
**
USACE / NAVFAC / AFCEC / NASA UFGS-35 05 40.14 10 (May 2014)

Preparing Activity: USACE Superseding
 UFGS-41 24 27.00 10 (January 2008)

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 40.14 10

HYDRAULIC POWER SYSTEMS FOR CIVIL WORKS STRUCTURES

05/14

PART 1 GENERAL

 1.1 SUMMARY
 1.2 PRODUCTS INSTALLED BUT NOT SUPPLIED
 1.3 LUMP SUM PRICES
 1.3.1 Payment
 1.3.2 Unit of Measure
 1.4 REFERENCES
 1.5 DESIGN AND PERFORMANCE REQUIREMENTS
 1.5.1 Design Parameters
 1.5.2 Allowable Stresses
 1.5.2.1 Structural Items
 1.5.2.2 Hydraulic Cylinders
 1.5.2.3 Stress Concentration Factors
 1.5.3 Connections
 1.5.3.1 Pinned Connections
 1.5.3.2 Shop Connections
 1.5.3.3 Welded Connections
 1.5.3.4 Structural Bolted Connections
 1.6 SUBMITTALS
 1.7 SCHEMATIC DRAWINGS AND DATA
 1.7.1 Shop Drawings
 1.7.2 Fabrication Drawings
 1.7.3 Hydraulic Power Unit Drawings
 1.7.4 Manifold Drawings
 1.7.5 Piping Drawings
 1.7.6 Electrical Drawings
 1.7.7 Shop Assembly Drawings
 1.7.8 Hydraulic Schematic
 1.7.9 Product Data
 1.7.10 Delivery Drawings
 1.7.11 Shop Assembly and Testing Procedures and Results
 1.7.12 Field Installation Procedures
 1.7.13 Design and Performance Requirements
 1.7.14 Cleaning and Flushing Procedures and Results
 1.7.15 Erecting Engineer Qualifications

SECTION 35 05 40.14 10 Page 1

 1.8 DELIVERY, STORAGE, AND HANDLING
 1.8.1 Packaging
 1.8.2 Shipping, Preservation, and Storage
 1.9 WARRANTY
 1.10 QUALITY CONTROL

PART 2 PRODUCTS

 2.1 MATERIALS AND MECHANICAL EQUIPMENT
 2.1.1 General
 2.1.2 Standard Products
 2.1.3 Hydraulic Cylinders (Standard Design)
 2.1.3.1 Cylinder Tubes
 2.1.3.2 Cylinder Heads and Caps
 2.1.3.3 Pistons
 2.1.3.4 Piston Rods (Standard Design)
 2.1.4 Hydraulic Cylinders (Custom Design)
 2.1.5 Hydraulic Cylinders (Corps Design)
 2.1.5.1 Piston Rods (Corps Design)
 2.1.5.2 Pistons
 2.1.5.3 Piston Wear Rings
 2.1.5.4 O-Ring Seals
 2.1.5.5 Rod Wiper/Scraper
 2.1.5.6 [Piston and] Piston Rod Seals
 2.1.5.7 Rod Seal Gland and Locking Device Flange
 2.1.5.8 Hoist Locking Device
 2.1.6 Hydraulic Power Unit
 2.1.7 Oil Reservoirs
 2.1.7.1 Reservoir Heater
 2.1.7.1.1 Heater Switch
 2.1.7.1.2 High Temperature Switch
 2.1.7.2 Magnetic Separators
 2.1.7.3 Low Level Float Switches
 2.1.7.4 Electronic Flow Meter
 2.1.7.5 Visual Flow Meter
 2.1.7.6 Air Breather
 2.1.7.7 Flexible Reservoir Breathers
 2.1.7.7.1 Pressure Relief and Emergency Venting
 2.1.7.8 Oil Level Gage
 2.1.8 Pumps
 2.1.8.1 Gear Pumps
 2.1.8.2 Vane Pumps
 2.1.8.2.1 Fixed Displacement Vane Pumps
 2.1.8.2.2 Variable Displacement Vane Pumps
 2.1.8.3 Piston Pumps
 2.1.9 Accumulators
 2.1.10 Filters
 2.1.11 Gauges
 2.1.11.1 Pressure Gauges
 2.1.11.2 Thermometer
 2.1.12 Manifolds
 2.1.13 Valves
 2.1.13.1 Shut-Off Valves
 2.1.13.2 Needle Valves
 2.1.13.3 Manual Control Valves
 2.1.13.3.1 Flow
 2.1.13.3.2 Manual Four-Way Directional Control Valves
 2.1.13.4 Solenoid Operated Control Valves
 2.1.13.4.1 Pilot-Operated, Solenoid-Controlled Four-Way

SECTION 35 05 40.14 10 Page 2

Directional Control Directional
 2.1.13.4.2 Solenoid Operated Proportional Throttle Valve
 2.1.13.5 Pressure Relief Valves
 2.1.13.6 Unloading Valves
 2.1.13.7 Supply Spring Loaded Check Valves
 2.1.13.8 Return Spring Loaded Check Valves
 2.1.13.9 Bleeder Valves
 2.1.13.10 Pressure Snubbers
 2.1.13.11 Counterbalance Valve
 2.1.14 Piping
 2.1.14.1 Pipe
 2.1.14.2 Pipe Fittings
 2.1.14.3 Pipe and Tube Hangers and Supports
 2.1.14.4 Sleeves and Wall Brackets
 2.1.14.5 Pipe Penetration Seals
 2.1.14.6 Unions
 2.1.14.7 Hydraulic Tubing
 2.1.14.8 Tube Fittings
 2.1.14.9 Hose
 2.1.15 Bolts, Nuts, and Washers
 2.1.15.1 Carbon Steel Bolts and Nuts
 2.1.15.2 Stainless Steel Bolts and Nuts
 2.1.15.3 Flat Washers
 2.1.16 Hydraulic Fluid (Petroleum Based)
 2.1.17 Hydraulic Fluid (Environmentally Acceptable)
 2.2 ELECTRICAL EQUIPMENT
 2.2.1 Conduit, Duct, and Accessories
 2.2.1.1 [Plastic Coated] Rigid Metal Conduit
 2.2.1.2 Conduit Fittings
 2.2.1.3 Conduit and Cabinet Supports
 2.2.2 Cabinets and Boxes
 2.2.3 Pump Motors
 2.2.3.1 Rating
 2.2.3.2 Winding Insulation
 2.2.3.3 Winding Heaters
 2.2.3.4 Terminal Leads
 2.2.4 Control Components
 2.2.4.1 Control Devices and Wiring
 2.2.4.2 Pressure Switches
 2.2.4.3 Pressure Transducers
 2.2.4.4 Flow Detection Switches
 2.2.4.5 Electronic Limit Switches
 2.2.4.6 Transducer (Electromagnetic Position Sensor)
 2.2.4.7 Remote Read-Out [Digital] [Analog] Display
 2.2.4.8 Manual Switches
 2.2.4.9 Relays
 2.2.4.10 Indicating Lights
 2.2.5 Control Consoles and Valve and Gauge Panels
 2.2.5.1 Control Console Construction
 2.2.5.2 Valve and Gauge Panel Construction
 2.2.5.3 Nameplates and Instruction Plates
 2.2.5.4 Security Provisions
 2.2.5.5 Weather Protection
 2.3 SHOP ASSEMBLY AND TESTING
 2.3.1 Cylinder Tests
 2.3.2 Hydraulic Power Units
 2.4 MANUFACTURER PREPARATION BEFORE SHIPMENT
 2.4.1 Flushing Hydraulic Cylinders
 2.4.2 Flushing Hydraulic Power Unit

SECTION 35 05 40.14 10 Page 3

 2.5 PAINTING
 2.6 SPECIAL TOOLS
 2.7 SPARE PARTS

PART 3 EXECUTION

 3.1 EXAMINATION
 3.2 INSTALLATION
 3.3 POWER PIPING
 3.3.1 Piping Installation
 3.3.2 Piping Vents and Drains
 3.3.3 Mounting Support for Manifolds
 3.3.4 Identification of Piping and Valves
 3.4 CLEANING AND FLUSHING
 3.4.1 Flushing Piping
 3.4.2 Flushing Manifolds and Hoses
 3.5 FILLING AND BLEEDING THE SYSTEM
 3.6 ERECTION ENGINEER
 3.7 FIELD TESTS AND INSPECTIONS
 3.7.1 Field Testing
 3.7.2 Pipe Pressure Test
 3.7.3 Final Acceptance Tests
 3.7.3.1 Initial Start-Up
 3.7.3.2 Combined System Tests
 3.7.3.3 Test Reports
 3.8 CLEAN-UP
 3.9 OPERATION AND MAINTENANCE

-- End of Section Table of Contents --

SECTION 35 05 40.14 10 Page 4

**
USACE / NAVFAC / AFCEC / NASA UFGS-35 05 40.14 10 (May 2014)

Preparing Activity: USACE Superseding
 UFGS-41 24 27.00 10 (January 2008)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 35 05 40.14 10

HYDRAULIC POWER SYSTEMS FOR CIVIL WORKS STRUCTURES
05/14

**
NOTE: This guide specification covers the
requirements for hydraulic power systems to operate
gates and other mechanisms at civil works structures.
This section was originally developed for USACE
Civil Works projects.

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

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

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

**

PART 1 GENERAL

**
NOTE: Ensure products used in this section comply
with Federal procurement preference under section
9002 of the Farm Security and Rural Investment Act
of 2002. See Section 01 33 29 SUSTAINABILITY
REPORTING for requirements associated with EPA
designated products.

**

1.1 SUMMARY

The work covered by this section of the specifications consists of detailed
requirements for the [design,] fabrication, shop assembly, testing,
delivery, and installation of the hydraulic power systems for operation of

SECTION 35 05 40.14 10 Page 5

the [intake gates] [slide gates] [control gates] [tainter gates] [miter
gates] [butterfly valves] [hoisting equipment] [_____] as specified and as
shown.

1.2 PRODUCTS INSTALLED BUT NOT SUPPLIED

**
NOTE: List all property which will be furnished to
the Contractor for installation. Materials and
equipment which are purchased by supply contract by
the Government to be furnished to the Contractor
must be deleted from other portions of this
specification.

**

Pursuant to Contract Clause GOVERNMENT-FURNISHED PROPERTY (SHORT FORM), the
Government will furnish to the Contractor the following property, if
required, to be incorporated or installed in the work. Such property will
be furnished at the project site for delivery acceptance. Install or
incorporate all such property into the work. Verify the quantity and
condition of such Government-furnished property when delivered, acknowledge
receipt thereof in writing and in case of damage to or shortage of such
property, report within 24 hours, in writing, such damage or shortage.

1.3 LUMP SUM PRICES

**
NOTE: If Section 01 22 00.00 10 PRICE AND PAYMENT
PROCEDURES is included in the project
specifications, this paragraph title (LUMP SUM
PRICES) should be deleted from this section and the
remaining appropriately edited subparagraphs below
should be inserted into Section 01 22 00.00 10.

**

1.3.1 Payment

Payment will be made for costs associated with the hydraulic power
system(s) as specified.

1.3.2 Unit of Measure

Unit of measure: lump sum.

1.4 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

SECTION 35 05 40.14 10 Page 6

the issue dates.

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

**

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

AMERICAN WELDING SOCIETY (AWS)

AWS D1.1/D1.1M (2015; Errata 2015) Structural Welding
Code - Steel

ASME INTERNATIONAL (ASME)

ASME B16.11 (2011) Forged Fittings, Socket-Welding and
Threaded

ASME B31.1 (2014; INT 1-47) Power Piping

ASME B36.19M (2004; R 2015) Stainless Steel Pipe

ASME B40.100 (2013) Pressure Gauges and Gauge
Attachments

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

ASME BPVC SEC VIII D1 (2010) BPVC Section VIII-Rules for
Construction of Pressure Vessels Division 1

ASTM INTERNATIONAL (ASTM)

ASTM A106/A106M (2014) Standard Specification for Seamless
Carbon Steel Pipe for High-Temperature
Service

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

ASTM A181/A181M (2014) Standard Specification for Carbon
Steel Forgings, for General-Purpose Piping

ASTM A182/A182M (2015) Standard Specification for Forged
or Rolled Alloy-Steel Pipe Flanges, Forged
Fittings, and Valves and Parts for
High-Temperature Service

ASTM A193/A193M (2015a) Standard Specification for
Alloy-Steel and Stainless Steel Bolting
Materials for High-Temperature Service and
Other Special Purpose Applications

ASTM A194/A194M (2015a) Standard Specification for Carbon
and Alloy Steel Nuts for Bolts for

SECTION 35 05 40.14 10 Page 7

High-Pressure or High-Temperature Service,
or Both

ASTM A216/A216M (2014; E 2015) Standard Specification for
Steel Castings, Carbon, Suitable for
Fusion Welding, for High-Temperature
Service

ASTM A234/A234M (2013; E 2014) Standard Specification for
Piping Fittings of Wrought Carbon Steel
and Alloy Steel for Moderate and High
Temperature Service

ASTM A266/A266M (2013) Standard Specification for Carbon
Steel Forgings for Pressure Vessel
Components

ASTM A269/A269M (2015a) Standard Specification for
Seamless and Welded Austenitic Stainless
Steel Tubing for General Service

ASTM A312/A312M (2016) Standard Specification for
Seamless, Welded, and Heavily Cold Worked
Austenitic Stainless Steel Pipes

ASTM A325 (2014) Standard Specification for
Structural Bolts, Steel, Heat Treated,
120/105 ksi Minimum Tensile Strength

ASTM A325M (2014) Standard Specification for
Structural Bolts, Steel, Heat Treated, 830
MPa Minimum Tensile Strength (Metric)

ASTM A354 (2011) Standard Specification for Quenched
and Tempered Alloy Steel Bolts, Studs, and
Other Externally Threaded Fasteners

ASTM A516/A516M (2010) Standard Specification for Pressure
Vessel Plates, Carbon Steel, for Moderate-
and Lower-Temperature Service

ASTM A519 (2006) Standard Specification for Seamless
Carbon and Alloy Steel Mechanical Tubing

ASTM A536 (1984; R 2014) Standard Specification for
Ductile Iron Castings

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

ASTM A576 (1990b; R 2012) Standard Specification for
Steel Bars, Carbon, Hot-Wrought, Special
Quality

ASTM A659/A659M (2012) Standard Specification for
Commercial Steel (CS), Sheet and Strip,
Carbon (0.16 Maximum to 0.25 Maximum
Percent), Hot-Rolled

SECTION 35 05 40.14 10 Page 8

ASTM A705/A705M (2013) Standard Specification for
Age-Hardening Stainless Steel Forgings

ASTM B505/B505M (2014) Standard Specification for
Copper-Base Alloy Continuous Castings

ASTM B584 (2014) Standard Specification for Copper
Alloy Sand Castings for General
Applications

ASTM D3951 (2015) Commercial Packaging

ASTM D5864 (2011) Standard Test Method for
Determining Aerobic Aquatic Biodegradation
of Lubricants or Their Components

ASTM F844 (2007a; R 2013) Washers, Steel, Plain
(Flat), Unhardened for General Use

INSTITUTE OF ELECTRICAL AND ELECTRONICS ENGINEERS (IEEE)

IEEE C57.12.70 (2011) Standard Terminal Markings and
Connections for Distribution and Power
Transformers

INTERNATIONAL ORGANIZATION FOR STANDARDIZATION (ISO)

ISO 1219-1 (2012) Fluid Power Systems and Components
Graphic Symbols and Circuit Diagrams -
Part 1: Graphic Symbols for Conventional
Use and Data-Processing Applications

ISO 1219-2 (2012) Fluid Power Systems and Components
Graphic Symbols and Circuit Diagrams -
Part 2: Circuit Diagrams

ISO 16889 (2008) Hydraulic Fluid Power - Multi-Pass
Method for Evaluating Filtration
Performance of a Filter Element

ISO 4021 (1992) Hydraulic Fluid Power - Particulate
Contamination Analysis - Extraction of
Fluid Samples from Lines of an Operating
System

ISO 4406 (1999) Hydraulic Fluid Power - Fluids -
Method for Coding the Level of
Contamination by Solid Particles

ISO 4407 (2002) Hydraulic Fluid Power - Fluid
Contamination - Determination of
Particulate Contamination by the Counting
Method Using an Optical Microscope

ISO 4413 (2010) Hydraulic Fluid Power — General
Rules and Safety Requirements for Systems
and Their Components

SECTION 35 05 40.14 10 Page 9

ISO 5598 (2008) Fluid Power Systems and Components
- Vocabulary

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

MSS SP-58 (1993; Reaffirmed 2010) Pipe Hangers and
Supports - Materials, Design and
Manufacture, Selection, Application, and
Installation

NATIONAL ELECTRICAL MANUFACTURERS ASSOCIATION (NEMA)

ANSI C80.1 (2005) American National Standard for
Electrical Rigid Steel Conduit (ERSC)

NEMA ICS 1 (2000; R 2015) Standard for Industrial
Control and Systems: General Requirements

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

NEMA ICS 6 (1993; R 2011) Enclosures

NEMA MG 1 (2014) Motors and Generators

NEMA RN 1 (2005; R 2013) Polyvinyl-Chloride (PVC)
Externally Coated Galvanized Rigid Steel
Conduit and Intermediate Metal Conduit

NATIONAL FLUID POWER ASSOCIATION (NFLPA)

NFLPA T2.13.1 (2007; 5th Ed) Recommended Practice –
Hydraulic Fluid Power – Use Of Fire
Resistant Fluids In Industrial Systems

SOCIETY OF AUTOMOTIVE ENGINEERS INTERNATIONAL (SAE)

SAE J514 (2012) Hydraulic Tube Fittings

SAE J517 (2013) Hydraulic Hose

SAE J518-1 (2013) Hydraulic Flanged Tube, Pipe, and
Hose Connections, 4-Screw Flange
Connection Part 1: 3.5 MPa to 35 MPa (Code
61)

U.S. ENVIRONMENTAL PROTECTION AGENCY (EPA)

EPA 560/6-82-002 (1982) Guidelines and Support Documents
for Environmental Effects Testing

UNDERWRITERS LABORATORIES (UL)

UL 50 (2007; Reprint Apr 2012) Enclosures for
Electrical Equipment, Non-environmental
Considerations

SECTION 35 05 40.14 10 Page 10

UL 6 (2007; Reprint Nov 2014) Electrical Rigid
Metal Conduit-Steel

1.5 DESIGN AND PERFORMANCE REQUIREMENTS

**
NOTE: Include this paragraph in the specifications
when the Contractor is required to furnish the
detailed design of the system.

List all items for which the Contractor shall
furnish design computations.

**

The contract drawings indicate the general arrangement of the hydraulic
power system for operation of the [intake gates] [slide gates] [control
gates] [tainter gates] [miter gates] [butterfly valves] [hoisting
equipment] [_____], clearances necessitated by the structure or other
equipment, maximum overall dimensions, and other pertinent features.
Furnish the detailed design in conformity with the following design
criteria. Furnish the detailed design in conformity with ISO 4413 , and the
following design criteria. Identify design and dimensional changes
necessary to satisfy the principal design parameters identified in the
paragraph DESIGN PARAMETERS (below) as variations in the submittals.
Dimensions submitted that differ from those indicated and not otherwise
constrained by the Design Parameters and physical limitations of
installation are subject to approval. Also submit design computations for
all extension of design items.

1.5.1 Design Parameters

**
NOTE: List all design parameters or criteria
required by the Contractor to design the hydraulic
power system. Possible design criteria to consider
are:

a. Maximum system pressure
b. Rated raising or retracting force
c. Rated lowering or extending force
d. Maximum raising or retracting time
e. Maximum lowering or extending time
f. Hoist stroke
g. Critical or limiting dimensions
h. Operating temperature range
i. Duty cycles
j. Accumulator performance characteristics
k. Any other unusual features

**

The principal design parameters for the hydraulic power system are as
follows and were developed at the minimum operating temperature and
utilizing the hydraulic fluid as specified:

1.5.2 Allowable Stresses

1.5.2.1 Structural Items

Design structural items associated with the hydraulic power system, such as

SECTION 35 05 40.14 10 Page 11

support beams, to withstand the maximum force exerted by the hydraulic
cylinder plus any dead loads with a factor of safety of 2 based on the
yield strength of the materials involved.

1.5.2.2 Hydraulic Cylinders

**
NOTE: Use telescopic hydraulic cylinders only for
special retrofit applications where regular single
or double acting cylinders cannot be used or where
the physical constraints of the installation leave
no other alternative.

The maximum operating pressure referred to below is
also generally the test pressure of the cylinder in
the Cylinder Tests paragraph below.

**

Design all hydraulic cylinders to withstand a maximum operating pressure of
21[__] MPa 3000[___] psi with a factor of safety of 5 based on the ultimate
strength of the material or 2 based on the yield strength of the material.
Apply a factor of safety of 3 to the compression load when designing the
hydraulic cylinders to resist buckling. End fixity coefficients for each
hydraulic cylinder are [1.0][___].

1.5.2.3 Stress Concentration Factors

Use stress concentration factors where applicable. Reduction of allowable
stresses to compensate for repeated cycles of loading is not required.

1.5.3 Connections

1.5.3.1 Pinned Connections

Design pinned hydraulic cylinder connections for field assembly as shown.

1.5.3.2 Shop Connections

Design shop connections for assembly by means of welding or by bolting.

1.5.3.3 Welded Connections

**
NOTE: If need exists for more stringent
requirements for weldments, delete this first
bracketed paragraph and use the second.

**

[Design welded connections in accordance with the applicable provisions of
AWS D1.1/D1.1M except that provisions for repeated stress will not be
required. Weld hydraulic cylinders in accordance with ASME BPVC SEC VIII D1 ,
Section VIII. Weld piping in accordance with ASME B31.1 . Qualify
procedures and welders in accordance with ASME BPVC SEC IX . Welding
procedures qualified by others, and welders and welding operators qualified
by another employer may be accepted as permitted by ASME B31.1 . Notify the
Contracting Officer 24 hours in advance of tests and perform the tests at
the work site if practicable. Apply the welder's or welding operator's
assigned symbol near each weld made as a permanent record. Submit a copy
of qualified procedures and a list of names and identification symbols of

SECTION 35 05 40.14 10 Page 12

qualified welders and welding operators.][

Welding and nondestructive testing procedures for piping are specified in
Section 40 05 13.96 WELDING PROCESS PIPING.]

1.5.3.4 Structural Bolted Connections

Make structural bolted connections carrying primary loads with ASTM A325M
ASTM A325 bolts.

1.6 SUBMITTALS

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

The Guide Specification technical editors have
designated those items that require Government
approval, due to their complexity or criticality,
with a "G." Generally, other submittal items can be
reviewed by the Contractor's Quality Control
System. Only add a “G” to an item, if the submittal
is sufficiently important or complex in context of
the project.

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

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

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

**

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:

SECTION 35 05 40.14 10 Page 13

SD-02 Shop Drawings

Schematic Drawings and Data

SD-03 Product Data

Materials and Mechanical Equipment

Standard Products; G [, [_____]]

Electrical Equipment

Design and Performance Requirements; G [, [_____]]

Shop Assembly and Testing Procedures

Installation Procedures; G [, [_____]]

Piping Installation

Erecting Engineer Qualifications; G [, [_____]]

Cleaning and Flushing

Field Testing

SD-06 Test Reports

Operational Test Reports

Shop Tests

Field Tests

Piston Rods (Standard Design)

Piston Rods (Corps Design)

SD-10 Operation and Maintenance Data

Operation and Maintenance; G [, [_____]]

1.7 SCHEMATIC DRAWINGS AND DATA

1.7.1 Shop Drawings

Include fabrication, shop assembly, delivery, and field installation
drawings in the detailed shop drawings. Detail any component part of
fabricated items omitted on the shop drawings. If departures from the
contract drawings are deemed necessary by the Contractor, submit details of
such departures, including changes in related portions of the project and
reasons thereof, with the shop drawings. Provide fabrication and assembly
drawings to 1:8 1-1/2 inch = 1 foot-0 inch or larger scale.

1.7.2 Fabrication Drawings

Provide fabrication drawings for all mechanical and structural parts or
components, except those which are of standard manufacture. The drawings

SECTION 35 05 40.14 10 Page 14

must show complete details of materials, tolerances, machined surface
finishes, connections, and proposed welding sequences which differentiate
shop welds and field welds. Provide detailed drawings of the drilled
passages or the manifolds.

1.7.3 Hydraulic Power Unit Drawings

Provide drawings for hydraulic power units showing general arrangement of
components and outline dimensions of unit. Identify all components on the
drawings and provide sufficient information to determine whether the
components proposed conform to the specifications.

1.7.4 Manifold Drawings

Provide fabrication drawings for all manifolds showing general arrangements
outline dimensions, and drilling dimensions. Identify all components on
the drawings and provide sufficient information to determine whether the
components proposed conform to the specifications. Identify all port
configurations and connections.

1.7.5 Piping Drawings

Provide piping drawings showing the complete hydraulic system in schematic
format identifying all items of equipment incorporated in the system.
Include details of all pipe supports including those for manifolds and on
the hydraulic power unit.

1.7.6 Electrical Drawings

Provide electrical drawings of all electrical equipment. On electrical
drawings include complete schematic diagrams and connection diagrams. On
connection diagrams show electrical connections (by lines) for each
conductor between terminal points. Identify terminal points.

1.7.7 Shop Assembly Drawings

Provide shop assembly drawings with details for connecting the adjoining
fabricated components in the shop to ensure satisfactory field installation.

1.7.8 Hydraulic Schematic

Provide a complete hydraulic schematic in accordance with ISO 1219-1 and
ISO 1219-2 . Show all hydraulic components on the schematic, and indicate
all setpoint and size parameters for each component.

1.7.9 Product Data

Include performance data and curves for pumps, motors and valves. Provide
catalog cuts and outline dimensions for the pumps, motors, filters,
heaters, thermostats, float switches, pressure transducer, switches,
breathers, and all valves, valve controls and other
accessories.

1.7.10 Delivery Drawings

Provide delivery drawings with descriptions of methods of delivering
components to the site, including details for supporting fabricated
components during shipping to prevent distortion or other damage.

SECTION 35 05 40.14 10 Page 15

1.7.11 Shop Assembly and Testing Procedures and Results

Provide procedures for shop testing and operating test for all testing
outlined in paragraphs SHOP ASSEMBLY AND TESTING and FIELD TESTS AND
INSPECTIONS. Submit operational test reports for all required shop testing
and testing of equipment after installation. Provide records of all
adjustments and final settings for all hydraulic components in the system.
This includes pump flow rates, operating times, relief settings,
counterbalance valve adjustments, operating pressures at both the hydraulic
power units and cylinder manifolds, flow level adjustments, filter
differential switch settings, and other parameters as outlined in the
paragraph TEST REPORTS.

1.7.12 Field Installation Procedures

Provide field installation drawings with a detailed description of the
field installation procedures. Include the location and method of support
of installation and handling equipment, the provisions to be taken to
protect concrete and other work during installation, the method of
maintaining components in correct alignment, and the methods for installing
other appurtenant items. Include dates and schedule of work. Submit
methods and procedures to accelerate the sequence of work for approval.

1.7.13 Design and Performance Requirements

Provide design computations for all items which are designed by the
Contractor.

1.7.14 Cleaning and Flushing Procedures and Results

Provide detailed procedure for the cleaning and flushing of hydraulic
cylinders, piping, and power unit as outlined in paragraph CLEANING AND
FLUSHING, not less than 30 days before start of operations. Provide test
reports of the results of the flushing and of the oil used to fill the
system.

1.7.15 Erecting Engineer Qualifications

Provide a resume for the on-site erecting engineer with details on
experience and background in similar installations.

1.8 DELIVERY, STORAGE, AND HANDLING

1.8.1 Packaging

Do not prepare the hydraulic power systems for shipment until they have
been inspected and accepted for shipment at origin by the Contracting
Officer, unless inspection has been waived in writing. Ship each hydraulic
power system or subassembly completely assembled. The subassemblies are
defined as the following:

a. Hydraulic cylinders. Each hydraulic cylinder subassembly consists of
the hydraulic cylinder, [trunnion], [cardanic ring], [pillow block
bearings], [bushings], and [cylinder support platform].

b. Hydraulic power units

c. Piping assemblies

SECTION 35 05 40.14 10 Page 16

d. Control consoles

Provide the subassemblies with adequate protective pads, supports, and
blocking and securely restrained to prevent distortion or damage to the
painted surfaces in transit. Any loss or damage during shipment, including
damage to the painted surfaces, is the Contractor's responsibility; replace
or repair without cost to the Government. Pack all accessories and spare
parts separately in containers plainly marked "ACCESSORIES ONLY," or "SPARE
PARTS ONLY." Place a packing list, listing the contents of each container,
in a moisture-proof envelope and securely fasten to the outside of the
container. Standard commercial packaging in accordance with ASTM D3951
will be acceptable except where a different method or standard of packaging
is specified.

1.8.2 Shipping, Preservation, and Storage

**
NOTE: For very long cylinders, deflection of the
rod during shipment may cause damage to the rod
and/or bore of the cylinder. It is best to avoid
the use of internal rod support blocks. One
solution to this problem is to extend the rod a
short distance, provide a bracket so that the rod
cannot be retracted, and then pressurize the
underside of the piston so that the rod is in
tension. Also, shipping the cylinder filled with
oil will dampen the movement of the rod.

**

Packing, crating, cradles, etc., necessary to ensure safe shipment are the
responsibility of the Contractor and become the property of the Government
upon delivery of the equipment. The hydraulic cylinders must be [filled
with the specified hydraulic fluid, and make provisions to account for
expansion and contraction of the oil during shipping and storage by
installation of a bladder type accumulator to the rod end bleed port.]
[drained and purged with nitrogen.] Then securely cap remaining ports with
blank flanges to prevent the entrance of foreign matter. [Make provisions
with external shipping devices to prevent damage to the cylinder and piston
rod resulting from the rod flexing up and down in the cylinder during
transport. Internal rod supports are not acceptable. Submit a proposal
for controlling movement of the piston rod for approval.] [Provide
internal rod supports to prevent the rod from deflecting and damaging the
rod and cylinder bore during handling and shipping.] Adequately protect
machined surfaces from corrosion and physical damage. Protect equipment
delivered and placed in storage from the weather, humidity, temperature
variation, dirt and dust, or other contaminants. [Furnish spare cylinders
with a portable pump, hose and connections to stroke the cylinder in and
out a short distance during storage to lubricate seals and prevent damage.]

1.9 WARRANTY

**
NOTE: Consider adding minimum warranty claim
response times based on the criticality of the
system. For example, failures resulting in delays
to navigation or the inoperability of systems
integral to flood protection equipment should
require faster response times.

**

SECTION 35 05 40.14 10 Page 17

All equipment must be guaranteed for a period of 2 years from the date of
acceptance. Guarantee replacement parts for 2 years from date of
replacement. Provide Warranty against defective materials, design, and
workmanship. In cases where the equipment manufacturer's advertised
minimum guarantee is in excess of 2 years, it remains in force for its full
period. Upon receipt of notice from the Government of failure of any of
the parts during the warranty period, provide new replacement parts
promptly at no additional cost to the Government.

1.10 QUALITY CONTROL

Establish and maintain quality control for operations under this section to
assure compliance with contract requirements and maintain records of
quality control for all materials, fabricated parts, equipment, and
construction operations. In addition, establish and maintain surveillance
for quality control over sub-contractors, suppliers, or manufacturers. The
quality control must include a minimum of two shop inspections during
manufacture and assembly of the hydraulic cylinder assemblies power units
and manifolds. The quality control includes but is not be limited to the
following:

a. Materials and workmanship.

b. Manufacture and installation of the piping, hydraulic cylinder
assemblies power units and manifolds, complete.

c. Cleaning and flushing.

d. Shop assembly and tests.

e. Field erection and tests.

f. Damage and defects.

Furnish a copy of these records and tests, as well as the records of
corrective action taken, to the Government.

PART 2 PRODUCTS

2.1 MATERIALS AND MECHANICAL EQUIPMENT

**
NOTE: The contents of the following paragraphs are
dependent on design requirements which may
necessitate revision or expansion to cover different
conditions and standards.

**

2.1.1 General

Provide materials and mechanical equipment that conform to the requirements
indicated or specified, and if not specified, furnish materials and
mechanical equipment of the best commercial grade quality suited to the
intended use and as approved. All electric motors, hydraulic pumps,
hydraulic cylinders, valves and similar items and/or accessories, of the
same type and size, must be the products of the same manufacturer, unless
otherwise approved. Permanently display the manufacturer's name, address,
and catalog number on a nameplate securely attached to each major item of

SECTION 35 05 40.14 10 Page 18

equipment.

Submit data specifications and assembly drawings showing sizes, ratings,
parts and material lists, overall dimensions, and mounting dimensions with
the product data.

2.1.2 Standard Products

Where items are referred to hereinafter as "similar and equal to" a
particular manufacturer's product, such references have been made merely as
a convenient method of indicating the type of material or equipment
required, with no intention of asserting superiority thereof. The standard
product of any reputable manufacturer regularly engaged in the commercial
production for at least 2 years prior to this solicitation of the type and
quality of material or equipment referred to will not be excluded on the
basis of minor differences, provided essential requirements of the
specifications relative to materials, capacity, and performance are met.
Furnish performance capacities and other pertinent information concerning
the manufacturer's "equal to" standard products intended for incorporation
in the work. "Equal to" standard products installed or used without such
approval are at the risk of subsequent rejection.

2.1.3 Hydraulic Cylinders (Standard Design)

**
NOTE: Use Alternate 1 when hydraulic cylinders of
standard design and manufacture are required.

**

Provide one of the hydraulic cylinder types listed in ISO 5598 , and
specified or indicated, of tie rod design, square head standard
construction. The pressure rating of the cylinder must not be less than
the maximum system pressure indicated. Provide evidence that each cylinder
was hydrostatically tested by the manufacturer to 200 percent of the
severest service rating and that dynamic seals are suitable for both
frequent and infrequent operation and are capable of not less than 500,000
cycles of operation in systems properly maintained. The bore, stroke, rod
diameter, and mounting style of the cylinder must be as indicated. Provide
the hydraulic cylinder with [adjustable] [nonadjustable] cushions on [the
cap end only] [the rod end only] [both ends]. [Cushions must have free
reverse flow check valves.] Provide the cylinder with double end rods
where indicated and [SAE straight thread O-ring] [SAE 4 bolt hydraulic
flanges] [_____] piping ports.

2.1.3.1 Cylinder Tubes

Machine the cylinder tube from ASTM A519, Grade 1018, heavy wall seamless
steel tubing and hone the bore to a surface finish compatible with the
seals being used so as to result in zero leakage past the seals.

2.1.3.2 Cylinder Heads and Caps

Fabricate the cylinder head and cap from [ASTM A576, Grade 1018, steel bar
stock] [ASTM A516/A516M , Grade 60 plate] and machine finish on all
surfaces. Equip the cylinder head with a rod seal and external dirt wiper
and a rod bushing piloted into the head to ensure concentricity. [Rod
bushings must be removable without the use of special tools and without
removing the tie rods or cylinder head.] Attach of the cylinder tube to
the head and cap by tie rods having a minimum yield strength of 690 MPa

SECTION 35 05 40.14 10 Page 19

100,000 psi. Removable attachments must have the cylinder tube end seals
arranged to seal with pressure and be designed to prevent shearing and
extrusion and to provide axial metal backup.

2.1.3.3 Pistons

Precision fit the piston to the cylinder body bore. The piston must be
[fine-grained cast iron] [_____] and designed and equipped with [zero
leakage cup-type seals] [bronze-filled polytetrafluoroethylene seals with
phenolic wear rings]. The design must protect the piston rings from
blow-out and oversqueezing. [Use self-regulation cup-type seals that
automatically compensate for wear.]

2.1.3.4 Piston Rods (Standard Design)

Make of [medium carbon steel with a yield strength of 620 to 690 MPa 90,000
to 100,000 psi for rods 16 through 100 mm 5/8 through 4 inches in diameter][
620 to 760 MPa 90,000 to 110,000 psi high tensile strength steel using
ASTM A108, Type C 1045, for rods 16 to 63 mm 5/8 to 2 1/2 inches in
diameter, and ASTM A108, Type CR 4140, for rods 75 to 250 mm 3 to 10 inches
in diameter]. [The rod must be case hardened to 50-54 Rockwell C, polished
to a 0.25 micrometer 10 microinch RMS surface finish or better, and nickel
and hard-chrome plated to 75 micrometer 0.003 inch minimum thickness.]

2.1.4 Hydraulic Cylinders (Custom Design)

**
NOTES: Alternate 2 shall be used when the hydraulic
cylinders are to be custom designed by the
manufacturer specifically for this project in
accordance with the design parameters.

Telescopic hydraulic cylinders shall be used only
for special retrofit applications where regular
single or double acting cylinders cannot be used.

Unless the designer needs to make the choices
because of unique criteria situations, the selection
of materials and configurations should remain as
Contractor's options.

**

The hydraulic cylinder must be of the [single] [double] acting[,
telescopic] type designed and manufactured [to be used under water and] to
meet the criteria stated in paragraph DESIGN PARAMETERS.[Design cylinders
and integrated appurtenances including position sensing systems to be
submerged [and operate] under [_____] meters [_____] feet of water for up
to [_____] days per year.] [Telescopic cylinders may be either single or
double wall as necessary to provide the best operating characteristics.]
Material for the hydraulic cylinder must be a high strength carbon or alloy
steel. Stress relief heat treat cylinder tubes which have been welded and
[radiograph all welds including those on the end mounts] [radiograph
designated welds as indicated]. Material for the piston rod must be a high
strength [carbon or alloy steel with nickel and chrome plating] [stainless
steel with chrome plating] [_____].[Nickel plate the exterior of the
extending rods and tubes on a telescopic cylinder. The nickel plating must
be a minimum of 75 micrometers 0.003 inch thick and a high phosphorous,
electroless nickel process designed for corrosion protection. Use a

SECTION 35 05 40.14 10 Page 20

process similar and equal to Enplate NI-425 by Enthone Incorporated which
has a phosphorous content of 10.5 percent to 12 percent by weight.]
Fabricate rings, bearings, packing, packing rings, retaining rings, seals,
wiper-scrapers, etc., from the finest selected quality materials as
recommended to provide zero leakage. Where a cylinder head is used as a
positive-position stop, the stop head must incorporate an adjustable
cushion, or an external deceleration control provided to minimize
detrimental mechanical impact. [End mounts [for pinned connections] as
indicated.] [Provide bronze bushings conforming to ASTM B505/B505M , Alloy
C92900, in the pin holes.] [Fabricate connection pins from ASTM A564/A564M ,
Type 630, Condition H-1150, stainless steel.] [Mount the hydraulic
cylinder as indicated.] Drill, tap and surface ports to receive [SAE Code
61 flanges] [_____] in the positions indicated or as otherwise
approved. Manifold and pipe supports, as indicated, must be located by the
cylinder manufacturer and be an integral part of the machinery. Provide
both ends of all the cylinders with convenient bleed ports. Tap each
cylinder port to receive the 7/16-20-SAE bleed valves. Provide diagnostic
connectors rated at least 31 MPa 4500 psi and consisting of a stainless
steel body with internal ball check and spring, male SAE o-ring connection
and protective cap as bleed valves. Ports for integrated positions
indication systems must be leak free. [Cylinders must have ports on both
sides and provisions for mounting piping in either left or right hand
configuration so that the cylinders for both positions are interchangeable.]

2.1.5 Hydraulic Cylinders (Corps Design)

**
NOTE: Use Alternate 3 when the hydraulic cylinders
have been designed by the Corps of Engineers and
they are detailed on the contract drawings.

**

The outside of the finished cylinder must be turned concentric with the
bore, and the interior honed to the dimensions, tolerances, and finish
shown. The finished wall thickness must not be less than that shown.
Flanges must be welded to the cylinder parallel with each other and
perpendicular to the cylinder center line. Tolerances must be as shown.
Stress relief heat treat the cylinder after completion of all welding.
[Radiograph all welds including those on the end mounts.] [Radiograph
designated welds as indicated.] The assembled cylinder must be of such
straightness that the piston and rod move smoothly therein without any
indication of binding or tight spots. Surface finishes as indicated. The
cylinder material must be steel conforming to one of the following options:

a. Option A: Rolled steel plate conforming to the requirements of
ASTM A516/A516M , Grade 70, and welded flanges conforming to
ASTM A181/A181M , Class 70.

b. Option B: Provide centrifugal cast steel shell conforming to the
requirements of ASTM A216/A216M , Grade WWC, and welded flanges
conforming to ASTM A181/A181M , Class 70, or cast from ASTM A216/A216M ,
Grade WWC steel.

c. Option C: The shell and flanges a solid trepanned forging conforming
to the requirements of ASTM A266/A266M , Class 1.

2.1.5.1 Piston Rods (Corps Design)

**

SECTION 35 05 40.14 10 Page 21

NOTE: The designer may choose one or more options
depending on the unique requirements and life-cycle
costs of the project.

**

Make the piston rod of [carbon steel with nickel and chrome plating] [,]
[or] [stainless steel with chrome plating]. If the piston rod is composed
of two or more pieces, radiograph the welds.[For the carbon steel piston
rod with nickel and chrome plating, fabricate the rod from carbon steel
conforming to ASTM A108, Type C 1045, or ASTM A108, Type CR 4140. Case
harden to 50-54 Rockwell C, polish to a 0.25 micrometer 10 microinchRMS
surface finish or better, and nickel and hard-chrome plate to 75 micrometer
0.003 inch minimum thickness. The final chrome plated surface must have a
roughness height of not more than 0.20 micrometer 8 microinch RMS.] [For
the stainless steel piston rod with chrome plating, conform the stainless
steel to ASTM A564/A564M or ASTM A705/A705M , Type 630 or Type XM-12. Heat
treat to a condition of H-1150 before final machining. The final rod
surface after chrome plating must have a roughness height of not more than
0.20 micrometer 8 microinch RMS.]

Submit certified test report of the corrosion resistant test on ceramic
coating.

2.1.5.2 Pistons

The piston must be cast iron conforming to ASTM A536, Grade 80-55-06 or
10-50-05.

2.1.5.3 Piston Wear Rings

Provide glass-reinforced nylon piston wear rings with a compressive and
tensile strength of not less than 165 MPa 24,000 psi and an embedability
capability to prevent scoring of the cylinder.

2.1.5.4 O-Ring Seals

Use O-ring seals of [Buna N] [Viton] and designed for [_____] kPa psi
service.

2.1.5.5 Rod Wiper/Scraper

**
NOTE: Use option for metal scraper ring for
environment subject to ice or other materials
adhering to the rod.

**
Provide a [high-strength polyurethane scraper ring][spring reinforced brass
scraper ring] which will withstand the impact and the abrasion of materials
adhering to the piston rod. Split and retain the scrapers with split,
bolted retainer to facilitate replacement without removal of the rod end
clevis.

2.1.5.6 [Piston and] Piston Rod Seals

Provide low leakage V-ring, nonadjustable gland type [piston and] piston
rod seals, designed for [_____] kPa psi service. [Piston seals must be
bronze-filled polytetrafluoroethylene.]

SECTION 35 05 40.14 10 Page 22

2.1.5.7 Rod Seal Gland and Locking Device Flange

Fabricat the rod seal gland and locking device flange from bronze
conforming to ASTM B505/B505M , Alloy No. C95400 or C93200. The ice
scraper, attached to the gland, must conform to ASTM B584, Alloy No.
C86300.

2.1.5.8 Hoist Locking Device

Fabricate the hoist locking device from stainless steel conforming to
ASTM A564/A564M or ASTM A705/A705M , Type 630 or XM-12, Condition H-1150.

2.1.6 Hydraulic Power Unit

Provide a self-contained hydraulic power unit, packaged unit designed by
the Contractor to operate the [telescopic] hydraulic cylinders in
accordance with the criteria stated in paragraph DESIGN PARAMETERS. Design
the power unit to meet the space limitations shown and configure
essentially as indicated. The structure of the unit both internally and
externally must be adequate for the unit to be free standing and capable of
being lifted or moved without structural damage. Securely attach all
components including piping, motors, pumps and manifolds to the power unit
in a manner to be free of damaging vibration during operation. Design and
provide each unit with forklift tubes and lifting eyes to facilitate
lifting or moving the unit, including the reservoir when full of oil.

2.1.7 Oil Reservoirs

**
NOTE: Remove requirement for painting if reservoir
is to be stainless steel.

**

Size the oil reservoir [as indicated] [to meet the space limitations
indicated]. Make the reservoir of [steel][stainless steel] with welded
joints and conform to the requirements as shown. The reservoirs must
conform to the requirements of ISO 4413 . Provide a bolt-on mounting base
along side of the reservoir which supports the motor-driven hydraulic
pumps, associated valves and accessories for design loads and speeds. The
bottom of the reservoir must have a minimum clearance from the floor of not
less than 12 inches. Shape and slope the reservoir bottom to facilitate
emptying and cleaning. A foot valve or check suction lines must provide
flooded inlets to the pumps. Provide each side of the reservoir with a
cleanout opening of not less than 0.26 square meters 400 square inches
clearance with a bolted, gasketed cover. Provide each reservoir with a
drain with shut-off valve; a magnetic trap; low oil float level switches;
and other appurtenances as indicated and as specified herein. Equip the
reservoir with a fluid level indicator and filler with built-in strainer.
Provide a baffle between the intake and return lines to facilitate the
separation of air and foreign matter from the hydraulic fluid. The
connection between the two chambers of the reservoir must be high enough
from the bottom to form a settling chamber. Bring both the intake and
return pipes down to a distance of 1-1/2 pipe diameters above the tank
bottom.[Clean interior surfaces of the reservoir down to bright metal and
coated with an epoxy-based urethane finish or an approved alternate that is
compatible with oil and water.] Finish the welded joints of the reservoir
smooth and free from irregularities. Do not grind welds to an extent that
weakens the reservoir. Until final installation of the hydraulic
equipment, seal all openings with plastic closures. The capacity of each

SECTION 35 05 40.14 10 Page 23

reservoir must not be less than [_____] liters [______] gallons. Anchor
the reservoirs to the concrete by suitable anchor bolts. Furnish all
piping, fittings, hose, manifold blocks, fasteners and appurtenances
required to connect equipment to the reservoir. [After painting, insulate
the exterior of the reservoir with a polystyrene, polyurethane, or
foamglass type insulation. The insulation must be compatible with oil and
not retain moisture. The insulation thickness must be 50 mm 2 inches on
all surfaces other than the top.]

2.1.7.1 Reservoir Heater

**
NOTE: Proper selection of the hydraulic fluid may
eliminate the need for a reservoir heater.

**

Provide the reservoir with one or more screw plug type immersion heaters
with a watt density not to exceed 17 kW/square meter 11 watts per square
inch and a [built-in] [remote] thermostat set to maintain the hydraulic oil
at 5 degrees C 40 degrees F. Fabricat the heater sheath and screwplug from
stainless steel. Total heating output must be [[_____] watts] at [_____]
volts AC. Supply the heater with a watertight, stainless steel, NEMA 4X
terminal housing as a minimum. Provide a weatherproof junction box with a
single phase, [120][__] volt, control transformer for the thermostat and
high temperature circuit. Install the heater in a location on the
reservoir vessel to maintain complete submergence of the heating element
during all operating level fluctuations within the reservoir.

2.1.7.1.1 Heater Switch

Provide a thermostat to sense the oil temperature in the tank and close its
contacts when the temperature drops below [10] [_____] degrees C [50]
[______] degrees F as indicated. The thermostat must be of the bulb and
capillary type and provided with a protective well which extends into the
tank. The temperature adjustment range must be 10 degrees to 38 degrees C
50 degrees to 100 degrees F with +/- 1 degree C +/- 2 degree F
differential switch. Fit the switch with an external calibrated adjustment
knob. The thermostat must be rated for 15 amperes at 120 volts. Provide
weatherproof junction box.

2.1.7.1.2 High Temperature Switch

Provide a thermostat to sense the oil temperature in the tank and close its
contacts when the temperature exceeds [66] [_____] degrees C [150] [______]
degrees F as indicated. The thermostat must be of the bulb and capillary
type and provided with a protective well which extends into the tank. The
temperature adjustment range must be 10 to 149 degrees C 50 to 300 degrees F
 with +/- 1 degree C +/- 2 degree F differential switch. Fit the switch
with an external calibrated adjustment knob. The thermostat must be rated
for 15 amperes at 120 volts. Provide weatherproof junction box.

2.1.7.2 Magnetic Separators

Provide the manufacturer's standard magnetic separator in the reservoir.
The magnetic separator consists of a high-strength permanent magnet
arranged for rigid mounting with the poles of the magnet exposed to the
fluid in the reservoir. The magnet must be [combined in the construction
of the fill strainer] [mounted on a removable rod assembly installed
through the top of the reservoir] [or] [incorporated in the bottom drain

SECTION 35 05 40.14 10 Page 24

plug]. [The drain plug type installation must incorporate an automatic
valve arranged to permit removal of the magnetic separator for inspection
without loss of fluid from the reservoir.] [The drain plug type
installation must include provisions for automatic chip detection without
removal of the plug.]

2.1.7.3 Low Level Float Switches

Provide each power unit with two float switches. The switches must be
flanged and installed inside a 125 mm 5-inch nominal diameter pipe to
eliminate surge effects. The thermostat mercury type switches must have a
narrow differential and be rated for 13 amperes at 120 volts. Set switches
to close when oil level rises above or drops below those recommended by the
manufacturer and observed during operational tests. Provide a NEMA 4X
junction box.

2.1.7.4 Electronic Flow Meter

Design the flow meter to accurately measure the volumetric flow rate of
fluids in hydraulic systems. The unit must be of aluminum construction
with an internal stainless steel turbine wheel to measure flow. Convert
the flow rate into a 4 to 20 mA signal. The mounting must be in-line with
threaded connections and the unit capable of measuring flow rates up to
[4.7] [_____] L/s [75] [_____] gpm with an accuracy of less than or equal
to 2 percent of the measured value.

2.1.7.5 Visual Flow Meter

Provide an in-line flow meter with a spring loaded variable area annular
orifice metering disk for measuring hydraulic fluid flow. The flow meter
must have a minimum pressure rating of 21 MPa 3000 psi. Provide visual
indication of the flow rate in the range of [0.32 to 3.2 L/s] [_____] [5 to
50 gpm] [_____]. The viewing window must be graduated to the flow range
and of sealed glass construction.

2.1.7.6 Air Breather

**
NOTE: Where space allows, flexible reservoir
breathers are the preferred method of preventing or
controlling the introduction of outside air into the
reservoir. Delete either of two paragraphs which
are not needed.

**

Provide the reservoir with an air breather which removes dirt and moisture
from the incoming air. The incoming air must first pass through a
desiccant bed to remove the moisture, and then pass through a filter to
eliminate the solid contaminants before entering the reservoir. Outgoing
air must pass directly to the atmosphere through a check valve. The
breather must also provide visual indication of the desiccant and filter
condition.

2.1.7.7 Flexible Reservoir Breathers

Provide each hydraulic power unit with flexible reservoir breather units to
eliminate the introduction of outside air into the reservoir during normal
operation of the system. The breather units must be of sufficient capacity
to accommodate the differential volume of the reservoir. The flexible

SECTION 35 05 40.14 10 Page 25

reservoir breathers must have a bladder compatible with the system
hydraulic fluid. Equip the reservoir breathers with pressure vacuum
breakers. The shell must be free standing and of rugged steel
construction. Construct and mount the breather in a manner to facilitate
bladder replacement. Provide piping to the breather with adequate pipe
unions and screwed fittings to facilitate repair or replacement of the vent
bladder. Install, securely attach and support the units as shown on the
hydraulic power unit.

2.1.7.7.1 Pressure Relief and Emergency Venting

Provide a pressure relief system consisting of inline check valves and
breathers in the breather piping, as indicated, to prevent collapse or "oil
canning" of the tank. The check valve in line with the breather must be
removable to permit venting the reservoir during setup or extra ordinary
operation. Direct the air in the tank to the flexible breather during
normal operations. The breathers must be of the threaded type with steel
shell and nylon strainer and guard and rated for [127] [_____] cubic meters
per hour [75] [_____] cubic foot per minute. The inline free flow check
valves must be the threaded type with a 13.8 kPa 2 psi cracking pressure.

2.1.7.8 Oil Level Gage

Provide an oil level gage with an indicating length of not less than 300 mm
12 inches on each unit and position to give a visual indication of the oil
level in the tank including the "low level", "add oil", "nor. min. level",
and "max. level" marks. After the system is operational and all tests
complete, permanently mark the levels on the tank in a manner approved by
the Contracting Officer.

2.1.8 Pumps

**
NOTE: The submerged pump option should be used only
where space is restricted so that the pump cannot be
mounted on the exterior of the reservoir with the
pump suction flooded.

If the designer elects to select the particular type
of pump to be used, the following factors should be
considered: displacement, pressure rating,
prime-mover speed, rated pump life, initial cost,
mountings available, serviceability, porting
connections, availability, compatibility, product
history, efficiencies, and size and weight. Fixed
displacement pumps are usually lower in cost, on a
component basis. However, the lower initial cost of
the pump must be weighed against the cost of the
control components needed to make the system work.
Variable displacement pumps, conversely, are
generally higher in cost, but less control equipment
may be needed to achieve the same result. The
reduced control costs may more than offset the
higher initial pump cost. As a general rule, gear
pumps are usually least costly, vane pumps
intermediate, and piston pumps most costly.
However, on the basis of cost per watt (horsepower),
there is no clear-cut rule. Each application must
be evaluated individually.

SECTION 35 05 40.14 10 Page 26

**

Provide a[n] [submersible,] electric motor-driven, [variable] [fixed]
displacement, [gear] [vane] [piston] type pump[s] for the hydraulic system
[with constant wattage horsepower control to regulate flow rate and
pressure] [rated to deliver a nominal [_____] L/s at [_____] kPa [_____]
gpm at [_____] psi] while operating with the specified oil in the specified
temperature range. Maximum rotating speed must be 1800 rpm. Safety guard
exposed rotating parts. Mount the pumps [in] [on] the reservoir in a
manner similar to that indicated so that the pump suction is flooded.
Operate the pumps on [_____] volts, 60 Hz, three phase power. The pumps
must be rated for continuous operation at a discharge pressure equal to or
greater than the system design pressure. The rated discharge capacity of
each pump must not be less than indicated when the pump is operated at the
design input speed and discharge pressure.

2.1.8.1 Gear Pumps

Provide [fixed] [variable] [or] [_____] type gear pumps. Covers and center
section must be [high strength aluminum alloy die castings] [steel] [cast
iron]. Thrust and wear plates of [heavy-duty bronze coated steel] [bronze]
[or] [_____]. Use manufacturer's [standard] [or] [_____] shaft seals for
rotary pumps. Seals and wear plates and other wearing parts must be
replaceable and suitable for the application, duty, and temperatures
involved.

2.1.8.2 Vane Pumps

2.1.8.2.1 Fixed Displacement Vane Pumps

Provide hydraulically balanced types with housing of [high tensile strength
ductile iron] [cast iron] [_____], vanes of [heat treated high-speed tool
steel] [_____], and shaft and rotor of [case hardened steel] [_____].
Shaft must ride in bearings at both ends. Cam ring of [high carbon
chromium steel] [_____]. Provide double vane pumps when indicated. Use
[Buna N] [nitrile rubber] [fluoroelastomer] [_____] seals.

2.1.8.2.2 Variable Displacement Vane Pumps

Incorporate means for varying the pump displacement from zero to the
maximum rated quantity while the pump is operating against the system
pressure indicated. Materials must be as specified for fixed vane pumps.
Arrange pumps for adjustment of discharge volume by [mechanical]
[electrical] [hydraulic] [pneumatic] means. Control the pump displacement
by [integral automatic pressure compensation] [adjustment screw] control.
Provide the pump casing with a tapped outlet for connection of an external
drain line. Pump ports must be [NPT] [tapped NPTF] [tapped for straight
pipe threads] [drilled and faced for flange connections] [socket weld].

2.1.8.3 Piston Pumps

Piston pumps must be [cylinder block in-line type which reverses flow
direction and controls flow rate by means of external valve bank] [axial
fixed] [axial variable] [or] [_____]. [Axial variable type must be capable
of providing reversed flow with constant direction of input shaft
rotation.] [Axial variable type must be suitable for control of
displacement [and direction of flow] by [manual] [mechanical] [hydraulic]
[electric] [pneumatic] devices.] [Provide manually adjustable maximum and
minimum limits of displacement in each direction of flow.]

SECTION 35 05 40.14 10 Page 27

2.1.9 Accumulators

The accumulators must be the bladder type suitable for charging with
nitrogen. [Provide the indicated number of accumulators with the fluid
capacity not be less than [_____] [L] [gallons]]. [Provide a tee with a
[_____]L gallon accumulator in the pressure line at each cylinder.] Design
the accumulators in accordance with ASME BPVC SEC VIII D1 for a rated
working pressure of not less than [_____] kPa psi. Equip accumulators with
a safety device to release excessive pressure before the burst pressure is
reached. Arrange accumulators so that pressures can be checked and
bladders can be easily changed without the removal of other components.
Provide a ball type shutoff valve for each accumulator.

2.1.10 Filters

**
NOTE: Duplex filters shall be used only if
continuous operation is necessary without shutting
down the system for replacement of the filter
element.

To ensure maximum reliability of the system and
reduce repairs to or replacement of the system
components, the filtration level for the system
should be specified by the Beta ratio, the ratio of
the number of particles in a certain size range
upstream of the filter to the number of particles in
that size range downstream of the filter. This will
however increase initial costs and filter
maintenance.

**

Locate the filter[s] in the return line to the reservoir [and in the pump
discharge line] [in the indicated location] . Provide the [spin-on type
with a bypass and an indicator to show the condition of the filter element]
[duplex type with a differential pressure device to indicate the need for
filter element service]. Provide with the filter housing and cover of
steel or cast iron construction. Bolt the cover to the main housing.
Locate filters so that they can be changed without removal of hydraulic
system components. Shutoff valves must be easily accessible. Equip the
filter with a relief valve which protects the filter against excessive
pressures. Equip the filter unit with a gage or gages indicating the
pressure loss or a cartridge replacement indicator. Equip the filter unit
with a pressure switch to signal excessive pressure loss across the
filter. Each filter must have a minimum capacity of [______] L/s [_____]gpm
 at a pressure drop not exceeding 69 kPa 10 psi when filtering hydraulic
fluid having a viscosity of 389 SSU at 38 degrees C 100 degrees F. The
filter cartridges must not remove additives from the hydraulic fluid. [The
filter element must have a rating of [[_____] µm microns absolute] [10 µm
microns absolute unless a smaller mesh is recommended by the manufacturer
of the component with the highest cleanliness requirement].] [The filter
element must have a minimum silt control rating of Beta sub two (2) = 2 and
Beta sub ten (10) = 500 at 400 kPa 60 psi differential pressure in
accordance with [ISO 16889].] The filter must be rated for use with
hydraulic oil and the pressure drop should not exceed 40 kPa 6 psi in the
clean condition. [The return filter must be pressure rated for 1400 kPa
200 psiand a flow rate of [_____] L/s gpm.] [The discharge line filter must
be pressure rated for [_____] kPa psi and a flow rate of [_____] L/s gpm.]

SECTION 35 05 40.14 10 Page 28

[Determine the pressure and flow rating of the filters to be compatible
with his design of the power units.]

2.1.11 Gauges

2.1.11.1 Pressure Gauges

**
NOTE: Panel mounted pressure gauges and other
sensors and or valves connected to the manifolds are
recommended to avoid loose connections or items that
can be bumped or disturbed. Avoid stem mountings.

**

Conform to ASME B40.100 , have a black enameled metal case, a 115 mm 4-1/2
inch dial, and a stainless steel Bourdon tube. The scale range of the
gauge must be approximately 150 percent of the maximum pressure of the line
in which installed. Provide safety type gauges with solid fronts and
blowout backs. Provide each gauge with a pressure snubber. [Mount gauge
as indicated.] [Panel mount the pressure gauges and make them readable
from the front of the power unit after opening the doors of the
enclosure.] Bottom tap gauges and gauge lines in horizontal pressure lines.

2.1.11.2 Thermometer

Provide a direct indicating thermometer to indicate fluid temperature in
the reservoir. Do not use Mercury in thermometers. [Provide a bimetallic
type thermometer [mounted directly on the reservoir] [and panel mounted as
for the pressure gauges].] [Provide a remote reading, capillary
tube-and-bulb type thermometer, panel mounted.] The thermometer must have
a minimum 75 mm 3 inch dial with black markings on a white background, with
scale range of minus 5 to plus 115 degrees C 20 to 240 degrees F. Provide
a corrosion resistant case and stem, and stainless steel wetted
components. Provide thermometer wells of the separable socket type for
each thermometer with a direct type bulb.

2.1.12 Manifolds

Provide pre-drilled manifold blocks for connection of control valve
assemblies. Construct each manifold block of ductile iron, ASTM A536 or
equal. Machine ports and passages smooth and free of burrs and sharp
edges. Arrange manifold block interconnecting passages and valving so as
to provide the system connections and functions as indicated. Manifold
block interconnecting passages and valving must be of ample proportions to
minimize internal pressure losses. Machine surfaces and recesses where
valving and other components are installed to the specifications of the
applicable valve or component manufacturer. Make provisions for attaching
the hydraulic piping to the manifolds by the use of flanges as specified in
paragraph PIPE FITTINGS and as indicated. The manifold must be in
accordance with the valve manufacturers' recommendations to provide for
installation of valves, flanges and accessories. Make hydraulic
interconnections between the manifold and piping with 4 bolt flanges.
Design the manifold for a minimum pressure rating of not less than
[_____]kpa [_____] psi at 66 deg C 150 deg F except as hereafter
specified.[Locate components on the manifold in positions as indicated.
All components must be as specified by their model numbers and mounted to
the manifold in accordance with mounting details indicated and in the
manufacturer's catalogs.] [Supply manifolds with manifold enclosures
rated for submergence to [_____] m [_____] feet.] [The manifolds and all

SECTION 35 05 40.14 10 Page 29

attached valves, equipment, and electrical devices must be rated for
submergence to [_____] m [_____] feet.] [Provide test ports as shown on the
schematics and fitted with diagnostic connectors with stainless steel quick
coupling nipple and accessory stainless steel metal dust cap.]

2.1.13 Valves

Valves must have a minimum pressure rating of [_____] kPa psi unless stated
otherwise. Where possible, manifold mount valves. Manifold mounted valves
must be either cartridge type or subplate mounted. Non manifold mounted
valves 25 mm 1 inch or larger must have socket-welded piping connections.
Provide valves less than 25 mm 1 inch with SAE straight thread ends and
[Buna N] [Viton] O-rings with tube fittings. Valves must be specifically
designed and rated for hydraulic system applications.

2.1.13.1 Shut-Off Valves

Provide in-line mounted, stainless steel, lever operated, ball type.
Shut-off valves at piping manifolds of each cylinder at the upstream and
downstream locations for the main supply and return lines must be [50]
[_____] mm [2][_____]-inch line size, rated for a working pressure of
[21][_____] MPa [3000][_____] psi, with socket-welded ends, double acting
ball type. Shut-off valves for all other lines must be ball type, match
the line size, and have a maximum allowable working pressure of [21]
[_____] MPa [3000] [_____] psi. The valve ends must have socket-weld pipe
connections and be drilled to receive SAE Code [61][_____] flanges.
Provide a removable operating lever for each valve. Valves must be
specifically designed and rated for hydraulic system applications. Provide
with stainless steel valve trim including handles. The valves must have
replaceable seats and be repairable without disturbing the welded
connections.

2.1.13.2 Needle Valves

Make needle valves of stainless steel and design for fine flow regulation.
Use [Buna N] [Viton] stem sealing O-rings.

2.1.13.3 Manual Control Valves

2.1.13.3.1 Flow

Flow control valves must be [subplate mounted for socket-welded piping]
[line mounted] [manifold mounted cartridge valves]. The valves must be
pressure-compensating, free flowing in one direction, and adjustable. The
valves must be capable of being locked in position to prevent an
unintentional adjustment. The flow rating must be [a minimum of [_____] L/s
 gpm] [determined by the Contractor in accordance with the design criteria
stated in paragraph DESIGN PARAMETERS].

2.1.13.3.2 Manual Four-Way Directional Control Valves

The rotary shear seal type, open or closed center and detent or spring
centered as indicated. The valve must be three position, [subplate mounted
with socket-welded piping connections] [line mounted]. The flow rating
must be [a minimum of [_____] L/s gpm] [determined by the Contractor in
accordance with the design criteria stated in paragraph DESIGN PARAMETERS].

SECTION 35 05 40.14 10 Page 30

2.1.13.4 Solenoid Operated Control Valves

Solenoids must be rated for continuous operation without damage or
malfunction. Solenoids must operate the valves within a 10 percent
fluctuation range. All moving parts and windings of the solenoids must be
totally enclosed to prevent entrance of dirt and moisture. Pilot fluid
supply must be internally supplied and externally drained from the power
circuit. Vent both end cap chambers as necessary to achieve spring
centering. [Equip the valve with manual [push detent][lever] weather
protected overrides.]

2.1.13.4.1 Pilot-Operated, Solenoid-Controlled Four-Way Directional Control
Directional

Pilot-operated, solenoid-controlled four-way directional control valves
must be [two] [three] position and [open] [closed] centered as indicated.
The valve must be pilot operated and have [a single] [two] solenoid[s].
The valve must be subplate mounted with [socket-welded piping] [tubing]
connections. The valve's amplifier must be of the same manufacturer as the
throttle valve. Provide a power supply for the valve and amplifier. Input
to the power supply must be 120 volts AC. The flow rating must be [a
minimum of [_____] L/s gpm] [determined by the Contractor in accordance
with the design criteria stated in paragraph DESIGN PARAMETERS].

2.1.13.4.2 Solenoid Operated Proportional Throttle Valve

The rate of oil flow into the manifold must be controlled hydraulically by
a slip-in type electrohydraulic proportional throttle valve with electrical
feedback setting. The throttle valve's amplifier must be of the same
manufacturer as the throttle valve. Provide a power supply for the
throttle valve and amplifier. Input to the power supply must be 120 volts
AC. The flow rating must be [a minimum of [_____] L/s gpm] [determined by
the Contractor in accordance with the design criteria stated in paragraph
DESIGN PARAMETERS].

2.1.13.5 Pressure Relief Valves

Provide adjustable pressure relief valves with a body designed for a set
pressure of [_____] kPa psi. Relief pressure must be adjustable between
[_____] kPa psi and [_____] kPa psi.[The valve must have the capacity to
pass [_____] L/s gpm.][Determine the flow capacity in accordance with the
design criteria stated in paragraph DESIGN PARAMETERS.] Provide balanced
piston type relief valves. Valve bodies must be of close grain alloy cast
iron, "Meehanite", cast steel or forged steel. Valve pistons must be
hardened, alloy steel. Finish grind valve pistons to provide an
interchangeable fit. Valve springs must be alloy steel or music wire. All
relief valves must be field adjustable within the specified relief pressure
adjustment range with a [key-lockable][_____] adjustment handle. Final
factory settings must be as indicated, unless otherwise approved in writing
by the Contracting Officer. [Provide manifold mounted type valves.]

2.1.13.6 Unloading Valves

**
NOTE: Unloading valves provide free passage through
a low pressure area when a signal is applied to a
pilot connection. An unloading valve is normally
located in the pump discharge line so that the pump
can unload to the tank at a preset pressure. In a

SECTION 35 05 40.14 10 Page 31

typical application, unloading valves may be
arranged to accept a signal from an accumulator. At
a predetermined pressure value, when the accumulator
is charged to the preferred level, the pump unloads
to the tank.

**

Provide adjustable unloading valves designed for [_____] kPa psi service.
Set the pressure as shown, and determine the flow capacity so that the
valve operates without cavitating.

2.1.13.7 Supply Spring Loaded Check Valves

Provide supply spring loaded check valves of stainless steel construction,
the ball or poppet type with a body designed for high shock and [_____] kPa
psi service.

2.1.13.8 Return Spring Loaded Check Valves

Construct the return spring loaded check valves of stainless steel, the
ball or poppet type with a body designed for [_____] kPa psi service.
Cracking pressure must be [_____] kPa psi.

2.1.13.9 Bleeder Valves

Provide 6 mm 1/4 inch, stainless steel construction, wrench operated
bleeder valves.

2.1.13.10 Pressure Snubbers

Provide pressure snubbers for all pressure gauges and pressure switches to
protect against shock and provide more stable instrument operation.
Snubbers must be of stainless steel construction.

2.1.13.11 Counterbalance Valve

**
NOTE: For hydraulic cylinders with attached flexible
hoses, a counterbalance valve should be installed
directly on the cylinder so that the lower hose is
not objected to a static load.

**

Install in the oil line to the bottom side of the hoist piston as indicated
to balance the load being held by the cylinder. The valve must be directly
operated, internally drained, and adjustable for operating over a pressure
range of [_____] to [_____] kPa psi. Design the valve for a system
operating pressure of [_____] kPa psi. The capacity rating for the valve
must not be less than [_____] L/s gpm. The valve must permit unrestrained
flow to the underside of the hoist piston and function to retain pressure
in the hoist cylinder in the amount of the valve's pressure adjustment.
[Each valve must be remote pilot operated with a check valve.] [Each valve
must have an adjustable flow control valve in the pilot pressure line.]
The counterbalance valve must be factory set in accordance with the
settings as indicated.

2.1.14 Piping

Design piping, tubing, and hose for a working pressure of [_____] kPa psi.

SECTION 35 05 40.14 10 Page 32

[Use pipe when a 25 mm 1 inch or larger diameter is required. Use tubing
when less than 25 mm 1 inch diameter is required.] [Provide external
cylinder piping as indicated.] Weld pipe as indicated. Provide power
piping equal or exceeding the requirements of ASME B31.1 , and subsequent
addenda unless otherwise specified herein or indicated.

2.1.14.1 Pipe

Use seamless [steel conforming to ASTM A106/A106M , Grade B] [stainless
steel conforming to ASME B36.19M and ASTM A312/A312M , Grade TP304]. Supply
carbon steel pipe in the pickled and oiled condition. The piping weight
class must be Schedule [_____].

2.1.14.2 Pipe Fittings

Use the socket welding type pipe fittings conforming to ASME B16.11 and
made of [steel conforming to ASTM A234/A234M , Grade WPB] [stainless steel
conforming to and ASTM A182/A182M , Grade F304]. Provide pressure class
[_____] kg pounds. Conform flanges to ASTM A182/A182M with the grade
suitable for the pipe to which attached. Also conform threaded fittings to
the above, but use only where absolutely necessary for the application.

2.1.14.3 Pipe and Tube Hangers and Supports

Locate all pipe support devices at intervals no greater than 2 m 6 feet
between centerlines of adjacent supports, except as modified herein.
Install support devices on both sides of a bend within four nominal pipe or
tube diameters of the bend location. Furnish all supports, hangers, sleeves
and brackets complete with compatible mounting hardware and appurtenances.
Conventional pipe hangers and support must meet the applicable requirements
of MSS SP-58 type as required. Provide stainless steel pipe supports and
hangers. Provide special hangers and anchors as indicated. Construct tube
supports of stainless steel hardware with polypropylene support halves.
Furnish each tube support with all mounting hardware required to connect
with the appropriate anchorage system.

2.1.14.4 Sleeves and Wall Brackets

Fabricate sleeves and wall brackets of stainless steel as indicated.

2.1.14.5 Pipe Penetration Seals

Provide modular mechanical type pipe penetration seals, consisting of
interlocking synthetic rubber links shaped to continuously fill the annular
space between the pipe and opening. Assemble links to form a continuous
rubber belt around the pipe with a pressure plate under each bolthead and
nut. Tightening of the bolts must cause the rubber sealing elements to
expand and provide a watertight seal.

2.1.14.6 Unions

Provide O-ring type unions, made of stainless steel with socket-welding
ends. The Contractor may at his option substitute four bolt split flanges
with [Buna N] [Viton] O-rings for the unions.

2.1.14.7 Hydraulic Tubing

Stainless steel tubing used for hydraulic circuits must meet the applicable
requirements of ASTM A269/A269M for Grade TP 304, Seamless. Select the

SECTION 35 05 40.14 10 Page 33

wall thickness to provide a safety factor of 6 based on the manufacturer's
ratings for burst strength in relation to the maximum working pressure.

2.1.14.8 Tube Fittings

Provide flareless type with SAE straight threads and [Buna N] [Viton]
O-ring seals. Each fitting must hold the tubing with a chucking action;
the fitting must provide a firm flat grip on the tubing without penetration
of the tubing wall. Fittings must not twist the tubing during assembly.
Fittings must provide a leak-proof seal at the rated working pressure of
the tubing. Each fitting connection must be capable of no less than 30
connect - disconnect - reconnect cycles without galling, leakage or any
other damage. Provide all tube fittings without special adaptors or
custom-designed assemblies. All fittings must be Type 304 stainless steel.
Provide fittings conforming with SAE J514 .

2.1.14.9 Hose

All flexible hose must have an inside diameter to match the line size to
which it is to be connected to, minimum working pressure the hose must be
rated not lower than the system operating pressure indicated with a factor
of safety of 4. Provide hose conforming to SAE J517 , 100R9. The hose must
be for general industrial use in hydraulic systems with petroleum base
hydraulic fluids. The construction must be a synthetic rubber tube with
four spiral wire reinforcements and a synthetic rubber cover. Each end of
the hose must have a straight split stainless steel flange fitting
conforming to the requirements of the standard, SAE J518-1 , [Code 61] [___
]. Design fittings specifically for use with the hose selected and as
recommended by the hose manufacturer. Install the fittings using the
internal skive crimp method. Make fittings of stainless steel and the
reusable type. Fit the hose with a nylon sleeve to protect and prevent
abrasion of the hose cover. Maintain minimum bending radii. The hoses
when installed must appear neat and not kink or have sharp bends and must
not rub, bind or ride over one another through the entire motion of the
cylinder. Protect the finished surfaces prior to installation of the
flanges.

2.1.15 Bolts, Nuts, and Washers

2.1.15.1 Carbon Steel Bolts and Nuts

Conform to ASTM A354, Grade BC, with ASTM A194/A194M , Grade 2H nuts.
Structural bolted connections carrying primary loads must be made with
ASTM A325M ASTM A325 bolts.

2.1.15.2 Stainless Steel Bolts and Nuts

Conform to ASTM A193/A193M , Grade B8, with ASTM A194/A194M , Grade 8 nuts.

2.1.15.3 Flat Washers

Conform to ASTM F844.

2.1.16 Hydraulic Fluid (Petroleum Based)

**
NOTE: Specify the hydraulic fluid by brand name
only if it is necessary for the fluid to be
compatible with the fluid in an existing hydraulic

SECTION 35 05 40.14 10 Page 34

system.

 An environmentally acceptable (EA) fluid should be
specified where the risk of contamination from
spills is unacceptable. Two type of EA fluids are
generally considered to have acceptable properties
in the variety of conditions found on civil works
projects, synthetic esthers and polyglycols
(PAG's). Delete paragraphs not used. Grade of
filter to introduce hydraulic into the system
through depends on the final target cleanliness of
the system and the cleanliness requirements of
individual components.

**

The hydraulic fluid to be used during shop testing, [to fill the cylinders
before shipment,] flush the system after installation, and to fill the
complete hydraulic system must be [[_____] Petroleum Corporation's [_____]
hydraulic oil which has a high viscosity index, low pour point, and
antifoam properties] [an all-weather type hydraulic oil which has a high
viscosity index, low pour point, rust and oxidation inhibitors, and
antifoam properties]. The oil must have an ISO viscosity grade of [_____]
and a pour point of minus [] deg C deg F. [Formulate the oil to
separate quickly from water to prevent formation of emulsions.] [Provide
hydraulic fluid certified by the manufacturer as fire resistant in
conformance with NFLPA T2.13.1 .] Filter fresh hydraulic fluid through a 10
µm micron filter before it is added to the system. Introduce clean and
fresh hydraulic fluid a [5] [] µm micron filter before it is added to
the system. Provide letters of assurance from the hose, pump, valve and
cylinder manufacturers that the oil provided is satisfactory for use in
their equipment in this application. Supply all oil and furnish two [210 L]
 [55 gallon] [[_____] L gallon] containers to the Government for a reserve
supply.

2.1.17 Hydraulic Fluid (Environmentally Acceptable)

Use nontoxic and biodegradable hydraulic fluid during shop testing, [to
fill the cylinders before shipment,] flush the system after installation,
and to fill the complete hydraulic system. Biodegradability is defined as
60 percent or more of the fluid carbon is converted to CO2 in 28 days,
using test method in ASTM D5864. Nontoxicity is defined as concentrations
greater than 1000 ppm of the fluid are necessary to kill 50 percent of the
test organisms in 96 hours using test method EPA 560/6-82-002 . Provide
[synthetic ester] [poly glycol] type hydraulic fluid. The fluid must have
a high viscosity index, low pour point, oxidation inhibitors, and antifoam
properties. The oil must have an ISO viscosity grade of [_____], a
viscosity index of [_____], and a pour point of minus [_____] deg C deg F.
[Formulate the oil to separate quickly from water to prevent formation of
emulsions.] [Provide hydraulic fluid certified by the manufacturer as fire
resistant in conformance with NFLPA T2.13.1 .] Introcude clean and fresh
hydraulic fluid through a [5] [_____] µm micron filter before it is added
to the system. Provide letters of assurance from the hose, pump, valve and
cylinder manufacturers that the oil provided is satisfactory for use in
their equipment in this application. Supply all oil plus furnish [two]
[_____] [210] [_____] L [55][_____] gallon containers to the Government for
a reserve supply.

SECTION 35 05 40.14 10 Page 35

2.2 ELECTRICAL EQUIPMENT

**
NOTE: The contents of the following paragraphs are
dependent on design requirements which may
necessitate revision or expansion to cover different
conditions and standards.

**

Provide electrical equipment for the hydraulic power systems as indicated
and as specified. Other electrical materials and equipment required for
the installation of the hydraulic power systems is specified in Section
26 20 00 INTERIOR DISTRIBUTION SYSTEM. Furnish standard catalog item
electrcial equipment under regular manufacture with preexisting catalog
ratings equal to or better than the requirements of the contract drawings
and specifications. Accompany request for approval of equipment other than
as specified or as indicated by technical and descriptive data and
specifications sufficient for the Contracting Officer to determine its
adequacy. Unless otherwise specified or indicated, electrical materials
and equipment must meet the standards, specifications, and tests referenced.

Submit data specifications and assembly drawings showing sizes, ratings,
parts and material lists, overall dimensions, and mounting dimensions with
the product data.

2.2.1 Conduit, Duct, and Accessories

[_____]Threads on the following equipment must be American Standard. No
metric threads will be accepted.

2.2.1.1 [Plastic Coated] Rigid Metal Conduit

The conduit must be hot-dip galvanized including the threads. The
galvanized conduit must conform to ANSI C80.1 and UL 6 . [The plastic
coating must be factory applied by the same manufacturer who produces the
hot-dip galvanized conduit. The plastic coating must have a minimum
thickness of 1 mm 0.040 inch for the full length of the pipe except for the
threads. The plastic coating must have a tensile strength of 24.1 MPa 3500
psi. Furnish a coupling loose with each length of the conduit. The bond
between metal and plastic must be equal to or greater than the tensile
strength of the plastic coating. The coated conduit must conform to
NEMA RN 1, Type A.]

2.2.1.2 Conduit Fittings

Conduit fittings must be galvanized, high test, gray iron castings. [The
fittings must be plastic coated in the same manner as outlined above for
the conduit.] Furnish gaskets for all covers.

2.2.1.3 Conduit and Cabinet Supports

Support conduit and cabinets as required by IEEE C57.12.70 . The supports
must be galvanized [and plastic coated in the same manner as outlined above
for the conduit].

2.2.2 Cabinets and Boxes

Cabinets and boxes must be watertight, [galvanized] [stainless] steel, NEMA
4X housings sized as required. The cabinet and box hubs must be consistent

SECTION 35 05 40.14 10 Page 36

with the NEMA 4X rating of the box. Mount cabinets and boxes such that the
NEMA 4X rating is not compromised. Match threads on the hubs with the
threads on the conduit [_____] and must be American Standard. Metric
threads will not be accepted. Conform the cabinets and boxes to UL 50 .

2.2.3 Pump Motors

**
NOTE: Where motor starters are provided in motor
control centers, delete the reference to motor
starters.

**

The pump motors must conform to the applicable requirements of NEMA MG 1,
except as hereinafter specified, and designed to withstand full voltage
starting. The motor must be of totally enclosed frame, fan cooled
construction. Provide a stainless steel drain-breather similar and equal
to Crouse-Hinds type "ECD Universal" and locate so that any water present
can be drained from inside the motor. [Encapsulate the motors windings.]
[Provide motor starters complete with properly sized thermal overload
protection and other appurtenances necessary for the motors specified.]
Provide manual or automatic control and protective or signal devices
required for the operation, and any control wiring required for controls
and devices but not shown on the electrical drawings.

2.2.3.1 Rating

The motors must operate on [_____] volts, 60 Hz, 3 phase power and sized to
operate the pumps specified in paragraph PUMPS. Design the motor to
operate continuously without exceeding the temperature rise permitted by
the applicable NEMA standards for the class of insulation and frame
construction used.

2.2.3.2 Winding Insulation

Provide winding insulation of either class F or H [with special moisture,
fungus, and oil-proof treatment]. Provide winding insulation of the type
designed and constructed to withstand the severe moisture conditions and
the wide range in ambient temperature to which the motors will be subjected.

2.2.3.3 Winding Heaters

Install a heater or heaters in the motor frame or end bells or wrapped
around the winding end turns. The heater must be automatically turned on
when the motor is not running. The heater must be capable of withstanding
the same temperature extremes as the motor. Provide heaters that when
energized the temperature of the motor winding will be held approximately
10 degrees C 18 degrees F above ambient. Design them for [_____] volts AC
continuous operation. The heaters must withstand 10 percent overvoltage
continuously. Terminals of the heaters, including the leads, must be
watertight. Terminat the leads in the motor lead terminal box.

2.2.3.4 Terminal Leads

Extend the motor leads outside the frame, have insulation equivalent to
that of the motor winding, and terminate in a two-piece, four-position,
watertight, [galvanized] [stainless] steel, NEMA 4X, terminal box secured
rigidly to the motor frame. Position and seal the leads where they pass
through the frame with a water-resistant seal of a synthetic rubber

SECTION 35 05 40.14 10 Page 37

material or else with a synthetic rubber gasket. Thread conduit entrances
to the terminal box.

2.2.4 Control Components

**
NOTES: Where it is desired to control, coordinate,
and program components of a hydraulic fluid power
system to achieve synchronization of cylinders or
components or to achieve a sequence of operations in
several modes, system requirements and
specifications shall be tailored for the job.

a. The programmed controller is used in modern
fluid power systems where a series of operations is
to be performed in a sequential order on each
cycle. It can be programmed to cause a number of
hydraulic cylinders or motors to follow a sequential
order of operations, extending and retracting,
starting and stopping, during each cycle.

b. The controller can be programmable, consisting
of a console plugged into a Central Processing Unit
(CPU), or a specialized microcomputer system that
can be custom programmed to control a wide variety
of electronic and electrohydraulic systems and
components, and has the capability to interface with
other controls and transducers.

Other types of position measurement and control
equipment may be used instead of the electronic
limit switch and transducer combination indicated.
Many other methods of position measurement are
available including some which are entirely
mechanical. The designer shall select the best type
for his application.

**

2.2.4.1 Control Devices and Wiring

Provide manual or automatic control protective or signal devices required
for the specified operation and all control wiring for these controls and
devices whether indicated or not. Electrical control devices must have
minimum current and voltage ratings in accordance with the requirements of
NEMA ICS 2 contact rating designation A 300, as applicable, unless larger
ratings are indicated or are required. Provide control devices with the
number and arrangement of contacts required to perform the specified
control functions. Provide devices with or installed in NEMA 4X enclosures.

2.2.4.2 Pressure Switches

Pressure switches must have a minimum pressure rating of [_____] kPa psi
with set point operating as shown. Enclose the switches in watertight,
[galvanized] [stainless] steel, NEMA 4X housings. Provide the switches
with a normally open, normally closed contact having a minimum rating of 5
amps, 125/250 volts AC.

SECTION 35 05 40.14 10 Page 38

2.2.4.3 Pressure Transducers

Install pressure transducer as indicated. The transducer must permit
measurement and remote reading of the pressure in the system. Provide a
transducer of the bonded strain gage design with a pressure range of 0-21
MPa 0-3000 psi. The electrical output must be 4-20 mA with an accuracy of
+/- 1 percent. The transducer must have a shielded electrical conductor
cable of sufficient length to extend to the terminal strip in the junction
box. Provide stainless steel housing construction with SAE hydraulic
connections. Equip the pressure transducer with two adjustable setpoint
switches that are integral to the unit to provide protection control.

2.2.4.4 Flow Detection Switches

Provide thermal dispersion type flow detection switches with no moving
parts and temperature sensors utilized to monitor flow. The flow detection
switch must be capable of detecting a "flow" or "no-flow" condition. The
flow switch must be field adjustable with SPDT relays to detect flow in the
range of [0-3.2][_____] L/s [0-50][____] gpm. Provide with powder coated
steel or aluminum housing, splash-proof construction. The sensors must be
of stainless steel construction. Operating temperature must be -29 degrees
C to 177 degrees C -20 degrees F to 350 degrees F and the operating pressure
 0-28 MPa 0-4,000 psig. Use either threaded or flanged connections.
Electrical requirements are 120V, 60Hz, 4 watts. The relay output must be
SPDT 3 amps resistive. Electronics associated with the sensor must be
either integrally mounted of weather-proof construction or remotely located
within NEMA 4 rated junction box at the cylinder manifold or located within
the machinery rooms with extended cabling.

2.2.4.5 Electronic Limit Switches

The electronic limit switches must have solid-state, thumbwheel,
programmable limits with a count/revolution range of 0000 to 3599; four
decades of limit programming; set point switch function selection; initial
power supply that provides four AC power levels (plus 5 V, plus 15 V, plus
24 V) from standard 120 or 240 VAC sources; and outputs for read-outs on
two [digital] [analog] displays (one remote digital read-out in the control
room and one at the hydraulic power unit). The operating temperature range
of the electronic limit switches must be [0] [minus 20] degrees C [32]
[minus 4] degrees F to plus 65 degrees C 150 degrees F. Locate and mount
the limit switches as indicated.

2.2.4.6 Transducer (Electromagnetic Position Sensor)

The transducer must be single turn, heavy duty, and enclosed in a
water-resistant NEMA 13 enclosure with an operating range of minus 20
degrees C 4 degrees F to plus 85 degrees C 185 degrees F.

2.2.4.7 Remote Read-Out [Digital] [Analog] Display

Provide a remote [digital] [analog] display which is to be connected to the
BCD output from the limit switch.

2.2.4.8 Manual Switches

Manually operated switches, including push-button switches, selector
switches, and key-operated switches, must be heavy-duty, oil-tight type
conforming to the requirements of NEMA ICS 1 . Switches must be the
[momentary contact type with standard operators] [maintained contact type

SECTION 35 05 40.14 10 Page 39

with [mushroom head] [illuminated button] [latching button]].

2.2.4.9 Relays

Relays used in control circuits must be industrial magnetic control relays
conforming to NEMA ICS 2 contact rating designation A 300, except where
other ratings are indicated. Apply relays in control circuits in such a
manner that proper control functions is obtained regardless of whether the
contacts are overlapping or non-overlapping.

2.2.4.10 Indicating Lights

Indicating light assemblies must be the switchboard type, insulated for 120
volt AC. service, with appropriate colored caps as indicated and integrally
mounted resistors for 120 volt AC service. Make color caps of a material
which will not be softened by the heat from the lamp. Lamps must be
replaceable from the front of the panel. Furnish any special tools
required for lamp replacement. The indicating light assemblies must be the
same product line as compatible push buttons and switches.

2.2.5 Control Consoles and Valve and Gauge Panels

2.2.5.1 Control Console Construction

The control console must include a basic frame with metal panels fully
custom fabricated or it may consist of custom modules using standardized
components where available to meet the dimensional and functional
characteristics shown and specified. Construct the console of steel
meeting the requirements of NEMA ICS 6 . Steel sheet must conform to
ASTM A659/A659M . Secure removable panels in place using captive,
spring-loaded, self-locking spring nuts and hardened sheet metal screws.
Use stainless steel screws and nuts. Secure access panels with
spring-loaded, quarter-turn fasteners with studs held captive in the
removable panel. Equip the console with adequate louvered panels to
ventilate the interior and dissipate the heat generated within the
console. Provide special equipment supports and guides as required to
support the equipment and other components within the console. [Finish the
interior and exterior surfaces with one coat of primer and two coats of the
manufacturer's standard baked-on white enamel finish.]

2.2.5.2 Valve and Gauge Panel Construction

Construct valve and gauge panels of stainless steel plate thick enough to
provide rigid support for the valves and other components mounted thereon.
Terminate all piping with bulkhead type connections in a position
convenient for the connection of external lines. [Primer and finish must
be the manufacturer's standard coating.]

2.2.5.3 Nameplates and Instruction Plates

Provide nameplates for each device on the control console, valve panels,
and gauge panels. Nameplates must clearly indicate the function of each
device and, in the case of manually operated controls, indicate the
condition established for each position of the control. Instruction plates
must clearly indicate the proper procedures and sequences of operations to
activate the system, to operate the system, and to secure the system after
completion of operation. Machine engrave lettering on nameplates on [steel
plate] [plastic laminate with white characters on a black background].
Mount instruction plates on a rigid backing and covered with clear, rigid

SECTION 35 05 40.14 10 Page 40

plastic sheeting. Mount instruction plates in a location easily visible to
an operator stationed at the console or panel.

2.2.5.4 Security Provisions

Construct and install control consoles to prevent unauthorized or
accidental operation of the system. [The main power control switch mounted
on the control console must be a key-operated type with provision for
removal of the key only when the switch is in the "OFF" position.]
[Provide the control console with a hinged cover with a key-operated lock
arranged to automatically lock the cover in the closed position.]

2.2.5.5 Weather Protection

Control consoles and valve and gauge panels exposed to the weather or
subjected to water or dirt in the atmosphere must be NEMA Type 4 for
exterior nonhazardous applications. Enclosures must have hinged and
latched covers. Hinges must be the separable type to permit complete
removal of the cover for maintenance. Construct hinges and latches of
stainless steel.

2.3 SHOP ASSEMBLY AND TESTING

Completely shop assemble and test each hydraulic power system insofar as is
possible using temporary piping and wiring to determine the correctness of
fabrication and the matching of component parts to ensure acceptable
operation after field erection. Include all [cardanic rings,trunnions,
bushings, pins, clevis, cylinder support base, pillow block bearings,
cylinders, and bearings]. Perform shop tests in the presence of a
representative of the Contracting Officer, unless otherwise authorized in
writing. Upon satisfactory completion of the shop assembly and testing,
preliminary acceptance will be made by the Contracting Officer.

[2.3.1 Cylinder Tests

**
NOTE: This paragraph does not apply for cylinders of
standard manufacture and design.

**

Fill each cylinder with the specified hydraulic fluid filtered to 10 µm
microns, taking care to exclude all air. then hydrostatically test each
cylinder at [_____] kPa psi for a minimum of 4 hours. [With the rod and
piston fully retracted, and the pressure applied to the lower side of the
piston, observe the upper end for leakage past the piston.] [With the
telescopic cylinder fully retracted and under pressure, check the cylinder
for leakage past the seals.] Any leakage past the seals is cause for
rejection. Then extend the [cylinder rod and piston] [telescopic cylinder]
and observe for smooth, even travel. Any operational problems or source of
leakage to the outside of the cylinder is cause for rejection.

] 2.3.2 Hydraulic Power Units

Test each motor-driven oil pump of the hydraulic power unit in the shop as
directed by the Contracting Officer. Include a hydrostatic pressure test at
 [21][_____] MPa [3000] [_____] psi. (The temperature of oil during test
must not be more than [21][_____] degrees C [70] [___] degrees F.) Also
test each pump by operating at approximately [14][_____] MPa [2000] [_____]
psi operating pressure and [2.3][_____] L/s [36] [__] gpm capacity for a

SECTION 35 05 40.14 10 Page 41

period of 30 minutes. Hydrostatically test the tank at [21][_____] kPa [3]
[__] psi for 30 minutes. Valves and operators must undergo a functional
test and the pumps tested to verify flow and pressure ratings. Correct
defects detected by the tests. Furnish oil for shop tests.

2.4 MANUFACTURER PREPARATION BEFORE SHIPMENT

2.4.1 Flushing Hydraulic Cylinders

Clean, flush and fill hydraulic cylinders with new oil before they leave
the manufacturing facility. The oil must be that approved for use in the
system. Make suitable provisions to allow for expansion and contraction of
the hydraulic fluid. Accumulators connected to the cylinder ports are
acceptable.

2.4.2 Flushing Hydraulic Power Unit

After cleaning and prior to shipment, flush each hydraulic power unit.
Fill the hydraulic tank with hydraulic fluid as specified and actuate the
oil filtration system with a 10-micron element in the filter. Circulate
the fluid and change filters as they become clogged. After flushing of the
fluid in the tank is complete, install a by-pass loop with filter on the
pressure and tank lines of the unit and the run pumps alternately until the
returning oil meets the requirement for system cleanliness.

2.5 PAINTING

Shop prime and coat all exposed exterior surfaces of assemblies and
equipment except stainless steel, synthetic rubber, and plastic, as
specified in Section 09 97 02 PAINTING: HYDRAULIC STRUCTURES unless the
equipment is given a standard factory finish as allowed by other paragraphs
of this specification. Insofar as is practicable, apply the complete
coating system to individual components and items before assembly to ensure
complete coverage and maximum protection against corrosion. Paint shop
assembled equipment prior to any storage or shipment. Do not paint
aluminum, stainless steel or non-ferrous surfaces, except as approved by
the Contracting Officer. Paint standard manufactured equipment, such as
motors, pumps, hydraulic cylinders, valves, in accordance with the
manufacturer's standard practice for high humidity service, subject to
approval by the Contracting Officer. Repair chips, scratches, and other
damage to shop-applied painted surfaces in the field.

2.6 SPECIAL TOOLS

Provide all special tools necessary for the proper operation, maintenance,
assembly and disassembly of the machinery in a location and in a manner as
directed by the Contracting Officer. Special tools include those indicated
and the following:

SECTION 35 05 40.14 10 Page 42

2.7 SPARE PARTS

**
NOTE: It is suggested that for critical systems
that the minimum spare parts called for include a
spare hydraulic pump and a spare of all hydraulic
valves, including control valves, relief valves,
counterbalance valves, and cartridge valves.

**

Furnish the following spare parts with the hydraulic system. Also provide
any additional spare parts recommended by the manufacturers and not
otherwise included in the listing.

PART 3 EXECUTION

3.1 EXAMINATION

After visiting the site and becoming thoroughly familiar with all details
of the work and working conditions, verify dimensions in the field, and
then advise the Contracting Officer of any discrepancies prior to
performing any work. The Contractor is specifically responsible for the
coordination and proper relation of the contracted work to the structure
and work of all trades.

3.2 INSTALLATION

Install the equipment specified and as shown on the drawings to complete
the hydraulic power systems for operation of the [intake gates][slide
gates][control gates][tainter gates][miter gates][butterfly valves][
hoisting equipment][_____]. Install hydraulic components in accordance
with the manufacturer's written instructions and under the direction of the
erection engineer or manufacturer's representative. Install complete units
or assemblies without disassembly. Provide necessary supports for all
appurtenances, pumps, motors, and other equipment or components as
indicated. Anchor floor-mounted equipment to concrete pads by anchor bolts
or expansion anchors as shown. Installation must be in accordance with
Section 05 50 14STRUCTURAL METAL FABRICATIONS and Section 26 20 00 INTERIOR
DISTRIBUTION SYSTEM.

3.3 POWER PIPING

The general arrangement of the hydraulic piping is as indicated.
Any changes to the arrangement necessary to facilitate the installation and
proper functioning of the system may be made subject to the approval of the
Contracting Officer. Arrange the piping such as to close and open the
[miter gates, and to raise and lower the tainter valves,] when the valve
spools are positioned as indicated.

SECTION 35 05 40.14 10 Page 43

3.3.1 Piping Installation

Install the system complete including all necessary valves, fittings and
pipe accessories. All joints must be tight and successfully pass the test
hereinafter specified. Submit details of pipe supports and anchors not
indicated. Adequately support all lines at intervals not greater than 3 m
10 feet or as otherwise indicated. Install hangers and supports using
machine bolts and masonry anchors caulked in drilled holes in the masonry
or by using machine bolts and expansion shields. Ream and remove burrs
from all cut ends of pipe. Remove metal particles from the reaming
operations and thoroughly clean ends of pipe before proceeding with the
work. Tightly plug all piping at all times except when work is being
performed on a pipe. Clean the pipe sleeves, recesses and trenches of all
debris and thoroughly wash with a high pressure stream of water before any
piping is installed. Drilling, chipping or grinding of concrete in close
proximity of any piping being installed is not permitted. Repeat washing
out of the sleeves, recesses and trenches from time to time as necessary.
Store valves in a clean, dry place and protect against moisture. Do not
finally install valves in the system prior to four months before the system
is to be filled with hydraulic oil. Install pipes passing through masonry
in pipe sleeves as indicated. Mitering of joints for elbows and notching
of straight runs of pipe for tees is not permitted.

3.3.2 Piping Vents and Drains

Install plugged vent connections having 13 mm 1/2-inch maximum size with
high pressure globe or needle valves at all high points of piping. Provide
plugged drain connections, with valves and 13 mm 1/2-inch in size, in
accessible locations at all low points of piping. Threads on valves and
pipe plugs for vents and drains must be SAE Straight Thread with O-Ring
seals. Provide pipe plugs and other miscellaneous fittings required for
the installation of the vents and drains of the same material as the pipe
on which they are installed.

3.3.3 Mounting Support for Manifolds

Bolt the manifolds to a mounting base in such a manner that it can be
removed by unbolting from flanges and mounting base and can be adapted for
a left hand or right hand orientation of the cylinder mounted piping.
Locate manifold and cylinder piping supports on the hydraulic power units
or hydraulic cylinders as indicted and as recommended by the cylinder
manufacturer to facilitate both left hand and right hand installations.
All bolts and hardware used in the supports must be a minimum of 10 mm
3/8-inch. All items must be stainless steel.

3.3.4 Identification of Piping and Valves

Identify all pipe, tubing, valves, fittings, as required, and hydraulic
power equipment, located within the trenches, machine rooms and machinery
recesses. Use No. 20 gage brass tags for tagging, with the proper
identification symbol stamped into the metal. Use piping symbols as
indicated and stamp with 19 mm 3/4-inch high lettering. Attach tags to
piping and valving by means of No. 12 gauge copper wire. Install pipe
markers at intervals of no greater than 5 m 15 feet, except as approved by
the Contracting Officer.

a. Provide a numerical identification tag on each valve, coded such that
no other valve in a connected hydraulic power system has the same
number. Provide each power circuit valve with an additional tag, which

SECTION 35 05 40.14 10 Page 44

indicates the valve's function.

b. Provide manifold-mounted valves with port identification markings on a
part of the valve body that remains in view after mounting.

c. Identify all other valves at the port location, on the connecting
piping.

d. Identify manifold assemblies with a tag indicating the manifold's
function and the identity of the machine operated.

e. Identify all ball, bleed and globe valves with a "normally closed" or
"normally open" legend.

f. Identify all gage mounts and pressure transducer mounts with numerical
tags, as well as any working or instruction tags required for safe
operation.

g. Provide a warning tag and an instruction tag, or tags as required, at
each return filter assembly to indicate the safe, approved procedures
for cartridge replacement and by-pass operation.

3.4 CLEANING AND FLUSHING

**
NOTES: The allowable limit of contamination in this
paragraph is subject to the specific project design
requirements which may necessitate revision or
expansion to cover varying standards of acceptance.
The amount and sizes of particles which any given
component can tolerate is a function of the
clearances between moving parts, the frequency and
speed of operation, and the materials of
construction. Tolerances range from low pressure
gear pumps which may give satisfactory performance
with dirt levels typically found in new fluid (ISO
4406) to servo control valves which require oil much
cleaner (ISO 4406 16/14/11). General guidelines are
as follows:

SYSTEM TYPE CODE LEVEL

Low pressure - manual control 20/18/15 or better

Low to medium pressure - electrohydraulic controls 20/18/15 or better

Systems with servo or proportional control valves 18/16/13

High pressure-servo controlled 16/14/11 or better

Hydraulic fluid power equipment is rated according
to maximum pressure. Generally low pressure is 0 to
4.1 MPa (0 to 600 psi), medium pressure to 20.7 MPa
(3000 psi), and high pressure to 34.5 MPa (5000 psi).

Results of microscopic automatic particle counter
particle count in accordance with ISO 4407 or ISO
11500 are reported as the number of particles per

SECTION 35 05 40.14 10 Page 45

milliliter greater than indicated sizes as ordinates
on a graph where particle size in microns is the
abscissa. Segments of the ordinate are assigned
code levels and the code level for particle sizes
greater than 2 microns is reported as the numerator,
and the first number, particle sizes greater than 5
microns (4 microns for automatic particle counters
is reported as the second number, and particle sizes
greater than 15 microns (14 microns for automatic
particle counters) is reported as the third number
in the ISO (International Organization for
Standardization) Solid Contamination Code, as
identified in ISO 4406. Higher code levels indicate
higher particle counts per millimeter. Example:
20/14/12 means a code level of 20 for particles
greater than 2 microns, a code level of 14 for
particles greater than 5 microns, and a code level
of 12 for particles greater than 15 microns. Filter
manufacturing firms can be the source of information
regarding determination of contamination levels and
analysis and have available portable kits for more
general detection of contamination.

**

During assembly, securely cover all openings to avoid the entrance of
abrasives, dirt, metal chips, and other foreign materials into the
hydraulic system through open ends of piping, tubing, and ports of the
components. Submit a detailed cleaning and flushing the system procedure
not less than [_____] days before start of cleaning operations. Use the
same hydraulic fluid for flushing as approved for final filling. Include a
detailed description of the equipment, materials, hydraulic fluid,
temperatures, and duration of each phase of the flushing in the
procedures. Clean the system of particles so that the contamination level
is below [_____] in accordance with ISO 4406 . Take three 500 milliliter
samples at approved locations according to ISO 4021 . Perform particle
counting on each sample in accordance with ISO 11500 or ISO 4407 by an
approved independent test laboratory. Water content of each sample must be
below 200 ppm. Reclean if any sample does not comply with the permissible
contamination limits, and reinspect. When flushing is completed, drain the
system and then fill with the specified hydraulic fluid.

3.4.1 Flushing Piping

Flush all hydraulic piping before installation of the hydraulic power unit,
cylinders, and manifolds. Install by-pass loops of piping in place of
cylinders, manifolds and the power units. Circulate hydraulic fluid
through each and every pipe unit until returning oil meets the requirement
for system cleanliness. Sequence flushing so that all piping is flushed in
both directions. The flow capacity of the flushing system must produce a
minimum velocity of 4.6 meters per second 15 feet per second in all
piping. Provide means to verify the flow during the flushing operation.

3.4.2 Flushing Manifolds and Hoses

After cleaning and prior to installation, flush each valve manifold, pipe
manifold, and hose by circulating hydraulic fluid through all ports until
the returning fluid meets the requirement for system cleanliness.

SECTION 35 05 40.14 10 Page 46

3.5 FILLING AND BLEEDING THE SYSTEM

With all hydraulic equipment installed and all cleaning and flushing
complete filling of the system may begin. The cleanliness of the oil used
to fill the system must conform to the requirements for system
cleanliness. Open the by-pass ball valves at the cylinders. Fill each
hydraulic power unit and pump oil into the system through a 10 µm micron
filter and keep adding oil as long as the level continues to drop. Cease
pumping when the oil level no longer drops. Install by-pass piping and
repeat the procedure to fill the drain/siphon line. Take care to expel as
much air as possible from the piping and cylinders during the initial
filling. Utilize piping vents and drains as much as possible to expel air
from the system. Each power circuit pipe for the [tainter valves] [and]
[miter gate] must have this procedure performed to fill the respective
piping. Actuate cylinders by shifting spool on the four-way valve back and
forth and bleeding air from ports provided on cylinders. Continue
procedure for all hydraulic power units until all cylinders have been
bled. Ball valves in tank lines may be closed during bleeding to prevent
introduction of air into tank lines. After all the cylinders for the
machinery have been filled and bled of air, fill the hydraulic power unit
tanks with oil. The oil level with the [miter gate] open and all [tainter
valves] closed must be above the "low level" shut-off. The system, once
filled, must be bled of air, operated, and periodically bled during the
first week of operation to remove any air entrained in the system.

3.6 ERECTION ENGINEER

Obtain the services of an experienced erection engineer who is regularly
employed by the hydraulic cylinder/power unit manufacturer to supervise the
installation, start-up, adjustment and operation, and testing of the
equipment provided. The erection engineer must furnish a signed statement
stating that the final installation and start-up of the hydraulic power
system has been inspected, witnessed, and complies fully with the
manufacturer's warranty requirements. Following completion of the work the
erecting engineer must instruct representatives of the Government in the
operation and maintenance of the system. These field instructions must
cover all items contained in the bound instructions. Do not conduct
instruction until Operation and Maintenance Manuals are approved.

3.7 FIELD TESTS AND INSPECTIONS

3.7.1 Field Testing

Submit procedures for field testing and proposed testing program, at least
four weeks prior to the first scheduled test, to ensure agreement as to
personnel required and scope of the testing program. Notify the
Contracting Officer at least two weeks before any field testing is to be
conducted. Conduct testing in the presence of the Contracting Officer
unless waived in writing. Submit a certified field test report. Conduct
testing under the direction of the erection engineer or manufacturer's
representative.

3.7.2 Pipe Pressure Test

Subject pressure piping and tank line piping to a test pressure of 21 MPa
3000 psi for pressure piping and 7 MPa 1000 psi for other piping. Subject
the head end of the cylinder and manifold to a test pressure of 21 MPa 3000
psi. Maintian the test pressure for 12 hours. Isolate or remove any
equipment that might be damaged by this pressure to prevent damage. Make

SECTION 35 05 40.14 10 Page 47

tests using the hydraulic oil specified. Under these tests there must be
no leakage in the system. Carefully examine welded, flanged, flared, and
threaded connections and wipe for leakage, also inspect lines for evidence
of deflection caused by inadequate anchorage. No leakage or deflection is
allowed. During the tests, take care to avoid subjecting equipment to
pressure in excess of their capacities. Correct any defects or damage to
any part of the hydraulic system and conduct retest.

3.7.3 Final Acceptance Tests

**
NOTE: It is recommended that the designer develop
pre-functional and functional checklists for the
contractor to perform all testing requirements and
have all concerned parties, including the customer,
present to witness and sign-off on the completion of
the checklists.

**

In preparation for the final acceptance tests, and after completion of the
installation and proof tests, operate the hydraulic power system to prove
acceptability. Conduct preliminary tests at minimum pressures and
velocities until initial adjustments have been proven safe for normal
operation. Details of all operations must be constantly monitored for
signs of impending trouble and corrections must be made as necessary to
prevent damage to the equipment. At such time as the Contracting Officer
may direct, conduct the following complete acceptance tests on the
hydraulic power system for approval. Any deficiency or maladjustment
disclosed by the tests must be corrected immediately and the test repeated
until satisfactory results are obtained. No subsequent tests will be
permitted until all preceding tests have been completed satisfactorily.
Upon completion of the final acceptance tests, furnish a written statement
that the hydraulic power system has been field tested and meets all
operational requirements.

3.7.3.1 Initial Start-Up

Inspect the hydraulic reservoir to ensure that the fluid is at the proper
level. Inspect and adjust the accumulator precharge pressure to the
specified value. Test start the hydraulic pumps using [both] the controls
at the control console [and the remote controls]. Inspect the [pump]
[pumps] for proper operation and discharge pressure. Read and record the
discharge pressure of [the] [each] pump. Adjust the pressure relief
[valve] [valves] to limit the system pressure to the specified value.
Adjust the unloading [valve] [valves] to unload the pumps to the reservoir
when the accumulator has been charged to the specified pressure or if the
control valves are not actuated. Inspect the hydraulic lines and
components which are under pressure for evidence of leakage.

3.7.3.2 Combined System Tests

After final assembly and installation of the machinery, equipment and
piping, and prior to [flooding the lock] [_____], operate each assembly of
operating machinery individually as nearly as practicable under its normal
operating conditions for a minimum of [5] [_____] open/close cycles; and
demonstrate that each assembly is in proper working order and free from
defects of materials, workmanship or alignment. Upon satisfactory
completion of the individual tests, and before final acceptance of the
work, conduct, in the presence of the Contracting Officer, over-all testing

SECTION 35 05 40.14 10 Page 48

through a minimum of [10] [_____] additional [locking operations with the
lock flooded] [operating cycles], to demonstrate that all machinery has
been properly installed and that [lock] [___] operation can be effected
without interruption. During each test operation, inspect the hydraulic
lines and components for evidence of leakage. Read and record the pressure
in the supply and return lines for each direction of operation. Inspect
response of components to operation of applicable controls to confirm that
all connections have been made properly. Check flow control valves and
adjust as required to conform to indicated operating time requirements.
Inspect and adjust sequence valves as required to obtain the indicated
sequence of operation. Adjust chokes in pilot circuits of pilot-operated
valves to obtain smooth, shock-free operation. Adjust relief valves and
counterbalance valves to the proper pressures as indicated, unless
otherwise directed by the Contracting Officer. [Adjust proportional
control valves for the proper flows to achieve desired cylinder operating
speeds as directed by the Contracting Officer.] Operating tests must cover
a period of not less than [4 hours] [_____], and all tests must be
conducted at such times as the Contracting Officer may direct. After
installation and testing of the hydraulic system has been completed,
install a complete set of new and unused filter cartridges.

3.7.3.3 Test Reports

**
NOTE: Edit the following data to be reported as
required.

**

Prepare and complete test reports showing in detail the results of the shop
and field tests. Ttest reports include a detailed tabulation showing
values of pressures, flow rates, and all adjustments recorded during the
final tests, and adjustment and calibration of the entire system. During
each test run, record the following data and observations:

a. Control operation

b. Voltages

c. Currents

d. Pressures

e. Speeds and times

f. Flow control valve settings

g. Alignment and operating clearances

h. Excessive vibration, by component

i. Temperature of motors and hydraulic fluid

j. Pertinent observations regarding such events as unusual sounds,
malfunctions or difficulties encountered, and adjustments required.

k. Hydraulic oil testing results

SECTION 35 05 40.14 10 Page 49

3.8 CLEAN-UP

Keep the work areas clean during installation of the hydraulic system and its
appurtenances. Upon completion of the installation of the hydraulic system
and appurtenances, remove debris and surplus materials resulting from the
work.

3.9 OPERATION AND MAINTENANCE

Submit Operation and Maintenance manuals as data packages in accordance
with Section 01 78 23 OPERATION AND MAINTENANCE DATA. Supplemental
requirements are as described in this paragraph. Furnish [_____] complete
sets of instructions containing the manufacturer's operation and
maintenance instructions for each piece of equipment to the Contracting
Officer. Permanently bind each set with a hard cover. Furnish one
complete set prior to field testing and furnish the remaining sets before
the contract is completed. Inscribe the following identification on the
covers: "OPERATING AND MAINTENANCE INSTRUCTIONS," title of the project,
location of the project, the name of the Contractor, and the contract
number. Place a flysheet before instructions covering each subject. The
instruction sheets must be approximately 210 by 297 mm 8 1/2 by 11 inches,
with large sheets of drawings folded in. The instructions include, but are
not be limited to, the following:

a. A cross-section drawing of the hydraulic cylinder with parts list.

b. Detailed fabrication drawings for all custom fabricated components of
the hydraulic cylinders.

c. A system layout drawing showing the piping, valves, and controls.

d. A system hydraulic schematic.

 e. Manifold fabrication drawings with dimensions and locations of
pre-drilled passages and cavities.

f. Electrical wiring and control diagrams.

g. Operating and maintenance instructions.

h. Manufacturer's bulletins, catalog cuts, and descriptive data.

i. A written control sequence describing startup, operation, and
shutdown. Uniquely identify the control sequence and list the
individual components of the hydraulic system. Each component must
have a narrative description as to the function, purpose, and limits of
adjustment (if any) and method of adjustment for that component.

Provide the Operation and Maintenance (O&M) Manual with all information
which may be needed or useful for operation, maintenance, repair,
dismantling or assembling, and for identification of parts for ordering
replacements. The manual is subject to approval. Provide a recommended
spare parts list.

 -- End of Section --

SECTION 35 05 40.14 10 Page 50

