
**
USACE / NAVFAC / AFCEC / NASA UFGS-35 05 40.17 (May 2014)

Preparing Activity: USACE New

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in Agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 35 - WATERWAY AND MARINE CONSTRUCTION

SECTION 35 05 40.17

SELF-LUBRICATED MATERIALS, FABRICATION, HANDLING, AND ASSEMBLY

05/14

PART 1 GENERAL

 1.1 SUMMARY
 1.2 REFERENCES
 1.3 SUBMITTALS
 1.4 MANUFACTURER'S QUALIFICATIONS AND WARRANTY
 1.5 HANDLING
 1.6 WARRANTY

PART 2 PRODUCTS

 2.1 GENERAL SELF-LUBRICATED MATERIAL REQUIREMENTS
 2.1.1 Fabric Reinforced Polymer Self-Lubricated Materials
 2.1.2 Sprayed Polymer Coating Self-Lubricated Materials
 2.1.3 Extruded Homogeneous Polymer Self-Lubricated Materials
 2.1.4 Plugged Bronze Self-Lubricated Materials
 2.2 FAILURE CRITICAL BEARINGS (FCB)
 2.2.1 FCB Material Qualifications
 2.2.2 Qualified FCB Material
 2.3 SELF-LUBRICATED MATERIAL BONDING ADHESIVE
 2.4 SELF-LUBRICATED MATERIAL MATING RUNNING SURFACES
 2.5 Seals
 2.5.1 Static Seals
 2.5.2 Dynamic Seals
 2.6 Centering Wires
 2.7 PRODUCT LUBRICATED PUMP BEARINGS
 2.8 TEST FITTING

PART 3 EXECUTION

 3.1 FABRICATION
 3.2 ALIGNMENT REQUIREMENTS
 3.3 INSTALLATION PLAN
 3.4 INTERFERENCE FITTING OF SELF-LUBRICATED MATERIALS
 3.4.1 Preparation of Interference Fit Surfaces
 3.4.2 Press-Fitting
 3.4.3 Shrink-Fitting

SECTION 35 05 40.17 Page 1

 3.5 MECHANICAL FASTENING OF SELF-LUBRICATED COMPONENTS
 3.6 BONDING SELF-LUBRICATED MATERIALS
 3.6.1 Protection of Work
 3.6.2 Preparation of Bonding Surfaces
 3.6.3 Bonding
 3.6.3.1 Maintaining Dimensions of Bushings/Bearings During Bonding
 3.6.3.2 Bushing/Bearing Centering Wires
 3.6.3.3 Flanged Bushings/Bearings
 3.6.4 Curing of Bonding Adhesive
 3.6.5 Accelerating Cure of Bonding Adhesives
 3.7 VERIFYING DIMENSIONS AFTER ASSEMBLY
 3.8 ASSEMBLY OF MATING COMPONENTS
 3.8.1 Cleaning
 3.8.2 Seal Installation
 3.8.3 Final Installation
 3.9 ACCEPTANCE TESTING
 3.10 OPERATION AND MAINTENANCE MANUALS
 3.11 TRAINING

-- End of Section Table of Contents --

SECTION 35 05 40.17 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-35 05 40.17 (May 2014)

Preparing Activity: USACE New

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in Agreement with UMRL dated April 2016
**

SECTION 35 05 40.17

SELF-LUBRICATED MATERIALS, FABRICATION, HANDLING, AND ASSEMBLY
05/14

**
NOTE: This guide specification covers
self-lubricated bearing materials for waterway and
marine construction. These bearing materials are
used for lock and dam applications ranging from
critical bearing applications to light duty and
electro-galvanic isolating applications. This
section has been developed for USACE Civil Works
projects.

In accordance with ER 1110-2-109, the USACE
Hydroelectric Design Center (HDC) in Portland OR is
designated as the Mandatory Center of Expertise
(MCX) for hydropower engineering and design. HDC's
policy is to use self-lubricating materials in
hydroturbine applications. For applications
involving turbines, consult HDC (Phone:
503-808-4200).

Sections have also been included on self-lubricated
bearings used for product lubricated vertical shaft
pumps. Product lubricated pump bearings are used
for applications that require minimizing or
eliminating the exposure to petroleum lubricants to
be in compliance with environmental, biological, or
other applicable regulations.

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) .

SECTION 35 05 40.17 Page 3

**

PART 1 GENERAL

**
NOTE: Use this guide specification in conjunction
with EM 1110-2-1424 LUBRICANTS AND HYDRAULIC FLUIDS
and EM 1110-2-2610 Mechanical and Electrical Design
for Lock and Dam Operating Equipment.

Users of this specification should understand that
successful performance of self-lubricated materials
relies on factors that are not covered under the
scope of this specification. These factors include
but are not limited to accurate estimation of
applied loads, adequate alignment of self-lubricated
parts including their housings and running surfaces,
and adequate stiffness of housings and running
surfaces to match the loading assumptions made.

Designers need to be aware that self-lubricated
parts and materials have many differences in
properties and behavior from traditional metallic
supplied-lubricant bearings. Successful design of
self-lubricated bearing systems relies on designers
that understand these differences as well as
acceptable design practices for self-lubricated
materials. Designers unfamiliar with
self-lubricated components, at a minimum, should
have their designs and assumptions thoroughly
checked by qualified individuals familiar with
self-lubricated material systems.

It is common for minor design details, such as final
tolerances and fits, to be left for the construction
contractor to determine. However, construction
contractors typically are not qualified to perform
the complete design for self-lubricated bearing
systems. As discussed above successful design of
self-lubricated bearing systems requires detailed
knowledge of both the application and
self-lubricated materials. Using construction
contractors to fully perform the design of
self-lubricated bearing systems is not recommended.

Designers are responsible to consult self-lubricated
material manufacturers to verify that the products
being used are appropriate for the application.
Self-lubricated material manufacturers should also
be consulted to verify the use of other appropriate
design details such as bearing wall thicknesses,
installation fits, running surface clearance fits,
edge chamfers, etc.

Consider including self-lubricated material
fabricator qualifications and self-lubricated
material installation plans as evaluation criteria
used to select a contractor.

SECTION 35 05 40.17 Page 4

Include in drawings a complete design indicating the
character of the work to be performed and giving the
dimensions, quantity, location, assembly details,
and installation details of each bearing component,
housing, and associated running surfaces.

Information has been included in this specification
for product lubricated pump bearings. This
information has been included as many of the
materials used to construct these bearings are the
same as the materials covered in this specification
for other lock and dam applications. This
specification assumes the pump manufacturer will be
responsible to select the appropriate product
lubricated bearings. The information in this
specification has been limited to the list of
parameters that need to be specified to allow the
pump manufacturer to select appropriate bearings.
Product lubricated information in this specification
should be copied to the applicable pump
specification for use.

**

1.1 SUMMARY

This section specifies fabrication, handling, cleaning, and installation
requirements for self-lubricated materials and associated running surfaces.

1.2 REFERENCES

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

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

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

**

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

ASTM INTERNATIONAL (ASTM)

ASTM A564/A564M (2013) Standard Specification for
Hot-Rolled and Cold-Finished Age-Hardening

SECTION 35 05 40.17 Page 5

Stainless Steel Bars and Shapes

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

ASTM B929 (2005; R 2011; E 2011) Standard
Specification for Copper-Nickel-Tin
Spinodal Alloy Rod and Bar

ASTM D1002 (2010) Apparent Shear Strength of
Single-Lap-Joint Adhesively Bonded Metal
Specimens by Tension Loading
(Metal-to-Metal)

ASTM D149 (2009; R 2013) Dielectric Breakdown
Voltage and Dielectric Strength of Solid
Electrical Insulating Materials at
Commercial Power Frequencies

ASTM D2240 (2015) Standard Test Method for Rubber
Property - Durometer Hardness

ASTM D3846 (2008) Standard Test Method for In-Plane
Shear Strength of Reinforced Plastics

ASTM D412 (2015a) Standard Test Methods for
Vulcanized Rubber and Thermoplastic
Elastomers - Tension

ASTM D4745 (2014) Standard Specification for Filled
Compounds of Polytetrafluoroethylene
(PTFE) Molding and Extrusion Materials

ASTM D570 (1998; E 2010; R 2010) Standard Test
Method for Water Absorption of Plastics

ASTM D695 (2010) Standard Test Method for
Compressive Properties of Rigid Plastics

ASTM E18 (2015) Standard Test Methods for Rockwell
Hardness of Metallic Materials

U.S. ARMY CORPS OF ENGINEERS (USACE)

CERL TR 99/104 (1999) Greaseless Bushings for Hydropower
Applications: Program, Testing, and Results

1.3 SUBMITTALS

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

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

SECTION 35 05 40.17 Page 6

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

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

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

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

**

Government approval is required for submittals with a "G" designation;
submittals not having a "G" designation are for [Contractor Quality Control
approval.] [information only. When used, a designation following the "G"
designation identifies the office that will review the submittal for the
Government.] Submittals with an "S" are for inclusion in the
Sustainability Notebook, in conformance to Section 01 33 29 SUSTAINABILITY
REPORTING. Submit the following in accordance with Section 01 33 00
SUBMITTAL PROCEDURES:

SD-01 Preconstruction Submittals

Assembly and Installation Plan; G [, [_____]]

SD-02 Shop Drawings

Self-lubricated Component Shop Drawings; G [, [_____]]

 Show the complete dimensions, fabrication tolerances, and
material callouts.

Self-Lubricated Component Field Installation Drawings; G [, [_____]]

 Show the installation and assembly details including alignment
tolerances.

SD-03 Product Data

Self-Lubricated Material Product Data; G [, [_____]]

SECTION 35 05 40.17 Page 7

Bonding Adhesive Product Data; G [, [_____]]

SD-07 Certificates

Manufacturer's Experience Record; G [, [_____]]

Self-Lubricated Material Manufacturer's Warranty

Release Agreement

FCB Material Certifications

SD-09 Manufacturer's Field Reports

Post-Assembly QC Report

Alignment QC Report

Acceptance Test Report

SD-10 Operation and Maintenance Data

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

1.4 MANUFACTURER'S QUALIFICATIONS AND WARRANTY

Self-lubricated material manufacturer[s] [is] [are] required to have a
minimum of [10][_____] years experience in manufacturing self-lubricated
materials.

Submit a Manufacturer's Experience Record which details the number of years
the manufacturer has been fabricating self-lubricated materials[and a
description of at least 5 previous, separate, similar installations within
the last [5] [10] [_____] years].

1.5 HANDLING

Handle self-lubricated components and their associated running surfaces in
a manner that does not cause damage or affect the surface finish of the
components. Perform lifting, and maneuvering of self-lubricated components
and their running surfaces with fabric straps or other non-marring
rigging. Do not allow self-lubricated materials and their mating surfaces
to come into direct contact with chains, shackles, hooks, or wire ropes.
Damage to self-lubricated components or their mating surfaces including
scratches, nicks, chips, or marring is grounds for rejection of the
components.

[1.6 WARRANTY

Provide a warranty from the self-lubricated material manufacturer
protecting products against defects in material and workmanship for a
minimum of [5] [_____] years. Submit the Self-Lubricated Material
Manufacturer's Warranty.

] PART 2 PRODUCTS

2.1 GENERAL SELF-LUBRICATED MATERIAL REQUIREMENTS

**

SECTION 35 05 40.17 Page 8

NOTE: Most graphite is electrically conductive and
can cause severe galvanic corrosion with metals
including common bearing running surface materials.
In general, graphite should be avoided for used as a
lubricant in marine applications. However, if a
material containing graphite meets the minimum
dielectric strength requirement then it may be ok
for the application. Make sure selection of
language for graphite and dielectric strength
requirements are consistent.

Dielectric strength is an important property of
self-lubricated materials. Supplied lubricant
metallic bearings rely on the lubricant to prevent
galvanic corrosion. Galvanic and other types of
corrosion should be avoided as they can jeopardize
the performance of a bearing. The Dielectric
strength of self-lubricated materials should be
adequate to prevent galvanic corrosion.

Excessive water absorption can affect the running
clearances and fits of self-lubricated materials.
Excessive water absorption should be avoided for
successful performance.

The operating temperature range requirement is based
on what would likely be seen in a typical lock and
dam application. This range is commonly achievable
for self lubricated materials.

The requirement below, for self-lubrication to be
continuous and without measurable gaps for the full
self-lubricated surface in contact with the mating
running surface is especially important for
applications that only have small ranges of movement.

**

Submit Self-Lubricated Material Product Data showing the material[s]
selected for use are in compliance with the requirements of this
specification. Self-lubricated materials must meet the following
requirements:

a. Thermoset polymer approved for use in submerged and marine environments
by the material manufacturer.

[b. Self-lubricated materials cannot contain graphite.]

[b] [c]. Surfaces of the self-lubricated materials that come into contact
with bearing running surfaces must have a minimum dielectric strength
of 50V/mm as tested in accordance with ASTM D149.

[c] [d]. Have a water absorption of less than [0.1][0.2][0.3] percent
increase in weight for long term immersion as tested in accordance with
ASTM D570.

[d] [e]. Have an operating range of [-34] [_____] to [93] [_____] degrees C
 [-30] [_____] to [200] [_____] degrees F.

[[e] [f]. Continuous and without measurable gaps for the full

SECTION 35 05 40.17 Page 9

self-lubricated material surface[s] that come into contact with the
mating running surface.]

2.1.1 Fabric Reinforced Polymer Self-Lubricated Materials

In addition to the general self-lubricated material requirements above
fabric reinforced polymer self-lubricated materials must have the following
features and properties:

a. Base materials must be isopthalic polyester, orthophthalic polyester,
vinylester, or epoxy resin.

b. Polyester reinforcement, or a combination of polyester and
polytetrafluoroethylene (PTFE) sheet fabric or fiber strand.

c. Fabric reinforced polymers rated by the self-lubricated material
manufacturer for a minimum dynamic bearing pressure of 69 MPa 10,000 psi
 applied in a direction perpendicular to the fabric layers.

d. Fabric reinforced polymers must have a minimum compressive yield
strength of 103 MPa 15,000 psi as tested in accordance with ASTM D695
with the load applied perpendicular to the fabric layers.

e. Fabric reinforced polymers must have a minimum in-plane shear strength
of 69 MPa 10,000 psi as tested in accordance with ASTM D3846.

2.1.2 Sprayed Polymer Coating Self-Lubricated Materials

**
NOTE: Coating thickness and backer material
selection vary with each application. Consult
self-lubricated material manufacturers for the best
selections.

**

In addition to the general self-lubricated material requirements above
sprayed homogeneous coatings must have the following features and
properties:

a. Sprayed polymer coatings must be a minimum of [0.38][0.51][0.64] mm
[0.015][0.020][0.025] inches thick after final machining.

b. Sprayed polymer coatings must be rated by the self-lubricated material
manufacturer for a minimum dynamic bearing pressure of 69 MPa 10,000 psi.

c. Sprayed polymer coatings must have a minimum compressive strength at
failure of 241 MPa 35,000 psi as tested by the material manufacturer.

d. Secure sprayed polymer coatings to the backer material using only the
adhesive bond of the polymer material. Do not use keys, keeper plates,
and other mechanical methods to secure the sprayed coating to the
backer material.

e. Sprayed polymer coating backer material must be [copper nickel alloy in
accordance with ASTM B929, UNS C72900] [stainless steel in accordance
with ASTM A564/A564M , UNS S17400, Type 630, Condition [H1025] [H1075]
[H1100]] [glass fiber reinforced composite].

SECTION 35 05 40.17 Page 10

2.1.3 Extruded Homogeneous Polymer Self-Lubricated Materials

In addition to the general self-lubricated material requirements above
extruded homogeneous self-lubricated materials must have the following
features and properties:

a. Extruded homogeneous polymer materials must be rated by the
self-lubricated material manufacturer for a minimum dynamic bearing
pressure of 69 MPa 10,000 psi.

b. Extruded homogeneous polymer materials must have a minimum compressive
yield strength of 138 MPa 20,000 psi as tested in accordance with
ASTM D695.

2.1.4 Plugged Bronze Self-Lubricated Materials

**
NOTE: Plugged bronze style self-lubricated
materials are often not a good choice for lock and
dam applications. This is due to the fact that they
can cause galvanic corrosion if a supplied lubricant
is not used. These types of materials are also not
ideal for applications with small ranges of movement
as the plugs providing the lubrication are
intermittently spaced and may not provide full
lubrication of the running surface especially for
applications that have small ranges of movement.

Spec requirements for dielectric strength to be a
minimum of 50V/mm and for self-lubrication to be
continuous and without measurable gaps for the full
self-lubricated material surface that come into
contact with the mating running surface exclude the
use of plugged bronze materials. Select the
appropriate spec language to provide consistent
requirements.

**

[Plugged bronze self-lubricated materials are not acceptable as they do not
meet dielectric strength requirements and do not provide continuous
self-lubrication without measurable gaps.][

a. Base material must be bronze.

b. Plug materials must be self-lubricating polymer containing
polytetrafluoroethylene (PTFE)

c. Plugged bronze self-lubricated materials must be rated by the
self-lubricated material manufacturer for a minimum dynamic bearing
pressure of 69 MPa 10,000 psi.

d. Plugged bronze self-lubricated materials must be rated by the
self-lubricated material manufacturer for a minimum compressive yield
strength of 103 MPa 15,000 psi.]

2.2 FAILURE CRITICAL BEARINGS (FCB)

**
NOTE: This section designates additional

SECTION 35 05 40.17 Page 11

performance, testing, and QC requirements for
critical bearings. These requirements come with
additional cost and should be used for applications
where the critical nature of the application
justifies the additional cost. Delete this section
if it does not apply.

Definition of a failure critical bearing can be
tailored as necessary for a specific project.

Means should be taken to clearly identify failure
critical bearings especially where a mix of bearing
applications (critical and non-critical) is present.

**

Failure critical bearings are bearing or bushing applications where failure
could potentially result in damage to critical systems or, applications
where repair or replacement of a failed bearing or bushings would result in
a loss of service or operation of a critical system. The designation FCB
means failure critical bearing. FCB's are determined by the Government and
are identified on the Contract drawings or in the Contract specifications.

2.2.1 FCB Material Qualifications

**
NOTE: CERL TR 99/104 is available through the
Defense Technical Information Center (dtic.mil).

**

The following is required for a material to be considered acceptable for
FCB applications:

a. The material must meet the self-lubricated material requirements above.

b. The material must have been tested by the procedure defined in
CERL TR 99/104 .

c. The material must receive a performance score of 350 or above for both
wet and dry testing as evaluated by the USACE Hydro Electric Design
Center (HDC) in Portland, Oregon, using the bearing rating system in
CERL TR 99/104 Appendix F .

d. The material manufacturer must sign a release agreement allowing public
distribution of the material's test results.

2.2.2 Qualified FCB Material

**
NOTE: For an updated list of material performance
scores contact the USACE Hydroelectric Design Center
(HDC) (Phone: 503-808-4200).

**

The following list of materials meet FCB requirements:

[a. CIP Hydro, Columbia Industrial Products, 29538 Airport Rd. Unit A,
Eugene, OR 97402. Contact Person: Jessica Leamen, 541-607-3655,
jessica@cipcomposites.com]

SECTION 35 05 40.17 Page 12

[b. TXM-M, ORKOT Engineering Plastics, 901 Phoenix Lake Ave., Streamwook,
IL 60107. Contact person: Eric McCorkle, 509-496-3054,
eric.w.mccorkle@trelleborg.com]

[c. D-Glide FT, Drie-D Americas, 25 Elgin St., Grimsby, ONT. Contact
Person: Frank Trivieri, 905-309-9558, trivieri@drie-d.com]

[d. All True Hydro 2069-ATHB, All True Designs, 4660 Main St., Building C,
Suite 450, Springfield, OR 97478. Contact Person: Andy Standerfer,
541-357-5263, andys@alltruedesigns.com]

[e. Karon V - bronze backed, Kamatics Corporation, Post Office Box 3,
Bloomfield, CT, 06002. Contact person: Yarrow Banko, 206-420-1840,
yarrow.banko@kaman.com]

[f. Karon V - composite, Kamatics Corporation, Post Office Box 3,
Bloomfield, CT, 06002. Contact person: Yarrow Banko, 206-420-1840,
yarrow.banko@kaman.com]

[g. HPF, Glacier Garlock Bearings, P.O. Box 189, 700 Mid Atlantic Parkway,
Thorofare, NJ 08086. Contact: 856-848-3200, usa@ggbearings.com]

[h. HPM, Glacier Garlock Bearings, P.O. Box 189, 700 Mid Atlantic Parkway,
Thorofare, NJ 08086. Contact: 856-848-3200, usa@ggbearings.com]

[i. Devatex 522, Federal Mogul Corporation, 26555 Northwestern Highway,
Southfield, MI 48003. Contact Person: Jim Rober, 248-794-7801,
jim.rober@federalmogul.com]

Submit FCB Material Certifications from the material manufacturer stating
that the chemical formulations, manufacturing processes and overall
structure of the materials supplied are identical to those of the bearings
that meet the FCB material qualifications above.

2.3 SELF-LUBRICATED MATERIAL BONDING ADHESIVE

**
NOTE: Remove this section if a bonding installation
method is not being used.

**

Self-lubricated material bonding adhesives must meet the following
requirements. Submit Bonding Adhesive Product Data showing that the
minimum requirements listed are met.

**
NOTE: Designers should be aware that the strength
properties of the bonding adhesive may be the
limiting factor for the design of self-lubricated
bearing systems. The strength properties of the
adhesive should be accounted for when designing for
a specific factor of safety.

**

a. Bonding adhesives must be approved by the adhesive manufacturer for use
in submerged and marine environments.

b. Bonding adhesive must be approved by the adhesive manufacturer for use
with the materials that it will be applied to.

SECTION 35 05 40.17 Page 13

c. After reaching full cure bonding adhesives must have a minimum
compressive strength of 52 MPa 7,500 psi as tested in accordance with
ASTM D695.

d. After reaching full cure bonding adhesives must have a minimum tensile
lap shear strength of 28 MPa 4,000 psi as tested in accordance with
ASTM D1002.

e. Bonding adhesive must be approved for service in the temperature range
of -34 to 93 degrees C -30 to 200 degrees F.

2.4 SELF-LUBRICATED MATERIAL MATING RUNNING SURFACES

**
NOTE: Successful operation of self-lubricated
components requires a specific running surface
hardness and surface finish values. These critical
requirements can often be overlooked by contractors
and sub-contractors that are not familiar with
self-lubricated materials. This section is intended
to help highlight the importance of these
requirements to contractors.

**

The surface finish and hardness of the mating component of a
self-lubricated material has a large effect on the successful operation of
that self-lubricated material. Running surfaces typically need to be
fabricated with a Rockwell hardness number between 30 and 40 on the
Rockwell C scale (HRC 30 - HRC 40) in accordance with ASTM E18.
Self-lubricated materials in applications with infrequent service typically
require no rougher than a 0.8 µm 32 micro-inches surface finish. Surface
finishes, typically no rougher than 0.4 µm 16 micro-inches are required for
application that have frequent service. Verify that the surface finish and
hardness requirements [indicated][specified] for self-lubricated material
running surfaces are in compliance with the self-lubricated material
manufacturer's recommendations. If the [indicated][specified] running
surface requirements are outside of the self-lubricated material
manufacturer's recommendations [notify the Government by submitting a
Request for Information] [submit a variance request on the shop drawings].

2.5 Seals

**
NOTE: The use of physical seals for self-lubricated
bushings/bearings is an important consideration for
designers. Factors that should be considered when
making this decision include the potential for
debris or contaminants to enter the bushing/bearing,
the bushing/bearing's natural tendency to evacuate
debris or contaminants, and the abrasion resistance
characteristics of the chosen material
construction(s).

Testing for debris or contamination tolerance is
essentially an abrasion resistance assessment of the
material. In general, fabric reinforced polymers
have a moderate to high tolerance for abrasion
resistance. Sprayed coatings are harder which give

SECTION 35 05 40.17 Page 14

them a better tolerance for abrasion resistance.
Extruded homogeneous materials are softer and have a
lower tolerance for abrasion resistance.

There are many acceptable materials and
configurations that can be used for physical seals.
The material choices presented here have been used
in self-lubricated material bushing/bearing designs
and are provided here as sample seal materials for
consideration.

Elastomeric o-rings are commonly used for static
joint seals. These are designed to be compressed
with the assembly of the joint to provide positive
contact to exclude debris, and other contaminants.
Low friction polymers are commonly used for dynamic
joint seals. PTFE is a very common selection
because of its low friction and chemically resistive
properties. A bent metal spring or compressed
o-ring is typically used to provide positive contact
when the joint is assembled. These types of seals
are commonly available as off-the-shelf parts from
seal manufacturers.

**

Provide seals for the [_____] [bearing] [bushing] meeting the following
requirements.

2.5.1 Static Seals

Static seals must be synthetic ethylene propylene elastomeric o-rings and
meeting the following material requirements:

PHYSICAL TEST TEST VALUE TEST METHOD SPECIFICATION

Durometer Hardness (Shore
Type A)

65 to 75 ASTM D2240

Tensile Strength 10 MPa 1450 psi (minimum) ASTM D412

Elongation at Break 150 percent minimum ASTM D412

300 percent Modulus 6 MPa 900 psi (minimum) ASTM D412

2.5.2 Dynamic Seals

Dynamic seals must be [molded PTFE] [_____] with energizing springs
fabricated from stainless steel or elastomeric o-rings. PTFE must [be
carbon filled and] meet the following material requirements:

PHYSICAL TEST TEST VALUE TEST METHOD SPECIFICATION

Durometer Hardness (Shore
Type D)

60 to 70 ASTM D2240

SECTION 35 05 40.17 Page 15

PHYSICAL TEST TEST VALUE TEST METHOD SPECIFICATION

Tensile Strength at Break 20 MPa 3000 psi (minimum) ASTM D4745

Specific Gravity 2.0 minimum ASTM D4745

Elongation at Break 200 percent minimum ASTM D4745

[2.6 Centering Wires

**
NOTE: Remove this section if a bonding installation
method is not being used.

**

Wires used to center the [bushing] [bearing] during bonding must be 300
series stainless steel and meet the requirements of ASTM A580/A580M
condition A.

][2.7 PRODUCT LUBRICATED PUMP BEARINGS

**
NOTE: If used, this section should be copied into
an applicable pump specification. If pump bearings
are not being used remove this section.

**

Submerged pump bearing must be product lubricated and meet the following
requirements:

a. Bearings must be fabricated from an elastomeric material or polymer
composite material and not require petroleum lubricants for operation.

b. Bearings must operate in water that may contain [sand] [silt]
[vegetative trash].

c. Bearing must not require service or replacement for [50,000] [_____]
operating hours.

] 2.8 TEST FITTING

Test the fit of self-lubricated components with their mating surfaces prior
to transporting components on site.

PART 3 EXECUTION

3.1 FABRICATION

Fabricate self-lubricated components and their running surfaces from the
materials, dimensions/tolerances, and qualities indicated.

3.2 ALIGNMENT REQUIREMENTS

**
NOTE: Self-lubricated components are susceptible to
damage caused by edge loading. The test procedure
outlined in CERL Technical Report 99/104, Greaseless

SECTION 35 05 40.17 Page 16

Bushings for Hydropower Applications tests the edge
loading properties of materials with a tapered test
sleeve. The slope of the tapered test sleeve is
0.229 degrees (0.004"/1.000"). Actual
installations should be held to much tighter
alignment requirements than this procedure tests
for. Required alignment of self-lubricated
components should be defined in accordance with an
applicable code such as ASME Y14.5 - Dimensioning
and Tolerancing.

Use this paragraph to define alignment requirements
of self-lubricated components and mating parts.
These requirements could also be shown on drawings.
Use an applicable dimensioning and tolerancing code
such as ASME Y14.5 to define alignment requirements.

**

[_____.]Submit Alignment QC Report showing the results of the field
measurements taken to verify the required alignment of installed components.

3.3 INSTALLATION PLAN

Submit an Assembly and Installation Plan showing the proposed method to
assemble and install the self-lubricated components. Include pre-assembly
fabrication dimensions, a description of the [interference fitting
procedure][bonding procedure][mechanical fastening procedure including
installation torques], post-assembly dimensions, installation
procedure,[seal installation procedure including any methods to temporarily
support the seals during assembly,] method to measure and confirm the
alignment requirements.

3.4 INTERFERENCE FITTING OF SELF-LUBRICATED MATERIALS

3.4.1 Preparation of Interference Fit Surfaces

Remove coatings from bushing/bearing housing surfaces prior to interference
fitting. Remove coatings including paint, galvanizing, and anodizing from
the interference fit surfaces prior to assembling the joint. Clean
interference fit surfaces of the bushing/bearing and housing of oil,
grease, cutting fluids, or other substances prior to assembling the
interference fit.

3.4.2 Press-Fitting

Do not use hammer blows or other impact type loading to press fit
self-lubricated components. Use a method to press fit self-lubricated
components that provides a smooth and constant force such as a hydraulic or
other style of press. Protect components from damage during the press
fitting process.

3.4.3 Shrink-Fitting

Perform shrink fitting by lowering the temperature of the inner component
to a point where the outside diameter shrinks adequately to avoid
interference with the outside part. Use a method to lower the temperature
of self-lubricated materials that is approved by the self-lubricated
material manufacturer. Ensure shrink-fit components are fully seated prior
to allowing the parts to return to ambient temperature.

SECTION 35 05 40.17 Page 17

3.5 MECHANICAL FASTENING OF SELF-LUBRICATED COMPONENTS

Install self-lubricated components in accordance with the approved Assembly
and Installation Plan. Use [300 series stainless steel fasteners] [_____]
to install self-lubricated components unless otherwise noted. Install
fasteners [with a thread locker and] to a torque value that does not damage
or distort the self-lubricated materials. Determine the amount of wear
that is expected for the service life of the self-lubricated material.
Install fasteners so that no part of the fastener extends beyond the fully
worn running surface of the self-lubricated material.

[3.6 BONDING SELF-LUBRICATED MATERIALS

**
NOTE: Remove this section if a bonding installation
method is not being used on the self-lubricated
components.

**

3.6.1 Protection of Work

Perform bonding of self-lubricated materials in a controlled environment.
Perform bonding in a temperature controlled building that allows protection
from the elements. [Exceptions to this requirement may be allowed, at the
discretion of the Contracting Officer, for cases where the size of
components prevents feasible transportation to an offsite location.]In
cases where outdoor installation of self-lubricated materials is necessary,
protect the bonded surfaces and work area from the weather.

3.6.2 Preparation of Bonding Surfaces

Prepare surfaces to be bonded, including degreasing and abrading, in
accordance with the bonding adhesive manufacturer's recommendations.
Prepare the bond joint so that the adhesive bonds only to the parent
materials of each component. Remove surface coatings such as paint,
galvanizing, and anodizing from the surfaces to be bonded using an approved
method prior to applying the adhesive. Clean surfaces to be bonded of oil,
grease, cutting fluids, and substances that may affect the quality of the
bonded joint. Only clean self-lubricated materials with cleaners that are
approved for use by the self-lubricated material manufacturer.

3.6.3 Bonding

Mix and apply the bonding adhesive in accordance with the adhesive
manufacturer's recommendations. Unless the adhesive manufacturer
recommends otherwise, apply the adhesive evenly and completely across both
bond surfaces prior to assembling the joint. Use a bonding procedure that
prevents adhesive from coming into contact with the running surfaces of the
self-lubricated materials. Prior to starting the bonding process, have a
solvent or other cleaner approved by the self-lubricated material
manufacturer on-hand and accessible. Quickly and completely clean off
adhesive that ends up on self-lubricated material running surfaces during
the bonding process.

3.6.3.1 Maintaining Dimensions of Bushings/Bearings During Bonding

While unsupported, self-lubricated materials have a tendency to slightly
sag under their own weight creating an out-of-round condition. Prior to

SECTION 35 05 40.17 Page 18

bonding bushings or bearings in place, check the diameter of the running
surface of the bushings/bearings to verify they are within the dimension
requirements shown. If the diameter is out of the required dimension,
provide and use jigs or other devices, which do not harm the material, to
maintain the required dimensions during bonding. Assemble bushings and
bearings with the axis in a vertical orientation where feasible to minimize
the possibility of bearing sag and non-conforming radial tolerances.

3.6.3.2 Bushing/Bearing Centering Wires

Use centering wires for situations that require assembly of
bushings/bearings axis in a horizontal orientation. Place centering wires
in the clearance between bushing/bearing outer diameter and housing inner
diameter. Use centering wires that have a diameter equal to the radial
clearance between bushing/bearing and housing. Use a minimum of eight
wires evenly spaced around the circumference of the bushing/bearing. After
the adhesive is fully cured cut centering wires flush with the surfaces of
the bushing/bearing and file any sharp edges smooth.

3.6.3.3 Flanged Bushings/Bearings

Unless indicated otherwise, bond flanges of bushing/bearing to their
associated housings.

3.6.4 Curing of Bonding Adhesive

Do not load self-lubricated materials until the bonding adhesive has fully
cured. Follow the adhesive manufacturer's recommendations to achieve full
cure of the adhesive.

[3.6.5 Accelerating Cure of Bonding Adhesives

**
NOTE: The amount of time to reach full cure for
many bonding adhesives can be reduced at increased
temperatures. This is a common practice for many
adhesives but should be performed with an awareness
of the issues identified in the specification
language below. Remove the section below if
accelerated curing is not being used.

**

Perform accelerated curing of bonding adhesives by increasing the
temperature of the components to a maximum temperature that does not harm
the self-lubricated materials or other components. Many self-lubricated
materials cannot be heated past approximately 100 degree F without post
curing and potentially shrinking or distorting the material. Consult the
self-lubricated material manufacturer for the maximum temperature that can
be used for accelerating the cure of the bonding adhesive. Perform heating
of components in a manner that brings the entire bonded joint up to the
desired cure temperature. Consider heat sinks in the components that may
increase the amount of time that is required to heat the bond joint up to
the desired temperature. Open flame must not be used to heat or pre-heat
components for bonding.

]] 3.7 VERIFYING DIMENSIONS AFTER ASSEMBLY

**
NOTE: The inner and outer diameter of

SECTION 35 05 40.17 Page 19

self-lubricated bushings can change significantly
after interference fitting. Consult the
self-lubricated material manufacturer for
pre-interference fit dimensions to achieve the
desired post-interference fit dimensions.
Manufacturer's can typically accurately predict the
pre-interference fit dimensions required. However,
sometimes post-interference fit machining is
required to meet final dimensions.

Some self-lubricated materials are fabricated with a
layer of premium grade material applied only at the
running surface of the part. This is a common
practice and can be used to significantly reduce
material costs. If this practice is used an
adequate thickness of premium grade material needs
to be provided to allow post-interference fit
machining.

**

After [shop assembly] [field installation], measure self-lubricated
components to verify contract required dimensions are met. If assembly
dimensions are not met, machine or hone the self-lubricated materials to
achieve the required dimensions. Perform machining and honing of
self-lubricated components in accordance with the self-lubricated material
manufacturer's recommendations. Some self-lubricated materials are
fabricated with a layer of premium grade material applied only at the
running surface of the part. Provide enough premium grade material at
running surfaces to allow for post-assembly machining. Submit a
Post-Assembly QC Report detailing the measured dimensions after assembly
and showing compliance with the approved Assembly and Installation Plan.

3.8 ASSEMBLY OF MATING COMPONENTS

3.8.1 Cleaning

Prior to final installation, clean self-lubricated materials and their
running surfaces of oil, dirt, and debris using a method recommended by the
self-lubricated material manufacturer.

[3.8.2 Seal Installation

**
NOTE: Delete this section if physical seals are not
used.

**

Install seals in accordance with the approved Assembly and Installation
Plan. [Temporary support of seals for assembly/installation may be
performed with cyanoacrylate adhesive applied in small amounts at several
locations equally spaced around seal grooves.]

] 3.8.3 Final Installation

Do not force components together in a manner that causes binding of the
running surfaces of the components. Do not use lubricants to assemble
self-lubricated components unless otherwise specified.

SECTION 35 05 40.17 Page 20

3.9 ACCEPTANCE TESTING

Following the completion of installation, checkout, adjustment, [[and
setting the] [limit switches], [controls], [interlocks],] perform
acceptance testing on each self-lubricated bearing system. Develop an
acceptance test report form to record the acceptance testing results. For
acceptance, operate the [gate] [bearing system] through [three][_____]
complete cycles to satisfy the Contracting Officer that the requirements of
the contract have been met and that the performance of the bearing system
is satisfactory for the purpose intended.

Upon successful completion of the field tests, the bearing system and
[related components] [accessory items and equipment] will be examined by
the [Contracting Officer] [Project Personnel], and if found to comply with
the contract it will be accepted by signature by all parties. Signatures
and Acceptance will not occur until all found deficiencies have been
corrected. Submit the Acceptance Test Report documenting the testing
performed, findings of the testing, and correction of issues.

3.10 OPERATION AND MAINTENANCE MANUALS

[In addition to the requirements of Section 01 78 00 CLOSEOUT SUBMITTALS,
include] [Provide] legible copies of the following information in the
Operation and Maintenance Manuals. All information must be the most
current and approved copy, reflecting any changes made during the
construction process:

a. Self-lubricated Component Shop Drawings.

b. Self-Lubricated Component Field Installation Drawings.

c. Self-Lubricated Material Product Data.

[d. Bonding Adhesive Product Data.]

[d] [e]. Self-Lubricated Material Manufacturer's Warranty.

[e] [f]. FCB Material Certifications.

[f] [g]. Post-Assembly QC Report

[g] [h]. Alignment QC Report

[h] [i]. Acceptance Test Report

3.11 TRAINING

Provide field training conducted by the [self-lubricated material
manufacturer] [erecting engineer] for operating staff after each system is
functionally complete but prior to final acceptance. The training must be
given for a period of not less than [four][_____] hours. The training must
cover all pieces of equipment and include the items contained in the
operation and maintenance manuals. Do not perform training until operation
and maintenance manuals have been approved. Provide [four weeks] [_____]
advance notice of the scheduled training. [Record video and audio of
training conducted and provide two CD-ROM copies of the training. The
recording shall be MPEG-2 or MPEG-1 format to be compatible with common DVD
players in the United States.]

SECTION 35 05 40.17 Page 21

 -- End of Section --

SECTION 35 05 40.17 Page 22

