and to ensure accuracy of inlet grain loading estimate.
Perform three tests using procedures and equipment as in 40 CFR 60 ,
EPA AP-42 , Appendix A and local regulations. Operate the system in
automatic without system failure or tripout, for 30 days prior to
performing tests. Notify Contracting Officer or designated Government
representative of test date in writing not less than 15 working days prior
test so that Contracting Officer or designated Government representative
may witness test. Should particulate emissions loading exceed [_____] gram
per dry std cu meter grains per dry std cu ft, Contractor shall modify
baghouse to meet emission limits. Retest baghouse, free of charge to the
government, to provide compliance with emission limits.

1.3 SUBMITTALS

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

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

SECTION 23 51 43.03 20 Page 11

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.][for 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

Dust collector system components

Dust collector system layout

Electrical and pneumatic circuit diagrams

SD-06 Test Reports

Dust collector model tests

Bag tests

Baghouse controls tests

Particulate emissions tests

Mechanical draft equipment tests

Damper tests

Baghouse inspection

SD-07 Certificates

Certificate of experience

Dust collector model study procedures

Particulate emissions test procedures

Factory test completion certification

Baghouse installation

SD-10 Operation and Maintenance Data

SECTION 23 51 43.03 20 Page 12

Baghouse, Data Package 3

Instrumentation and control systems, Data Package 3

Bypass system, Data Package 3

Dampers, Data Package 2

Fans, Data Package 3

Valves, Data Package 2

 Submit in accordance with Section 01 78 23 OPERATION AND
MAINTENANCE DATA. Include procedures for:

 a. Bag precoating.

 b. Baghouse startup; initial and routine.

 c. Baghouse shutdown; short duration, long duration, and
emergencies.

1.4 DELIVERY AND STORAGE

Ship equipment as shop welded, factory assembled modules, except when
physical size, arrangement, equipment configuration, or shipping
limitations, make the shipment of assembled equipment impracticable. Do
not ship modules with bags installed. Package bags separately to prevent
damage during shipping, handling, and during outdoor storage at the job
site. Handle, store, and protect equipment and materials to prevent damage
before and during installation as recommended by the manufacturer. Replace
damaged or defective items free of charge to the Government. Describe
sectional shipments in proposal, otherwise it shall be understood that
equipment shall not require field assembly. The manufacturer shall pay
field assembly costs of sections, accessories, or appurtenances not listed
in the proposal as requiring field assembly.

1.5 DESIGN CRITERIA

1.5.1 Detail Drawings

Obtain approval of dust collector model tests prior drawing submittal.
Submit drawings for dust collector system components, dust collector system
layout, and electrical and pneumatic circuit diagrams. For each component,
indicate kind, size, design, arrangement, assembly, breakdown for shipment,
and weight. Include locations for external connections, controls, remote
control panels, anchorages, and supports. Indicate dimensions for
installation and correlation with other materials and equipment. Include
foundation and loading information.

1.5.2 [Boiler Data

**
NOTE: Select this paragraph or the paragraph below
entitled "Incinerator Data."

**

**

SECTION 23 51 43.03 20 Page 13

NOTE: Insert appropriate Section number and title
in the blanks below using format per UFC 1-300-02.

**

Design baghouse(s) for operation with [manually] [automatically] controlled
[boiler(s) specified in [_____]] [boiler(s) manufactured by [_____], Type
[_____], Model Number [_____]]. The boiler is a [new] [existing]
[pulverized coal fired boiler] [[_____] grate spreader stoker fired boiler]
[[_____] retort underfeed stoker fired boiler] rated [_____] kg/s lbs/hr
steam at [_____] kPa psi. Boiler gross heat input is expected to be [_____]
 kW MBtu/hr and boiler steam output is expected to be between [[_____] and
[_____]] kg/s lb/hr. Boiler shall burn coal meeting the following
criteria. The standby fuel is [_____].

a. Proximate analysis, as received, percent by weight:

Range

Moisture [_____]

Ash [_____]

Volatile Matter [_____]

Fixed Carbon [_____]

Total 100.00

Sulfur [_____]

Heating Value, Btu/hr [_____]

b. Ultimate analysis, as received, percent by weight:

Range

Moisture [_____]

Carbon [_____]

Hydrogen [_____]

Sulfur [_____]

Nitrogen [_____]

Oxygen [_____]

Ash [_____]

Total 100.00

] 1.5.3 [Incinerator Data

**

SECTION 23 51 43.03 20 Page 14

NOTE: Waste standard classifications are as follows:

Type Description Principle Components Noncombustible
Solids (Max.
Percent

Moisture
Content
(Max.
Percent)

Heating
Value (kJ
per kg)

0 (Trash) Highly combustible
waste, wood, cardboard
cartons, paper, rubber
and plastic scrap,
commercial and
industrial sources

5 10 19,805

1 (Rubbish) Combustible waste, wood
scraps, cardboard
cartons, paper, rags,
and combustible floor
sweepings. Domestic,
commercial, and
industrial sources.

10 25 15,145

*2 (Refuse) Rubbish and garbage 7 50 10,019

*3 (Garbage) Animal and vegetable
waste, restaurants,
hotels,
markets,institutional,
commercial, and
industrial sources

5 70 5825

*4 (Animal
solids and
organic
wastes)

Carcasses, organs, solid
organic wastes;
hospital, laboratory,
abattoirs, animal
pounds, and similar
sources

5 85 2330

Loose Paper - - 23,300

Loose Wood - - 23,300

SECTION 23 51 43.03 20 Page 15

Type Description Principle Components Noncombustible
Solids (Max.
Percent

Moisture
Content
(Max.
Percent)

Heating
Value (kJ
per kg)

0 (Trash) Highly combustible
waste, wood, cardboard
cartons, paper, rubber
and plastic scrap,
commercial and
industrial sources

5 10 19,805

Classified Material Highly-combustible
waste, paper, cardboard
cartons including up to
10 percent plastics and
treated paper

- - 23,300

* Types 2, 3 and 4 are not suitable for baghouse applications. Include ash
analysis if available.

SECTION 23 51 43.03 20 Page 16

Type Description Principle Components Noncombustible
Solids (Max.
Percent

Moisture
Content
(Max.
Percent)

Heating
Value
(Btu/lb)

0 (Trash) Highly combustible
waste, wood, cardboard
cartons, paper, rubber
and plastic scrap,
commercial and
industrial sources

5 10 8,500

1 (Rubbish) Combustible waste, wood
scraps, cardboard
cartons, paper, rags,
and combustible floor
sweepings. Domestic,
commercial, and
industrial sources.

10 25 6,500

*2 (Refuse) Rubbish and garbage 7 50 4,300

*3 (Garbage) Animal and vegetable
waste, restaurants,
hotels,
markets,institutional,
commercial, and
industrial sources

5 70 2,500

*4 (Animal
solids and
organic
wastes)

Carcasses, organs, solid
organic wastes;
hospital, laboratory,
abattoirs, animal
pounds, and similar
sources

5 85 1,000

Loose Paper - - 10,000

Loose Wood - - 10,000

SECTION 23 51 43.03 20 Page 17

Type Description Principle Components Noncombustible
Solids (Max.
Percent

Moisture
Content
(Max.
Percent)

Heating
Value
(Btu/lb)

0 (Trash) Highly combustible
waste, wood, cardboard
cartons, paper, rubber
and plastic scrap,
commercial and
industrial sources

5 10 8,500

Classified Material Highly-combustible
waste, paper, cardboard
cartons including up to
10 percent plastics and
treated paper

- - 10,000

* Types 2, 3 and 4 are not suitable for baghouse applications. Include ash
analysis if available.

**

**
NOTE: Insert appropriate Section number and title
in the blanks below using format per UFC 1-300-02.

**

Design baghouse(s) for operation with [manually] [automatically] controlled
[incinerator(s) specified in [_____]] [incinerator(s) manufactured by
[_____], Type [_____]] capable of burning [_____] [kg/slb/hr] [Mgtons per
day] of Type [0], [1], [2], [3], [4], [loose paper] [loose wood]
[classified material] wastes. Operation is expected to be between [_____]
and [_____] [kg/slb/hr] [Mgtons per day] of wastes. The auxiliary fuel is
[_____].

] 1.5.4 Mechanical Collector Data

**
NOTE: Avoid using a mechanical collector upstream
of a baghouse. Since mechanical collectors are most
effective on particulate greater than 5 microns,
baghouse inlet gas conditions would be skewed
towards a finer particulate size distribution.
However, an excess of fine particulates tends to
cause baghouse pressure drop and bag life problems.
Not only is there an increased pressure drop in the
baghouse due to the finer particulates but the
mechanical collector will add 498 to 747 Pa 2 to 3

SECTION 23 51 43.03 20 Page 18

inches WC to the overall system pressure drop. Use
a mechanical collector upstream of a baghouse only
if necessary to prevent glowing embers (from
incinerators) from burning bags.

**

Design baghouse(s) for operation with [Section 23 51 43.01 20 MECHANICAL
CYCLONE DUST COLLECTOR OF FLUE GAS PARTICULATES] [mechanical cyclone dust
collector(s) manufactured by [_____], Type [_____], Model Number [_____]].
The mechanical dust collector [is specified to have] [was designed for] an
outlet particulate emissions loading no greater than [_____] grams per dry
std cu meter grains per dry std cu ft.

1.5.5 Inlet Gas Conditions

**
NOTE:

1. Baghouse manufacturer must know the expected
range of inlet gas conditions. For operation
sensitive at reduced load applications, eg. stokers
and incinerators, include upset partial load
conditions. This information can best be supplied
by the boiler or incinerator manufacturer;
compensate for system component effects between the
baghouse inlet and boiler, or incinerator, outlet.

2. For existing installations, conduct source
testing to determine baghouse inlet gas conditions.
Use EPA, 40 CFR 60, Appendix A, Method 1 through
Method 4, to determine gas volume flowrates. Use
ASME PTC 28 to determine particulate size
distribution. For particulate loading only, use
EPA, 40 CFR 60, Appendix A, Method 5, or Method 17.

3. For new installations, obtain inlet gas
conditions from the manufacturer. If this is not
possible, estimate using EPA AP-42 emission
factors. Make corrections for expected combustible
content.

**

Baghouse inlet gas conditions, at [_____] meter feet above sea level, are:

Maximum Minimum Peak

a. Inlet gas volume, L/s: [_____] [_____] [_____]

b. Inlet gas temperature, degrees C: [_____] [_____] [_____]

c. Gas temperature, degrees C [_____] [_____] [_____]

d. Gas density, kg/m3 [_____] [_____] [_____]

SECTION 23 51 43.03 20 Page 19

Maximum Minimum Peak

a. Inlet gas volume, L/s: [_____] [_____] [_____]

e. Gas moisture, percent by weight [_____] [_____] [_____]

f. Particulate size distribution:

Maximum Minimum Peak

a. Inlet gas volume, acfm: [_____] [_____] [_____]

b. Inlet gas temperature, degrees F: [_____] [_____] [_____]

c. Gas temperature, degrees F [_____] [_____] [_____]

d. Gas density, lb/ft3 [_____] [_____] [_____]

e. Gas moisture, percent by weight [_____] [_____] [_____]

f. Particulate size distribution:

Size, Microns Maximum Percent
by Weight Less
Than Particle
Size

60 [_____]

40 [_____]

30 [_____]

20 [_____]

15 [_____]

10 [_____]

7.5 [_____]

1.0 [_____]

Total [_____]

SECTION 23 51 43.03 20 Page 20

Maximum Minimum

g. Particulate loading, grams per liter

h. Flyash specific volume (loose) for hopper volume design,
m3/kg

[_____] [_____]

i. Flyash density (compacted) for hopper weight design, kg/m3 [_____] [_____]

j. Excess air, percent [_____] [_____]

Maximum Minimum

g. Particulate loading, grains per acf

h. Flyash specific volume (loose) for hopper volume design,
ft3/lb

[_____] [_____]

i. Flyash density (compacted) for hopper weight design, lb/ft3 [_____] [_____]

j. Excess air, percent [_____] [_____]

1.5.6 Fabric Filter Type Dust Collector (Baghouse)

**
NOTE:

1. Review projects to determine feasibility of
purchasing an additional compartment for
out-of-service maintenance.

2. Provide a manual flue gas bypass system for oil
firing startup and provide also an automatic flue
gas bypass system for use during operational upsets,
should flue gas temperature exceed the bag material
temperature limit or should baghouse pressure drop
exceed paragraph entitled "Design Criteria" by 10
percent. This is particularly important if the
standby fuel is oil. Local environmental
regulations may require a waiver to permit this
necessary feature.

3. The air-to-cloth ratio effects the baghouse
pressure drop, bag failure rate, and bag life. It is
dependent upon the bag cleaning system, frequency of
cleaning, and dust loading. Most reverse air
baghouses have a net air-to-cloth ratio of 2-2.5 to
1. The Navy recommends use 2 to 1. Most pulse jet
baghouses will have a net air-to-cloth ratio of
4-4.5 to 1, based on a continuous cleaning cycle.
The Navy recommends use 4 to 1.

4. Pressure drop across the baghouse, measured
after the bags have had time to season in service,
is a function of the air-to-cloth ratio, inlet dust
loading, and dust particulate characteristics. For

SECTION 23 51 43.03 20 Page 21

a 2 to 1 air-to-cloth ratio and 4.60 g/m3 2 grains
per acf inlet dust loading, the flange to flange
pressure drop should be approximately 1245 Pa 5
inches WC.

5. Use a 55 degree hopper valley angle unless the
ash is "sticky" as for Western coal, or if moisture
content is high; then use a 60 degree angle. Ash
hopper collection capacity should be approximately 8
to 10 hours using 1/3 of the hopper volume.

**

Design baghouse(s) complete with structural supports, weather enclosure,
manifolds, ductwork, dampers, bags, bag cleaning system, hoppers, and
accessories to meet OSHA regulations, ICAC F-2 , ICAC F-3 , ICAC F-5 , and the
following criteria. Base applicable criteria on maximum flow conditions
specified in the above paragraph with two compartments out of service; one
out of service for cleaning and one out of service for maintenance.

a. Maximum outlet particulate emissions loading, grams per dry std cu meter
 grains per dry std cu ft [_____]

b. Maximum gas velocity, m/s fps [_____]

c. Minimum number of online compartments ____ 4____

d. Maximum net air-to-cloth ratio, L/s per sq meter acfm per sq ft (at
maximum continuous rating, including volume used for reverse air)
[_____]

e. Minimum system pressure drop, Pa inches WC (from inlet flange to outlet
flange) [_____]

f. Maximum system pressure drop, Pa inches WC (from inlet flange to outlet
flange) [_____]

g. Minimum individual hopper storage capacity, hours [_____]

h. Minimum individual hopper storage capacity, cu m cu ft[_____]

i. Minimum hopper valley angle, degrees from horizontal ___55___

j. Maximum negative pressure, Pa inches WC [_____]

k. Maximum snow load, kg/m2 psf [_____]

l. Maximum wind load, kg/m2 psf [_____]

m. Maximum live load, kg/m2 psf [_____]

1.5.7 [Bags--Reverse Air Cleaning System

**
NOTE: Select this paragraph or the following
paragraph entitled "Bags--Pulse Jet Cleaning System."

**

a. Maximum bag diameter, 305 mm 12 inches

SECTION 23 51 43.03 20 Page 22

b. Maximum bag length, 10.70 m 35 feet

c. Minimum tensile strength (warp direction), kPa psi [_____]

d. Minimum tensile strength (fill direction), kPa psi [_____]

e. Minimum yarn weight, g per sq m oz per sq yd [_____]

f. Minimum permeability, L/s per sq m cfm per sq ft (clean at 125 Pa 1/2
inch WC) [_____]

g. Minimum thickness, mm mil [_____]

h. Minimum M.I.T. flex (warp direction), cycles [_____]

i. Minimum M.I.T. flex (fill direction), cycles [_____]

j. Minimum count, ends per 25 mm inch by picks per 25 mm inch [_____]

k. Minimum fabric weight, 2894 g per sq m 9.5 oz per sq ft

l. Minimum bursting strength, kPa psi [_____]

] 1.5.8 [Bags--Pulse Jet Cleaning System

a. Maximum bag diameter, 152 mm 6 inches

b. Maximum bag length, 4.25 m 14 feet

c. Minimum tensile strength (warp direction), kPa psi [_____]

d. Minimum tensile strength (fill direction), kPa psi [_____]

e. Minimum yarn weight, g per sq m oz per sq yd [_____]

f. Minimum permeability, L/s per sq m cfm per sq ft (clean at 125 Pa 1/2
inch WC) [_____]

g. Minimum thickness, mm mil [_____]

h. Minimum M.I.T. flex (warp direction), cycles [_____]

i. Minimum M.I.T. flex (fill direction), cycles [_____]

j. Minimum count, ends per 25 mm inch by picks per 25 mm inch [_____]

k. Minimum fabric weight, 4874 g per sq m 16 oz per sq ft

l. Minimum bursting strength, kPa psi [_____]

] 1.5.9 Test

1.5.9.1 Particulate Emissions Test Procedures

Include:

a. Name, address, and telephone number of testing organization.

b. Procedures and equipment description.

SECTION 23 51 43.03 20 Page 23

c. Analytical techniques.

1.5.9.2 Dust Collector Model Tests Report

Submit the model study report within 45 days of test completion. Model
study report shall include:

a. Scale drawing of the model showing actual dimensions and modifications,
and devices required as a result of the model study.

b. Photographs and videotape recordings of model during air flow tests.

c. Uniform gas velocity diagrams and histograms indicating the root mean
square deviation, standard deviation, and mean velocity, at locations
including the inlet and outlet to the baghouse, and the inlet and
outlet to each baghouse compartment.

d. Test procedures including flow rates, pressures, calculations, and
assumptions.

e. List of and justifications for dynamic or geometric similitude
deviations in the model from the full size unit.

f. Pressure drop data at each pressure tap during each test run, including
data from initial runs used for identifying gas flow distribution
problems and test data from runs made after the addition of
supplemental gas flow distribution devices.

g. Recommendations for test port locations, instrumentation monitor
locations, and for providing uniform gas flow; breeching configuration
changes, gas flow vaning, straightening, or gas distribution devices.

h. Name and resumes of test personnel.

1.5.9.3 Bag Tests Data

Submit test certification and sample for each finished material lot. Test
certification data shall include, for each material lot analysis:

a. Yarn weight.

b. Permeability.

c. Tensile strength.

d. Thickness.

e. M.I.T. flex.

f. Count.

g. Fabric weight.

h. Bursting strength.

1.5.9.4 Particulate Emissions Tests Report

Submit the particulate emission test report within 45 days of test

SECTION 23 51 43.03 20 Page 24

completion. Test report shall include:

a. Process description.

b. Schematic drawings.

c. Test procedures including chain of custody and analytical techniques.

d. Test results including inlet loading, emission rates, and isokinetic
sampling rates.

e. Raw data for each test run, including calculations, load sheets, and
calibration data.

f. Name and resumes of test personnel.

1.5.9.5 Damper Tests Reports

Submit test reports in accordance with the paragraph entitled "Dampers." In
lieu of poppet damper factory tests include field testing results for
poppet dampers at similar installations.

1.5.9.6 Baghouse Inspection

Submit a written inspection report from the baghouse manufacturer's service
engineers within 15 days after inspection.

1.6 EXTRA STOCK

Provide ten percent of total bags and two percent of total cages as spares.
Provide fluorescent powder for one year of normal inspections and provide a
portable ultraviolet light to leak test the bags.

1.7 MODEL

1.7.1 Dust Collector Model Study Procedures

Include:

a. Name, address, and telephone number of testing organization.

b. Procedures and equipment to be used.

c. Model design and construction.

d. Model dust use justification.

1.7.2 Delivery

Deliver model used during model study, including a support table, [to the
Contracting Officer] within one year of startup of the full size unit.

PART 2 PRODUCTS

2.1 MATERIALS

**
NOTE: This guide specification presents
nonpropriety materials and equipment. When the

SECTION 23 51 43.03 20 Page 25

guide specification is edited or supplemented to
suit project requirements, exercise care to present
a project specification section which contains no
proprietary materials or equipment.

**

Provide materials suited for the intended service. The material of parts
exposed to the flue gas shall withstand chemical action of flue gas and
flyash.

2.1.1 General

Provide the following materials and minimum thicknesses:

a. Ductwork (6 mm 1/4 inch): ASTM A36/A36M

b. Hoppers (6 mm 1/4 inch): ASTM A36/A36M

c. Housing (6 mm 1/4 inch): ASTM A36/A36M

d. Structural steel (6 mm 1/4 inch): ASTM A36/A36M

e. Tube sheet (6 mm 1/4 inch): ASTM A36/A36M

f. Weather enclosure (6 mm 1/4 inch): ASTM A36/A36M

g. Floor grating: NAAMM MBG 531

h. Stair tread grating: NAAMM MBG 531

i. Weather enclosure roof and top surface of appurtenant structures (6.40
mm 1/4 inch): ASTM A242/A242M , Type I, raised pattern plate.

2.1.2 Insulation

Insulate baghouse ductwork including [reverse air ductwork,] inlet manifold
ductwork, and outlet manifold ductwork, hoppers, housing, and weather
enclosure. Do not use materials containing asbestos, magnesium oxide, or
Mica. Provide the following materials and minimum thicknesses:

a. Ductwork (80 mm 3 inches): ASTM C592, mineral fiber blanket; or
ASTM C612, mineral fiber block.

b. Hoppers (100 mm 4 inches) (with 50 mm 2 inchair gap): ASTM C533,
calcium silicate block; ASTM C592, mineral fiber blanket; or ASTM C612,
mineral fiber block.

c. Housing (100 mm 4 inches): ASTM C533, calcium silicate block;
ASTM C592, mineral fiber blanket; or ASTM C612, mineral fiber block.

d. Weather enclosure (80 mm 3 inches): ASTM C533, calcium silicate.

2.1.3 Casing

Case baghouse ductwork including [reverse air ductwork,] inlet manifold
ductwork, and outlet manifold ductwork, hoppers, housing, and weather
enclosure. Provide the following materials and minimum casing thicknesses:

a. Top ductwork surface and weather enclosure roof (2 mm 0.080 inch):

SECTION 23 51 43.03 20 Page 26

ASTM B209M ASTM B209, flat aluminum sheet supported to permit use as a
walking surface without causing distortion or damage.

b. All other surfaces (100 mm 4 inch rib) (1.25 mm 0.050 inch):
ASTM B209M ASTM B209, unpainted aluminum panel and stucco embossed.

2.2 BAGS AND HARDWARE

2.2.1 [Bags and Hardware, Reverse Air Cleaning System

**
NOTE: Select this paragraph or the paragraph below
entitled "Bags and Hardware, Pulse Jet Cleaning
System."

**

Provide glass fiber bags, 3 kg per sq m 9.5 oz per sq ft, 3 by 1 twill
weave, as specified in paragraph entitled "Design Criteria." Coat bags
with 100 percent Teflon B lubricant for 10 percent add on weight. Bags 305
mm 12 inches in diameter and maximum 10.70 meters 35 feet in length shall
have not less than eight 3 mm 1/8 inchsewn-in cadmium plated welded steel
anti-collapse rings. Bags 200 mm 8 inches in diameter and maximum 7.30
meters 24 feet in length shall have not less than five 3 mm 1/8 inch
sewn-in cadmium plated welded steel anti-collapse rings. Provide leakproof
quick release Type 301 stainless steel clamps to attach the lower portion
of the bags to the caps and thimbles. Provide an adjustable suspension
system without using nuts and bolts to attach the upper portion of the
bags. Cadmium plate bag caps and suspension hardware which come into
contact with the bag fabric. Provide ten percent of total bags as spare
bags. Stitch bags using [_____] thread. Provide fluorescent powder for
one year of normal inspections and provide a portable ultraviolet light to
leak test the bags.

] 2.2.2 [Bags and Hardware, Pulse Jet Cleaning System

Provide glass fiber bags, 4874 gram per sq m 16 oz per sq ft, 3 by 1 twill
weave, as specified in paragraph entitled "Design Criteria." Coat bags
with 100 percent Teflon B lubricant for 10 percent add on weight. Provide
the manufacturer's standard cage design including venturis, provided it has
a reliable service record with the bags proposed. Attach bags and cages to
the tub sheet to provide proper air seal, bag tension, and cage alignment.
Clamp bags at top between the cage and tube sheet so that the bags may be
readily removed without special tools yet not sway.

] 2.3 STRUCTURAL SUPPORTS

Provide structural and miscellaneous steel to frame and support the
baghouse, ductwork, weather enclosure, component parts, and equipment.
Structural steel includes columns, beams, trusses, baseplates, girts,
bracing, purlins, girders, and hangers. Miscellaneous steel includes edge
plates, handrails, stairs, grating, and ladders. Provide steel supports
for paragraph entitled "Access Provisions." Provide concrete foundations,
anchor bolts, and grouting. Allow 50 mm 2 inches for grout so that bottom
of baseplates are at an elevation of [_____] meters feet. Design
structural steel support of baghouse to withstand differential thermal
expansion and to support its own dead weight plus insulation, the maximum
weight of accumulated flyash, and the maximum loads as specified in
paragraph entitled "Design Criteria," or 4.8 kPa 100 psf, whichever is
greater. Design to support equipment from the top of concrete foundations

SECTION 23 51 43.03 20 Page 27

set an elevation of [[_____] metersfeet] [150 mm6 inches above grade].
Platform live loads may be excluded. Design for a roof dead load of one kPa
 20 psf and a live load of 1.50 kPa 30 psf. Design for seismic loads using
Section 22 05 48.00 20 MECHANICAL SOUND VIBRATION AND SEISMIC CONTROL, and
earthquake regulations. Use site periods between [[_____] and [_____]]
[0.8 and 1.2] seconds for Zone [_____] structures, whichever results in the
highest lateral force. Use the normal operating weight of the unit
including dead loads as "W."

2.3.1 Girts and Opening Frames

Provide doors, door frames, and ventilators. Provide structural subframing
for doors and ventilators located above grade [_____] meters feet. Provide
girts to support outside face of metal wall panel, spaced at maximum 2.10
meters 7 feet center-to-center. Locate lowest girt above grade [[_____]
meters feet] with support at the wall base. Design girt line or outside
edge distance from the supporting column centerline for 0.56 meter one foot
10 inches. Provide closed ends or miter cut girts at corners.

2.3.2 Slide Bearings

Provide structural slide bearings using fluoroplastic self-lubricating
bearing elements to ensure correct alignment and to prevent equipment
damage and stress. Use slide bars to prevent ash and dirt from
accumulating on the bearings.

2.4 DUCTWORK SYSTEM

Provide insulated weather-tight ductwork system from the [economizer] [air
heater] [_____] outlet to the stack inlet including [reverse air ductwork,]
bypass ductwork, and manifolds complete with transitions, structural steel,
structural slide bearings, turning vanes, expansion joints, dampers, test
ports, and mechanical draft equipment. Weld by continuous fillet or
complete penetration groove welds. Design ductwork system for temperatures
of minus 12 to plus 204 degrees C 10 to 400 degrees F, internal pressures
of positive 5 kPa to negative 7.60 kPa 20 to negative 30 inches Water
Column (WC), velocities of [_____] m/s fps, and for flyash fallout of 1171
kg/m2 240 lb/sq ft. Provide penetrations for control instruments.

2.4.1 General Ductwork

Provide insulated weather-tight ductwork. For ductwork sections greater
than [_____] meters feet in length, provide hoppers, clean-out doors, and
additional structural support. Do not apply loads at interface points.
Provide 9.50 mm 3/8 inch thick turning vanes for turns greater than 45
degrees and where indicated by the model study. Brace turning vanes with
pipes and angles but do not brace with rods. Brace ductwork maintaining
bolt hold tolerances of 0.8 mm 1/32 inchbetween adjacent holes and 1 .50 mm
1/16 inch between two holes on the same side. Provide bolts, nuts, and
ethylene propylene terpolymer (EPDM) gaskets for flanged connections.

2.4.2 Manifolds

Provide insulated weather-tight inlet and outlet manifolds supported from
the baghouse structure. Include expansion joints. Locate manifolds,
minimum 6 mm 1/4 inch stiffened ASTM A36/A36M of welded construction,
between two rows of compartments and design to minimize pressure drop yet
avoid low velocities which may allow flyash fallout. Base structural
design on the assumption that manifolds are 30 percent full of flyash.

SECTION 23 51 43.03 20 Page 28

Taper inlet manifold and provide take-offs to each compartments at or near
the manifold bottom to assist flyash into the compartments. Provide a
replaceable, abrasion resistant baffle plate at each compartment inlet.

2.4.3 Expansion Joints

Provide nonmetallic belt expansion joints with minimum 80 by 80 by 6 mm 3
by 3 by 1/4 inch carbon steel angle flanges. Belt material shall be minimum
 6 mm 1/4 inch thick, two-ply, aramid or fiberglass reinforced, solid
fluoroelastomer polymer, spliced to form an endless belt without sewn
joints. Provide nuts and bolts to attach fabric to the flanges and to
attach expansion joints to the ductwork. Flange bolt holes shall be
factory punched and located at maximum 100 mm 4 inchcenters.

2.4.4 Dampers

**
NOTE: Provide items in brackets for reverse air
cleaning system baghouses only.

**

Provide automatically controlled damper units, including framing,
operators, and accessories, for the induced draft fan inlet, [the reverse
air fan inlet,] the inlet manifold, the outlet manifold, the inlet of each
compartment, [the outlet of each compartment,] [the inlet reverse air
ductwork,] and the bypass ductwork. Dampers shall conform to AMCA 500-D,
AMCA 801, and AMCA 802 and shall withstand, without affecting damper
operation, differential thermal expansion, 1464 kg/m2 300 lb/sq ft flyash
load at the bottom of the damper frame, 908 kg 2,000 pound concentrated
load at the maximum frame deflection point, and maximum loads specified in
paragraph entitled "Design Criteria."Damper frame shall support the damper
unit including controls, motors, drive mechanisms, and seal air system,
with only one flange bolted to the ductwork without swaying or without
causing the blade to blind. Bearings, bearing mount, and linkage system
including connections shall withstand three times the damper blade load
plus the operator output torque, at worst case design conditions. Damper
units shall include:

a. Pneumatic operators; except guillotine dampers which shall have the
manufacturer's standard motor operators. Locate outside of the gas
stream and within access for maintenance during baghouse operation.

b. Control drive units with permanently mounted handwheels which may be
disengaged during pneumatic or motor operation; exclude poppet damper
actuators .

c. Limit switches to show damper position (opened or closed).

d. Mechanical position indicator, at the damper, to show percent of damper
opening.

e. Flanged frames for bolting to connecting ductwork.

f. Lifting lugs for transportation and installation handling.

g. External, locally mounted audible alarms to signal loss of seal air.
Upon loss of power or air, dampers shall fail in [failshut] [failopen]
position.

SECTION 23 51 43.03 20 Page 29

h. Bearings. Permanently lubricated, self-aligning bearings located
outside of the damper unit, insulation, and lagging, so that leaking
packing shall not contaminate the bearing with flyash.

i. Sealing strips, bolting materials and backing strips: ASTM B443. Not
required for induced draft fan dampers.

j. Nuts, bolts, and washers. Use self-locking Type 316 stainless steel,
Unified Numbering System Number S31600 (0.03 to 0.08 percent carbon)
bolts, so that damper unit vibrations do not cause bolts to back out .

2.4.4.1 Louver Dampers

Provide the induced draft fan inlet [and the reverse air fan inlet] with
parallel or opposed airfoil louver damper units. Frame length shall be 25
mm one inch greater than the blade width; blade width shall be maximum 610
mm 24 inches. Provide a minimum of two blades. Dampers having an open
area of 3.72 to 7.43 sq meter 40 to 80 sfshall have a minimum of three
blades. Dampers having an open area over 7.43 sq meter 80 sf shall have a
minimum of four blades. Allowable bending stresses shall not exceed 60
percent of yield at design conditions. Provide louver damper units with
the following:

a. Damper blade shaft assembly. Limit deflections at maximum damper seal
conditions to L/360 (L = blade length in mm inches) or 6 mm 1/4 inch,
whichever is less, and to deliver the full operator torque to a blade
without exceeding one-third of the shaft yield stress when operating at
the worst case design conditions.

b. Stuffing boxes. Provide dust-tight stuffing boxes, to seal shaft
openings, so that fluoroplastic packing may be adjusted or removed from
the outside of the duct without removing bearings or linkage.

c. Linkage system. Provide fully adjustable self-locking linkage system
outside of the damper unit. Key arms to the shaft for easy removal.
Pin or bolt stub shafts to the through shaft or blade so that
individual damper blades may be adjusted or removed. Use Type 304
stainless steel, Unified Numbering System Number S30400 (0.03 to 0.08
percent carbon), linkage pins or bolts to connect carbon steel clevis
arm to the stub shaft. Provide two operators on the linkage system,
one to operate the top blade, and one to operate the bottom blade. The
upper blades shall closed first, then the bottom blade shall close.
Design linkage so that the number of blades operated by each operator
may be changed.

d. Lock system. Provide a lock system using heavy-duty padlocks so the
damper system can not be operated until the padlocks are removed.

2.4.4.2 Poppet and Butterfly Dampers

Provide each compartment with an inlet [, an outlet, and an inlet reverse
air] damper having a maximum air leakage rate of 0.5 percent to provide for
essentially zero leakage at maximum baghouse design differential pressure.
Dampers shall be either poppet dampers or butterfly dampers with adjustable
speed and stroke operators, shaft packing glands, replaceable seal plates,
and machined steel seating cylinder and guide shaft. Provide a lock system
to lock dampers closed to protect service personnel. Locate shafts out of
the dirty gas stream, otherwise provide shaft seals.

SECTION 23 51 43.03 20 Page 30

2.4.4.3 Double Guillotine Dampers

**
NOTE: An outlet manifold damper is not required for
single baghouse installations. Where two or more
baghouses share a single stack, provide dampers at
each baghouse outlet manifold to prevent flue gas
from exiting one baghouse and entering another.

**

Provide the inlet manifold, [the outlet manifold,] and the inlet bypass,
with double plate steel guillotine dampers having a maximum air leakage
rate of 0.5 percent to provide for essentially zero leakage at maximum
baghouse design differential pressure. One damper shall be open while the
other damper is closed. Include a mechanical crank for manual operation.
Provide dampers with carbon steel bonnets over the top frame, removable
side plates for inspection of the damper drive assembly, and a removable
bottom plate for access to the frame seal. Design bonnet for continuous
seal air purge and provide an air reservoir to activate the damper upon
loss of plant air. Design damper drive to lift the damper blade evenly on
both sides. Provide damper units with the following:

a. Sealing strips, bolting materials and backing strips: ASTM B443.
Provide both the upstream and downstream side of blade with sealing
strips around the periphery of the blade and on the seating surfaces of
the frame.

b. Control interlocks: Provide control interlocks to prevent dampers from
simultaneously closing when the induced draft fan is operating.

2.4.4.4 Seal Air Systems

Provide each guillotine damper with a seal air system, consisting of an
isolation damper or valve and a fan system, mounted onto the frame and
located within access for maintenance. Mount so that condensation between
the dampers flows into the ductwork. If installation on the damper frame
is not possible, provide a platform to support the equipment. Fan, at
design conditions, shall supply two times the guaranteed L/s cfmleakage
rate through the dampers and shall maintain not less than 747 Pa 3 inches WC
 between the seal chamber and the flue gas. Control the seal chamber
pressure using a mild steel manual control damper or a minimum 55 percent
nickel, 20 percent chromium and 8 percent molybdenum gate or butterfly
valve. Valve shall operate on 552 to 862 kPa (gage) 80 to 125 psig
instrument air using a pneumatic piston operator. Should the air supply
fail, the piston actuator shall remain in the last position. Provide
instrumentation to monitor seal air system operation; tube and mount a
4-way dual-coil solenoid valve, with Class H coils rated for 120 VAC
service. Provide two dual-pole dual-throw limit switches, one to actuate
in the open position, one to actuate in the closed position, and house
within a NEMA ICS 6 , Type 4 enclosure.

2.4.5 Test Ports

ASTM A167, Type 316 stainless steel pipe, Schedule 40. Provide three 50 mm
2 inch pipe nipples with caps and rod-out on the topside of each guillotine
damper seal chamber and provide one 50 mm 2 inch port with rod-out on the
ductwork adjacent to each guillotine seal chamber, to attach seal chamber
pressure measurement tubing. Provide 150 mm 6 inch diameter test ports on
the horizontal side of the ductwork for air pollution sampling; locate the

SECTION 23 51 43.03 20 Page 31

test ports upstream baghouse and downstream baghouse. Ports on ductwork
shall extend 150 mm 6 inches beyond stiffeners to clear insulation and
lagging. Provide a screw plug for each test port. Coat each plug with an
antiseize lubricant appropriate for the design inlet temperatures.
Determine number, arrangement, and location of air pollution sampling test
ports using 40 CFR 60 , EPA AP-42 , Appendix A, Method 1. Final number,
location, and arrangement of test ports is subject to Contracting Officer
approval.

2.4.6 Mechanical Draft Equipment

Provide mechanical draft equipment complete with operators, accessories,
and field service.

2.5 HOPPERS

Provide insulated gas tight pyramidal hoppers as specified in paragraph
entitled "Design Criteria." Design to withstand vibration due to vibrators
and differential thermal expansion. Hoppers shall span no more than one
compartment. Weld hoppers to the baghouse compartments using continuous
fillet or complete penetration groove welds. Provide a minimum 300 mm 12
inch diameter flanged flyash outlet connection on each hopper.

2.5.1 Poke Hole

Provide each hopper with a 100 mm 4 inch diameter poke hole extending a
minimum of 150 mm 6 inches beyond the stiffeners and the hopper side, to
clear insulation and lagging. Include a screwed cap. Locate the poke hole
near the hopper outlet flange, orient to be accessible from the platform,
and position to permit downward thrusts into hopper throat.

2.5.2 Vibrators

Provide each hopper with both mechanical and manual vibrators. Mechanical
vibrators shall consist of two automatically controlled vibrators, with
manual override control, set at mid height and on opposite sides of the
hopper. Interface vibrator controls with the ash evacuation system so that
vibrators operate at the inception of and during an ash evacuation cycle.
Enclose controls in cases to prevent accidental energizing of system. Place
a warning over the vibrator manual override control, "WARNING; VIBRATOR
CONTROL. DO NOT ACTIVATE UNLESS HOPPER EVACUATION SYSTEM IS OPERATING."
Manual vibrators shall consist of two uninsulated reinforced strike plates
set at mid height and on opposite sides of the hopper. Provide strike
plates, 300 by 300 by 25 mm 12 by 12 by one inch ASTM A36/A36M steel, within
hinged insulated panels. Provide space around strike plate to swing a
small sledge hammer. Provide a work platform with stairs for strike plates
greater than 1.50 meters 5 feet above ground.

2.5.3 Flyash Level Alarm System

Provide each hopper with a flyash level alarm system consisting of a
nuclear flyash level detector and alarm relays to indicate the 50 percent
hopper capacity level and the empty level. The nuclear detector shall be
an explosion proof, Cesium 137 single point gamma source detector having a
lockable shutter mechanism operated by an external handle. Reproducibility
shall be within one inch. Design to withstand vibration and temperatures
up to 427 degrees C 800 degrees F. Interlock with hopper access doors to
prevent entry into the hopper when the source is activated. Provide one
access key per hopper door. The alarm relays shall be rated at 10 A, 120

SECTION 23 51 43.03 20 Page 32

VAC, or 125 VDC continuous duty. House flyash level detector controls in a
[explosion proof] [dustproof] enclosure and mount in an easily accessible
location. System shall be operational at outdoor temperatures between minus
 40 and 93 degrees C 40 F and 200 degrees F.

2.5.4 Hopper Heater System

Provide each hopper with an automatically controlled hopper and hopper
throat heater system able to withstand 454 degrees C 850 degrees F, the
maximum expected mechanical (normal operation) vibrations, and manual
(strike plate use) vibrations. Design using a minimum 1.1 heating safety
factor and a minimum 1.12 wind loss. Hopper and hopper throat heaters with
insulation in place, at minimum ambient temperature of [_____] degrees C F,
shall maintain an internal skin temperature of 121 degrees C 250 degrees F
while offline and during startup, and shall maintain an internal skin
temperature of 177 degrees C 350 degrees F or acid dew point temperature
while online.

2.5.4.1 Hopper Heaters

Hopper heaters shall cover not less than 33 percent of the total hopper
area and shall extend not less than 70 percent up the hopper height.
Provide modular hopper heaters having a flexible heating face to conform to
the irregularities of the hopper surface to provide maximum heat transfer.
Where modular heaters do not fit, provide tape heaters or flexible blanket
heaters. Heaters shall be maximum 0.0046 W/mm2 3 W/in2 of resistance
element, with a minimum 6 parallel resistance path, rated at 2.7 kw/m2 250
W/ft2 but designed to operate at 2.2 kW/m2 200 W/ft2. Use Series 600
stainless steel alloy or nickel-chrome heating elements and encase in a
minimum 20 Gage aluminum or aluminized-steel mounting pan or casing.
Provide heaters with attached metal labels listing the heater's wattage and
voltage.

2.5.4.2 Throat Heaters

**
NOTE: The hopper throats are normally part of the
ash evacuation valve connected to the hopper outlet
flange. This cast iron valve housing creates a
restrictive outlet, a common area for pluggage
unless the flyash is heated; thus the hopper throat
heaters are intended for the inlet of the ash
evacuation valve housing. Insulate the hopper
throats with a 50 mm 2 inch air gap with 80 mm 3
inches of insulation.

**

Provide tape heaters or flexible blanket heaters having a single Series 600
stainless steel alloy or nickel-chrome heating element, rated at 2.7 kW/m2
250 W/ft2. Design heaters to operate at 2.2 kW/m2 200 W/ft2 and to remain
on during startup, offline, and online operating conditions. Encase in a
minimum 20 Gage aluminum or aluminized-steel mounting pan or casing.
Provide attached metal labels listing the heater's wattage and voltage.

2.6 [WEATHER ENCLOSURES--REVERSE AIR CLEANING SYSTEM

**
NOTE: Select the applicable paragraph(s) from the
following:

SECTION 23 51 43.03 20 Page 33

**

Provide a weather-tight enclosure, including lighting, to enclose the top
and the bottom of the baghouse. Enclose hoppers within the bottom weather
enclosure. Conform to SMACNA 1793. Seal joints by continuous fillet or
complete penetration groove welds. Do not use caulking. Design
enclosures to withstand differential thermal expansion between housing and
weather enclosures. Design weather enclosure roof to support minimum 4.8
kPa 100 psf. Space roof purlins so that roof deck span will not exceed
2.12 m 7 feet. Provide additional support for equipment placed on the
roof. Slope and extend top surface and top surfaces of appurtenant
structures, but not less than 25 mm one inch beyond side insulation, to
allow water runoff and to prevent pooling. Provide a safety rail around
the top perimeter surface, a 80 mm 3 inch fascia rain barrier of 6 mm 1/4
inch ASTM A242/A242M steel plate, a 80 mm 3 inch kickplate of 6 mm 1/4 inch
ASTM A242/A242M steel plate, and drain holes to permit water runoff.]

[WEATHER ENCLOSURE--PULSE JET CLEANING SYSTEM

Provide an insulated clean gas outlet plenum directly above the bags. Since
the outlet plenum shall enclose the entire top of the baghouse, do not
provide a weather enclosure above the outlet plenum. However, enclose
hoppers within a bottom weather enclosure. Plenum height shall be
\7[minimum\^ 305 mm^\\~ one foot~\ greater in height than bags] [minimum
4.50 meters 15 feet when using 4.30 meters 14 feet bags] to provide an
indoor bag replacement area. Conform to SMACNA 1793. Include lighting.
Seal joints by continuous fillet or complete penetration groove welds. Do
not use caulking. Design enclosure to withstand differential thermal
expansion between housing and weather enclosure. Design plenum to support
minimum 4.8 kPa 100 psf. Space roof purlins so that roof deck span will
not exceed 2.13 meters 7 feet. Provide additional support for equipment
placed on the roof. Slope and extend top surface and top surfaces of
appurtenant structures, by not less than 25 mm one inch beyond side
insulation, to allow water runoff and to prevent pooling. Provide a safety
rail around the top perimeter surface, a 80 mm 3 inch fascia rain barrier of
 6 mm 1/4 inch ASTM A242/A242M steel plate, a 80 mm 3 inch kickplate of 6 mm
 1/4 inch ASTM A242/A242M steel plate, and drain holes to permit water
runoff.

] 2.7 BAG CLEANING SYSTEM

2.7.1 General

Clean bags by [reverse air] [pulse jet]. Clean one compartment at a time
on a predetermined adjustable programmed cycle or when the differential
pressure across the bags reaches a set point. Provide 50 mm 2 inch capped
pressure taps with rod-outs on each side of the tube sheet, accessible from
the access platforms, to measure differential pressure. Connect pressure
taps to remote indicators in the control room using minimum 10 mm 3/8 inch
stainless steel tubing. Provide tubing with three-way valves, adjacent to
the pressure indicators within the control room panel, to allow cleaning of
the pressure lines with compressed air.

2.7.2 [Reverse Air Cleaning System

Provide each baghouse with a reverse air cleaning system including two
reverse air fans, connecting ductwork, dampers, valves, and automatic
controls. Bags shall gradually reinflate after cleaning. Use air from the
outlet manifold for reverse air cleaning and to maintain the reverse air

SECTION 23 51 43.03 20 Page 34

ductwork temperature above the dewpoint temperature. Thimbles for 200 mm 8
inch diameter bags shall be of 12 Gage carbon-steel plate, one nominal bag
diameter in length, and spaced not less than 241 mm 9 1/2 inch on centers.
Thimbles for 300 mm 12 inch diameter bags shall be of 12 Gage carbon-steel
plate, one nominal bag diameter in length, and spaced not less than 356 mm
14 inch on centers. Thimbles shall be inline, not staggered. Tubesheet
and bag alignment shall be within 3 mm 1/8 inch for plumb.

2.7.2.1 Reverse Air Fans

**
NOTE: One fan is sufficient for most applications.
However, two fans, each rated at 100 percent of
required capacity, may be required where increased
reliability, logistics, or service dictate.

**

Provide two heavy duty 100 percent capacity industrial reverse air fans;
one fan shall be placed on standby while the other fan is operational. Each
fan shall have a single flanged inlet, a single flanged outlet, and an
automatically operated louver damper. Louver dampers shall be as specified
in paragraph entitled "Ductwork System" and shall be designed for staged
closing. Minimum reversing air flow shall be 10 L/s per sq m 2 acfm per sf
of net cloth area in a single compartment. Fan shall be V-belt driven by a
constant speed motor through an adjustable speed sheave, rated for flow,
pressure, power, speed of rotation, and efficiency as in AMCA 210, AMCA 201,
and AMCA 99. Mount the motor, Section 16, Electrical, on a slide motor
base designed to allow belt tension adjustment from a screw mechanism.
Provide motor with a belt guard. Provide a heat slinger for temperatures
above 177 degrees C 350 degrees F.

2.7.2.2 Reverse Air Dampers

**
NOTE: Specify air pressure available for pneumatic
installation and location. Include control wiring
installation as part of this section or as part of
Division 16, Electrical. If included in this
section, it must comply with Division 16,
Electrical. A duplicate control timer may be
specified if increased reliability is desired.

**

Provide each compartment with dampers for the dirty gas inlet, the clean
gas outlet, and the reverse air inlet, as specified in paragraph entitled
"Ductwork System." The dirty gas inlet damper shall be a manually operated
poppet or butterfly damper with the operator located within access for
maintenance. The clean gas outlet damper and the reverse air inlet damper
shall be [air cylinder] [electrical motor] operated, adjustable speed
poppet or butterfly dampers arranged for manual lockout capability with
position indicating switches at both ends of travel. The clean gas outlet
damper shall fail-safe in the open position and the reverse air damper
shall fail-safe in the closed position.

Pulse Jet Cleaning System

Provide each compartment with a pulse jet cleaning system including
compressed air dryer and filter system, isolation valves, pulse valves, and
piping. Provide tube sheet arrangement and bag clearance to limit gas

SECTION 23 51 43.03 20 Page 35

velocity between bags to a maximum 1.27 m/s 250 fpm at design conditions.
Bag to bag clearance and bag to wall clearance shall be minimum 50 mm 2
inches. Provide additional space between rows of bags, if necessary, to
clear access door supports crossing the tube sheet. Arrange tube sheet for
individual top bag and cage removal, and reinforce for minimum 488 kg/m2
100 psf pedestrian traffic.

Dryer and Filter System

Provide a dryer and filter system to remove moisture and particulate from
compressed air for pulse jet cleaning. Size dryer and filter system for
maximum 2 degrees C 35 degrees F dewpoint temperature at 690 kPa (gage) 100
psig, 120 percent of design air flow, and for 90 days of operation without
service under normal operating conditions. Locate filters to be easily
accessible for inspection and service.

Valves and Piping

Provide each compartment with an isolation valve to isolate the
compartments for offline cleaning. When offline, individually pulse each
row of bags with 483 to 690 kPa (gage) 70 to 100 psig dry, filtered
compressed air. Provide each row with a compressed air header including
heavy duty, stainless steel, internal, diaphragm pulse valves and solenoid
actuators to distribute the compressed air to the bags. Diaphragm valves
shall be factory wired to a junction box and shall be no louder than 84 dBA,
 1.50 meters 5 feet from the valve. After the bags are cleaned, the
compartment shall remain offline for [_____] seconds to allow the dust to
settle into the hoppers. Provide the distribution piping with couplings to
allow removal of piping for bag replacement.

] 2.8 BAGHOUSE CONTROLS

2.8.1 Control Functions

Provide main baghouse control from the boiler plant control room panel
board. The main control system shall include the following operational and
monitoring functions:

a. Automatic and manual startup and shutdown. Provide manually initiated
automatic startup sequence.

b. Automatic baghouse control.

**
NOTE: For pulse jet cleaning systems both off line
cleaning (normal) and on-line cleaning are available.

**

c. Automatic bag cleaning. Provide an automatic timer to initiate
compartment cleaning when differential pressure across the bags reaches
a set point.

d. Programmed bag cleaning. Provide an overriding timer to initiate
compartment cleaning on a predetermined adjustable programmed cycle
independent of pressure differential. Provide for [adjustable pulse
jet duration time,] [adjustable pulse jet sequencing,] adjustable
cleaning cycle time, adjustable settling time, and adjustable isolation
valve operation.

SECTION 23 51 43.03 20 Page 36

e. Manual bag cleaning. Provide a manual selector switch to allow manual
compartment cleaning.

f. Operations monitoring. Provide graphics and audible alarms to monitor
equipment status for abnormal operation, malfunction, failure, or trip.

g. Automatic shutdown of malfunctioning components. Provide automatic and
safe shutdown of malfunctioning components with minimal disruption to
boiler operational capabilities.

h. Automatic and manual bypass. Provide automatic and manual bypass for
out of service compartments or for system upset conditions. Design
controls to bypass the baghouse when the inlet temperature is below
[_____] degrees C F or above [_____] degrees C F. When a compartment
is bypassed, exclude from the automatic cleaning cycle.

i. Compartment lockout. Interlock the automatic timer, overriding timer,
and manual selector switch of each compartment with an isolation switch
located at the tube sheet access door to isolate the compartment for
maintenance.

Provide two position selector switches for the following:

a. Power--ON/OFF

b. Module--ACTIVE/INACTIVE

c. Cleaning Mode--OFFLINE/ONLINE

Provide momentary contact push buttons for the following:

a. System--START (green head)

b. Hopper level alarms

c. Alarm--ACKNOWLEDGE

Provide auxiliary devices for the following:

a. Position indication switches on isolation valves.

b. Hopper level alarms.

c. Temperature indicators, thermocouple alarm, and switch, to initiate
bypass, at the baghouse inlet.

d. Temperature indicators and thermocouples at the baghouse outlet.

e. Temperature indicators and thermocouples for each hopper throat.

f. Differential pressure gages with pressure switch and audible alarm for
each compartment.

g. Differential pressure gages with pressure switch and audible alarm for
the baghouse inlet and outlet.

h. Opacity at baghouse outlet.

SECTION 23 51 43.03 20 Page 37

2.8.2 Instrumentation and Control Systems

Use solid-state analog circuitry. Assemble circuits using readily
available pretested components making maximum use of integrated circuits.
Gold plate pins and mating connectors on nickel to withstand chemical
attack by ambient atmospheric chemicals. Arrange logic elements on circuit
cards in functional groups so that failure of a single logic circuit or
compartment shall not affect more than one separate functional sequence.
Memory shall be static. Factory assemble, wire, test, and debug circuit
cards using the operating stations and actual plug-in cables for the
system. Test circuit card logic in the completed system for a minimum of
170 hours continuous operation. Provide programming aids to permit easy
field reprogramming of adjustable parameters. Battery power backup may be
approved by the Contracting Officer.

2.8.3 System Electrical Power and Power Supplies

The Government shall furnish one 120 VAC power source from the station
service. Provide fuses or circuit breakers to protect each source against
faults, overloads, and power failures. Fuses, fuse panels, breakers, and
breaker panels shall be readily accessible and clearly identified. Provide
input filters for noise suppression. Provide a full-capacity internal DC
power supply for each bus.

2.8.4 Control Drive

Provide adjustable speed pneumatic control drives including handwheels,
couplings, adapters, linkage system, drive arms, and damper arms, to
respond to signals from the control system. Provide dual-pole dual-throw
limit switches to electronically sense open and closed damper positions
without using a slide mechanism. The full-stroke travel time of the damper
drive piston in either direction shall be adjustable from one second to one
minute.

2.8.5 Main Baghouse Control Panel

Provide an enclosed control panel cabinet for each baghouse. Baghouse
controls and indicators shall include meters, recorders, thermocouples,
pressure gages, graphics, annunciators, power supplies, power switches, and
wiring. The cabinets, 3 mm 1/8 inch hot-rolled steel paneled NEMA ICS 6 ,
Type 12 enclosures, reinforced inside with angles and channels, shall have
lifting lugs for shipping and handling. Provide a shipping pallet for each
control panel cabinet. Cabinets shall also include one two-tube 40 W, 120
V fluorescent light fixture, one 120 VAC duplex 3 wire polarized grounded
outlet, terminal blocks, interior panels for mounting auxiliary equipment,
front and rear hinged access doors with key locks, cutouts with removeable
cover plates for items designated as future, and floor anchoring or a floor
foundation. Install cabinet sections side by side and provide bottom side
openings to interconnect the cables without routing the cables outside of
the cabinets. Do not bring power greater than 120 V into the cabinet.
Fill and grind cabinet edges to a 6 mm 1/4 inch radius. Maintain cabinets
at minimum 125 Pa 0.5 inch WC using a fan powered by a 120 V, single-phase
minimum 0.09 kW 1/8 hp motor. Provide a ventilation system including
ventilation louvers, grills, exhaust fans, ductwork, and filters to ensure
heat is dissipated. Filter pressurizing air for particulates greater than
one micron at a minimum 98.5 percent efficiency.

SECTION 23 51 43.03 20 Page 38

2.8.5.1 Recorders

Provide each miniature pen strip chart recorder with an engraved scaled
legend plate, a rubber legend stamp, internal fluorescent lighting, a set
of tools and accessories, and a 12 month supply of charts and ink. Design
recorders for 120 VAC power. Miniature pen strip chart recorders shall be
100 mm 4 inches in width having a 25 mm one inch per hour chart speed.

2.8.5.2 Thermocouples

Provide Type K ungrounded thermocouples with AWG Size 20 iron-constantan
wires for measuring ductwork, and surface temperatures. Provide universal
thermocouple heads with screwed covers, chains, terminal connectors, and
stainless steel nipples so that head clears insulation by 50 mm 2 inches.
Ductwork thermocouples shall be spring loaded with two hole insulators,
Type 304 stainless steel sleeve sheath, and silver plug tip. Insulate
surface thermocouples using a glass fiber insulating jacket to protect
thermocouples from high temperatures.

2.8.5.3 Pressure Gages

Provide pressure gages indicating pressures from zero to 2490 Pa 10 inches
WC, with high and low pressure rip set points. Pressure gages shall
withstand up to 172 kPa (gage) 25 psig. Enclose pressure switch elements,
120 VAC, dual-pole dual-throw relays, in a NEMA ICS 6 enclosure.

2.8.5.4 Graphics

Provide a graphic subpanel to pictorially describe the flue gas flow path
through each baghouse, including through the ductwork, bypass, dampers,
fans, and valves, to display the operating status of each fan, and to
display the position of each valve and damper. Provide control switches,
indicating lights, and meters adjacent to the corresponding graphic
equipment symbol. Provide smooth finished display openings for the
switches, lights, and meters, in the panel metal behind acrylic sheeting.
The graphic symbols, flow lines, nameplates shall be:

a. Base material: 6 mm 1/4 inch phenolic or 4.76 mm 3/16 inch solid
acrylic sheeting.

b. Letters and symbol material: Laminated phenolic or acrylic sheeting.

c. Equipment symbols, flow arrows, and nameplates thickness: one mm 0.040
inch.

d. Flow line thickness: 0.50 mm 0.020 inch.

e. Color: Solid white core with colored satin finish overlay.

f. Engraving: Engrave through colored overlay to expose solid core. Cut
laminate with beveled edges, except flow lines, to expose solid core on
perimeter.

g. Mounting: Mount to front face sheet with contact cement. Cement shall
be removeable using a solvent that will not damage face sheet or
symbols. Do not use double-faced adhesive tapes.

Indicating lights shall be nominal 15 mm 1/2 inch diameter and rated for
120 VAC. Provide the following indicating lights; lens colors are in

SECTION 23 51 43.03 20 Page 39

parentheses, * indicates items activating an audible alarm:

a. Inlet damper--OPEN (green)

b. Inlet damper--CLOSED (red)

c. Outlet poppet--OPEN (green)

d. Outlet poppet--CLOSED (red)

e. Module--ACTIVE (green)

f. Module--INACTIVE (red)

g. Hopper throat heater--ON (green)

h. Hopper throat heater--OFF (red)

i. High ash level (red)*, one per hopper

j. High inlet gas temperature (red)*

k. High temperature drop across baghouse (red)*

l. Low hopper temperature (red)*, one per hopper

m. Low compressed air pressure (red)*

n. High pressure drop across baghouse (red)*

o. Power--ON (red)

p. SYSTEM START (green)

q. SYSTEM STOP (red)

r. Cleaning mode OFFLINE selected (white)

s. Cleaning mode ONLINE selected (white)

t. Cleaning mode MALFUNCTION (red)*

2.8.5.5 Annunciators

Construct annunciators using factory-tested, burned in solid state
electronics. Contact circuitry shall meet IEEE C37.90.1 . Power equipment
from the Government's 120 VAC station service source. Arrange power
supplies, circuit breakers, and input terminal blocks in groups to permit
servicing single section of the annunciator system without disabling the
entire system. Alarm window shall be 50 to 80 mm 2 by 3 inch. Use
electronic tone generators with variable pitch and volume controls.

2.8.5.6 Power Supplies and Switches

Provide mechanically interlocked, main circuit breakers mounted in the
baghouse panelboard for switching, and for primary and backup power
services. Provide a 20 A molded case circuit breaker for each tap from the
control bus. Provide one AC alarm relay connected to each AC bus with two
sets of contacts to close after a 2 second delay on loss of AC. Provide a

SECTION 23 51 43.03 20 Page 40

120 VAC control bus and a 120 V utility bus. Provide a 24 VAC power supply
for low voltage indicating lights and meters. Use metal position marking
nameplates and plastic identification nameplates.

2.8.5.7 Wiring

**
NOTE: Include control wiring installation and
amperage ratings as part of this section or as part
of Division 16, Electrical. If included in this
section, it must comply with Division 16,
Electrical. Amperage ratings shall comply with load
requirements. Provide an automatic transfer switch
to switch to the backup source upon primary source
failure. Provide a manual reset and provide an
alarm contact on transfer.

**

Provide cables, terminal blocks, grounding buses, and fuse boxes as follows:

a. Cables: Prefabricated cables, [_____] meters feet in length, with
plug-in connectors at both ends of the interconnecting wire. Provide a
mechanical restraint between the cable connector mating halves so that
the connecting pin-pair does not separate due to mechanical vibration
or cable sag. Design the male connector to protect the pins from cable
pulling and to align the two halves during mating. The connector shall
be rated for 600 V and 90 degree C 194 degrees F conductor temperature,
with minimum 18 Gage copper conductors, neoprene or
polychlorosulphonate jackets, and shielding.

b. Terminal Blocks: Heavy-duty, sliding-link rated not less than 20 A,
600 V with not less than 13 mm 1/2 inch spacing between terminals.
Provide 10 percent spares. Main power supply circuit terminal blocks
and control bus termination terminal blocks shall be rated not less
than 40 A. Design to allow individual circuit testing without
disconnecting cabinet wiring. Design terminal to receive ring-tongue
cable connectors on the field side. Mount terminal blocks in rows
within the panel cabinets at heights greater than 305 mm 12 inches, for
connections of remote devices. Group and wire terminal blocks by
function. Wire using insulated switchboard wire rated for 600 VAC, 60
Hz, 90 degree C conditions. Use American Wire Gage (AWG) Size 14 or
larger for 120 VAC control and indicating circuits, AWG Size 10 or
larger for 120 VAC main power supplies and tap circuits, and AWG Size
20 for devices not greater than 28 V. Permanently stamp or mark the
marking strip with the terminal designation. Do not use self-adhesive
embossed plastic label tape.

c. Grounding Buses: Minimum 25 by 6 mm one inch by 1/4 inchgrounding bus
running the full length of the panel cabinet sections. Provide with
Number 4, 250 thousand circular mil (MCM) lugs for ground cable
connection at each end. Connect internal grounds to the ground bus.

d. Fuse boxes: Provide single-pole and three-pole fuse boxes with fuses
for each set of relaying and metering potential circuits. Provide
plug-in strips to connect 120 VAC supplies to meters and recording
equipment.

SECTION 23 51 43.03 20 Page 41

2.8.6 Local Hopper Heater Control Panels

**
NOTE: Specify parallel alarm contacts within the
control panel and connect to a terminal block within
the panel to a remote alarm system.

**

Provide each hopper with a factory wired local hopper heater control panel
containing relays, contactors, circuit breakers, and control transformers.
Use non-spliced interconnecting multistrand copper wire with high
temperature (454 degrees C 850 degrees F) insulation, from the hopper
heater and from the hopper throat heater, to the local hopper heater
control panel. Locate local hopper heater control panels near the
corresponding hopper. Provide each hopper heater with individual automatic
heater controls having adjustable setpoints and proportional bands.
Heaters shall not operate when access doors are open. Heater voltage shall
be [_____] VAC. Control voltage shall be 120 VAC. Size wiring, circuits,
and controls for 2690 W/m2 250 W/ft2. Arrange heater wiring and
connections to provide a balanced load on a [_____] V, 3-phase power supply
system. Enclose in a NEMA ICS 6 [Type 12] [Type 4] [floor] [wall] mounted
enclosure and include the following:

a. One control temperature thermostat (with bulbs and 1524 mm 60 inch
flexible cable capillaries).

b. One low temperature alarm thermostat (with bulbs and 1524 mm 60 inch
flexible cable capillaries).

c. One high temperature alarm thermostat (with bulbs and 1524 mm 60 inch
flexible cable capillaries).

d. One main 3 pole [_____] V circuit breaker.

e. One individual fuse circuit protector for the [_____] V power circuit
to each local hopper heater terminal box.

f. One [_____] V/120 V dry control transformer with one secondary lead
fused and the other secondary lead grounded.

g. One 600 V contactor with a 120 V operating coil for each
thermostatically controlled heater circuit.

h. Magnetic contactor and alarm relay with two normally open contacts.

i. Terminal blocks for termination of control and alarm circuits including
10 percent spares on each block.

j. Auxiliary relays for automatic operation of the heater system terminal
blocks for power, control, and alarm circuits.

k. Throat heater surface thermocouples, one thermocouple per hopper heater.

Provide each local hopper heater control panel cover with the following:

a. "ONLINE," "OFF," "AUTO" selector switch.

b. 120 V "HIGH LEVEL" red light with integral transformer, one each zone.

SECTION 23 51 43.03 20 Page 42

c. 120 V "ON" green light with integral transformers, one each zone.

d. 120 V "LO TEMP" white light with integral transformer, one each zone.

e. Device and enclosure nameplates screwed or riveted to panel.

Wire the selector switch for the following system operation:

a. "ONLINE": Heaters operating (includes throat heater).

b. "OFF": All elements off.

c. "AUTO": Control functions transfer to Master Hopper Heater Control
Panel.

2.8.7 Master Hopper Heater Control Panel

Provide a factory wired master hopper heater control panel containing
relays, contactors, circuit breakers, control transformers, and devices for
complete control of each hopper heater system, in the control room.
Enclosed in a NEMA ICS 6 [Type 12] [Type 4] [floor] [wall] mounted
enclosure and include the following:

a. One main circuit breaker.

b. One circuit breaker and contactor alarm relay with two normally open
contacts for each hopper zone. The contactor shall have a 120 V
operating coil.

c. "ONLINE," "OFF," "AUTO" selector switch for each hopper.

d. 120 V "HIGH LEVEL" red light with integral transformer for each hopper.

e. 120 V "ON" green light with integral transformers for each hopper.

f. 120 V "LO TEMP" white light with integral transformer for each hopper.

g. Device and enclosure nameplates screwed or riveted to panel.

h. Auxiliary relays and equipment required for operation of the heating
and alarm systems.

i. Fused control transformer having a 120 VAC secondary.

2.9 ACCESS PROVISIONS

2.9.1 Access Requirements

Provide access stairs, walkways, and platforms from boiler to baghouse.
Baghouse access shall include interior and exterior access, including
access to manifolds, bags, tube sheet, weather enclosure, hoppers, valves,
conveyors, expansion joints, dampers, gas sampling ports, poke holes, and
equipment requiring routine maintenance, repair, or replacement. Access
provisions shall comply with OSHA regulations. Interconnect walkways and
platforms on each side of the baghouse or each side of equipment, at the
same elevation, by walkways. Connect walkways, including roof, by stairs.
Provide caged ladders at each level for secondary egress. Provide
allowance for installing piping, conduit, electrical outlets, and lighting
fixtures. Provide 7 feet headroom clearance above walkways, platforms, and

SECTION 23 51 43.03 20 Page 43

stairs. Provide manholes, inspection doors, and access doors with internal
and external access walkways, lights, and platforms, at areas requiring
access for operation and maintenance. Operation and maintenance access
requirements are listed, by Class, below:

2.9.1.1 Class 1

Regularly attended areas including: lubricated equipment, bearings,
instruments, valve operators, damper operators, damper linkages, damper
drives, test ports, instrument connections, and equipment requiring daily
inspection, maintenance, and operation. Provide platforms accessible by
stairs. Do not use a ladder or ship ladders.

2.9.1.2 Class 2

Periodic maintenance access areas including expansion joints, ductwork
inspection doors, safety valves, valve packing, and equipment requiring
access every two years or more. Provide platforms accessible by ladders.
Provide not less than two avenues of escape from safety valves or other
hazardous equipment.

2.9.1.3 Class 3

Infrequent maintenance access areas, where access is required for painting,
reinsulation, or replacement of components which have a service life of 10
years or more. Provide area to erect temporary scaffolding, ladders,
platforms, and safety nets. Provide rotating machinery and mechanical
equipment components weighing greater than 91 kg 200 pounds with lifting
lugs and provide monorails to remove and lower the equipment to grade in a
single lift.

2.9.2 Interior Access Provisions

Provide minimum 5 mm 3/16 inch ASTM A36/A36M manholes, inspection doors,
and access doors to allow interior access to the hoppers, manifolds,
ductwork, bags, and tube sheet. Access openings shall have gas-tight,
insulated, externally hinged, ethylene propylene terpolymer (EPDM) gasketed
doors with 13 mm 1/2 inch diameter smooth hand holds above the inside and
outside of each door. Hinges shall support the doors when open. Provide
safety chains to allow doors to be cracked slightly open before opening
completely and padlocks to allow padlocking doors in the open position.
Additional requirements are as follows:

2.9.2.1 Access to Hoppers

Provide each hopper with one quick-opening, minimum 610 mm 24 inchdiameter
manhole having an access door as specified in the above paragraph.
Interlock hopper access doors to level detectors to prevent access when the
nuclear level detectors are operational. Provide 13 mm 1/2 inchdiameter
smooth hand holds inside each hopper, every 460 mm 18 inches down the side
of the hopper to the bottom, to serve as a ladder.

2.9.2.2 Access to Manifolds and Ductwork

Provide at least one quick-opening, minimum 610 mm 24 inch diameter manhole
or one quick-opening minimum 460 by 610 mm 18 by 24 inchinspection door at
the inlet manifold, the outlet manifold, and at ductwork areas greater than
[_____] meters feet in length. Provide either a quick-opening, minimum 610
mm 24 inch diameter manhole or a quick-opening minimum 460 by 610 mm 18 by

SECTION 23 51 43.03 20 Page 44

24 inch inspection door at both sides of dampers, expansion joints, and
both sides of gas distribution devices. The doors shall be as specified in
the above paragraph.

2.9.2.3 [Access to Reverse Air System Bags

**
NOTE: Select the applicable paragraph(s) from the
following:

**

Provide each compartment with interior walkways and access doors to allow
access to the bags and both upper and lower bag supports. Interior
walkways shall be minimum 610 mm 24 inches wide with kickplates. Access
doors shall be minimum 508 by 1118 mm 20 by 44 inch with external bolt-down
lugs and safety interlocks, and as specified in the above paragraph. Space
lugs evenly around the door perimeter including the hinged side, minimum
one lug per 305 mm foot of door perimeter, to assure uniform gasket
pressure around the entire door periphery. Provide permanently attached
caution signs and opening instructions at each door for operating
personnel. Locate walkways between rows of bags maintaining minimum 13 mm
1/2 inch clearance with the bags inflated, to prevent bags from coming into
contact with the walkways and wearing out, and maintaining a maximum
three-bag reach. Provide upper access walkways one meter 3 feet below the
upper support frame. Provide a minimum 1 .22 meters 4 feet crawl space
above the upper support frame.]

[Access to Pulse Jet System Bags

Provide each compartment with interior walkways and access doors to allow
access to the bags and bag support. Interior walkways shall be minimum
610 mm 24 inches wide with kickplates. Access doors shall be minimum 508
by 1118 mm 20 by 44 inch with external bolt-down lugs and safety
interlocks, and as specified in the above paragraph. Space lugs evenly
around the door perimeter including the hinged side, minimum one lug per
foot of door perimeter, to assure uniform gasket pressure around the entire
door periphery. Provide permanently attached caution signs and opening
instructions at each door for operating personnel. Locate lower walkways
between rows of bags to maintain a maximum three-bag reach. Locate the
lower walkways 152 mm 6 inches below the lower end of the bags to prevent
bags from coming into contact with the walkways and wearing out. Provide
upper access walkways along the floor of the outlet plenum.

] 2.9.3 Exterior Access Provisions

Provide ladders, stairs, walkways, and platforms, including supporting
steel, handrails, kickplates, electrical lights, and electrical outlets, to
manholes, inspection doors, and access doors. Design ladders, stairs,
walkways, and platforms for live loads, as specified in paragraph entitled
"Design Criteria." Provide walking surfaces on the roof for periodic
equipment maintenance or inspection areas. Provide a 1829 by 2109 mm 72 by
83 inches uninsulated double utility door to each weather enclosure.

2.9.3.1 Ladders

Ladders shall be minimum 457 mm 1 foot 6 inches wide with 20 mm 3/4 inch
diameter rungs spaced at 305 mm 12 inch on centers and minimum 10 by 65 mm
3/8 by 2 1/2 inch side rails.

SECTION 23 51 43.03 20 Page 45

2.9.3.2 Stairs

Stairs shall be open risers with a minimum 229 mm 9 inch grate tread,
minimum 0.91 m 3 foot width, and a maximum 203 mm 8 inch rise. Design for
610 km/m2 125 psf live load or 454 kg 1,000 pound moving concentrated load,
whichever is greater. Provide 40 mm 1 1/2 inch diameter black standard
weight pipe, ASTM A53/A53M, Type E or Type S, handrails along both sides of
stairs. Top handrail shall be 762 to 813 mm 2 feet 6 inches to 2 feet 8
inches above edge of tread. Main bars shall be 25 by 5 mm 1 by 3/16 inch.
Use serrate main bars for outdoor use. Support stairs at bearing bars with
tack welded 65 by 5 mm 2 1/2 by 3/16 inch carrier plates.

2.9.3.3 Walkways

Provide minimum 610 mm 2 feet walkways in Class 2 areas. Other walkways
shall be minimum 0.91 m 3 feet. Design for 488 kg/m2 100 psf live loads
plus concentrated equipment loads. Design walkways which are above
ductwork or other surfaces, so that the underside of the walkway is a
minimum of 150 mm 6 inches above the upper surface of the ductwork
including insulation and lagging. Provide 40 mm 1 1/2 inch diameter black
standard weight pipe, ASTM A53/A53M, Type E or Type S handrails. Pipe runs
shall be horizontal at 584 mm and 1.07 m 1 foot 11 inches and 3 feet 6
inches above walk grating.

2.9.3.4 Platforms

Provide minimum 1.11 sq meters 12 sq feet platforms. Design platforms for
live loads of 488 kg/m2 100 psf plus concentrated equipment loads. Design
platforms which are above ductwork or other surfaces, so that the underside
of the platform is a minimum of 150 mm 6 inches above the upper surface of
the ductwork including insulation and lagging. Provide minimum 6 mm 1/4
inch thick raised steel floor plate grating of one piece, resistance-welded
with 5 mm 3/16 inch diameter main bars, ASTM A108, Grade 1015, spaced at no
more than 30 mm 1 3/16 inches on corners. Use serrate main bars for
outdoor use. Provide subframing so grating span is no greater than 1.07 m
3 feet 6 inches. Space crossbars, ASTM A108, Grade 1010, at 102 mm 4 inches
 on centers. Crossbars shall be hexagonal of 8 mm 5/16 inch diameter of
inscribed circle, 13 by 5 mm 1/2 by 3/16 inch rectangular, 6 mm 1/4 inch
square with spiral twist, or 8.33 mm 21/64 inch diameter round. Provide 40
mm 1 1/2 inch diameter black standard weight pipe, ASTM A53/A53M, Type E or
Type S handrails and 6 mm 1/4 inch thick steel kickplates. Pipe runs shall
be horizontal at 584 mm 1 feet 11 inches and 1.07 m 3 feet 6 inches above
grating.

2.10 SOURCE QUALITY CONTROL

Conduct standard factory tests and performance tests required by the
applicable codes on control circuits, mechanical draft equipment and
materials, and dampers, except poppet dampers. Notify Contracting Officer
of test dates in writing not less than 45 days before factory tests so that
Contracting Officer may witness test.

2.10.1 Baghouse Controls Tests

Perform control system factory tests with control system components
connected together. To test, provide control boards with 115 VAC, 60 Hz,
and operate each control switch and selector switch to verify that each
control circuit operates as shown on the schematic diagrams. Simulate
remote contacts and switches with jumpers at the appropriate external

SECTION 23 51 43.03 20 Page 46

terminal blocks to verify proper circuit operation. Test annunciator
systems to verify that annunciator points operate correctly by jumpering or
operating alarm initiating device or jumpering external terminals for
remote alarm inputs.

2.10.2 Mechanical Draft Equipment Tests and Materials

Factory tests shall include mechanical balancing of rotary parts.

2.10.3 Dampers

Test each damper following AMCA 500-D, including frame, except poppet
dampers, five times in an airtight chamber at design flowrate temperature
and pressure to determine gas leakage across the damper and the frame.
Provide instruments to determine the amount of leakage and the static
pressure against the damper. If a damper is equipped with a seal air
system, test the damper both independently and with the seal air system.
Operate system at design flowrate, temperature, and pressure.

PART 3 EXECUTION

3.1 COORDINATION

Coordinate design parameters and baghouse collection system controls with
manufacturers whose equipment will interface with, or affect, the system
operation.

3.2 INSPECTION

The Contractor Quality Control Representative and the Contracting Officer
shall inspect equipment and materials before, during and after installation
at the job site. Correct or replace defective material and equipment as
approved by the Contracting Officer.

3.3 INSTALLATION

**
NOTE: Revise this paragraph as necessary when
baghouse manufacturer is to install the equipment
provided.

**

Install equipment on foundations or structural steel framework as shown on
the drawings, or as specified elsewhere herein.

3.3.1 Insulation

**
NOTE: If a separate insulation section is part of
this specification, add a note to that section to
indicate that baghouse insulation is covered by this
section.

**

Insulate housing, hopper, and ductwork. Provide insulation with
interruptions to permit access to the following openings without damaging
the insulation system: manholes, inspection doors, access doors, and
flanged openings. Provide boxouts around nameplates and code stamping
symbols. Install a double layer of insulation with the joints of the two

SECTION 23 51 43.03 20 Page 47

layers staggered. Fill cracks, voids, and depressions of insulation with
insulating cements before applying another layer of insulation or jacket
application. Provide insulation with expansion joints to withstand
differential thermal expansion movements which may cause cracks or tears in
the insulation. Install insulation between stiffeners and over stiffeners
so that the stiffeners are completely insulated. Install additional
insulation or casing spacers between stiffeners so that the surface is
level. Securely wire and lace insulation in place using a soft
ASTM A580/A580M , Number 14, Type 302 stainless steel wire.

3.3.1.1 Mineral Fiber Block and Board Insulation

Secure mineral fiber and block and board insulation with stud insulation
lugs spaced not greater than 432 mm 17 inches on center. Weld lugs in
place. Reinforce blocks on the exterior face with expanded metal to
prevent sagging or cutting of the insulation by the lacing wire. Secure
entire surface of mineral fiber block and board insulation in place using
wire threaded lugs. Thread lugs with wire both ways, pull tight, twist
ends together with pliers, bend over, and carefully press into the surface
of the insulation.

3.3.1.2 Mineral Fiber Blanket Insulation

Secure mineral fiber blanket insulation with speed washers and impaling
pins spaced not greater than 305 mm 12 inches on centers. When applying
speed washers, do not compress the insulation below the design insulation
thickness. Reinforce mineral fiber blanket insulation with expanded metal
on the outer surface and wire mesh or expanded metal on the inner surface.
Tightly butt blanket sections together and tie at joints to prevent the
blanket edges from peeling or bulging, and to provide maximum sealing.

3.3.1.3 Calcium Silicate Insulation

Provide calcium silicate insulation over 12 Gage steel pins studwelded on
610 mm 2 feet centers. Do not place calcium silicate insulation directly
in contact with the aluminum casing. Closely fit insulation around
penetrations. Hold insulation in place by 65 mm 2 1/2 inchsquare speed
washers. Protect calcium silicate on horizontal surfaces by 16 Gage sheet
steel coated with a non-slip paint. On other areas, apply 13 mm 1/2 inch
thick insulating concrete or cover using 16 Gage sheet steel. Provide
access panels with removable insulation panels.

3.3.2 Casing

3.3.2.1 Structural Steel Grid System

Design the structural steel grid system to provide a smooth finished
surface of insulation over the stiffeners, access doors, flanges, ribs, and
uneven surfaces. Weld the grid system onto the equipment and structural
support surfaces. Install aluminum casing onto grid system. Design the
roof to transmit an external 114 kg 250 pound walking load from the casing
to the structural grid system without compression of the insulation
material.

3.3.2.2 Access Openings

Closely fit insulation to manholes, inspection doors, access doors, and
flanged openings. Frame and flash to make weather-tight. Provide hinged
or lift-off doors with nameplates, code stamping symbols, and

SECTION 23 51 43.03 20 Page 48

non-projecting connections.

3.3.2.3 Weatherproofing

Fabricate and overlap casing to make weather-tight. Provide closures,
flashings, and seals. Provide the open ends of fluted sections with
tight-fitting closure pieces. Form and install flashing so that water
cannot enter and wet the installation. Design and install flashing to
readily drain any water that might enter. Weatherproof joints or casing
openings which cannot be sealed by flashings or laps with an aluminum
pigmented sealer.

3.3.2.4 Convection Stops

Provide convection stop on vertical surfaces over 3.67 meters 12 feet
tall. The maximum interval between convection stops shall be 3.67 meters
12 feet.

3.3.2.5 Casing Attachment

Attach aluminum casing to the structural steel grid system using Number 14
stainless steel, Series 300, self-tapping screws on 305 mm 12 inchcenters.
Fasten vertical laps and flashings using 20 mm 3/4 inchNumber 14 stainless
steel, Series 300, sheet metal screws on 305 mm 12 inch centers. Provide
exposed screws with aluminum or stainless steel backed neoprene washers
preassembled to screws. Do not compress insulation below nominal thickness.

3.4 FIELD QUALITY CONTROL

3.4.1 Manufacturer's Field Representative

Furnish the services of a baghouse manufacturer field representatives
trained by the manufacturer to assist baghouse installers to ensure that
the baghouse is installed in accordance with the manufacturer's
recommendations. The field representatives shall be at the erection site
during installation phases including unloading, hauling, storing, cleaning,
erecting, startup, and testing, until the system has been brought online
and stabilized. The field representatives shall supervise the adjustment
of controls, control devices, and components supplied with the baghouse and
shall instruct the plant operators in the operation, care, and maintenance
of the equipment. The field representatives shall certify in writing to
the Contracting Officer that the baghouse has been installed as recommended
by the manufacturer.

3.4.2 Post-Installation Inspection

The baghouse manufacturer's service engineer shall inspect the complete
baghouse prior to startup to verify that the unit is installed as the
manufacturer recommends.

3.5 IDENTIFICATION

Securely fasten an aluminum, brass, or corrosion resistant steel nameplate
to the equipment in a readily visible location using rivet or sheet metal
screws. The nameplate shall contain the manufacturer's name, model or
series number, serial number, design gas inlet volume and temperature, and
air-to-cloth ratio. Indent or emboss the information into the metal to
avoid nameplate being covered by insulation. Provide plastic engraved
nameplates for remote mounted devices. Fabricate nameplates from laminated

SECTION 23 51 43.03 20 Page 49

white phenolic plastic with black engraved letters, 20 mm high and 76 mm
long 3/4 inch high and 3 inches long. Attach nameplates with permanent
adhesive or screws.

3.6 TRAINING PROGRAM OF OPERATING AND MAINTENANCE PERSONNEL

**
NOTE: CAUTION: There are restrictions on the type
and extent of training which can be paid for with
various categories of construction funds. The
training routinely acceptable under construction
contracts is the one- to two-day type where factory
representatives or others instruct facility
maintenance and operating personnel in the basics of
operating and maintaining the equipment, generally
on-site. If more extensive types of training are
required, particularly where the student is required
to travel and where special consultants are required
to teach government personnel for extended amounts
of time, consult the PA Director, Contact Division
and the Head, Comptroller Department, for assistance
in determining how to accomplish the training within
the regulations. Anything over two- to three-days
offsite should be highly suspect.

**

Provide classroom instruction, field instruction, and testing to the
Government's operating personnel to ensure that operators will be qualified
to properly and safely operate and maintain the baghouse system, including
individual equipment components. Provide training at job site within 30
days of startup. Provide the operators with a working knowledge of
operation theory and principles, operation and control requirements, and
technical requirements for maintenance. Provide training manuals and
testing materials so that, with the operating and maintenance manuals, the
Government may train new operators without Contractor assistance.

3.6.1 Classroom Instruction

Develop and present 40 hours of organized classroom instruction on
operation theory and principles, operation and control requirements, and
technical requirements for maintenance. Administrate tests at the
conclusion of the course.

3.6.2 Field Instruction

After startup, a service engineer shall provide supervision of the system
for not less than 8 hours per day for 30 days to assist and instruct
Government operators. Instruction shall include, but not be limited to the
following:

a. Precoating of bags.

b. Actual startup and shutdown.

c. Instrument, gage, and control functions.

d. Deliberate upset of the system and correction instructions.

e. Simulation of induced fan failure.

SECTION 23 51 43.03 20 Page 50

f. Baghouse maintenance including removal and replacement of bags.

g. Bypass system. When and how to use bypass system.

3.6.3 Testing Program

Provide a written test program to determine individual comprehension
levels. Use the testing program in conjunction with the classroom
instruction.

3.6.4 Video Recording

Provide color video tapes of field instruction or provide prepared color
video tapes covering the field instruction material.

3.7 PAINTING

At the factory, blast clean exterior surfaces of the baghouse system to
base metal, SSPC SP 6/NACE No.3 , including ductwork, manifolds, hoppers,
support structures, and access provisions, and prime and apply two coats of
paint, FS TT-P-28 . Surfaces exposed to the flue gas flow need not be
painted but shall be protected during shipment and storage with a
rust-protective coating.

3.8 PROTECTION FROM GALVANIC CORROSION

To prevent against galvanic corrosion, prevent permanent contact of
aluminum casing with copper, copper alloy, tin, lead, nickel, nickel alloy,
and Monel metal. Where it is necessary to attach the casing to carbon
steel or to a low alloy steel, first prime the steel with zinc chromate,
and then paint with aluminum paint, FS TT-P-28 . Do not use lead based
paints. Hot-dip galvanize, ASTM A123/A123M , external floor plates,
ladders, grating, stairs, platforms, walkways cages, handrails, kickplates,
and accessories. Floor plate warpage shall not exceed 25 mm one inch for
every 3.05 meters 10 feet in any direction.

3.9 PROTECTION FROM INSULATION MATERIALS

Protect equipment and structures from insulation materials. Clean, repair,
and restore equipment and structures to their original state after work is
completed. Replace corroded, discolored, or damaged casing.

3.10 FUNGUS TREATMENT (TROPICAL AREAS ONLY)

**
NOTE: Use this paragraph only for projects in
tropical areas with considerable moisture.

**

Do not treat components and elements inert to fungi, hermetically sealed,
or of operations adversely affected by the application of varnish, for
moisture and fungus resistance. Treat the electrical connections including
terminals, as follows:

a. Starter and solenoid coils, except potted coils: MIL-T-152 .

b. Motor coils which rise in temperature 40 degrees C 104 degrees F or
less: MIL-V-173 .

SECTION 23 51 43.03 20 Page 51

c. Motor coils which rise in temperatures over 40 degrees C 104 degrees F:
Two coats Type AN, Class 105, MIL-I-24092 .

Apply coats by the vacuum-pressure, immersion, centrifugal, pulsating
pressure, or buildup method to fill coil interstices and to prevent
entrapped air or moisture. The sealer coat may be applied by brushing or
spraying.

3.11 SCHEDULE

Some metric measurements in this section are based on mathematical
conversion of inch-pound measurements, and not on metric measurements
commonly agreed on by the manufacturers or other parties. The inch-pound
and metric measurements shown are as follows:

Products Inch-Pound Metric

a. [_____] [_____] [_____]

 -- End of Section --

SECTION 23 51 43.03 20 Page 52

