
**
USACE / NAVFAC / AFCEC / NASA UFGS-23 70 02.00 10 (January 2008)

Preparing Activity: USACE Superseding
 UFGS-23 70 02.00 10 (October 2007)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

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

SECTION 23 70 02.00 10

CENTRAL STEAM GENERATING SYSTEM - COMBINATION GAS AND OIL FIRED

01/08

PART 1 GENERAL

 1.1 REFERENCES
 1.2 DEFINITIONS
 1.3 SYSTEM DESCRIPTION
 1.3.1 Design Analysis and Calculations
 1.3.2 Electrical Environment
 1.4 SUBMITTALS
 1.5 QUALITY ASSURANCE
 1.5.1 Experience
 1.5.2 Welding
 1.5.3 Use of Asbestos Products
 1.5.4 Detail Drawings
 1.6 DELIVERY, STORAGE, AND HANDLING
 1.7 PROJECT/SITE CONDITIONS
 1.8 EXTRA MATERIALS

PART 2 PRODUCTS

 2.1 MATERIALS AND EQUIPMENT
 2.1.1 Standard Products
 2.1.2 Nameplates
 2.1.3 Equipment Guards and Access
 2.2 MATERIALS
 2.2.1 Brick, Common
 2.2.2 Bricks, Refractory
 2.2.3 Bricks, Refractory, Insulating
 2.2.4 Coal-Tar Primer and Enamel
 2.2.5 Draft Gauge
 2.2.6 Exhaust Head
 2.2.7 Expansion Joint
 2.2.8 Gauge, Pressure and Vacuum
 2.2.9 Low Water Cutoff
 2.2.10 Mortar, Refractory
 2.2.11 Pipe and Fittings
 2.2.11.1 Clay Pipe

SECTION 23 70 02.00 10 Page 1

 2.2.11.2 Nipple
 2.2.11.3 Pipe
 2.2.11.4 Flanges
 2.2.11.5 Flange Gasket
 2.2.11.6 Flexible Connector
 2.2.11.7 Union
 2.2.12 Pipe Support
 2.2.13 Pipe Threads
 2.2.14 Steel Sheet
 2.2.15 Strainer
 2.2.15.1 Body
 2.2.15.2 Screen
 2.2.15.3 Y-Type Strainer
 2.2.15.4 Tee Strainer
 2.2.15.5 Basket Strainer, including Duplex Basket Strainer
 2.2.16 Tape
 2.2.16.1 Threaded Pipe Joint
 2.2.16.2 Pipe Joint Coating
 2.2.17 Tile, Load Bearing, Hollow
 2.2.18 Traps, Steam and Air
 2.2.19 Thermometer
 2.2.20 Valve
 2.2.20.1 Reference Standards
 2.2.20.2 Check, Globe, Angle, and Gate
 2.2.20.3 Back Pressure Relief
 2.2.20.4 Blowoff and Quick Opening
 2.2.20.5 Pressure Reducing
 2.2.20.6 Plug
 2.2.20.7 Safety Relief
 2.2.20.8 Steam Nonreturn
 2.2.20.9 Thermostatic Regulating
 2.2.20.10 Ball
 2.2.20.11 Feedwater Control
 2.2.21 Water Column
 2.2.22 Meters
 2.2.22.1 Natural Gas Flow
 2.2.22.2 Water Flow
 2.2.22.3 Fuel Oil Flow
 2.2.23 Natural Gas Pressure Regulator
 2.2.24 Fractional and Integral Horsepower Motors
 2.3 ELECTRICAL WORK
 2.4 BOILER AND APPURTENANCES
 2.4.1 Boiler
 2.4.2 Performance
 2.4.3 Construction
 2.4.4 Identification
 2.4.5 Watertube, Packaged Type Steam Boiler
 2.4.5.1 Drum
 2.4.5.2 Tubes
 2.4.5.2.1 Furnace and Boiler
 2.4.5.2.2 Furnace Waterwall
 2.4.5.2.3 Convection Tubes
 2.4.5.3 Baffles
 2.4.5.4 Supports
 2.4.5.5 Boiler Casing and Insulation
 2.4.5.6 Access Door and Observation Port
 2.4.5.7 Settling Chamber
 2.4.5.8 Soot Blower
 2.4.5.9 Economizer

SECTION 23 70 02.00 10 Page 2

 2.4.6 Firetube, Package Type Steam Boiler
 2.4.6.1 Heating Surface
 2.4.6.2 Boiler Firetubes
 2.4.6.3 Flue Gas Exhaust
 2.4.6.4 Boiler Supports
 2.4.6.5 Refractory
 2.4.6.6 Boiler Insulation
 2.4.7 Boiler Trim
 2.4.8 Prevention of Rust
 2.4.9 Factory Coating
 2.5 FUEL BURNING EQUIPMENT
 2.5.1 Pilot
 2.5.2 Burner Refractory Throat
 2.5.3 Windbox
 2.5.4 Combustion Air Fan
 2.5.5 Combustion Air Damper
 2.5.6 Fuel Oil Burner
 2.5.7 Natural Gas Burner
 2.5.8 Flame Safeguard System
 2.5.9 Boiler Piping Trains
 2.5.9.1 Fuel Oil Train
 2.5.9.2 Steam Atomizing Train
 2.5.9.3 Air Atomizing Train
 2.5.9.4 Natural Gas Trains
 2.6 CONTROLS
 2.6.1 Instrument System
 2.6.2 Indicating Instruments
 2.6.3 Factory Tests
 2.6.4 Sequence of Operation
 2.6.5 Enclosures
 2.6.6 Controllers
 2.6.7 Plant Master Controller
 2.6.8 Boiler Master Controller
 2.6.9 Feedwater Controller
 2.6.10 Draft Controller
 2.6.11 Oxygen Trim Controller
 2.6.12 Alarm Annunciator
 2.6.13 Opacity Monitor
 2.6.14 Vertical Scale Indicators
 2.6.15 Digital Indicators
 2.6.16 Draft Gauge
 2.6.17 Recorder
 2.6.18 Totalizer
 2.7 FIELD DEVICES
 2.7.1 Oxygen Analyzer
 2.7.2 Fuel Oil Flow Transmitter
 2.7.3 Natural Gas Flow Transmitter
 2.7.4 Steam Flow Meter-Transmitter
 2.7.5 Temperature Transmitter
 2.7.6 Electric Drive
 2.7.7 Pressure Transmitter
 2.7.8 Differential Pressure Water Level Transmitter
 2.7.9 Pressure Switch
 2.7.10 Temperature Switch
 2.7.11 Oxygen Trim Drive
 2.7.12 Supervisory Computer Workstation
 2.7.12.1 Software
 2.7.12.2 Software Capabilities
 2.7.12.3 Graphics Screen Format

SECTION 23 70 02.00 10 Page 3

 2.7.12.4 Graphic Display
 2.7.12.5 Historical Trending
 2.7.12.6 Totalization of Data
 2.7.13 Centralized Monitoring System (CMS)
 2.7.13.1 System Controller
 2.7.13.2 Interface Requirements
 2.7.13.3 Alarm Interface
 2.7.14 Monitoring Requirements
 2.7.14.1 Monitoring of Boilers
 2.7.14.2 Variables to be Accessed from Boiler Control systems
 2.7.14.3 Alarms to be Accessed from Boiler Control Systems
 2.7.15 Balance of Plant (BOP) Variables
 2.7.15.1 BOP Variables to be Monitored:
 2.7.15.2 BOP Alarms
 2.7.16 Uninterruptible Power Supply (UPS)
 2.7.17 Monitoring and Communication Cables and Associated Raceways
 2.7.18 Remote Communication Interface Modem
 2.7.19 Instrument Power Supply
 2.7.20 System Architecture
 2.7.20.1 Inputs
 2.7.20.2 Outputs
 2.7.20.2.1 Analog Outputs (AO)
 2.7.20.2.2 Digital Outputs (DO)
 2.7.20.3 Program Storage
 2.7.21 System Software
 2.7.21.1 Trend Logging.
 2.7.21.2 Alarm Reporting.
 2.7.21.3 Alarm Lockout Routine.
 2.7.22 Documentation
 2.7.22.1 List of Hardware
 2.7.22.2 Input and Output Point List.
 2.7.22.3 Operating and Maintenance Manuals.
 2.7.22.4 Equipment Installation Details.
 2.7.22.5 System Interconnection Block Diagram.
 2.7.22.6 Software Manual
 2.7.23 Equipment Cabinet Factory Wiring
 2.7.23.1 Termination
 2.7.23.2 Nameplate for Device Inside Equipment Cabinets.
 2.7.24 Continuous Emissions Monitoring
 2.7.24.1 Gaseous Emissions Monitor
 2.7.24.2 Flue Gas Flow Monitor
 2.7.24.3 Particulate Matter Opacity Monitor
 2.7.24.4 Wiring
 2.8 BOILER FEEDWATER SYSTEM
 2.8.1 Deaerators
 2.8.1.1 Components
 2.8.1.2 Deaerator, General Requirements
 2.8.1.3 Deaerator, Atomizing Spray-Type
 2.8.1.4 Deaerator, Tray-Type
 2.8.1.5 Deaerator, Atomizing Spray Two-Tank Type
 2.8.1.6 Chemical Feed Quill
 2.8.2 Boiler Feed Pump
 2.8.2.1 Design Conditions
 2.8.2.2 Construction Materials
 2.8.2.3 Cooling Water Piping
 2.8.2.4 Bearings
 2.8.2.5 Shaft Sealing System
 2.8.2.6 Shaft Coupling
 2.8.2.7 Special Tools

SECTION 23 70 02.00 10 Page 4

 2.8.2.8 Pump Characteristics
 2.8.2.9 Horizontal Pump Accessory Equipment
 2.8.3 Deaerator Control
 2.9 CONDENSATE RETURN SYSTEM
 2.9.1 Condensate Surge Tank
 2.9.1.1 Gauge Glass
 2.9.1.2 Makeup Valve and Controller
 2.9.1.3 Sparge Tube
 2.9.2 Condensate Pump
 2.9.2.1 Design Conditions
 2.9.2.2 Construction and Materials
 2.9.2.3 Casing and Casing Bowls
 2.9.2.4 Impeller
 2.9.2.5 Pump Shaft
 2.9.2.6 Pump Construction
 2.9.2.7 Pump Column
 2.9.2.8 Miscellaneous Hardware
 2.9.2.9 Shaft Sealing System
 2.9.2.10 Pump Bearings
 2.9.2.11 Shaft Coupling
 2.9.2.12 Painting and Corrosion Protection
 2.9.2.13 Special Tools
 2.9.2.14 Bedplate
 2.9.2.15 Alignment
 2.9.2.16 Pump Characteristics
 2.9.3 Sump Pump
 2.9.3.1 Design Conditions
 2.9.3.2 Construction
 2.9.3.3 Backwater Valve
 2.9.3.4 Float Switch
 2.9.4 Pump Drive
 2.9.4.1 Steam Turbine Drive
 2.9.4.2 Electric Drive
 2.9.5 Condensate Return System Control
 2.10 BOILER BOTTOM BLOWDOWN TANK
 2.11 BOILER SURFACE BLOWDOWN HEAT RECOVERY SYSTEM
 2.11.1 General Requirements
 2.11.2 Materials
 2.11.3 Monitor-Controller
 2.12 CHEMICAL FEED SYSTEM
 2.12.1 Chemical Feed Pump and Tank
 2.12.2 Agitator
 2.12.3 Boiler Chemical Treatment System
 2.12.4 Deaerator Condensate Return System Chemical Treatment System
 2.12.5 Testing Equipment
 2.13 WATER SOFTENING EQUIPMENT
 2.14 MAINTENANCE EQUIPMENT
 2.14.1 Tube Cleaner
 2.14.2 Tube Brush
 2.15 FACTORY COATING

PART 3 EXECUTION

 3.1 EXAMINATION
 3.2 INSTALLATION, EXCEPT FUEL SYSTEM
 3.2.1 Piping
 3.2.2 Joints
 3.2.2.1 Threaded Joints
 3.2.2.2 Welded Joints

SECTION 23 70 02.00 10 Page 5

 3.2.2.3 Expansion Joints
 3.2.2.4 Flanges and Unions
 3.2.3 Supports
 3.2.3.1 General
 3.2.3.2 Pipe Hangers, Inserts, and Supports
 3.2.3.3 Piping in Trenches
 3.2.4 Pipe Anchors
 3.2.5 Pipe Sleeves
 3.2.5.1 Pipes Passing Through Roof or Floor Waterproofing Membrane
 3.2.5.2 Counterflashing
 3.2.5.3 Sealing Uninsulated Pipes or Conduits
 3.2.6 Escutcheons
 3.2.7 Clay Sewer Pipe
 3.2.8 Pipe Expansion
 3.2.9 Valves
 3.2.9.1 Back Pressure Relief
 3.2.9.2 Steam Pressure Reducing
 3.2.9.3 Thermostatic Regulating
 3.2.10 Flow Meter
 3.3 FUEL OIL SYSTEM INSTALLATION
 3.3.1 Fuel Storage Tank Installation
 3.3.2 Underground Ferrous Metallic Piping
 3.4 FIELD PAINTING AND FINISHING
 3.5 ELECTRICAL
 3.5.1 General
 3.5.2 Splice
 3.5.3 Identification
 3.5.4 Grounding of Drain Wire of Shielded Cable.
 3.5.5 Analog Signal Cable Connections
 3.5.6 Digital Input-Output
 3.6 INSULATION
 3.7 BOILERS AND AUXILIARY EQUIPMENT
 3.7.1 Inspection
 3.7.2 Preparation
 3.7.3 Installation
 3.7.3.1 Boiler
 3.7.3.2 Protection
 3.7.3.3 Adjusting, Inspecting, and Cleaning
 3.7.3.4 Field Quality Control.
 3.7.4 Gaseous Emissions Monitor
 3.7.5 Flue Gas Flow Monitor
 3.7.6 Testing
 3.7.6.1 Factory Testing
 3.7.6.2 Field Testing
 3.7.6.3 Hydrostatic Test
 3.7.6.4 Inner Casing Air Tests for Packaged Force Draft Boilers
 3.7.6.5 Efficiency and Capacity Test
 3.7.6.6 Control System Operational Testing
 3.7.6.7 Boiler Room Panels and Instruments
 3.7.6.8 Temporary Piping for Testing
 3.7.6.9 Fuel Burning Equipment Testing
 3.7.6.10 Deaerating Feedwater Heater Testing
 3.7.6.11 Water Treatment Testing
 3.7.6.12 Steam Quality Testing
 3.7.6.13 Water Level Stability Testing
 3.7.6.14 Testing of Piping Systems
 3.7.7 Cleaning of Boiler and Piping
 3.7.8 Boiler Water Conditioning
 3.7.9 Fuel Oil Leak Test

SECTION 23 70 02.00 10 Page 6

 3.8 MANUFACTURER'S SERVICES
 3.9 FIELD TRAINING

-- End of Section Table of Contents --

SECTION 23 70 02.00 10 Page 7

**
USACE / NAVFAC / AFCEC / NASA UFGS-23 70 02.00 10 (January 2008)

Preparing Activity: USACE Superseding
 UFGS-23 70 02.00 10 (October 2007)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 23 70 02.00 10

CENTRAL STEAM GENERATING SYSTEM - COMBINATION GAS AND OIL FIRED
01/08

**
NOTE: This guide specification covers the
requirements for steam generation plants based on
operating pressure above 200 kPa 30 psig to a
maximum of 1030 kPa 150 psig.

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: Sustainable design factors which should be
considered during design of steam generating systems
include, but are not limited to, the following: use
of cleaner burning fuels (natural gas, low sulfur
No. 2 oil); design for minimal air emissions;
specification of boilers and ancillary equipment in
the upper 25 percent of available efficiency for the
capacity range used; proper insulation of piping,
fittings, and other heated surfaces; returning
condensate to the steam plant for reuse; blowdown
heat recovery; appropriate use of water treatment
systems and chemicals; use of electric rather than
steam turbine motor drives; recycling of dismantled
or demolished material and equipment; and for new

SECTION 23 70 02.00 10 Page 8

plants, building on a previously developed or
"brownfield" site if possible. These factors are
generally subject to life-cycle cost analysis.

**

1.1 REFERENCES

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

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

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

**

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

AMERICAN PETROLEUM INSTITUTE (API)

API Spec 15LR (2001; R 2013) Specification for Low
Pressure Fiberglass Line Pipe and Fittings

API Spec 5L (2012; ERTA 2015) Specification for Line
Pipe

AMERICAN WATER WORKS ASSOCIATION (AWWA)

AWWA C203 (2008) Coal-Tar Protective Coatings and
Linings for Steel Water Pipelines - Enamel
and Tape - Hot-Applied

AWWA C700 (2015) Standard for Cold Water Meters -
Displacement Type, Bronze Main Case

AMERICAN WELDING SOCIETY (AWS)

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

ASME INTERNATIONAL (ASME)

ASME B1.20.1 (2013) Pipe Threads, General Purpose (Inch)

ASME B1.20.2M (2006; R 2011) Pipe Threads, 60 Deg.

SECTION 23 70 02.00 10 Page 9

General Purpose (Metric)

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

ASME B16.18 (2012) Cast Copper Alloy Solder Joint
Pressure Fittings

ASME B16.21 (2011) Nonmetallic Flat Gaskets for Pipe
Flanges

ASME B16.26 (2013) Standard for Cast Copper Alloy
Fittings for Flared Copper Tubes

ASME B16.3 (2011) Malleable Iron Threaded Fittings,
Classes 150 and 300

ASME B16.39 (2014) Standard for Malleable Iron
Threaded Pipe Unions; Classes 150, 250,
and 300

ASME B16.5 (2013) Pipe Flanges and Flanged Fittings:
NPS 1/2 Through NPS 24 Metric/Inch Standard

ASME B16.9 (2012) Standard for Factory-Made Wrought
Steel Buttwelding Fittings

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

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

ASME BPVC SEC I (2010) BPVC Section I-Rules for
Construction of Power Boilers

ASME BPVC SEC II-C (2010) BPVC Section II-Materials Part
C-Specifications for Welding Rods
Electrodes and Filler Metals

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

ASME CSD-1 (2012) Control and Safety Devices for
Automatically Fired Boilers

ASME PTC 12.3 (1997; R 2014) Performance Test Code on
Deaerators

ASME PTC 19.11 (2008; R 2013) Steam and Water Sampling,
Conditioning, and Analysis in the Power
Cycle

ASME PTC 19.3 TW (2016) Thermowells Performance Test Codes

ASME PTC 25 (2014) Pressure Relief Devices

SECTION 23 70 02.00 10 Page 10

ASME PTC 4 (2013) Fired Steam Generators

ASTM INTERNATIONAL (ASTM)

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

ASTM A126 (2004; R 2014) Standard Specification for
Gray Iron Castings for Valves, Flanges,
and Pipe Fittings

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

ASTM A240/A240M (2015b) Standard Specification for
Chromium and Chromium-Nickel Stainless
Steel Plate, Sheet, and Strip for Pressure
Vessels and for General Applications

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

ASTM A276/A276M (2016) Standard Specification for
Stainless Steel Bars and Shapes

ASTM A278/A278M (2001; R 2011) Standard Specification for
Gray Iron Castings for Pressure-Containing
Parts for Temperatures Up to 650 degrees F
(350 degrees C)

ASTM A290/A290M (2005; R 2015) Standard Specification for
Carbon and Alloy Steel Forgings for Rings
for Reduction Gears

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

ASTM A395/A395M (1999; R 2014) Standard Specification for
Ferritic Ductile Iron Pressure-Retaining
Castings for Use at Elevated Temperatures

ASTM A48/A48M (2003; R 2012) Standard Specification for
Gray Iron Castings

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

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

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

SECTION 23 70 02.00 10 Page 11

ASTM A582/A582M (2012; E 2012) Standard Specification for
Free-Machining Stainless Steel Bars

ASTM A653/A653M (2015) Standard Specification for Steel
Sheet, Zinc-Coated (Galvanized) or
Zinc-Iron Alloy-Coated (Galvannealed) by
the Hot-Dip Process

ASTM A733 (2013) Standard Specification for Welded
and Seamless Carbon Steel and Austenitic
Stainless Steel Pipe Nipples

ASTM A743/A743M (2013a; E 2014) Standard Specification for
Castings, Iron-Chromium,
Iron-Chromium-Nickel, Corrosion Resistant,
for General Application

ASTM B68/B68M (2011) Standard Specification for Seamless
Copper Tube, Bright Annealed (Metric)

ASTM B88 (2014) Standard Specification for Seamless
Copper Water Tube

ASTM B88M (2013) Standard Specification for Seamless
Copper Water Tube (Metric)

ASTM C155 (1997; R 2013) Standard Specification for
Insulating Firebrick

ASTM C34 (2013) Structural Clay Load-Bearing Wall
Tile

ASTM C62 (2013a) Building Brick (Solid Masonry
Units Made from Clay or Shale)

ASTM C700 (2013) Standard Specification for
Vitrified Clay Pipe, Extra Strength,
Standard Strength, and Perforated

ASTM D3308 (2012) PTFE Resin Skived Tape

ASTM D5543 (2009) Standard Test Methods for Low-Level
Dissolved Oxygen in Water

ASTM D888 (2012; E 2013) Dissolved Oxygen in Water

ASTM F1139 (1988; R 2015) Steam Traps and Drains

EXPANSION JOINT MANUFACTURERS ASSOCIATION (EJMA)

EJMA Stds (2011) EJMA Standards

FM GLOBAL (FM)

FM APP GUIDE (updated on-line) Approval Guide
http://www.approvalguide.com/

SECTION 23 70 02.00 10 Page 12

INTERNATIONAL SOCIETY OF AUTOMATION (ISA)

ISA 5.2 (1976; R1992) Binary Logic Diagrams for
Process Operations

ISA 5.3 (1983) Graphic Symbols for Distributed
Control/Shared Display Instrumentation,
Logic, and Computer Systems

ISA 51.1 (1979; R1993) Process Instrumentation
Terminology

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

MSS SP-69 (2003; Notice 2012) Pipe Hangers and
Supports - Selection and Application (ANSI
Approved American National Standard)

MSS SP-80 (2013) Bronze Gate, Globe, Angle and Check
Valves

NATIONAL ELECTRICAL MANUFACTURERS ASSOCIATION (NEMA)

NEMA ICS 6 (1993; R 2011) Enclosures

NEMA MG 1 (2014) Motors and Generators

NEMA SM 23 (1991; R 2002) Steam Turbines for
Mechanical Drive Service

NATIONAL FIRE PROTECTION ASSOCIATION (NFPA)

NFPA 31 (2016) Standard for the Installation of
Oil-Burning Equipment

NFPA 54 (2015) National Fuel Gas Code

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

NFPA 85 (2015; Errata 1 2015) Boiler and
Combustion Systems Hazards Code

SOCIETY FOR PROTECTIVE COATINGS (SSPC)

SSPC SP 5/NACE No. 1 (2007) White Metal Blast Cleaning

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

SECTION 23 70 02.00 10 Page 13

TELECOMMUNICATIONS INDUSTRY ASSOCIATION (TIA)

TIA-232 (1997f; R 2012) Interface Between Data
Terminal Equipment and Data
Circuit-Terminating Equipment Employing
Serial Binary Data Interchange

TIA-485 (1998a; R 2012) Electrical Characteristics
of Generators and Receivers for Use in
Balanced Digital Multipoint Systems

U.S. DEPARTMENT OF DEFENSE (DOD)

UFC 3-310-04 (2013) Seismic Design for Buildings

UNDERWRITERS LABORATORIES (UL)

UL 296 (2003; Reprint Jun 2015) Oil Burners

UL 567 (2014) Emergency Breakaway Fittings,
Swivel Connectors and Pipe-Connection
Fittings for Petroleum Products and LP-Gas

UL 574 (2003; Reprint Aug 2014) Standard for
Electric Oil Heaters

UL 726 (1995; Reprint Oct 2013) Oil-Fired Boiler
Assemblies

UL 795 (2011; Reprint Nov 2013) Standard for
Commercial-Industrial Gas Heating Equipment

1.2 DEFINITIONS

The definitions of the terms relating to process control instrumentation
technology shall be those given in ISA 51.1 . Logic symbols shall be in
accordance with ISA 5.2 . Graphic symbols for distributed control shall be
in accordance with ISA 5.3 .

1.3 SYSTEM DESCRIPTION

1.3.1 Design Analysis and Calculations

Submit manufacturer's design data and structural computations,and design
analyses and calculations for walls, roofs, foundations, and other
features, for specialty type of construction, with design data for lateral
forces that may be encountered due to wind loads and seismic forces.
Instrumentation on equipment shall be mounted in accordance with paragraph
Supports in PART 3.

1.3.2 Electrical Environment

Provide electrical and electronic equipment that operate satisfactorily,
both independently and in conjunction with other equipment. The operation
of electrical and electronic equipment shall not be adversely affected by
interference voltages and fields from external sources, and that equipment
provided shall not be a source of interference that might adversely affect
the operation of other equipment. The basic design of equipment,
components, and assemblies shall limit the effects of radio frequency

SECTION 23 70 02.00 10 Page 14

interference and electromagnetic interference.

1.4 SUBMITTALS

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

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

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

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

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

**

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

SD-02 Shop Drawings

Detail Drawings; G [, [_____]]

Variable Spring Hangers

Pipe Anchors

SECTION 23 70 02.00 10 Page 15

Setting Plans

Graphics Screen Format

SD-03 Product Data

Materials

Material Safety Data Sheets

Design Analysis and Calculations.

Welding; G [, [_____]]

Water Treatment Plan

Cleaning of Boiler and Piping.

Testing of Piping Systems; G [, [_____]]

Spare Parts

Framed Instructions; G [, [_____]]

SD-06 Test Reports

Test Schedule

Proposed Test Procedure

Boiler Emissions Report

Adjusting, Inspecting, and Cleaning

Fuel oil analysis; G [, [_____]]

Startup Test Hardcopy Printout; G [, [_____]]

SD-07 Certificates

Environmental Permit Compliance; G [, [_____]]

Experience; G [, [_____]]

Factory Testing

Certificate of Compliance

Performance Test Report

Certificates of Inspection, Test, and Calibration

SD-10 Operation and Maintenance Data

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

SECTION 23 70 02.00 10 Page 16

1.5 QUALITY ASSURANCE

1.5.1 Experience

Submit evidence of the Contractor's prior experience in installing similar
equipment, including a list of 5 combustion control installations on
boilers of equal or larger size that have been in satisfactory operation
for 2 years prior to bid opening; also, the location of the combustion
control installations.

1.5.2 Welding

**
NOTE: If the need exists for more stringent
requirements for weldments, delete the first
bracketed statement regarding welds and the welding
submittal, and use the second bracketed sentence.
Non return valves are only required on multiple
boiler installations.

**

Submit a copy of qualified procedures and a list of names and
identification symbols of qualified welders and welding operators. This
information regarding welds, internal to packaged boilers, shall be
furnished if requested by the Government.

a. Steam piping between the boiler [steam nozzle] [nonreturn valve] and
the second stop valve shall be welded and stamped in accordance with
ASME BPVC SEC I . [Other piping shall be welded in accordance with
qualified procedures using performance qualified welders and welding
operators. Procedures and welders shall be qualified 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 .

b. The Contracting Officer shall be notified 24 hours in advance of
tests. The welder or welding operator shall apply the personally
assigned symbol near each weld made as a permanent record.

c. Structural members shall be welded in accordance with Section
05 05 23.16 STRUCTURAL WELDING] [Welding and nondestructive testing
procedures are specified in Section 40 05 13.96 WELDING PROCESS PIPING].

1.5.3 Use of Asbestos Products

Products that contain asbestos are prohibited. This prohibition includes
items such as packings or gaskets, even though the item is encapsulated or
the asbestos fibers are impregnated with binder material.

1.5.4 Detail Drawings

Submit detail drawings consisting of schedules, performance charts,
brochures, diagrams, drawings, and instructions necessary for installation
of the steam-generating units and associated equipment, and for piping,
wiring devices, trenches and related foundations. Detail drawings for
steam generators and appurtenances, including the fuel system. Drawings
shall indicate clearances required for maintenance and operation and shall
also contain complete wiring and schematic diagrams, equipment layout and
anchorage, and other details required to demonstrate that the system has

SECTION 23 70 02.00 10 Page 17

been coordinated and will function properly as a unit. Manufacturers'
confidential information concerning manufacturing techniques and
proprietary data such as detailed fabrication shop drawings are not
required.

1.6 DELIVERY, STORAGE, AND HANDLING

Protect equipment delivered and placed in storage from the weather,
excessive humidity and excessive temperature variation; and dirt, dust, or
other contaminants.

1.7 PROJECT/SITE CONDITIONS

Design instruments located in furnace rooms for 79 degrees C 175 degrees F
ambient temperature operation. Design other instruments for 40 degrees C
104 degrees F ambient temperature operation.

1.8 EXTRA MATERIALS

Submit spare parts data for each item of equipment provided, after
acceptance of the detail drawings and not later than [_____] months before
the date of beneficial occupancy. Include in the data a complete list of
spare parts and supplies, with current unit prices and sources of supply.
Include special tools necessary for the operation and maintenance of
boilers, burners, pumps, fans, and other equipment. Furnish small hand
tools with a suitable hardwood cabinet mounted where directed. Provide
special wrenches for opening boiler manholes, handholes, and cleanouts.

PART 2 PRODUCTS

2.1 MATERIALS AND EQUIPMENT

2.1.1 Standard Products

Provide materials and equipment which are the standard products of a
manufacturer regularly engaged in the manufacture of such products and that
essentially duplicate items that have been in satisfactory use for at least
2 years prior to bid opening. Equipment shall be supported by a service
organization that is, in the opinion of the Contracting Officer, reasonably
convenient to the site.

2.1.2 Nameplates

Each major item of equipment shall have the manufacturer's name, address,
type or style, model or serial number, and catalog number on a plate
secured to the item of equipment.

2.1.3 Equipment Guards and Access

Fully enclose or guard belts, pulleys, chains, gears, couplings, projecting
setscrews, keys, and other rotating parts exposed to personal contact.
High temperature equipment and piping exposed to contact by personnel or
where they create a fire hazard shall be properly guarded or covered with
insulation of the type specified. Items such as catwalks, operating
platforms, ladders, and guardrails shall be provided where shown and shall
be constructed in accordance with Section [05 50 13 MISCELLANEOUS METAL
FABRICATIONS][05 51 33 METAL LADDERS].

SECTION 23 70 02.00 10 Page 18

2.2 MATERIALS

Submit outline drawings, data sheets, parts lists, schedules, performance
charts, installation instructions, brochures, diagrams, and other
information to illustrate equipment, wiring related components, and
material. Performance charts shall provide information necessary to
determine compliance to the specified and indicated requirements and shall
include minimum capacity for stable operation of the equipment. Submit
manufacturer's installation recommendations for each item of
instrumentation. Provide product data including catalogs, and
characteristic curves; and manufacturer recommended cleaning procedure,
interior and exterior, for applicable items. Materials shall comply with
the following:

2.2.1 Brick, Common

ASTM C62.

2.2.2 Bricks, Refractory

ASTM A653/A653M , class as recommended by the boiler manufacturer.

2.2.3 Bricks, Refractory, Insulating

ASTM C155.

2.2.4 Coal-Tar Primer and Enamel

AWWA C203.

2.2.5 Draft Gauge

ASME B40.100 , Style 1. Draft gauges for the windbox, combustion chamber,
and last boiler pass shall be mounted in the panel front. Operating range
for the draft gauges shall be field-verified with normal reading in the
middle of the scale range. Draft gauges shall include piping between the
gauges and the boiler.

2.2.6 Exhaust Head

One piece construction of plate steel, semisteel, or cast iron equipped
with suitable baffle arrangement and drain connection for the removal of
entrained condensate and oil. Flow area through unit shall be larger than
connecting pipe.

2.2.7 Expansion Joint

EJMA Stds Book of Standards and ASME B31.1 . Expansion joint shall be
packless, leak proof, externally pressurized bellows type. The expansion
joint shall include integral guide rings, full thickness cover designed to
contain full system pressure, and self-draining convolutions. The
expansion joint shall be insensitive to flow direction. The expansion
joint shall be provided with a drain connection for condensate removal.
The expansion joint shall be welded construction with ASTM A240/A240M T-304
stainless steel bellows, ASTM A106/A106M GR B cover and ASTM A106/A106M GR
B standard wall pipe with flanged ends. For pumped condensate, Schedule 80
pipe shall be used. Expansion joint shall be rated for 1.03 MPa 150 psig
and 425 degrees C 800 degrees F and have maximum axial movement rating of
100 or 200 mm 4 or 8 inches with a rated cycle life of 1,000 for the full

SECTION 23 70 02.00 10 Page 19

rated movement.

2.2.8 Gauge, Pressure and Vacuum

ASME B40.100 , Type I, Class 1 or 2, as applicable, style as required,
suitable for pressure or vacuum specified, with 150 mm 6 inch minimum
diameter dial except as otherwise specified.

2.2.9 Low Water Cutoff

Low water cutoff shall be float actuated switch or electrically actuated
probe type. Float chamber shall be provided with a blowdown connection.
Low water cutoff shall cause a safety shutdown and sound an alarm when the
boiler water level drops below a safe minimum. A safety shutdown due to
low water shall require manual reset before operation can be resumed and
shall prevent recycling of the burner. Low water cutoff shall be in strict
accordance with the ASME CSD-1.

2.2.10 Mortar, Refractory

As recommended by the boiler manufacturer.

2.2.11 Pipe and Fittings

2.2.11.1 Clay Pipe

ASTM C700, Class 1, Type I, Style a.

2.2.11.2 Nipple

ASTM A733, standard or extra strong weight to match adjacent piping.

2.2.11.3 Pipe

As specified in TABLE I for service use and size. Underground fuel piping
shall be in accordance with Section 33 56 10 FACTORY-FABRICATED FUEL
STORAGE TANKS.

2.2.11.4 Flanges

As specified in TABLE II for service use and size. Convoluted steel
flanges conforming to ASME BPVC SEC VIII D1 may be provided in lieu of
flanges conforming to ASME B16.5 . Convoluted flanges shall be cold-formed
steel conforming to ASTM A516/A516M . Flanges shall mate with ASME B16.5 ,
Class 150 flanges.

2.2.11.5 Flange Gasket

Gasket shall be nonasbestos compressed material in accordance with
ASME B16.21 , 1.6 mm 1/16 inch thickness, of self centering flat ring type.
The gasket shall contain aramid fibers bonded with styrene butadiene rubber
(SBR) or nitrile butadiene rubber (NBR). NBR binder shall be used for
hydrocarbon service. Metallic spiral wound nonasbestos gaskets shall be
used for steam lines.

2.2.11.6 Flexible Connector

**
NOTE: Listed flexible connectors may be used when

SECTION 23 70 02.00 10 Page 20

allowed by NFPA 30 and when approved by local codes
as an alternative for swing joints.

**

Flexible metal hose, corrugated type with braided wire sheath covering,
close pitch annular corrugations, rated for a working pressure of at least
1.03 MPa 150 psig, 300 mm 12 inch minimum live length, threaded end
connections and shall conform to requirements of UL 567 . Metal for hose
and braided wire sheath shall be stainless steel, any type of AISI series.

2.2.11.7 Union

ASME B16.39 , limited to 690 kPa 100 psig, type to match adjacent piping.
For higher pressure, union shall be ground joint cast steel or forged
steel. Unions with appropriate pressure and temperature ratings shall be
used.

2.2.12 Pipe Support

MSS SP-58 .

2.2.13 Pipe Threads

ASME B1.20.2M ASME B1.20.1 .

2.2.14 Steel Sheet

Carbon, zinc-coated (galvanized) by the hot-dip process: ASTM A653/A653M .
Gauges specified are Manufacturer's Standard Gauge.

2.2.15 Strainer

Unless otherwise specified, strainer shall have screwed ends to 50 mm 2
inches, flanged for 65 mm 2-1/2 inches and larger.

2.2.15.1 Body

For systems up to 1.03 MPa 150 psi, Class 150 150 pound WSP class, cast
steel; and for higher pressure, 2.06 MPa 300 psi, Class 300 300 pound WSP
class forged steel or cast steel shall be used.

2.2.15.2 Screen

**
NOTE: Specify screen size for the needs of the
equipment.

**

Screen shall be Type 304 stainless steel, with free area not less than 2.5
times inlet area. For water system, perforation shall be 6.4 mm 1/8 inch
for strainer size up to 200 mm 8 inches, and 4 mm 5/32 inch for strainer
250 mm 10 inches and larger. For steam and condensate system, the
perforation shall be 0.4 mm 1/64 inch for strainer size up to 50 mm 2 inches,
0.8 mm 1/32 inch for strainer 65 mm 2-1/2 inches through 100 mm 4 inches,
and 1.2 mm 3/64 inch for strainers 125 mm 5 inches and larger. Screen
shall be reinforced wire gauge, with continuous magnetic field around
entire circumference of screen and magnets with stainless steel retaining
lugs and threaded rods.

SECTION 23 70 02.00 10 Page 21

2.2.15.3 Y-Type Strainer

Y-type strainer shall be provided as shown. Y-type strainer shall be full
line size of connecting piping, with ends matching piping system
materials. Y-type strainers shall be provided with a globe valve blowdown.

2.2.15.4 Tee Strainer

Tee strainer shall be provided as shown. Tee strainer shall be the full
line size of the connecting piping with ends matching the piping system
materials. Tee strainer shall have a swing bolt closure.

2.2.15.5 Basket Strainer, including Duplex Basket Strainer

Basket strainer shall be provided as shown. Basket strainer shall have
bolted covers to allow removal of the basket for cleaning. Duplex basket
strainer shall include a multiport plug valve to allow the operator to
switch active strainer baskets without interrupting system operation.

2.2.16 Tape

2.2.16.1 Threaded Pipe Joint

ASTM D3308.

2.2.16.2 Pipe Joint Coating

AWWA C203.

2.2.17 Tile, Load Bearing, Hollow

ASTM C34, Grade LPX.

2.2.18 Traps, Steam and Air

ASTM F1139.

2.2.19 Thermometer

Unless otherwise specified, thermometer shall be dial type, 90 mm 3-1/2
inch diameter, chromium plated case for indoor use and stainless steel for
outdoor use, remote or direct type bulb as required, with plus or minus 0.5
Degrees C 1 degree F accuracy and white face with black digits in 2 degree
increments. Well and temperature range shall be suitable for use
encountered. Thermometer shall be installed so as to be easily read from
the operating floor. Mercury shall not be used in thermometers.

2.2.20 Valve

**
NOTE: Valves operating above 170 kPa/130 degrees C
25 psig/267 degrees F will be minimum Class 150.
Pressure class will be suitable for intended service.

**

2.2.20.1 Reference Standards

ASTM A126 and ASTM A278/A278M as applicable.

SECTION 23 70 02.00 10 Page 22

2.2.20.2 Check, Globe, Angle, and Gate

a. Sizes 40 mm 1-1/2 inches and smaller that are operating at or below 170
kPa 25 psig and also operating at or below 130 degrees C 267 degrees F,
saturation temperature at 170 kPa 25 psig shall be bronze, MSS SP-80 ,
Class 125 with threaded connections.

b. Sizes 40 mm 1-1/2 inches and smaller operating above either 170 kPa 25
psig or 130 degrees C 267 degrees F, saturation temperature at 170 kPa
25 psig, shall be [forged] [cast] steel, stainless steel trim, rising
stem, Class [_____] with handwheels. Connections shall be [socket
weld] [threaded] end connections.

c. Sizes 50 mm 2 inches and larger shall be cast steel, stainless steel
trim, rising stem, outside screw and yoke, Class 150 with handwheels.
Connections shall either be butt weld or flanged.

2.2.20.3 Back Pressure Relief

ASME PTC 25 back pressure relief valve shall have stainless steel or cast
steel body with valve internals and seats constructed of stainless steel.
Back pressure relief valve shall have guides and shall be positive
closing. Adjustment of the desired back pressure shall cover a range
between 14 and 70 kPa 2 and 10 psig. The adjustment shall be effected
externally and any shafts extending through the valve body shall be
provided with adjustable stuffing boxes having renewable packing. Back
pressure relief valve shall be self contained, internal pilot piston
operated. An external positioner shall be provided on each valve.

2.2.20.4 Blowoff and Quick Opening

Blowoff and quick opening valves shall be as required in ASME BPVC SEC I .
The valve shall be the balanced seatless type or the double seated rotating
disk type. Quick opening valve shall be the straightway type. Blowoff and
quick opening valves shall be designed for a working pressure of 2.06 MPa
300 psig and shall be suitable for safe blowdown through the installed
piping system.

2.2.20.5 Pressure Reducing

**
NOTE: Valves requiring tight shutoff for steam
service will be ANSI Class IV. Where a
thermostatically controlled valve is installed after
and near the reducing valve in a manner to cut off
the passage of steam, valves with ANSI Class IV
shutoff will be used. Where valves are used for
reducing pressure to the deaerating heater, valves
will have ANSI Class IV shutoff.

Consider silencers in pressure reducing valve trains
where acoustics to adjacent spaces or maximum noise
level in mechanical room is an issue.

**

Pressure reducing valve shall be designed for a working pressure of not
less than 1.03 MPa 150 psig, and shall be quiet and nonsticking in
operation. Pressure reducing valve shall be spring loaded, internal pilot
piston operated type with an external position indicator. Pressure

SECTION 23 70 02.00 10 Page 23

reducing valve body 65 mm 2-1/2 inches and larger shall be cast steel.
Pressure reducing valve shall have raised face flanges to match the raised
face flanges on connecting piping. Pressure reducing valve 38 mm 1-1/2
inches and smaller shall be bronze with screwed connections. Pressure
reducing valve trim shall be stainless steel or monel metal. Parts subject
to wear shall be renewable. Pressure reducing valve shall have seat and
plug faced with cobalt tungsten carbide mixture, or made of heat treated
stainless steel or high chromium steel. Seat and plug facing shall have a
Brinell hardness of not less than 450. Pressure reducing valve shall be
designed for dead-end service. Resulting noise level shall not exceed
[_____] dBA.

2.2.20.6 Plug

Plug valve shall be tapered plug, lubricated type. Lubricant shall be
suitable for the intended application. Body shall be cast steel. Plug
shall be carbon steel. Pressure class shall be minimum ANSI Class 150.
Plug valve 38 mm1-1/2 inches and smaller shall be screwed. Plug valve 50 mm
 2 inches and larger shall be flanged.

2.2.20.7 Safety Relief

Safety relief valve shall be sized and constructed and shall fully comply
with requirements set forth in ASME BPVC SEC I . Safety relief valve shall
have a manual lifting device for testing.

2.2.20.8 Steam Nonreturn

Steam nonreturn valve shall be either angle type or straight type with
rising stem as shown. Steam nonreturn shall operate without chattering,
hammering, or sticking over the entire operating range of the boiler.
Valve shall comply with ASME BPVC SEC I . Steam nonreturn valve shall have
Class 300 ASTM A216/A216M cast steel body. Steam nonreturn shall be bronze
trim, rising stem, bolted bonnet, outside screw and yoke and flanged ends.

2.2.20.9 Thermostatic Regulating

Thermostatic regulating valve shall be designed for a steam working
pressure of 1.03 MPa 150 psig. Thermostatic regulating valve shall be
adjustable with an operating range of approximately 54 to 88 degrees C 130
to 190 degrees F and shall maintain the desired fluid temperature within
plus or minus 2.5 degrees C 5 degrees F. Body shall be of [bronze] or
[cast] [forged] steel or stainless steel.

2.2.20.10 Ball

Ball valve shall be Teflon seated and packed. Ball valve shall provide
bubble tight shutoff. Body shall be of [bronze] or [cast] [forged] steel
or of stainless steel. Ball valve shall be two-piece full-port design.

2.2.20.11 Feedwater Control

Feedwater control valve shall be provided with the boiler. Feedwater
control valve shall be supplied with filter, regulator, supply and control
pressure gauges, [metric] converter and positioner with charactering cam.
Control system shall provide 4 to 20 mAdc control signal.

SECTION 23 70 02.00 10 Page 24

2.2.21 Water Column

Water column valve shall be constructed in accordance with ASME BPVC SEC I ,
fitted with gauge glass and quick-closing gauge valves with chains and
handles for operation from the boiler room floor. [Mirror and illuminating
light shall be provided to allow water levels to be read from the boiler
room floor] [Gauge glass with illuminating light shall be provided].

2.2.22 Meters

2.2.22.1 Natural Gas Flow
**

NOTE: Ensure the turndown ratio (TDR) of the
natural gas flow meter is wider than that of the
boiler burner TDR firing on natural gas.

**

Natural gas flow meter shall be of the positive displacement type, provided
with a pressure correcting device that will correct flow readings to
atmospheric pressure. Body shall be aluminum. Minimum meter design
pressure shall be 690 kPa 100 psig. Accuracy shall be plus or minus 1
percent of calibrated span minimum. Turndown shall be [_____].
Connections shall be threaded for sizes 38 mm 1-1/2 inches and smaller.
Connections shall be flanged for sizes 50 mm 2 inches and larger.

2.2.22.2 Water Flow

Water flow meter shall be disk type with reinforced disk for hot water above
 65 degrees C 150 degrees F, and rubber or carbon disk for cold water, and
constructed of bronze composition and cast iron protected by noncorrosive
coating. Moving parts subject to wear shall be easily replaceable.
Waterflow meters shall conform to the requirements of AWWA C700.

2.2.22.3 Fuel Oil Flow

**
NOTE: Ensure the turndown ratio (TDR) of the oil
flow meter is wider than that of the boiler burner
TDR firing on fuel oil.

**

Fuel oil flow meter shall be nutating disc, positive displacement with
direct mechanical shaft drive from meter to register. Construction
materials shall be cast iron housing, bronze internals, aluminum ball and
web disc, and Type 316 stainless steel diaphragm. Register shall be
totalizing and shall be as specified. Flow oil meter shall be suitable for
maximum oil temperature.

2.2.23 Natural Gas Pressure Regulator

Natural gas pressure regulator shall be pilot operated type. Diaphragms
shall be nitrile. Natural gas pressure regulator valve body shall be
steel. Minimum pressure rating shall be 1.03 MPa 150 psig. Vent
connection shall be in accordance with NFPA. Natural gas pressure
regulator shall be provided with an external position indicator.

2.2.24 Fractional and Integral Horsepower Motors

Provide premium efficiency type integral size motors shall be the in

SECTION 23 70 02.00 10 Page 25

accordance with NEMA MG 1.

2.3 ELECTRICAL WORK

Electric motor driven equipment specified shall be provided complete with
motor, motor starter, and controls. Electrical equipment and wiring shall
be in accordance with Section 26 20 00 INTERIOR DISTRIBUTION SYSTEM.
Electrical characteristics shall be as specified or indicated. Motor
starters shall be provided complete with thermal overload protection and
other appurtenances necessary for the motor control specified. Motor shall
be of sufficient size to drive the equipment at the specified capacity
without exceeding the nameplate rating of the motor. Manual or automatic
control and protective or signal devices required for the operation
specified, and control wiring required for controls and devices specified,
shall be provided.

2.4 BOILER AND APPURTENANCES

**
NOTE: Delete types of boilers that are not used.
Select appropriate fuels and fill in pressure and
temperature requirements. Select efficiency in the
upper 25 percent of the competitive range. Specify
efficiencies that correlate to the fuel(s)
required. Select applicable burner type and
combustion control system. To accommodate shipping
limitations or installation access requirements in
existing boiler plants,the boiler may be specified
to be knocked down and field assembled.

**

2.4.1 Boiler

**
NOTE: Coordinate turndown ratio with subparagraph
"Fuel Oil Burner" and subparagraph "Natural Gas
Burner" in paragraph FUEL BURNING EQUIPMENT.

**

Boiler shall be provided as complete boiler-burner package, including
integral forced draft burner, boiler trim, refractory, controls, fuel train
and accessory components. Boiler-burner package shall be provided [fully
assembled] [field assembled] ready for floor mounting and connection to
steam, feedwater, electrical, [fuel oil], [natural gas], vent, chemical
feed, blowdown and control lines in accordance with the Setting Plans.
Submit complete setting plans certified by the boiler manufacturer and
burner manufacturer. Boiler shall have the capacity indicated. Equipment
design and accessory installations shall permit accessibility for
maintenance and service. Boiler shall comply with NFPA 85 . Boiler shall
be designed for working pressure of [_____] kPa psig and operating pressure
of [_____] kPa psig. Each boiler shall be capable of continuously
producing [_____] kg pounds per hour saturated steam [_____] degrees C
degrees F while being supplied with [_____] degrees C degrees F feedwater.
Boiler operation shall be stable at a turndown ratio of [_____]. [Natural
gas] [fuel oil] [combination natural gas fuel oil] burners shall be of
type, size and so located and arranged that in no case shall the flame
impinge on any surface in the boiler nor shall the flame extend beyond the
limits of the furnace.

SECTION 23 70 02.00 10 Page 26

2.4.2 Performance

Boiler shall have the specified capacity at the operating pressure,
feedwater temperature and boiler site elevation specified. Capacity shall
be based on the evaporation rate in kg pounds per hour at boiler specified
outlet steam temperature and pressure while firing [No.[_____] fuel oil]
[natural gas] [No. [_____] fuel oil or natural gas]. [Fuel oil supply
temperature and pressure shall be [_____] degrees C degrees F and [_____]
kPa psig]. [Natural gas supply pressure shall be [_____] kPa psig].
Boiler shall be capable of continuous operation at full rated capacity.
Minimum efficiency shall be not less than [_____] percent when fired
continuously at full rated capacity with [natural gas] [fuel oil] [natural
gas or fuel oil]. Stable firing and efficiency shall both be maintained
over the entire firing range required by the turndown ratio. Output
capacity of the boiler shall be based on tests of the boiler and burner as
a unit. Moisture in the steam shall not exceed 0.5 percent at maximum
continuous rated boiler capacity and during a load swing of 10 percent of
boiler capacity per minute with boiler water dissolved solids concentration
at approximately 3,500 ppm and total alkalinity not in excess of 700 ppm.

2.4.3 Construction

Boiler shall be built and stamped in accordance with ASME BPVC SEC I and as
specified.

2.4.4 Identification

Boiler shall be stamped as follows:

a. Maximum capacity in MW Btu/Hr.

b. Maximum allowable working pressure.

c. Radiant heating area.

d. Total heating surface area.

e. Furnace volume.

2.4.5 Watertube, Packaged Type Steam Boiler

Boiler shall be shop assembled type with either 2 or 3 drums and water
cooled furnace roof, floor, front, rear and side walls. The furnace side
and rear walls shall be completely suitable for pressurized firing. Boiler
faces shall be arranged to give maximum cooling effect to furnace
refractories. Furnace waterwall tubes shall enter steam drum below the
normal operating drum level. Tube inspection ports shall be provided in
furnace to boiler division wall, along both the steam and lower drums.
Furnace shall be sized for complete combustion of fuel in the furnace with
no flame impingement on the water-cooled surfaces and no combustion in the
convection area. The furnace heat release rate, based on fuel analysis and
required fuel input, shall not exceed [_____] gigajoules/hr per cubic meter
Btu/hr per cubic foot of furnace volume. Furnace heating surface shall not
be less than [_____] square meters square feet on a flat protected area.

2.4.5.1 Drum

a. Drums shall extend beyond the entire length of furnace setting. Drum
shall be fabricated of steel plate, welded in accordance with

SECTION 23 70 02.00 10 Page 27

ASME BPVC SEC I , including stress relieving and X-raying of welded
seams. Steam drum shall be provided with steam separators and drum
internals required to maintain the specified steam moisture content,
and provisions for maintenance. Necessary baffling shall be provided
to separate steam from water in the drum and to maintain stable water
level under a fluctuating load. Variations in normal water level shall
not exceed boiler manufacturer's recommendations as approved during the
shop drawing submittal stage with an increasing load change of 10
percent of boiler capacity per minute. The steam drum diameter shall
not be less than the following:

1. 915 mm 36 inch (steam flow of 5,455 to 31,800 kg/hr 12,000 to
70,000 pounds/hr).

2. 1,070 mm 42 inch (steam flow of 31,800 to 45,450 kg/hr 70,000 to
100,000 pounds/hr).

3. 1,220 mm 48 inch (steam flow of 45,450 to 68,180 kg/hr 100,000 to
150,000 pounds/hr).

4. 1,370 mm 54 inch (steam flow of 68,180 to 81,800 kg/hr 150,000 to
180,000 pounds/hr).

b. Lower drum shall not be less than 610 mm 24 inches in diameter.

c. Drum shall be provided with two 300 by 400 mm 12 by 16 inch elliptical
manholes with double clamps, studs and gaskets.

d. Boiler shall be provided with connections as shown.

2.4.5.2 Tubes

2.4.5.2.1 Furnace and Boiler

Furnace and boiler tubes shall not be less than 50 mm 2 inches in diameter
and the thickness shall conform to that given in ASME BPVC SEC I for the
pressure specified. Tubes shall be bent to a true radius. Tubes that are
distorted in bending, flattened or ridged are not acceptable. Tube holes
in the drum shall be drilled, reamed and serrated. Design of the tubes
shall permit drums and tubes to drain by gravity.

2.4.5.2.2 Furnace Waterwall

Furnace waterwall shall extend the entire length of furnace setting and
shall consist of 50 mm 2 inch tangential electric resistance welded steel
tubes or welded furnace membrane wall. Tubes connected to the drums and/or
lower headers shall be expanded into bored tube seats. If headers are
provided,lower headers of sidewalls shall be round or square design. Lower
header shall be provided with gasketed handhole covers for easy access to
each wall tube. Tube bend radii shall be sized for standard turbine type
cleaners for easy pass through for cleaning of the full length of the tubes.

2.4.5.2.3 Convection Tubes

Convection tubes shall be electric resistance welded construction in
accordance with ASME BPVC SEC I . Convection tubes shall be arranged to
ensure proper and effective soot blowing. Convection tubes in the boiler
section shall be expanded into the upper and lower drums.

SECTION 23 70 02.00 10 Page 28

2.4.5.3 Baffles

Baffles shall be arranged to direct products of combustion into contact
with heating surfaces without short circuit of flue gas at the outlet or
excessive loss of draft. Baffles shall be either a refractory material,
tangent tubes or a metal suitable for the temperature encountered.

2.4.5.4 Supports

Boiler and firing equipment shall be supported from the foundation with
structural steel independent of brickwork. Boiler supports shall permit
free expansion and contraction of each portion of the boiler without
placing undue stress on any part of the boiler or setting. For lifting and
handling of the boiler, lifting lugs shall be welded to the steam drum.
Boiler skid shall be reinforced and provided with space beneath the end of
the beam for jacking the unit during installation. Holes shall be provided
in the main beam for use by a rigger to drag or lift the unit by its base
frame for final positioning, if this method recommended by boiler
manufacturer.

2.4.5.5 Boiler Casing and Insulation

Boiler shall be completely encased in a double casing and filled with
blanket insulation. Casing shall be constructed of not lighter than 3.4 mm
10 gauge welded black steel sheets. Casing shall be gastight and shall be
reinforced with structural steel to provide rigidity and prevent buckling.
Refractory or insulation behind the waterwall tubes shall be not less than
65 mm 2 1/2 inches thick. Insulation shall be of sufficient thickness to
ensure an average casing temperature in the furnace area not in excess of
60 degrees C 140 degrees F with a surface air velocity of 0.25 meters per
second 50 fpm and an ambient air temperature of 38 degrees C 100 degrees F
when operating at full capacity. Insulation material and installation
shall be as recommended by the boiler manufacturer. Exposed portion of the
boiler drum shall be insulated with mineral wool block and enclosed in a
welded 3.4 mm 10 gauge steel casing, field installed. Refractory and
insulation shall be factory installed.

2.4.5.6 Access Door and Observation Port

The boiler shall be provided with access doors in sufficient number, size
and location for cleaning, inspection and repair. Access door shall be
gastight and interior surfaces exposed to direct radiation and high
temperature shall be lined with approved refractory material to prevent
excessive heat loss. Access doors that are large or weigh more than 23 kg
50 pounds shall be hinged. In addition, at least two observation ports
with cast iron covers shall be provided, one on the front and one on the
rear wall of the furnace, so that the entire inner surface of the furnace
is visible from one or more ports.

2.4.5.7 Settling Chamber

**
NOTE: Specify for No. 4 and No. 6 fuel oil.

**

Settling chamber for the removal of fly ash shall be provided below the
last pass of the boiler with suitable means for frequent cleaning without
shutting down the boiler.

SECTION 23 70 02.00 10 Page 29

2.4.5.8 Soot Blower

**
NOTE: Specify for No. 4 and No. 6 fuel oil.

**

Boiler shall be provided with soot blower for convection bank cleaning.
Soot blower shall be steam operated, valve-in-head type and shall be
furnished complete with wall sleeve, clamps, hangers, supports, manual
operating chains and other appurtenances required for a complete
installation. The blower elements shall be so arranged that all parts of
the heating surfaces shall be cleaned of soot deposits when rotated by
electric motor actuated by [automatic sequence from boiler control panel]
[manual switch from boiler control panel]. Soot blower elements shall be
of such length, diameter and total nozzle area that for the operating
pressure involved there will be no significant difference in the cleaning
effect between the nozzle nearest the inlet and those farthest from the
inlet of the element. Soot blower shall be made of a material that will
satisfactorily withstand the temperature in the zone where it is installed.

2.4.5.9 Economizer

a. Boiler shall be furnished with a rectangular, package extended surface
economizer. Economizer shall be shop assembled and shipped complete
with structural steel frame, inner casing, shop applied insulation and
[_____] mm gauge box ribbed metal lagging. Economizer shall be
designed and fabricated in accordance with ASME BPVC SEC I . Flue gas
flow through economizer shall be vertical with orientation of
economizer as shown.

b. Economizer shall be of continuous tube, loop tube design and shall be
completely drainable by gravity after installation. Design and
arrangement of economizer shall be such that there will be no steaming
in the economizer under any load or operating condition. Minimum
design temperature of the economizer shall be 370 degrees C 700 degrees
F. Economizer shall be hydrostatically factory tested at 1.5 times the
tube side design pressure or at least 2.07 MPa 300 psi in the presence
of a Code Inspector. The unit shall be ASME code stamped and shall
include nameplate and code documentation.

c. Extended surface shall be of solid continuous, resistance welded carbon
steel fins. Maximum fin spacing shall be [_____] fins per meter foot.
Fins shall be not less than 1.9 mm 0.075 inches thick.

d. Headers shall be SA-106-B with minimum Schedule 40 wall thickness and
equipped with minimum ANSI Class [_____] raised face weld neck flanged
connections. Header wall thickness and flange rating shall be
dependent on tube side design pressure in accordance with
ASME BPVC SEC I requirements. Tube arrangement shall be of the open
lattice design. Drilled tube sheets are not acceptable.

e. Hot structure design shall be gastight and designed for a minimum of
250 mm 10 inches wc gas side pressure.

f. Pressure parts shall not be in contact with tube sheets.

g. Inner casing shall be a minimum of 3.4 mm 10 gauge carbon steel.

h. The economizer shall be designed for the maximum operating conditions

SECTION 23 70 02.00 10 Page 30

of the boiler and shall be capable of reducing boiler stack exit flue
gas temperature to 148 degrees C 300 degrees F when the boiler is being
fired with natural gas or oil and being supplied with feedwater at
[107] [_____]degrees C [225] [_____] degrees F at all boiler loads.

i. The boiler feedwater head loss through the economizer shall not exceed
103 Pa 15 psi at maximum boiler load.

j. The economizer shall be insulated with a minimum 50 mm 2 inch thick
blanket type mineral wool or approved equal.

k. Outer casing shall be weatherproof with a minimum 7.5 mm 22 gauge
corrugated galvanized carbon steel lagging. Exposed surfaces not
enclosed by outer casing shall be painted with high temperature
aluminum paint.

l. Minimum 19 mm 3/4 inch vent and drain connections shall be provided on
feedwater headers.

m. Economizer shall be provided with electrically operated soot blowers.
The quantity of the soot blowers shall be as recommended by the
manufacturer. Soot blowers shall be installed transversely to provide
maximum cleaning capabilities.

n. Access door of carbon steel construction shall be provided in the
economizer design. Access door shall be insulated.

o. The economizer shall be designed to accept piping reactions without
distortion or creating overstressed conditions in the piping.

2.4.6 Firetube, Package Type Steam Boiler

Boiler pressure vessel shall be constructed and stamped in accordance with
the rules of Section 1 of the ASME BPVC SEC I ASME manufacturer's data
reports shall be executed by the manufacturer and an authorized inspector
who holds a valid commission issued by the National Board of Boiler and
Pressure Vessel Inspectors prior to shipment. ASME manufacturer's data
shall be furnished to the Contracting Officer, the inspection agency and
the state and local authorities at the place of installation. Pressure
vessel shall be stamped for 1030 kPa 150 psig design pressure.

2.4.6.1 Heating Surface

Boiler furnace tube shall have its centerline below the boiler centerline
for maximum water coverage. Boiler shall have a minimum of 0.465 square
meters 5 square feet of fireside heating surface per rated BHP. Furnace
shall be large enough for complete combustion of fuel at maximum capacity
without flame impingement. Heating surface shall be fully accessible for
inspection and cleaning without disturbing the burner equipment.
Observation and sight ports shall be located at each end of the boiler to
allow inspection of flame conditions. A rear access opening with
observation port shall be provided. Handholes and manholes shall be
provided in accordance with ASME BPVC SEC I .

2.4.6.2 Boiler Firetubes

Boiler firetubes shall be not less than 50 mm 2 inches in diameter,
seamless steel tubing expanded to the tube sheets. Welded welded firetubes
are not acceptable.

SECTION 23 70 02.00 10 Page 31

2.4.6.3 Flue Gas Exhaust

Flue gas exhaust connection and stack thermometer shall be located on the
top centerline. Boiler flue outlet shall be furnished with a manual cast
iron locking damper.

2.4.6.4 Boiler Supports

Boiler and firing equipment shall be supported from the foundation. Boiler
supports shall be heavy duty structural steel base with lifting lugs and
rigging holes in the skid to facilitate installation. Two (2) or more
lifting lugs shall be located on top of pressure vessel.

2.4.6.5 Refractory

Front boiler door shall be either hinged or davited, as required, to
provide access to firetubes without disconnecting the burner or fuel train.
Front boiler door shall be configured such that front tube sheets are fully
accessible for inspection and cleaning when open. Rear door shall be
davited. "Dry back" boilers having rear door refractory are not
acceptable. Doors shall be sealed with ceramic fiber rope gaskets and
fastened securely using lugs and nuts threaded onto studs welded into the
vessel. Rear door shall be insulated with blanket insulation with a steel
covering. The front door refractory and insulation shall be contained in
the formed door which must swing open for inspection of brick work.
Material Safety Data Sheets (MSDS) detailing refractory materials contained
within the boiler shall be submitted.

2.4.6.6 Boiler Insulation

Boiler insulation shall be minimum 50 mm 2 inch fiberglass blanket covering
entire circumference of pressure vessel and shall be protected by preformed
sheet metal lagging. Insulation shall be covered with minimum 0.8 mm 22
gauge preformed sheet metal and factory painted before shipment using a
hard finish enamel coating.

2.4.7 Boiler Trim

Boiler shall be provided complete with the following trim:

a. Water column consisting of gauge glass set, gauge glass and water
column blowdown valve.

b. Low water cutoff, as an integral part of the boiler feedwater control.
Cutoff shall be factory wired into the burner control circuit to
prevent burner operation if the boiler water level falls below the safe
operating level.

c. An auxiliary low water cutoff shall be mounted below the primary unit,
wired in series with the primary unit, and provided with a manual reset
device.

d. Steam pressure gauge, range to suit operating pressure, shall be
provided on the boiler front, including siphon, cock and test
connection.

e. Steam safety valve of type and size to comply with ASME Code
requirements.

SECTION 23 70 02.00 10 Page 32

f. Two bottom blowdown connections, one at the bottom front and one at the
bottom rear of the vessel.

g. A minimum of [_____] surface blowdown connection[s].

2.4.8 Prevention of Rust

Unless otherwise specified, surfaces of ferrous metal subject to corrosion
shall be factory prime painted with a rust-inhibiting coating and
subsequently factory finish painted in accordance with the manufacturer's
standard practice. Equipment exposed to high temperature when in service
shall be prime and finish painted with the manufacturer's standard heat
resistant paint to a minimum thickness of 0.025 mm 1 mil. Internal
surfaces of tubes and piping that will not be in storage more than three
months prior to being placed in service shall not be painted, but shall be
coated with a water soluble pipe oil for rust protection. Surfaces which
will be exposed directly to the flue gases (fireside furnace surfaces, OD
surface of convection pass surfaces, inside of flues and ducts) need not be
coated with a high temperature heat resistant paint, but shall be protected
with a suitable coat of the manufacturer's standard primer. Surfaces that
will be covered by insulation and lagging shall be painted with a high
temperature heat resistant paint.

2.4.9 Factory Coating

Equipment and component items, when fabricated from ferrous metal, shall be
factory finished with the manufacturer's standard finish unless otherwise
specified.

2.5 FUEL BURNING EQUIPMENT

**
NOTE: Determine the boiler emissions NO x
requirements. Boiler emissions must comply with
local environmental permits. State regulations may
be more stringent than Federal Regulations. Delete
flue gas recirculation (FGR) if not required.

**

Fuel burning equipment shall be provided complete with flame safeguard
system, forced draft low NO x burner, combustion air windbox, piping, fuel
trains and instrumentation supplied as a factory assembled and mounted
package on the boiler front. Packaged burner shall be capable of firing
the boiler at a continuous rating as scheduled, using [natural gas at 69 Pa
10 psi] [No. [2] [4] [6] fuel oil] as an [integral] [combination] unit[.]
[suitable for firing either fuel separately, designed to permit a quick
changeover without modification of equipment]. Provisions shall be
incorporated for withdrawing, shielding or otherwise preventing the oil
burner from cooking while firing gas. Emissions guarantees shall apply
through specified turndown range. Flue gas recirculation shall be
utilized to lower emissions, but shall be limited to 15 percent and shall
be induced by the combustion air fan. Burner shall have a stable flame
over the turndown range. Primary air spinner zone, zone divider and main
burner shall be removable without removing the entire register or windbox.
Register front plate shall have a swivel scanner and observation port.
Submit an Environmental Permit Compliance certificate regarding the boiler
emissions.

SECTION 23 70 02.00 10 Page 33

2.5.1 Pilot

**
NOTE: Select one type of pilot (natural gas,
liquified petroleum gas or fuel oil) and remove the
others.

**

a. Pilot burner shall be natural gas-electric type with the capacity
required to reliably light off the boiler. A 6,000 volt secondary side
ignition transformer shall be supplied and mounted backside of the
windbox.

b. Pilot shall be liquefied petroleum gas (LPG) type. Two 18 kg 40 lb
cylinders shall be located on concrete pads outside of the building as
shown. Manifold and valves for cylinders to allow removal and filling
of one tank without interrupting service to pilot shall be included.
Regulators and gauges shall have adequate capacity to serve pilot.

c. Pilot shall be straight mechanical or atomizing type as specified for
the burner. Pilot system shall be designed to fire No. 2 oil and shall
be provided complete with fuel oil pump, safety shut-off valve,
integral metallic screen strainers and a cartridge type filter.
Ignition transformer shall be rated at not less than 10,000 volts on
the secondary side.

d. Provision shall be made in the burner housing for inspection of the
pilot flame.

e. Pilot shall be provided with individual manual shut-off valve, pressure
gauge, pressure regulation separate from the main burner, self closing
solenoid valve and vent valve in accordance with FM APP GUIDE and UL 795 .
Pilot and valving shall be in accordance with NFPA 85 .

2.5.2 Burner Refractory Throat

Burner refractory throat shall be made of high quality castable refractory
suitable for 1650 degrees C 3000 degrees F. The precast refractory in a
steel retaining ring with stainless steel anchors shall be shipped
separately for field mounting on the boiler. Burner refractory throat
shall be concentric with the burner, contoured to ensure complete mixing of
[air and natural gas] [air and oil] [air and natural gas and air and oil],
and designed to assist in complete combustion by radiating heat to the
fuel. Burner shall be so positioned that the flame parallels the contour
of the burner refractory throat but avoids striking the refractory.

2.5.3 Windbox

**
NOTE: Intent is to provide capability for flue gas
recirculation (FGR) on all boilers specified, either
for present use or future installation.

**

Windbox shall provide even airflow. Windbox shall not interfere with
boiler smoke box door operation and shall have a flange bottom for easy
firm mounting on a support structure. Windbox shall be provided with an
induced flue gas recirculation (FGR) inlet adaptor assembly.

SECTION 23 70 02.00 10 Page 34

2.5.4 Combustion Air Fan

Combustion air fan shall be centrifugal type with backwardly inclined air
foil bladed wheel. Combustion air-fan wheel shall be directly driven by a
TEFC NEMA frame motor and shall be complete with inlet cone and screen and
flange outlet. Combustion air fan shall be bottom flanged to be mounted on
same structural member as windbox. Combustion air-fan shall be sized to
provide sufficient static pressure to overcome system losses when providing
15 percent excess air at maximum firing rate, plus the amount of flue gas
induced to comply with the NO x emission requirements.

2.5.5 Combustion Air Damper

Combustion air damper shall be flanged and located between combustion air
fan and windbox. Combustion air damper shall be suitable for specified
turndown and shall provide same turndown performance when up to 15 percent
flue gas is induced and mixed in the airstream.

2.5.6 Fuel Oil Burner

Fuel oil burner shall be [mechanical pressure atomizing] [steam
atomizing][air atomizing] type conforming to UL 296 , UL 726 and NFPA 85 ,
capable of burning [heated] [unheated] [No. 6] [No. 4] [No. 2] fuel oil.
Fuel oil burner shall be capable of firing boiler to maximum capacity with
turndown range of [eight (8) to one (1) for boiler above 2452 kW 250
horsepower] [four (4) to one (1) for boiler 2452 kW 250 horsepower or
less]. Fuel oil burner shall be quiet in operation without blowtorch
effect or tendency to localize heat at any one part of combustion chamber
and without depositing unburned oil on any part of combustion chamber or
boiler. Fuel oil burner shall be easily moved out of firing position for
cleaning, inspection, adjustment and maintenance.

2.5.7 Natural Gas Burner

Natural gas burner shall be a multi-spud burner with gas feed pipe in
center of air register for easy removal. Natural gas burner shall be
forced draft type and shall be suitable for efficiently burning natural gas
having a calorific value of [_____] Joules per cubic meter Btu per cubic
foot when supplied at a pressure of approximately [_____] kPa psig.
Natural gas shall be discharged in burner throat area. Natural gas-air
premix or natural gas discharged outside of burner throat are not
acceptable. Main natural gas burner shall be capable of firing the boiler
to maximum capacity with a turndown of [ten (10) to one (1) for boilers
above 2452 kW 250 horsepower] [four (4) to one (1) for boilers 2452 kW 250
horsepower or less].

2.5.8 Flame Safeguard System

**
NOTE: Edit for fuel choice and select appropriate
options.

**

a. The flame safeguard system shall be manufactured by burner manufacturer
and mounted in boiler control panel as a panel insert. Flame safeguard
system components shall be UL listed. Complete and automatic flame
safeguard system shall be provided in accordance with NFPA requirements
safe start-up, on-line operation and shut-down of package burner.

SECTION 23 70 02.00 10 Page 35

b. Flame safeguard system shall be micro-processor based system including,
but not limited to, automatic burner sequencing, flame supervision,
status indication, fire-out annunciation and self diagnostics.

c. Flame safeguard system cabinet shall house overcurrent protective
devices, and motor starters for the combustion air fan motor, burner
damper motor and electric oil heater. Control transformers and an
RS-232C serial communication port shall also be included.

d. Flame scanner shall not require a separate purge air supply. Flame
scanner output signal shall be connected to flame amplifier module in
microprocessor based unit. Within four seconds after loss of flame,
flame safeguard controller shall shut the automatic safety shut-off
fuel valve[s] [and open the gas automatic vent valve]. Flame failure
signal shall be displayed on flame safeguard display or burner control
panel.

e. Logic provided with flame safeguard system shall:

(1) Prevent introduction of igniter flame (pilot) or main fuel flame
to furnace until furnace, boiler passes, breeching and stack have
been purged of combustible gases.

(2) Prevent opening of automatic fuel shut-off valves in main fuel
line until igniter flame is proven.

(3) Limit trial for main fuel ignition to ten (10) seconds from time
igniter flame is proven.

(4) In event of burner failure, operator intervention shall be
required to manually reset flame safeguard controller prior to
restart.

f. First-out annunciation shall be provided by an expansion module.
Alarms and flame-outs shall be individually annunciated at panel front
and transmitted along with other process points monitored by the panel
to [Central Monitoring System (CMS)] [Supervisory Computer
Workstation[s]] for graphic display. Following points, at a minimum,
shall be individually annunciated by flame safeguard system:

(1) Low water level.

(2) Low water cutoff.

(3) High water level.

(4) High steam pressure.

(5) Low atomizing [steam pressure] [or] [air pressure].

(6) Low fuel oil pressure.

(7) Low fuel oil temperature.

(8) High natural gas pressure.

(9) Low oxygen concentration.

g. Flame safeguard system cabinet shall be provided with [natural gas]

SECTION 23 70 02.00 10 Page 36

[No. 6] [No. 4] [and] [No. 2] oil fuel selector. Selector shall be
integrated into controls such that when No. 2 oil is selected, low oil
temperature switch [and electric heater] [is] [are] taken off line from
oil train.

h. Indicating lights shall also be provided for following:

(1) Limits satisfied.

(2) Purging.

(3) Pilot ON.

(4) Main flame ON.

(5) Flame failure.

(6) Fuel oil ON.

(7) Natural gas ON.

i. Indicating pilot lights shall be industrial, oil-tight construction
with push-to-test feature or "All-Pilot Lights" test button.

2.5.9 Boiler Piping Trains

**
NOTE: Delete oil heater, oil temperature switches
and oil temperature gauge for plants which will not
burn oil heavier than No. 2 fuel oil now or in the
near future. When heavy oil is burned, steam is
typically used to heat it nearly to burning
temperature and electric heat is used for trimming
(approx. 11 to 17 degrees C 20 to 30 degrees F).
However, full capacity electric oil heating (approx.
56 degrees C 100 degrees F rise) or other
independent heat source is needed to cold-start the
plant. Cold start capability should be provided for
at least two boilers for multiple boiler plants. If
the plant is operable on emergency power,
consideration should be given to supplying the full
capacity electric oil heaters from the emergency
source.

**

Piping train shall be completely prepiped, wired and mounted on boiler.
[Fuel oil and [steam] [Air] atomizing systems] [and] [natural gas] train
shall be in accordance with NFPA and FM standards and requirements and
shall include but not be limited to following items:

2.5.9.1 Fuel Oil Train

a. NFPA 31 .

b. Adjustable fuel oil pressure regulating and relief device.

c. Fuel oil flow control valve with characterizing adjustments to match
airflow.

SECTION 23 70 02.00 10 Page 37

d. Dual (NC) motorized oil shut-off valve with proof of closure.

e. Low fuel oil pressure switch.

f. Fuel oil flow transmitter.

g. Fuel oil pressure gauge for fuel oil supply and burner pressure.

h. Manual shut-off valves at connections to supply and return headers.

i. "Y" type strainer.

j. Fuel oil check valve.

k. High fuel oil temperature switch.

l. Low fuel oil temperature switch.

m. Fuel oil temperature gauge.

n. Electric fuel oil preheater capable of raising oil temperature 56
degrees C 100 degrees F at rated firing rate and comply with UL 574 .

2.5.9.2 Steam Atomizing Train

a. Manual shut-off valve at connection to atomizing supply.

b. Y-type strainer in atomizing steam line.

c. Automatic shut-off solenoid and check valve in atomizing steam branch
line to allow automatic purging of burner.

d. Check valve to prevent backflow in steam line.

e. Pressure gauge with isolating valve for servicing in atomizing steam
supply and at burner.

f. Solenoid shut-off valve to close when burner shuts down.

g. One self-contained pressure regulating valve to maintain atomizing
steam pressure.

h. Low atomization steam pressure switch.

i. Steam trap.

2.5.9.3 Air Atomizing Train

a. Manual shutoff valve at connection to atomizing supply.

b. Y-Type strainer in atomizing air line.

c. Automatic shutoff solenoid and check valve in atomizing air line to
allow automatic purging of burner.

d. Check valve to prevent backflow in air line.

e. Pressure gauge with isolation valve for servicing in atomizing air
supply and at burner.

SECTION 23 70 02.00 10 Page 38

f. Solenoid shutoff valve to close when the burner shuts off.

g. One self-contained pressure regulating valve to maintain atomizing air
pressure.

h. Low atomization air pressure switch.

2.5.9.4 Natural Gas Trains

a. NFPA 54 .

b. Natural gas flow control valve with characterizing adjustments to match
airflow.

c. Manual shut-off valve (NO) at supply and discharge of vent and drain
valves.

d. Manual shut-off valve (NO) at igniter natural gas supply and discharge
of vent and drain valve.

e. Y-type strainer supplied in igniter natural gas and main natural gas
lines.

f. Two (NC) solenoid safety shut-off valves, in series, in igniter line
with one (NO) solenoid vent valve located between safety shut-off
valves, piped to atmosphere through the roof.

g. Two shut-off valves with proof of closure, piped in series in main gas
line with one (NO) solenoid vent valve located between safety shut-off
valves, piped to atmosphere through the roof.

h. One pressure regulating valve in igniter natural gas line to regulate
natural gas pressure to igniter.

i. One pressure regulating valve to regulate main natural gas pressure at
natural gas train inlet.

j. Natural gas meter.

k. Natural gas flow transmitter for main natural gas to burner.

l. Pressure gauge, with shut-off valve for main natural gas supply.

m. Pressure gauge, with shut-off valve for main natural gas at burner.

n. Pressure gauge, with shut-off valve for natural gas supply to igniter.

o. Pressure gauge, with shut-off valve for natural gas igniter.

p. Low natural gas pressure switch.

p. High natural gas pressure switch.

2.6 CONTROLS

**
NOTE: This paragraph specifies several levels of
available control systems. Bracketed text or

SECTION 23 70 02.00 10 Page 39

section denotes designer's options. The base level
of required controls is an integrated system of
local control and monitoring panels. An upgrade to
this system would include a remote supervisory
workstation to monitor and alarm functions of the
boiler plant via a network controller LAN.

**

a. Boiler controller and plant master controller systems, and other
sub-control systems specified herein shall be provided by a single
control manufacturer.

b. For multiple boiler installation, boiler No. 1 control panel shall act
as the plant master control and contain controls common to all
boilers. Interfaces between flame safeguard, combustion control and
burners shall be provided.

c. System components shall be electronic, solid state, microprocessor
type. Control components shall operate on 120 VAC power.

d. Analog signals to and from field-mounted devices shall be 4-20 mA DC.
Analog signals between rack or panel-mounted devices shall be [4-20 mA]
[1-5V] DC.

2.6.1 Instrument System

Instrument systems shall be powered by 120 volts alternating current, 60
Hertz or 24 volts direct current 2-wire system. The 24 volts direct
current powered systems shall receive power from the central control
system. Instrument enclosures shall conform to Section 26 20 00 INTERIOR
DISTRIBUTION SYSTEM. Transmitter output signals shall be 4 to 20 mADC.

2.6.2 Indicating Instruments

Indicating instruments shall have the normal operating point marked in
green on instrument. Transmitters shall include output meters in
integrally mounted housings. Calibration shall be set by manufacturer, and
adjustment access shall be internal only.

2.6.3 Factory Tests

Instruments, units, and other accessories shall be inspected, calibrated,
and tested. Calibration shall be to manufacturer's standard for accuracy
of input versus output. Submit Certificates of inspection, test, and
calibration tags of instrumentation to be used during boiler acceptance
test ensuring compliance with standards; certificate of compliance with
applicable codes after boiler installation and one certificate for each
boiler. Control system manufacturer shall configure, program, stage, and
burn-in the control system prior to shipment to construction site.
Programming of configuration and constants data shall be performed at this
time, and stored on disks. Burn-in shall be for a minimum of 10 days of
continuous operation. The Government reserves right to witness factory
tests. A thirty-day advance notice shall be given to the Government prior
to commencing any factory tests.

2.6.4 Sequence of Operation

a. Plant master controller shall vary firing rate of [all] boiler[s] [in
parallel]. Plant master controller shall receive a pressure signal

SECTION 23 70 02.00 10 Page 40

from main steam header and generate a signal to drive boiler master
controller[s].

b. Boiler master controller shall increase or decrease firing rate based
on comparison to setpoint.

c. Steam pressure control shall include proportional plus reset
control modes.

d. Combustion controls shall be fully integrated with flame safeguard
system to assure low-fire startup and complete purge regardless of
boiler master output signal.

e. Combustion control strategy shall be single point positioning with
oxygen trim.

f. Boiler firing rate shall be controlled by actuating burner jackshaft
drive motor to move jackshaft that mechanically links fuel and
combustion airflow.

g. Boiler oxygen trim shall be accomplished by modulating combustion air
damper to alter fuel-air ratio based on input from oxygen analyzer.

h. Control loops shall include manual-automatic stations to provide for
control of system. Each manual-automatic station shall contain a built
in indicator to graphically depict variable being controlled.

i. Control system shall be arranged so that failure of control system for
one boiler does not affect automatic and manual operation of other
boilers. Common electrical signals shall be electrically isolated in
each boiler section.

2.6.5 Enclosures

a. Free-standing or boiler-mounted factory-assembled steel enclosure with
indicators, control switches, flame safeguard cabinet and indicating
lights on cabinet front and relays and other components mounted on
interior subbases shall be provided for each boiler. For multiple
boiler installations, the boiler No. 1 panel shall contain controls
common to all boilers. Enclosure shall have locking doors and shall
comply with NEMA ICS 6 .

b. Enclosure shall be NEMA 12, 11 gage steel, all welded construction with
minimum radius corners, stiffened as required and framed with angles.
Door shall be constructed of 14 gage steel with key-locking vault
handle and three (3)point latches. Doors shall be fully gasketed.

c. Metal surfaces shall be cleaned, phosphatized, primed and finished.
Interior shall be glass white enamel. Exterior shall be gray texture
polyurethane enamel to provide resistance to fuel oil, solvents and
abrasion. Engraved plastic laminated nameplates shall be provided for
devices on the front of the cabinet except where devices themselves are
provided with a service engraving. Nameplates shall have white letters
on a black background and be minimum 6.5 mm 0.25 inch height, mounted
with screws or epoxy or secured by pilot light or switch. Equipment
title and identification number shall be listed. Abbreviations are not
acceptable.

d. Enclosure mounted devices shall be properly supported, front and rear

SECTION 23 70 02.00 10 Page 41

and shall occupy the upper portion of the enclosure front.

e. Enclosure wiring shall comply with acceptable standard panel practice.

f. The 120 volt, 60 Hz circuit wiring shall be number 16 AWG minimum, THWN
600 volt insulation, color coded. Signal circuits, less than 50 volts,
shall be number 18 AWG minimum or number 20 AWG in multi-conductor
cable.

g. Devices requiring power shall be wired so that when wires are removed
from one device, power will not be interrupted to other devices.
Enclosure-mounted devices shall be wired to numbered lug and screw
terminals so that field wiring can easily be terminated in the panel.

h. Signal common and power common buses shall be supplied. Signal common
shall be connected to earth ground at one point.

2.6.6 Controllers

**
NOTE: Single loop controllers are specified.
Consider programmable logic controllers (PLCs) as an
option.

**

a. Controller shall be microprocessor-based and shall be of single loop
design. Controller shall be flush-mounted in control cabinet and shall
have splash-proof mylar faces. Operator pushbuttons shall be of the
membrane type and have tactile feedback. A 4-1/2 digit numeric display
shall be provided on front of controller.

b. Two bar graphs shall be provided on the front of controller to give an
analog interpretation of process variables, setpoints or deviation.
These shall be of the 100 segment LED type. A dedicated 20 segment LED
bar graph shall be provided for the controller main output.

c. Each controller that drives a final control device (damper, valve or
other) shall be provided with a hard manual backup station to ensure
operator control in the event of a memory failure or service
requirement.

d. Controller output logic shall include proportional, plus integral, plus
derivative (PID) modes.

e. Multiple loops on single controller are not acceptable. During
integral hard manual backup mode, operator shall have control of output
via up-down pushbutton and shall have output indication.

f. Should the controller or memory fail, controller shall deenergize a
dead-man relay and alert operator to use backup station.

g. Backup station may be separate station or may be integral to main
controller. If Integral, backup circuitry must function when
controller is removed for servicing.

h. Controller shall be capable of being configured in field without use of
external computers, hand-held terminals, EPROM programmers or other
devices.

SECTION 23 70 02.00 10 Page 42

i. Configuration changes and tuning adjustments shall be accomplished by
means of key pad on controller front. Controller digital circuitry
shall be protected from power surges and spikes by optical isolation or
by uninterruptible power supply.

j. Configuration shall be maintained in (2) removable battery backed RAM
chips. Failure in primary memory shall cause backup memory to be
downloaded automatically.

k. Equipment Controller Self-Tuning PID Loop Routine

(1) Self-Tuning PID Loops: Three methods of tuning PID Loops shall
be available: Manual, Automatic, and Adaptive. Provide tuning
utility allowing collection of data and process tuning in real
time.

(2) The tuning utility shall display following information on display
upon operator request: Control loop being tuned, Input process
variable, Output control variable, setpoint of loop, Integral
reset interval, and Proportional band, Derivative rate interval.

(3) Above information shall be displayed on supervisory workstation
in graphic format with automatic scaling such that the input and
output variable are superimposed on a graph of time versus
variable. Program shall allow operator to affect output variable
by modifying setpoint, and tuning parameters, and view results on
display.

(4) Automatic Tuning: Provide controller with on-line or manual
utility to disturb process. Utility shall monitor the results and
calculate new parameters for sample interval, Proportional band,
Integral gain, and Derivative gain. Utility shall be usable
during commissioning process to establish reasonable values, then
turned off.

(5) Adaptive Tuning: Provide controller with on-line utility which
may run continuously.

(6) Adaptive tuning shall be initiated automatically whenever
operator-defined change in the process input variable is
detected. Utility shall monitor process (control loop) after
natural disturbance, and automatically recalculate Proportional
gain, Integral gain, and Derivative gain. This utility shall be
used to keep a system tuned, as the equipment ages and occupancy
and loads change, after commissioning.

l. The tuning utility shall display following information on the CRT upon
operator request:

(1) Adaptive control is enabled or disabled.

(2) Maximum bump: output step change required to produce a change in
input, greater than noise level, but not so great as to damage
equipment.

(3) Setting time: time it takes PID output process variable to
settle down after a process disturbance. For automatic tuning,
time interval between setting PID output to control point and
beginning of tuning cycle. For adaptive tuning, minimum time that

SECTION 23 70 02.00 10 Page 43

will be observed between parameter calculations.

(4) Maximum overshoot: percent allowed.

(5) Target damping: desired reduction in process variable overshoot
from first overshoot (maximum overshoot) to second, in percent.

(6) Noise band: minimum process variable perturbation that will
initiate adaptive calculation of PID parameters, in percent of
input range.

m. Controller shall be provided with protocol converter/gateways with
TIA-485 multi-drop communications port for controller LAN network
interconnection to field panel controller [and to supervisory computer
workstation].

2.6.7 Plant Master Controller

a. Plant master controller [shall match individual boiler master
controller[s] and] shall provide for proportional, integral, and
derivative (PID) control of firing rate demand based on steam header
pressure. [The plant master controller shall be located in the boiler
No.1 cabinet.] The output of the plant master controller shall go to
the boiler master plant master controller. The controller shall
provide for digital display of the following:

(1) Controller output.

(2) Steam pressure.

(3) Steam pressure setpoint.

(4) Outdoor temperature.

(5) Total plant steam flow.

b. Inputs shall be as follows:

(1) Steam pressure (Analog).

(2) Steam flow signal from individual boiler (Analog.)

(3) Outdoor temperature (Analog).

[(4) Fuel oil temperature (Analog).]

[(5) Fuel oil pressure (Analog).]

[(6) Natural Gas pressure (Analog).]

c. Outputs shall be as follows:

(1) Boiler master signal (Analog).

(2) Total plant steam flow.

(3) Totalized steam flow pulse.

d. Controller shall be provided with protocol converter/gateway with

SECTION 23 70 02.00 10 Page 44

TIA-485 multi-drop communications port for controller LAN network
interconnection to field panel controllers [and to supervisory computer
workstation.]

2.6.8 Boiler Master Controller

a. Each boiler shall have a boiler master controller. This controller
shall control jackshaft in response to plant master demand signal or in
response to boiler pressure and local setpoint. Primary analog output
shall modulate jackshaft actuator of boiler. Logic required to ensure
that prepurge, postpurge, lightoff and burner modulate cycles are
handled correctly and according to local regulation shall be the burner
manufacturer's responsibility. Controller digital display shall
include the following in their respective engineering units:

(1) Controller output.

(2) Natural Gas flow.

(3) Fuel Oil flow.

(4) Local setpoint.

b. Controller inputs shall be:

(1) Plant master signal.

(2) Steam flow.

(3) Steam pressure (Analog).

(4) Natural gas flow (Analog).

(5) Fuel oil flow (Analog).

(6) Firing rate hold (Contact).

(7) Purge from flame safeguard system (Contact).

(8) Auto from flame safeguard system (Contact).

(9) Remote alarm silence (Contact).

c. Controller outputs shall be:

(1) Jackshaft drive (Analog).

(2) Remote audible alarm (Contact).

(3) Flow pulse for natural gas flow totalizer (Contact).

(4) Pulse for fuel oil flow totalizer (Contact).

d. Controllers shall be provided with protocol converter/gateways with an
TIA-485 multi-drop communications port for controller LAN network
interconnection to field panel controllers [and to supervisory computer
workstation.]

SECTION 23 70 02.00 10 Page 45

2.6.9 Feedwater Controller

**
NOTE: Specify two-element boiler water level
control for smaller capacity plants with relatively
stable loads, such as space heating. Specify
three-element control for larger capacity plants and
unstable loads, such as industrial process and Navy
pier facilities.

**

a. Feedwater controller shall match other controllers in system and shall
provide [two] [three] element PID control of boiler water level in
response to changing boiler level and feed forward signal of steam
flow. Controller shall automatically switch to single element
feedwater control strategy during cold startup when steam and feedwater
flow signals are not active. Controller digital displays shall be as
follows in their respective engineering units:

(1) Controller output.

(2) Water level.

(4) Steam flow.

(5) Feed water flow.

b. Controller inputs shall be:

(1) Water level.

(2) Steam flow.

(3) Feed water flow.

(4) Remote alarm silence (Contact).

c. Controller outputs shall be:

(1) Feedwater control valve (Analog).

(2) Remote audible alarm (Contact).

(3) Steam flow (Analog).

d. Controllers shall be provided with protocol converter/gateways with
TIA-485 multi-drop communications port for controller LAN network
interconnection to field panel controllers [and to supervisory computer
workstation.]

2.6.10 Draft Controller

a. Draft controller shall match other controllers in system and shall have
capability of PI control of furnace draft in response to changing
furnace pressure and feed forward signal of boiler load.

b. Control system shall include logic required to interface with flame
safeguard system so as to insure that prepurge, postpurge, lightoff and
burner modulate cycles are handled correctly and in accordance with

SECTION 23 70 02.00 10 Page 46

local regulations.

c. Controller shall have characterizable setpoint curves for feed forward
signal based on load.

d. Controller digital displays shall be as follows in their respective
engineering units:

(). Controller output.

(2) Furnace draft.

(3) Furnace draft setpoint.

e. Controller inputs shall be:

(1) Jackshaft output (Analog)

(2) Furnace draft (Analog).

(3) Purge from flame safeguard system (Contact).

(4) Auto from flame safeguard system (Contact).

(5) Remote alarm silence (Contact).

f. Controller outputs shall be:

(1) Flue gas damper actuator (Analog).

(2) Remote audible alarm (Contact).

g. Controller shall be provided with protocol converter/gateways with
TIA-485 multi-drop communications port for controller LAN network
interconnection to field panel controllers [and to supervisory computer
workstation.].

2.6.11 Oxygen Trim Controller

a. Oxygen trim controllers shall match other controllers in the system and
shall have the capability of PID control of fuel/air ratio in response
to flue gas oxygen content.

b. Controller shall be capable of calculating and displaying boiler
efficiency using ASME "By Losses" method.

c. Control system shall include logic required to interface with flame
safeguard system so as to ensure the prepurge, postpurge, lightoff and
burner modulation cycles are handled correctly and in accordance with
local regulations.

d. Controller digital displays shall be as follows in their respective
engineering units:

(1) Controller output.

(2) Flue gas temperature.

(3) Combustion air temperature.

SECTION 23 70 02.00 10 Page 47

(4) Boiler efficiency.

(5) Flue gas oxygen percentage.

(6) Jackshaft position.

e. Controller inputs shall be:

(1) Fuel flow (oil or natural gas) (Analog).

(2) Flue gas temperature (Analog).

(3) Flue gas oxygen (Analog).

(4) Combustion air temperature (Analog).

(5) Fuel selection (Contact).

(6) Remote alarm silence (Contact).

(7) Jackshaft position (Analog).

f. Controller outputs shall be:

(1) Oxygen trim actuator (Analog).

(2) Boiler efficiency.

(3) Remote audible alarm (Contact).

g. Controllers shall be provided with protocol converter/gateways with
TIA-485 multi-drop communications port for controller LAN network
interconnection to field panel controllers [and to supervisory
workstation.]

2.6.12 Alarm Annunciator

a. Each boiler master panel shall be provided with single horn and single
alarm silencing pushbutton. First out alarm annunciation shall be
provided for following alarm points and they shall activate alarm horn:

(1) Low steam pressure.

(2) High steam pressure.

(3) Low water level.

(4) Low oxygen.

(5) Low draft.

(6) Low efficiency.

(7) High flue gas temperature.

(8) High opacity.

b. Each alarm condition shall activate separate visual indication to allow

SECTION 23 70 02.00 10 Page 48

operator to locate cause of alarm. This may be accomplished with first
out annunciator having labeled windows and individual clearly labeled
lights or with microprocessor based English language alarm message
display. Horn shall sound for every new alarm, even if previously
silenced.

c. Controllers shall be provided with protocol converter/gateways with
TIA-485 multi-drop communications port for controller LAN network
interconnection to field panel controllers [and to supervisory
workstation.]

2.6.13 Opacity Monitor

a. Opacity monitor shall be double pass system to provide continuous stack
opacity indication.

b. System shall consist of transceiver and retro-reflector module mounted
on opposite sides of the stack, and electronic monitor.

c. Bi-directional digital communications link shall connect electronics
processor and transceiver module.

d. Transceiver shall be provided with backlit pushbutton for calibration
offline.

e. Light source and receiver shall be provided with air purge system for
use with plant air.

f. Electronics shall withstand air failures and shall maintain on-line
service without shutdown. Field-mounted device shall be in NEMA 4
enclosure.

g. System shall be suitable for operation on 120 volt single-phase power.

h. System shall be in compliance with latest requirements of [_____] City
air pollution control code, [_____] City engineering criteria for fuel
burning equipment and [_____] State Department of Environmental
Protection Opacity Monitoring Requirements.

i. When performing on-stack calibration, each component of opacity system
shall be checked including: light, source, receiver, optics on stack
and associated electronics.

j. System shall provide a minimum of two (2) months unattended operation.
At selected intervals the system shall perform fully automatic,
on-stack calibration including zero and span. System shall
automatically and continuously correct the measurement for variations
in temperature, line voltage, lamp aging and component drift. Dirty
lens detection system with alarm and four independently selectable
optical density filters with range switches shall be provided. System
shall sample and mold control output during calibration.

k. The output from the system shall include:

(1) 4-20 mADC output.

(2) Digital display of opacity.

(3) Two digital violation occurrence meters, one for total elapsed

SECTION 23 70 02.00 10 Page 49

time and one for number of occurrences.

l. Program shall be as follows: When opacity exceeds setpoint, instant
flashing alert light signals; at 20 seconds, alarm light lights and
contacts close. At 60 seconds, lights and contacts lock and require
manual reset.

2.6.14 Vertical Scale Indicators

Vertical scale indicators shall be 150 mm 6 inches high for steam header
pressure, outdoor air temperature and combustion air temperature.

2.6.15 Digital Indicators

Oversized digital indicators shall be provided for fuel oil flow and gas
flow. [At manufacturer option, controller displays may be used if they
show each value in engineering units, include 16 character alphanumeric
display describing what is displayed and include dedicated bar graph that
can be used for each value.]

2.6.16 Draft Gauge

Draft gauges for wind box, combustion chamber and last boiler pass shall be
mounted on panel front. Operating ranges for draft gauges shall be field
verified with normal reading in middle of scale range. Draft gauge shall
include piping between gauge and boiler with three (3) way cocks for
shutoff and zero check.

2.6.17 Recorder

a. Recorder shall be circular chart type, direct reading having evenly
divided graduation. Charts shall be driven by 120 volt, 60 Hz motors.
Pens shall be provided with different color ink and arranged to pass
each other without interference. Each chart shall show 24 hours.

b. Recorder shall be capable of recording up to four points. Recorder
unit shall be fully programmable in order that each channel can be
configured to accept 4-20 mA DC voltage, thermocouple and RTD inputs.
Nonlinear inputs shall be linearized and provisions made for special
linearizations.

c. In addition to recording, recorder shall have provisions for individual
16 character tags and messages per channel and up to four integrators
which shall be selectable either as reset or non-reset type. Each
channel shall be fitted with two alarms selectable as absolute, rate of
change or deviation.

d. Recorder shall measure the following points:

(1) Steam flow.

(2) Percent oxygen.

(3) Flue gas temperature.

(4) Opacity.

e. Recorder shall be provided with protocol converter/gateways with TIA-485
 multi-drop communications port for controller LAN network

SECTION 23 70 02.00 10 Page 50

interconnection to field panel controllers [and to supervisory
workstation.]

2.6.18 Totalizer

Eight-digit, non-resettable totalizers shall be provided for: natural gas,
fuel oil and steam flow flush-mounted in each boiler control panel.
Totalizers shall display directly in engineering units. Only powers of ten
(10) shall be allowable as scale factors. Power shall be backed up by a
lithium battery with a life span of not less than 8 years. [Smart
transmitters may be used to communicate to associated controllers on a
device level network LAN. Smart transmitters shall not reside on
controller LAN]

2.7 FIELD DEVICES

The following field devices shall be furnished and installed to provide a
complete working system.

2.7.1 Oxygen Analyzer

**
NOTE: Consider specifying a reference and
calibration gas system for plants having two or more
boilers at 11,700 kW 40,000 lb/hr or greater
capacity. Otherwise, delete.

**

a. Oxygen analyzer shall be provided for each boiler. Oxygen analyzer
shall be stack-mounted and shall utilize zirconium sensing element.
Sensing element shall be inserted directly in flue gas stream and shall
be in direct contact with process gases. Sensing element shall be
contained within a protective housing mounted to flue gas outlet by
means of adapter plate, both furnished by manufacturer.

b. Oxygen analyzer shall be equipped to allow daily calibration check
without removing analyzer from process.

c. Sample gases may be injected directly on sensing element while analyzer
is in process.

d. In order to eliminate temperature effect of flue gases,
externally-mounted temperature controller shall be provided.
Temperature controller output shall be isolated 4-20 mA DC representing
0-10 percent oxygen content as linear function.

e. Reference and calibration gas system shall be provided for each boiler
consisting of gas supply, regulator with relief valve, gauge and
necessary valving and piping. Electrical power connections and piping
for distribution to calibration gas connection on each analyzer shall
be provided.

2.7.2 Fuel Oil Flow Transmitter

a. Fuel oil flow transmitter shall be provided for each fuel oil flow
meter. Transmitter output shall be isolated 4-20 mA dc.

b. Panel-mounted totalizer shall be connected to transmitter. Necessary
signal conditioning devices shall be provided to integrate fuel oil

SECTION 23 70 02.00 10 Page 51

flow transmitter with control and recording instrument panels.

c. Smart transmitters may be used to communicate to associated controllers
on device level network LAN. Smart transmitters shall not reside on
controller LAN.

2.7.3 Natural Gas Flow Transmitter

Natural gas flow transmitter shall be provided for each natural gas meter.
Smart transmitters may be used to communicate to associated controllers on
device level network LAN. Smart transmitters shall not reside on
controller LAN.

2.7.4 Steam Flow Meter-Transmitter

a. Steam flow meter-transmitter shall be a Vortex-Bar meter probe designed
for pipe insertion type installation by means of hot tap or other
non-disruptive method. A steam flow transmitter shall measure media
flow by means of a vortex shedding flow element located in flow stream.

b. Steam flow meter-transmitter shall have sliding-type stem passing
through two pressure seals allowing proper positioning of sensor in
flow stream and isolation valve so that transmitter can be completely
removed from pipeline without disruption of process. Steam flow meter
shall be supplied with a two-wire preamplifier with analog 4 to 20 mA
dc output signal.

c. Steam flow meter shall meet following performance criteria:

(1) Pressure Rating: To [950 kPa 125 psig] [205 degrees C 400
degrees F][_____].

(2) Seals: Teflon.

(3) Wetted Parts: Type 316 stainless steel with 304 stainless steel
body.

(4) Flow Rangeability: 10:1.

(5) Linearity: Plus or minus 1.0 percent (to 24 mA output).

(6) Repeatability: Plus or minus 0.25 percent at maximum.

(7) Current Limit: To approximately 30 mA.

d. Steam flow meter-transmitter shall meet following materials of
construction criteria:

(1) Sensor: Type 316 stainless steel.

(2) Sensor Support: Type 304 stainless steel.

(3) Bushings: Stellite or stainless steel hardened with stellite.

(4) Stem: 300 Series stainless steel.

e. Provide with steam flow meter-transmitter a full port gate valve with
proper flanged connection that allows steam flow sensor to be inserted
and removed from pipe under full pressure. Both valve and pipe tap

SECTION 23 70 02.00 10 Page 52

shall have a minimum [48 mm 1.875 inches] [_____] internal diameter
clearance.

f. Electronics enclosure shall be NEMA [4] [4X].

g. Smart transmitters may be used to communicate to associated controllers
on device level network LAN. Smart transmitters shall not reside on
controller LAN.

2.7.5 Temperature Transmitter

a. Platinum resistance temperature detector (RTD) temperature transmitter
shall be provided. Resistance shall be 100 ohms at [0 degrees C 32
degrees F] [_____] with tolerances in accordance with BS 101-4 and DIN
43760.

b. Connections to control cabinet shall be via three identical copper
conductors of No. 14 AWG minimum.

c. RTD shall be inserted in protective sheath or well suitable for the
environment.

d. Transmitter shall utilize platinum RTD input to provide 4-20 mA dc
output to control cabinet. Transmitter shall be plus/minus 0.2 percent
accuracy of calibration span, to include combined effects of
transmitter repeatability, hysteresis, linearity and adjustment
resolution.

e. [Smart transmitters may be used to communicate to associated
controllers on device level network LAN. Smart transmitters shall not
reside on controller LAN.]

f. The following temperatures shall be monitored.

(1) [Fuel oil (each boiler)].

(2) Flue gas (each boiler).

(3) Combustion air (each boiler).

(4) Outdoor air (one (1) per plant).

2.7.6 Electric Drive

a. Electric drive shall be provided for jackshaft and flue gas dampers.
Electric drive shall accept signal input from control system and
provide feedback of actuator position by means of integral
potentiometer. Electric drive shall include four adjustable end
switches.

b. Electric drive shall have 90 degree rotation in 15 seconds and be
capable of [_____] Newton Meter ft-lbs of torque under continuous duty.

2.7.7 Pressure Transmitter

A pressure transmitter shall have 0.25 percent of full scale accuracy,
process fluid isolating diaphragms, 5:1 field calibration adjustability,
NEMA 4 housing and 4-20 mA dc output. Pressure transmitter shall be
provided with a calibration valve manifold. Pressure transmitter for steam

SECTION 23 70 02.00 10 Page 53

service shall include an isolating siphon. Following transmitters shall be
provided:

a. Steam pressure (one per plant).

[b. Fuel oil pressure.]

[c. Natural gas pressure.]

d. Furnace draft.

2.7.8 Differential Pressure Water Level Transmitter

a. Boiler shall be provided with differential pressure type water level
transmitter.

b. Differential pressure type water level transmitter shall have 0.25 of
full scale accuracy, process fluid isolating diaphragms, 5:1 field
calibration adjustability, NEMA 4 housing and 4-20 mA dc output.

[c. Smart transmitters may be used to communicate to associated controllers
on a device level network LAN. Smart transmitters shall not reside on
the controller LAN.]

2.7.9 Pressure Switch

Pressure switch shall have repetitive accuracy of plus or minus 1 percent
of the operating range. Pressure switch actuation shall be adjustable over
the operating range. Pressure switch shall have snap-action Form C
contacts rated for the application.

2.7.10 Temperature Switch

Temperature switch shall have repetitive accuracy of plus or minus 1
percent of the operating range. Temperature switch actuation shall be
adjustable over operating temperature range. Temperature switch shall have
a snap-action Form C contacts rated for the application.

2.7.11 Oxygen Trim Drive

Oxygen trim drive shall be in-line piston type actuator in linkage from
jackshaft to combustion air damper. Oxygen trim drive shall act to
position combustion air damper based on signal from oxygen trim controller.

2.7.12 Supervisory Computer Workstation

**
NOTE: For new central steam plants or as an upgrade
of existing central steam plants consider the
following section to provide remote monitoring
capability trend logging and graphical system
interface.

**

a. Dedicated monitoring and data collection system supervisory computer
workstation, complete with custom software shall be provided as
specified. Supervisory computer workstation computer shall collect and
store data transmitted from system controllers and other sensing and
monitoring devices, shall log alarms, and shall use software described

SECTION 23 70 02.00 10 Page 54

to generate periodic reports. Data collection function shall take
priority over report generation function and shall not be interrupted
by generation of reports.

b. Supervisory computer workstation computer shall log data at five (5)
second interval that is adjustable as required. In event of alarm
condition or unusual plant operating condition, supervisory computer
shall immediately initiate data logging.

c. Supervisory computer workstation computer shall be designed such that a
failure of the CPU, the storage disk, or any other device shall not
result in the loss of any previously stored data.

d. Supervisory computer workstation shall include the computer, keyboard,
printer, monitor, and other peripherals and shall be located as shown.
Provide cabling between the work station and the system controllers.
Provide all prefabricated cabling required between the work station and
peripheral devices.

e. Authorized personnel shall be capable of editing and modifying programs
with access code. Password protection shall be provided for all levels
of access. The multiple level password protection system shall be
acceptable to the Owner.

f. Supervisory computer workstation computer shall be microprocessor based
personal computer. Computer shall be provided with eight expansion

slots. Computer shall be Microsoft Windows (R) compatible, each with a
floppy disk drive, 17 inch high resolution SVGA color monitor for
graphic displays. The hard disk drive shall have sufficient capacity
to perform required data substitution routines without accessing other
data storage media. [Provide a 650 MB CD-RW reader-writer-rewriter
drive with minimum of 8X write, 4X rewrite and 24X read speeds and 25
preformatted rewritable and 100 preformatted writable CD media disks or
archival and routine backup.] Following minimum equipment shall be
part of the supervisory computer workstation:

(1) Intel Pentium III Class 633 Mhz Micro Processor or approved equal.

(2) 128 MB RAM.

(3) 4 MB RAM video adapter.

(4) [20] [_____] GB hard disk.

(5) 2 Parallel Ports.

(6) 2 Universal Serial Bus (USB) Ports.

(7) 56,600 Baud Modem.

(8) Synchronous adapter with dual port compatible with supervisory
computer workstation interface hardware.

(9) The keyboard shall be equipped with thirty-two function keys with
custom legends for each key, to allow report generation, graphic
display selection, alarm silencing, and data retrieval with single
key strokes. The keyboard shall be provided with a high
resolution track ball.

SECTION 23 70 02.00 10 Page 55

g. Following additional peripheral equipment shall be provided as shown:

(1) Inkjet printer, 1200 dpi by 1200 dpi, tri-color and black ink
cartridges or four ink cartridges (red, blue, yellow and black).

(2) Inkjet printer, 1200 dpi by 1200 dpi, dual ink cartridges
(tri-color and black) or red, blue, yellow and black ink
cartridges or color laser printer.

2.7.12.1 Software

**
NOTE: Text within brackets denotes the designer's
options.

**

a. Software required for efficient operation of automatic system functions
required by this specification shall be provided. Software shall be
modular in design.

b. Available supervisory computer workstation application and system
software shall be provided with system, and shall reside in supervisory
computer workstation computer. Unbundled software packages for which
vendor can charge user extra fees, require dedicated work stations or
require system rebooting for access, are unacceptable.

c. Licensing agreement from PC manufacturer shall be provided for each
software program or package specified to ensure customer support from
PC manufacturer for each copy of software program or package provided
at supervisory computer workstations.

d. Software in system shall consist of both firmware, resident in the
controller, and software resident in the supervisory computer
workstation computer. Architecture of system, application software and
firmware shall be distributed, with no single system component
responsible for a control function for entire LAN. Each controller
shall contain the necessary firmware, control software and I/O
capability to function independently in case of network failure.
Controller shall be able to stage, rotate and fully control the
equipment during a communication failure with network LAN. No active
control sequences shall be resident in supervisory computer workstation
or central control unit. Workstation and controllers shall be
removable from system without loss of control function. Only alarm
monitoring, long-term history collection and operator monitor, command,
and edit functions may be lost.

e. Provide software upgrades while maintaining full operational control of
loss of any operating features for five years after Government
acceptance of system at no additional cost. Software upgrades shall
include new versions, releases, upgrades and wholesale revisions in
software. This does not include labor required to update graphic pages
or revise control sequences, except as caused by revisions in software.

f. Necessary hardware, software and programming shall be provided to allow
remote access to system via the Internet. Access will allow user
located off-site to view and monitor current conditions at site.
Acceptable configurations are software program making the host PC
accessible through the Internet or development of Internet web pages
specifically for site.

SECTION 23 70 02.00 10 Page 56

2.7.12.2 Software Capabilities

[a. Primary operator interface to system shall be through graphical, object
oriented, and interactive presentation using mouse and cursor for
object selection and commands. Plant management software shall be
Microsoft Windows based.]

[b. System shall support pop-up windows for point commands. On selecting
object with cursor, a window shall open up to present operator with
choices corresponding to operator's password authorizations. These
point commands shall include state changes, manual override of
application software, test mode activation and test value entry. This
window shall include the point descriptor (name), the point hardware
address and alarm status.]

[c. System shall support pop-up windows for point editing. On selecting
object with cursor, a window shall open up to present operator with a
list of active point data base editors, if permitted by the operator's
password level. Selecting one of these editors shall allow operator to
modify basic parameters associated with a point, as well as access to
programs assigned to the point such as time schedules, calculations,
and events.]

[d. System shall be based on interactive prompts and choices, using
dialogue boxes as opposed to memorization of commands, syntax or exact
spellings. Interactive prompt and choices approach shall be used in
monitoring, issuing commands, and editing. Command choices shall
entail clicking cursor to select correct work choice prompts, for
example: ON-OFF, without typing in letters. Editing mode choices shall
prompt ranges or options, for example: 16 CHARACTERS for point name,
or DIRECT-REVERSE for control action).]

[e. Zoom: It shall be possible for operator to locate system point to
monitor status, issue commands, or edit associated database without
knowledge of the point name, address, or associated controller, and
without having to refer to a tree directory. Operator shall be able to
locate control points by, for example, zooming in on a floor in a
building graphic or zooming in on a system in a floor plan graphic.]

f. System software shall be compiled for faster execution speeds and shall
offer the following features and capabilities that follow.

(1) Input/Output Capabilities: From the connected supervisory
computer workstation, the system operator shall have ability to:

(2) Request displays of current values or status using a tabular [or
graphic format.] [A global data base sorting utility shall allow
an expanded tabular display of only points on current graphic
display.] This [expanded tabular] display shall list point name,
hardware address, dynamic state or value, alarm status, override
and test mode status.

(3) Initiate logs and reports.

(4) Change analog limits.

(5) Change point input and output descriptors, status, alarm
descriptors and engineering unit descriptors while system is

SECTION 23 70 02.00 10 Page 57

on-line.

(6) Modify and set up maintenance scheduling parameters.

(7) Develop, modify, delete or display full range of color graphic
displays. Development, editing and display work shall be possible
with system fully on-line and in full communications with the
Controller LAN without disruption of system function.

(8) Select discrete or analog sample data from the field to be
automatically archived in the assigned workstation. This
archiving shall occur even if workstation is running third party
software such as word processing or electronic spreadsheets.

(9) Comprehensive report writer capability to sort and extract data
from archived files and to generate finished custom reports.
Reports shall be initiated manually or automatically printed.
System shall have capability to print reports on daily, weekly,
monthly, yearly or scheduled basis. Report writer shall provide
capability for statistical data manipulation and extraction. As a
minimum, the custom report writer shall provide capability to
generate following types of reports:

(a) Statistical detail reports

(b) Summary reports.

(c) Trend graphic plots.

[(d) X-Y graphic plots.]

(10) Report function shall be on-line for both development and
printout, and shall not require export to a third party
spreadsheet program for execution.

(11) [In addition to on-line function, historical database shall be
capable of being converted to Data Interchange Format (DIF) for
use in spreadsheet for off-line manipulation. Transmission to DIF
files shall be manual or automatic based on operator selectable
parameters including: time of day, frequency (daily, weekly,
monthly, yearly), scheduled days (32 days minimum).]

(12) File transfer shall support appending new data to existing file
data.

(13) Printer shall print alarm annunciations and normal operator
acknowledgments, action messages, system alarms, operator sign-on
and sign-off. Operator control activities shall include the
operator's initials in the printed and disk record. The data
printer will be reserved for printing reports, page prints, and
data base prints.

(14) Operator shall have the option of selecting daily, weekly or
monthly scheduled frequency to synchronize time and data in
controllers from the supervisory computer workstation.
Synchronization shall be performed for dialup as well as direct
connected locations. This program shall accommodate automatic
daylight savings time adjustments.

SECTION 23 70 02.00 10 Page 58

(15) Supervisory computer workstation shall have a feature to
indicate audibly [and visually,] when Off-Normal conditions and
messages exist.

[(16) Operator shall be able to request a summary of points on
controller LAN currently in test mode or in off-normal condition.]

g. Supervisory Computer Workstation: The supervisory computer workstation
shall:

(1) Accept data from Controller LAN on an as needed basis without
having to scan entire network for updated point data.

(2) Interrogate Controller LAN for updated point data as requested by
operator.

(3) Allow operator command of equipment connected to controllers.

(4) Store duplicate data base on file for every controller and allow
database to be downloaded to remote panel while system is on-line.

(5) Develop, store and modify dynamic color graphics utilizing system
supplied mouse and mouse supported software.

(6) Provide data archiving of assigned points throughout system [and
to support overlaid graphing of utilizing up to four (4)
variables.]

h. Alarm Processing: System shall have following alarm processing
features, all of which shall be definable through the input keyboard:

(1) Each OFF-NORMAL condition shall cause an alarm and appropriate
message, including time and date of alarm, system and point
descriptor and alarm condition. Operator shall have the ability
to select, at any time, which state or value shall be considered
alarms and which alarms shall cause automatic dial-out to occur.

(2) Each critical alarm or change-of-state message shall be
displayed. Controller LAN network alarm messages shall be stored
on disk and may be reviewed on the display printed on operator
selected printer at any time. It shall be possible to sort this
alarm and change-of-state database by date, time or item fields.

(3) Automatic user defined time delay of alarms during equipment
start-up or shut-down shall be provided.

(4) Unacknowledged alarms will continue to blink even if alarm
condition has returned to normal.

(5) Only operator acknowledgment can remove the blinking alarm
indication.

(6) Operator workstation will notify an operator of an alarm
condition in one or more points or controllers anywhere in the
system.

(7) Alarm notification shall consist of an automatic print of the
alarm condition.

SECTION 23 70 02.00 10 Page 59

i. Prepared Historical Report: Provide an on-line, historical, data base
sort report utility with: Prompts to select data base sort by time, by
date, by point or range of points with system supplied default values
of 24 hours, today, all Controller LAN points, respectively. Prompts
for activating "conditional" sorts, including: changes-of-state,
alarms, returns to normal, operator sign on/off, operator
acknowledgements, command errors, program control of a point, test
on/off, manual on/off, program control (Demand, Event) override, power
restore, LAN reconfiguration, controller off line, time/data
modifications and archive disk memory 90 percent full, 95 percent full
and full. Single keystroke retrieval resulting in a report listing the
most recent condition first, along with the time, date, address, name,
condition type, and value. The supervisory computer workstation shall
provide functions listed below.

2.7.12.3 Graphics Screen Format

Submit graphics screen format showing process variable in engineering
units, such as process variable setpoints, analog or digital input or
output conditions, and to meet requirements of the Centralized Monitoring
System of this specification. Submittal shall include the proposed input
conditions shown on flow diagrams created by the Contractor based on
Drawings, including process and instrumentation drawings and shop drawings
from boiler manufacturer.

2.7.12.4 Graphic Display

At a minimum, the following screens shall be available:

a. Plant overview.

b. Individual Boilers.

c. Individual controllers.

d. Display of all measured variables and setpoint s.

2.7.12.5 Historical Trending

System shall be capable of storing values from transmitters as well as
system computed values, such as efficiency and compensated flow rates, at
selected intervals for archival storage and future analysis.

2.7.12.6 Totalization of Data

a. The system shall be capable of totalizing the following data:

(1) Steam Utilization.

(2) Total Feedwater Flow.

(3) Total Natural Gas Consumption.

(4) Run Time for monitored motors.

(5) Total Fuel Oil Consumption.

b. Run time logged for each motor driven equipment shall enable the plant
maintenance to schedule regular maintenance for each motor driven

SECTION 23 70 02.00 10 Page 60

device. Once a motor driven device has been serviced or repaired as a
part of regular maintenance or due to emergency, plant maintenance
shall be able to log servicing or repair data in the supervisory
computer. Plant maintenance shall also be capable of logging servicing
or repair data for equipment monitored in the steam plant.

2.7.13 Centralized Monitoring System (CMS)

**
NOTE: The CMS paragraphs apply to existing plants
without a supervisory computer workstation.

**

a. CMS shall be used for centralized monitoring and data acquisition of
various plant variables.

b Provide services required for installation, programming, testing and
startup of system.

c. Equipment employed in CMS shall be industrial grade and Underwriter
Laboratories (UL) listed.

d. Provide CMS to include, but not be limited to, the following functions:

(1) System engineering.

(2) System hardware.

(3) System programming and configuring.

(4) System documentation.

(5) System installation.

(6) System testing.

(7) Packing and shipping.

(8) Maintenance training program.

(9) Operator training program.

(10) System startup.

(11) Scheduled system maintenance.

(12) Attend construction review meetings and provide progress reports.

2.7.13.1 System Controller

a. System controller shall monitor various plant variables, log data and
generate summary reports as required by plant operations. System
controller shall be capable of data reduction and backup data logging.
Data and alarm interfaces between CMS equipment and Government
equipment shall be performed at system controller.

b. System controller shall be an industry standard programmable logic
controller (PLC), or direct digital controller (DDC), rack mounted in
NEMA 12 CMS equipment cabinets. Interconnecting cabling and fittings

SECTION 23 70 02.00 10 Page 61

shall be compatible and shall be clearly labeled as to the equipment
and termination points they are to interconnect.

c. System controller shall provide backup digital storage of CMS data.
Backup data storage device shall have sufficient memory to store at
least seventy two (72) hours of CMS data in event of failure of
monitoring and data acquisition system computer or communications
hardware. Upon restoration of communications with monitoring and data
acquisition system computer, data logged during communications failure
period shall be automatically transferred to monitoring and data
acquisition system computer. Battery backup shall be provided for
backup data storage device if required to preserve data in event of a
power supply failure.

d. System controller shall consist of solid-state control system which has
a user programmable memory for storage of instructions to implement
specific instructions such as input-output control, Boolean logic,
timing, counting, arithmetic, and data manipulation. System controller
shall consist of central processors, input-output interfaces, memory,
power supplies, a programming device, and tape or disk drive for
storing and rapidly loading programs. Provision for portable operator
interface panel shall be provided with CMS system to provide the
capability of viewing access to data stored in the CPU and input of
constants required by system controller.

e. Central processing unit shall be of solid-state design on modular
printed circuit boards. Provide hardware, source code, and programming
parameters required for internal programming of controller.

2.7.13.2 Interface Requirements

a. The system controller shall be capable of interfacing with plant
controllers, computers, or printers in accordance with TIA-232 or
another communications interface common to all plant
microprocessor-based control equipment.

b. Inputs and outputs shall be electrically isolated from other
input-output and from all cabinet wiring.

2.7.13.3 Alarm Interface

CMS shall be provided with 2 annunciator cabinets, each equipped with one
(1) white indicating light, one (1) flashing red indicating light, 1
audible horn, 1 Acknowledge pushbutton and 1 Test pushbutton as shown. One
of these annunciator cabinets shall be located [_____] and the other shall
be located in the plant control room. The Acknowledge and Test pushbuttons
shall be momentary. Equipment in these cabinets shall be directly
connected to the CMS input-output ports as shown. When alarm condition is
detected, horn at both annunciator cabinets shall sound and the red
indicating lights shall flash. When Acknowledge button is pressed in any
one of the annunciator cabinets, or when the alarm is acknowledged at
either of the work stations, horn shall be silenced, red flashing lights
shall go off, and the white indicating light shall come on. At this point
the system shall be ready to annunciate new alarm condition detected. The
white indicating light shall stay on until the alarm condition is removed.
If the Test pushbutton is pressed, the horn shall sound and the red
indicating light shall flash. Pressing the Acknowledge button shall
silence horn and reset alarm system. Lamptest pushbutton shall be provided
to allow verification that all indicating lights are operational.

SECTION 23 70 02.00 10 Page 62

2.7.14 Monitoring Requirements

2.7.14.1 Monitoring of Boilers

Boiler may be supplied from manufacturer with stand-alone controller.
System controller shall receive output signals from stand-alone boiler
controller by means of data communication link. Other variables requiring
monitoring shall be sent to CMS as analog or discrete contact closure
signals. If existing boiler control system is utilized, provision shall be
made to acquire data from these controllers, preferably by means of serial
communication links. If it is not feasible to establish serial
communication links, variables to be monitored shall be sent to CMS as
appropriate analog or discrete signals. CMS controller shall apply
calibration factors to analog inputs accessed from recorders, controllers
and transmitter as required.

2.7.14.2 Variables to be Accessed from Boiler Control systems

At a minimum, data for the following variables shall be accessed from
boiler control system:

a. Steam pressure in kPa psig.

b. Steam pressure setpoint in kPa psig.

c. Steam flow in thousands of kg/hr lb/hr.

d. Flue gas temperature in degrees C degrees F.

e. Flue gas oxygen in percent.

f. Opacity in percent.

g. Fuel oil flow in R/sec GPH.

h. Fuel oil supply pressure in kPa psig.

i. Fuel oil supply temperature in degrees C degrees F.

j. Natural gas flow in thousand standard cubic meters.

k. Natural gas supply pressure in psig.

l. Boiler control system power ON or OFF.

m. Fuel selected: GAS, OFF or OIL.

n. Purging.

o. Ready.

p. Pilot ON.

q. Fuel oil ON.

r. Natural gas ON.

s. Emergency trip.

SECTION 23 70 02.00 10 Page 63

t. Boiler efficiency.

2.7.14.3 Alarms to be Accessed from Boiler Control Systems

At a minimum, following alarms shall be accessed from boiler control system:

a. High steam pressure.

b. High water level alarm.

c. Low water level alarm.

d. Low water cutoff.

e. High natural gas pressure.

f. Low natural gas pressure.

g. Low atomizing steam pressure.

h. Low fuel oil pressure.

i. Low fuel oil temperature.

j. Low oxygen level.

k. Flame failure.

l. High opacity.

2.7.15 Balance of Plant (BOP) Variables

a. Status of equipment common to all boilers and any other plant variables
not part of any boiler control system shall be monitored directly by
the CMS controller via input-output interface modules. Input-output
modules shall be analog, discrete or communication ports as required.
Discrete inputs-outputs shall be isolated or nonisolated as required by
prevailing conditions. System controller shall apply calibration
factors to raw analog transmitter output as required.

b. Controller inputs-outputs shall include, but shall not be limited to,
those indicated.

2.7.15.1 BOP Variables to be Monitored:

Following balance of plant variables shall be accessed from dedicated
instruments or controllers:

a. Outside air temperature in degrees C.

b. Steam header pressure in [KPA] [MPA].

c. Boiler feedwater temperature in degrees C.

d. Boiler feedwater flow in litersgallons per minute.

e. Boiler feedwater pressure in [KPA] [MPA]PSI.

SECTION 23 70 02.00 10 Page 64

f. Boiler water makeup flow in litersgallons per minute.

g. Air Compressor status (one per compressor).

h. Boiler Feed Pump status (one per pump).

i. Condensate Transfer Pump status (one per pump).

j. City water supply valve status ("OPEN" or "CLOSE").

k. Fuel Oil Pump status (one per pump).

2.7.15.2 BOP Alarms

Following alarms shall be accessed from dedicated instruments or
controllers:

a. Air Compressor Low Pressure (one per compressor).

b. Condensate Transfer Pump Trip (one per pump).

c. Fuel Oil Pump Trip (one per pump).

d. Deaerator Tank Level High.

e. Deaerator Tank Level Low.

f. Atmospheric Condensate Receiver Level High.

g. Atmospheric Condensate Receiver Level Low.

h. Heating Plant Pressure Receiver Trouble.

i. Water Softener Trouble.

j. Blow Off Separator High Level.

2.7.16 Uninterruptible Power Supply (UPS)

Provide a [_____] kVA UPS, with a minimum run time of thirty five (35)
minutes at full load to power work stations and their peripherals,
controllers and input-output systems.

2.7.17 Monitoring and Communication Cables and Associated Raceways

Monitoring and communication cables, wiring, and associated raceways,
including conduit, junction boxes, and fittings shall be provided in
accordance with applicable sections of specifications. Contractor is
responsible for providing cables required as indicated in these
specifications and to provide a complete and working system. Cables shall
be as required for connection between CMS equipment, boiler controllers and
field devices.

2.7.18 Remote Communication Interface Modem

System shall have auto dial-auto answer modem suitable for use with voice
grade telephone lines. Communications shall be in English language and
limited to ASCII character codes. System shall be capable of automatically
dialing up in both pulse and tone dial mode.

SECTION 23 70 02.00 10 Page 65

2.7.19 Instrument Power Supply

Instrument power supplies, as necessary, shall be provided to power panel
and field mounted instruments, including instruments within instrument
cabinets and back-of-panel components. Power supplies shall provide
regulated plus-minus 24 V dc or as required for transmitter and transducer
power requirements. Select power supply current rating based on loop
burden. Instrument power supply shall meet the following requirements:

a. Input power to the instrument power supply shall be 120 V ac, 60 Hz,
single-phase. Power supply shall be wired as a tap circuit through a
separate pull-out type fusible block rated 300 V ac minimum at rated
amperes, and shall be wired to the same branch circuit as CMS
controller.

b. Power supply shall be provided with output current protection.

c. Power supply shall be supplied with brackets for installation on
mounting panels within the CMS cabinet.

2.7.20 System Architecture

System shall be designed in modular fashion. Provide spare capacity of the
following:

a. Input, digital- 25 percent.

b. Input, analog - 25 percent.

c. Controller memory - 25 percent spare.

d. Output digital - 10 percent.

e. Output analog - 10 percent.

2.7.20.1 Inputs

CMS controller shall be capable of accepting inputs as described below:

a. Analog Inputs (AI): Analog inputs originating from sensing elements
shall be monitored and buffered as AI, except that automatic conversion
to proper engineering units shall occur without any additional signal
conditioning as follows:

(1) Temperature inputs from thermistors or RTDs or temperature
transmitters shall be converted to degree C,

(2) Flow inputs from flow transmitters shall be converted to
liter per minute, cubic meter per minute or as specified in
process and instrumentation diagram.

(3) Valve or damper position from potentiometer or similar device
shall be converted to percent open.

(4) Pressure input from pressure transmitter shall be converted to
 mm of water kPa as specified in process and instrumentation
diagram.

SECTION 23 70 02.00 10 Page 66

b. Discrete Inputs: CMS controller shall accept discrete signal from
device such as contactor, relay, limit switch, pressure switch, and
temperature switch. Input shall be device capable of withstanding
continuous shorting to 120 V ac or to 1500 volts for fifty (50)
microseconds.

2.7.20.2 Outputs

Controllers shall be capable of directing outputs as follows:

2.7.20.2.1 Analog Outputs (AO)

Analog outputs as direct or reverse function of associated analog inputs
shall modulate final elements in response to controller algorithms. Final
element actuators shall be industrial grade capable of accepting a
modulated [electronic] [pneumatic] signal from the controller [via a signal
converter, current to pneumatic]. Electronic signal shall be 4-20 mA dc
with a minimum of 16 [_____] bit resolution. [The pneumatic signal shall be
 21 to 34 kPa 3 to 15 psi. Each pneumatic output shall have feedback for
monitoring of the actual pneumatic signal.]

2.7.20.2.2 Digital Outputs (DO)

Digital outputs shall command equipment to the selected position via
schedules and programs. Contact closure with contacts rated at a minimum
of 1 ampere at 24 volts shall be provided. The output signals shall
include, but not limited to:

a. Enable-Disable.

b. Start-Stop.

c. On-Off.

d. Open-Close.

e. Demand Limit

f. Temperature Reset.

g. Boiler Selection

h. Floating Control.

2.7.20.3 Program Storage

CMS controller shall be able to store programs on a solid state memory PC
card, a hard disk drive, or a CD-RW reader-writer-rewriter disk drive
requiring no front end computer for the data conversion.

2.7.21 System Software

CMS controller program code shall be documented sufficiently that operator
can modify controller logic and setpoints. Software provided shall
include, but not be limited to, operating systems, communication control,
definition of process, operator interface, and system services. Provide
Read Only Memory [ROM] and Programmable Read Only Memory [PROM]as required,
as resident operating system. Application software shall be RAM resident.
Bulk storage devices, such as magnetic disks, shall not be used in an

SECTION 23 70 02.00 10 Page 67

interactive on-line mode, but may be added for extended data storage.

2.7.21.1 Trend Logging.

Operator shall be able to initiate a custom log for any variable value in
the control program. Operator shall select type of log, number of values
log shall contain, and time interval between values. Trend log activation
period shall be assignable from keypad by day, month, year, and time span
desired for each log.

2.7.21.2 Alarm Reporting.

Control system shall be capable of analyzing any variable in the program
and evaluating for alarm condition. Alarm can be generated based on analog
value out of limits or based on a programmed sequence of events. System
shall store alarms in log upon each occurrence and shall be capable of
reporting them immediately.

2.7.21.3 Alarm Lockout Routine.

Alarm lockout routine shall be provided to inhibit nuisance alarms.

2.7.22 Documentation

Following documentation shall be provided:

2.7.22.1 List of Hardware

Complete list of hardware required to provide a complete and fully
functional CMS.

2.7.22.2 Input and Output Point List.

Complete input and output point list.

2.7.22.3 Operating and Maintenance Manuals.

Operating and maintenance manuals providing functional description of
proposed equipment, and descriptions of maintenance on system components.
Operating and maintenance manuals shall cover inspection, periodic
preventive maintenance, fault diagnosis, replacement and repair of
defective components.

2.7.22.4 Equipment Installation Details.

Detail drawings shall be submitted showing installation requirements for
each component of the CMS.

2.7.22.5 System Interconnection Block Diagram.

System interconnection block diagram shall show the interconnection of
components in the CMS network.

2.7.22.6 Software Manual

Software manuals describing programming and testing for CMS controller and
containing system overview with detailed description of software features.
Software manuals shall instruct operator on programming CMS controller,
including control programs, algorithms, mathematical equations, variable,

SECTION 23 70 02.00 10 Page 68

setpoints, time periods, messages, and other information necessary to load,
alter, test, and execute system operation. Software manual shall include:

a. Complete description of programming language, including commands,
algorithms, printouts and logs, mathematical calculations, and
passwords.

b. Instructions on modifying any algorithm or parameter, verifying errors,
status, changing passwords, and initiating or disabling control
programs.

c. Soft ware documentation providing easy reference from summary sheets
which compare pertinent information about hardware, and wiring
information in the field. Documentation shall include:

(1) Complete point identification, including terminal number, symbol,
engineering units, control program reference number, and logic
printout.

(2) setpoint s for various analog input loops.

(3) Field information including location, device, device type and
functions

(4) Location identification of the CMS hardware.

2.7.23 Equipment Cabinet Factory Wiring

Internal equipment cabinet wiring shall be factory installed, color coded
and bundled neatly or routed via wiring duct. Installation of cables and
wiring shall be as specified.

2.7.23.1 Termination

Terminations shall be made with pressure type connectors or lugs. Stranded
conductors shall not be wrapped around screw type terminals. Incoming
cables shall be connected to CMS controller via terminal blocks. Internal
wiring shall be terminated at one side of the terminal blocks.

2.7.23.2 Nameplate for Device Inside Equipment Cabinets.

Nameplate for device mounted inside equipment cabinet shall be stamped with
the device number only. Nameplate shall be 10 mm 3/8 inches wide stainless
steel tape, attached to the device with stainless steel wire.

2.7.24 Continuous Emissions Monitoring

**
NOTE: A continuous emissions monitoring system
(CEMS) is required by the Clean Air Act Amendment
(CAAA) of 1990 if the fuel utilized is oil or coal
and the heat input is 3 megawatt 10 million BTU/HR
or greater. A CEMS may also be required by state or
local laws. If a CEMS is necessary the designer
shall review the CAAA and the relevant state or
local law early in the project to allow time to
incorporate the required CEMS specification and to
determine which flue gas emissions will be included
in the required reports. Before acceptance of the

SECTION 23 70 02.00 10 Page 69

installation, the Contracting Officer shall be
furnished a written test report which provides
documentation that the CEMS equipment has passed
factory and field certification tests required by
federal, state and local regulations. The
investigation will determine if the reported values
may be calculated or should be direct measurements.
The CAAA includes measurement options for gas/oil
fired units depending upon the particular category
of unit as defined by the regulations. Fill in the
data to state what method of measurement or
calculation will be utilized for the determination
of the report variable.

Emerging flue gas flow monitor technologies are
available. The traditional differential pressure
technique specified uses familiar equipment that can
be maintained by plant personnel. This type of
measurement device has reliably satisfied regulatory
requirements. The possible use of other
technologies should include a thorough investigation
of flue gas flow monitor regulatory requirements and
in-house maintenance capabilities.

**

a. Continuous emissions monitoring system (CEMS) equipment shall be
provided as a system by a single manufacturer. CEMS, meeting
requirements of applicable federal regulations, State of [_____] and
local regulations, shall be provided for boiler in accordance with
manufacturer's recommendations and under direct supervision of CEMS
equipment manufacturer.

b. Reported data shall include [sulfur dioxide (S0 2)] [oxides of nitrogen
(NOx)] [carbon monoxide (CO)] [carbon dioxide (C0 2)] [particulate
matter (PM)] and other information required by federal, state, and
local regulations. SO 2 reporting shall be based on [analyzer
measurement] [fuel flow and percent sulfur calculation] [daily heat
input calculation]. Nitrous oxides, carbon oxides and particulate
matter reporting shall be based on analyzers.

c. The CEMS equipment shall include central processing unit, printer, hard
disk drive, and floppy disk drive. Floppy disk drive shall function as
recorder. Manufacturer shall provide software to generate required
reports in format acceptable to federal, state and local regulatory
agencies. Operator interface to CEMS equipment shall be by means of
CRT display.

2.7.24.1 Gaseous Emissions Monitor

Extractive or in-situ gaseous emissions monitors shall be provided.
Combination of extractive and in-situ monitors is not acceptable. Gaseous
emissions monitors shall include automatic calibration checks. Alarm horn
and annunciator shall be provided to alarm when any monitored parameter is
out of range or gaseous emissions monitor malfunctions. Surfaces exposed
to corrosive gas of boiler shall be constructed of noncorrosive materials
such as 316 SS, Teflon or Hastelloy.

Extractive systems shall be [wet][dry][diluted]. Analyzing equipment for
extractive system shall be [rack-mounted][located in a walk-in cabinet].

SECTION 23 70 02.00 10 Page 70

2.7.24.2 Flue Gas Flow Monitor

Flue gas flow monitor shall utilize the pitot tube principle to measure
flue gas flow. Flue gas flow monitor base shall be across-the-duct average
pitot tube and shall be properly designed and located to obtain
representative measurement. Differential pressure transmitters shall be
used to sense the difference between the static and total pressure of the
flowing flue gas stream. Calibrations shall be stable.

2.7.24.3 Particulate Matter Opacity Monitor

Particulate matter opacity monitor shall be based on principle of
transmissometry. Transmissometer shall include automatic simulation of
zero opacity and up scale check of calibration while boiler is in service
without dismounting monitor. Calibration check shall include analyzer
internal circuitry and electronic circuitry. Alarm horn and annunciator
shall be provided to annunciate excess opacity and system malfunction.
Monitor shall be provided with fans to keep sending and receiving lenses
pressurized and blown clean at all times.

2.7.24.4 Wiring

CEMS equipment shall be provided with plug in prefabricated cable for
interconnection between components. Power supply to the equipment shall be
2 wire, 120 volt nominal or less, 60 Hz, with one side grounded.
Electrical devices shall be connected as specified in Section 26 20 00
INTERIOR DISTRIBUTION SYSTEM.

2.8 BOILER FEEDWATER SYSTEM

2.8.1 Deaerators

**
NOTE: Deaerator manufacturers should be consulted
regarding specific features of construction for a
particular application. Specifications are included
for atomizing spray-type, tray-type, and atomizing
spray, two tank type deaerators. Careful
consideration will be given to the type of deaerator
selected. Tray type is preferred however it
requires more space than the other types. To
satisfy shipping requirements or where access is
limited, the deaerator may be knocked down and field
assembled. Select applicable pump type and control.

**

2.8.1.1 Components

Deaerator shall be complete package by one manufacturer including receiver
with deaerating section, pumps, electrical control and accessories.
Deaerator components shall include but not be limited to the following:

a. Storage tank.

b. Deaerator [spraymaster][or][column.] ASME PTC 12.3 .

c. Water inlet atomizing valve.

SECTION 23 70 02.00 10 Page 71

d. Steam inlet atomizing valve.

e. Deaerator manual and automatic vents.

f. Gauge glass.

g. Steam pressure gauge.

h. Feedwater thermometer.

i. Tappings.

j. Water level controller with makeup valve.

k. Three valve by-pass and strainers for control devices.

l. Steam relief valve.

m. High water level alarm.

n. Low water level alarm.

o. High temperature condensate diffuser.

p. Boiler feed pump and motor sets.

q. Recirculation orifice.

r. Pump suction shutoff valve.

s. Suction strainer.

t. Suction flexible fitting.

u. Pump discharge shutoff valve.

v. Pump discharge pressure gauge.

w. Pump discharge manifold.

x. Overflow drain connection.

y. Control panel.

z. Chemical feed quill.

aa. Vacuum breaker.

bb. Sentinel relief valve.

cc. Tank drain valve.

2.8.1.2 Deaerator, General Requirements

Deaerator water storage tank shall be [_____] mm inches diameter, [_____] mm
 inches long.

a. Storage tank section shall have [_____] minutes of storage and have a
capacity of [_____] liters gallons measured to overflow. An 280 by 380

SECTION 23 70 02.00 10 Page 72

mm 11 by 15 inch elliptical manhole shall be provided for access.
Deaerator shall be rated at [_____] kg pounds of steam per hour.

b. Deaerator shall be designed to remove dissolved oxygen in boiler
feedwater to 0.005 cc/liter or less and eliminate carbon dioxide at any
load between 5 and 100 percent of rated capacity.

c. Tank shall be of welded steel construction built in accordance with
Section VIII of the ASME pressure vessel code for 345 kPa 50 psig at
[_____] degrees C degrees F and stamped accordingly. Internal surfaces
which come in contact with underaerated water shall be constructed of
Type 316 stainless steel.

d. Deaerator shall be provided with manual and automatic vent valves.
Automatic vent valve shall be thermostatically controlled to provide
fast venting of sudden buildup of gases. Manual vent valve shall have
an orifice for continuous minimum venting. Manual minimum venting rate
shall not exceed 0.1 percent of rated deaerator capacity. Deaerator
shall be suitable to operate from 13.6 to 102 kPa 2 to 15 psig.

e. Deaerator stand shall be steel fabricated of appropriate height for the
feed pump-motor set, and mounted on a solid base. The base shall be
reinforced to prevent vibration.

f. Nozzles 100 mm 4 inches and under shall be 1350 kg 3000 pounds forged
steel couplings. Nozzles 63.5 mm 2-1/2 inches and over shall be 1.03
MPa 150 psig rated flat face flanges.

g. Pump-motor set shall be mounted on individual base before mounting on
the stand base. Individual suction piping, including strainer, shutoff
valve and flexible connector, shall be provided for pump. Pump suction
nozzle shall be provided with vortex breakers to eliminate loss in NPSH
and cavitation. Connections shall be as shown.

h. Interior of the tank shall be factory-lined with high quality baked
epoxy lining. Lining shall be applied to white metal surface in
accordance SSPC SP 5/NACE No. 1 . Four to six coats shall be applied
with each dry coat being approximately 0.38 mm 1.5 mils dry, for a
total thickness of 0.152 mm 6 mils dry minimum. Lining shall be
holiday spark tested using low voltage and a wet sponge to ensure
uniform coating free of pin holes.

i. Exterior shall be primed with a high heat silicone acrylic primer, 0.05
mm 2 mil minimum DFT.

2.8.1.3 Deaerator, Atomizing Spray-Type

Deaerator shall be atomizing spray-type, pressurized horizontal type.
Heads shall be ASME torispherical type constructed of ASTM A516/A516M GR 70
carbon steel with a minimum thickness of 6.35 mm 0.25 inch. Shell plate
shall be fabricated of ASTM A36/A36M carbon steel with minimum thickness of
6.35 mm 0.25 inch. Main deaerating portion, located internally, shall
consist of water collector and steam atomizing valve. Spring loaded water
spray nozzle which includes automatic and manual vent valves shall be built
into a flange on top of the tank.

2.8.1.4 Deaerator, Tray-Type

Deaerator shall be tray-type with spray manifold in a 300 Series stainless

SECTION 23 70 02.00 10 Page 73

steel deaeration dome with integral cascade trays, pressurized horizontal
type. Deaeration dome with integral cascade trays containing a spray
manifold with stainless steel spray nozzles shall be flange mounted to the
boiler feed receiver. Spray manifold shall be flange mounted to the dome.
Flange opening shall be large enough to permit the manifold to be easily
withdrawn for servicing. Direct injection steam heating assembly shall be
installed in the receiver. Heating assembly shall consist of double flange
mounted injection pipe, steam control valve, pressure-temperature
regulator, wye strainer and pressure gauge.

2.8.1.5 Deaerator, Atomizing Spray Two-Tank Type

a. Deaerator shall be atomizing spray-type two-tank, divided into two
separate sections. Deaerator water storage and condensate surge
sections shall be divided by a double inner head. Air space between 2
inner spaces shall be packed with fiberglass insulation and shall have
a breather and drain connections. Shell plate shall be fabricated of
ASTM A36/A36M carbon steel with minimum thickness of 6.35 mm 0.25 inch.
Heads shall be ASME torospherical type constructed of ASTM A516/A516M
GR 70 carbon steel with a minimum thickness of 6.35 mm 0.25 inch.

b. Surge tank section shall have [_____] minutes of storage and shall have
a capacity of [_____] liters gallons flooded. A 280 by 380 mm 11 by 15
inch elliptical manhole shall be provided for access. ASME stamp is
not required for the surge tank.

c. Surge tank shall receive returning condensate and be supplemented by
makeup by water to maintain desired operating level. Surge tank shall
be vented to the atmosphere. Collected water shall be transferred to
deaerator. Main deaerating portion shall be located in deaerator
storage tank and shall consist of water collector and steam atomizing
valve. Built into a flange on top of deaerator storage tank is a
spring loaded water spray nozzle which includes an automatic and manual
vent valve.

d. Deaerator and surge tank support shall be of appropriate height to meet
the NPSH requirements of the transfer pumps and feedwater pump/motor
set.

e. Height of deaerator support shall not exceed 1220 mm 48 inches.

2.8.1.6 Chemical Feed Quill

Chemical feed quill shall be located beneath the normal tank water level.
Chemical feed quill material shall be stainless steel. Chemical feed quill
shall provide even distribution and bleeding of chemicals.

2.8.2 Boiler Feed Pump

**
NOTE: Pump manufacturers should be consulted
regarding specific features of construction for a
particular application. In general, for lower
pressure and flow applications vertical in-line
pumps with stainless steel shafts and impellers can
be applied. Cast iron or cast steel casings could
also be used for these applications. Horizontally
split pump casing specifications should require
nozzles on the suction and discharge and feet on the

SECTION 23 70 02.00 10 Page 74

lower half of the casing so the top half of the
casing can be removed without disturbing the main
piping. Designer is required to determine the upper
temperature limit for pumps based on the project
requirements. Delete design conditions if pump
schedule is shown on the drawings.

**

For installations including more than one boiler feed pump, each boiler
feed pump shall be identical [_____] L/hour gpm, [vertical in-line]
[horizontally split case, multi-volute or diffuser], centrifugal,
self-contained, multistage pump. The nomenclature used in these
specifications pertaining to pumps and hydraulic conditions is as used by
the Hydraulic Institute Standards for Centrifugal, Rotary and Reciprocating
Pumps.

2.8.2.1 Design Conditions

Number of pumps [_____]

Rated capacity of each pump [_____] L gpm

Total dynamic head at rated capacity [_____] L gpm

Net positive suction head available [_____] m Feet

Maximum allowable shutoff head [_____] m Feet

Minimum allowable shutoff head [_____] m Feet

Type of fluid pumped Boiler Feedwater

Max. expected temp. of fluid [_____] degrees C
degrees F

Maximum speed of pump 3600 rpm

2.8.2.2 Construction Materials

Pump shall have [_____] Class [_____] suction flange and [_____]Class [_____]
discharge flange. Shaft, impeller, and internals including sleeves and
wearing rings shall be stainless steel containing not less than 11 percent
chromium. [Horizontal pump impellers shall be closed type, cast in one
piece.] Casing shall be 11 to 13 percent chromium steel. [Suction and
discharge chamber shall be cast iron.] [Horizontal pump shall be designed to
pump water at any temperature from 10 to [_____] degrees C 50 to [_____]
degrees F without undue temperature strains within pump. Rotating parts
shall be properly balanced. Assembled rotor shall be dynamically balanced.
Casing volutes shall be staggered to ensure radial balance of the assembled
rotor under operating conditions. On volute pumps, impeller shall be mounted
on the shaft half facing in one direction and the other half facing in the
opposite direction to give axial balance to the motor.]

2.8.2.3 Cooling Water Piping

Pump shall be furnished with complete cooling water system which connects
jacket cooler to common header. Piping shall be factory assembled as

SECTION 23 70 02.00 10 Page 75

completely as possible on the pump. Seal flush piping shall be Type 316
stainless steel. Seal flush cooler tubing shall be Type 304 stainless
steel. Flow regulating valve and 6.35 mm 1/4 inch bypass needle-valve
shall be provided on each supply branch.

2.8.2.4 Bearings

[Horizontal pump shall include a double row ball type thrust bearing on the
outboard end and a single row deep groove radial bearing on the inboard
end. Splash type bearing lubrication shall be provided.]

[Vertical type pump bearings shall be water lubricated sleeve type
constructed of babbitted graph alloy with Type 304 stainless steel shaft
sleeves.] The bearings shall be designed for L-10 bearing life of [_____].

2.8.2.5 Shaft Sealing System

[Vertical pump shall be equipped with an effective mechanical shaft seal to
seal.] [Horizontal pump shall be fitted with balanced mechanical seals,
pressurized type, tungsten carbide and carbon sealing faces especially
designed for high temperature, high pressure boiler feed pump service.
Mechanical seals shall be provided with pumping rings. Complete field
flush piping from each mechanical seal to its respective seal cooler shall
be provided with a temperature alarm thermometer, adjustment for silencing,
range of 10 to 204 degrees C 50 to 400 degrees F with contacts suitable for
100 milliamperes at 125 V dc, closing on rise of temperature.]

2.8.2.6 Shaft Coupling

[Shaft coupling between vertical pump and drive shall be direct coupled
type.] [Horizontal pump shall be direct connected to its motor by means of
a spacer disc type coupling. Spacer piece provided between motor and pump
shall facilitate removal of coupling flanges and mechanical seals without
disturbing the pump or motor hold-down bolts. Disc coupling shall be
limited and float. Disc shall be stainless steel. Suitable coupling
guards shall be furnished.]

2.8.2.7 Special Tools

Complete set of special tools shall be furnished as required for assembly,
disassembly or maintenance of pumps.

2.8.2.8 Pump Characteristics

a. Pump discharge head shall be such that the maximum discharge head
occurs at shutoff and continually decreases as pump delivery
increases. Head capacity characteristics shall permit stable operation
when pump is operating alone or in parallel with another pump.

b. Pump shall have shutoff head of not greater than 150 percent and not
less than 115 percent of design head. Design point capacity on the
selected pump curve shall be within 25 percent of the capacity at the
best efficiency point for the impeller selected. Minimum flow required
for continuous pump operation shall not be greater than 30 percent of
the specified design flow for each pump.

c. Pump shall have efficiency of 60 percent or greater at rated capacity.

SECTION 23 70 02.00 10 Page 76

2.8.2.9 Horizontal Pump Accessory Equipment

Following shall be provided as package from pump manufacturer:

a. Pump and drive, mounted on a suitable, full length baseplate.

b. Suitable vent valves for the pump.

c. Stainless steel orifice plate for minimum flow across the pump.

d. Standard accessories and integral piping required for complete unit.

e. One flanged end suction tee type strainer of corrosion resistant
materials, of size compatible with suction piping. Tee type strainer
shall have fine mesh screen fitted over it for use during startup
period. Fine mesh screen shall be removed after condensate system is
clean.

f. One set of spare pump gaskets and "O" rings.

g. Renewal parts for mechanical pump seal.

2.8.3 Deaerator Control

Deaerator manufacturer shall furnish completely wired control cabinet,
mounted on pump unit or free-standing. Cabinet shall have hinged door and
include the following:.

a. Combination magnetic starters having 3 overload relays, with circuit
breakers and cover interlocks.

b. Auto Lead-Lag-Off-Continuous selector switches.

c. Pilot lights indicating pump operation.

d. Control circuit disconnect switch.

e. Terminal block.

f. Control circuit transformer, fused.

g. Momentary contact Test pushbuttons.

h. Deaerator Control Panel meeting the following requirements:

(1) Construction: Deaerator control panel shall be properly sized to
contain control devices, instrument gauges and meters. Deaerator
control panel shall be unit mounted or free-standing with
face-plate of not less than 4.7 mm 3/16 inch reinforced steel
plate. Control cabinet shall be factory-assembled steel enclosure
with locking door. Panel shall be NEMA 4 construction, 12 gauge
steel all welded construction with minimum radius corners,
stiffened as required and framed with angles. The door shall be
constructed of 12 gauge steel with door clamps and continuous
hinge. Door shall be fully gasketed.

(2) Wiring:Deaerator control panel shall be wired in accordance with
NFPA 70 and shall have individual motor starter with 120 volt
holding coil and fuse protection. Individual green oil-tight pump

SECTION 23 70 02.00 10 Page 77

run lights shall be provided. Switches and light shall be NEMA 4
rated and have nameplate identification. Paralleling of
individual control power transformers will not be permitted.
Panel shall be provided with main disconnect device, consisting of
nonfused disconnect or nonautomatic circuit breaker. Disconnect
shall be equipped with mechanical door interlock preventing door
opening the disconnect in closed position. Fusing shall be
cartridge type. Dual element, current limiting, time delay safety
switches shall be multiple horsepower rated, heavy duty type.
Magnetic motor starter for motor assembly shall be NEMA type, full
voltage, non-reversing, overload protected for each phase, with
auxiliary contacts. Overload relay shall be trip-free, thermal
bimetallic, manual reset with trip heaters based on actual full
load current of motor. Spare NO and NC auxiliary contacts wired
to the terminal block shall be provided. Control power
transformer with primary fuse disconnect and secondary fusing
shall be provided. Factory mounted and wired control shall be
provided, arranged to receive a signal from the boiler plant
master controller and water regulating valve assembly. Quantity
of deaerator feedwater pumps shall match quantity of boilers.
Panel mounted Lead-Lag-Off-Continuous switch for each feedwater
pump shall be provided.

(3) Sequence of Operation: From cold start of plant, when plant
master controller indicates one boiler to start, lead pump shall
start. When second boiler is indicated to start, lag pump shall
start and this process shall continue for additional boiler
starts. Feedwater pumps shall run continuously. When one boiler
shuts down, one feedwater pump shall shut down. When all boilers
are off, all pumps shall be off. Should there be a failure of any
pump, the next pump in sequence shall operate automatically.
Audible and visual high and low water level alarms shall be
provided by bell or horn with silence switch and individual red
oil tight lights. A low-low water level signal shall cut off
feedwater pumps. Deaerator water level control system shall
provide a 4-20 mA dc signal to the condensate receiver control
panel to start transfer pumps.

2.9 CONDENSATE RETURN SYSTEM

**
NOTE: Coordinate the components of this system with
the deaerator selection. Some components are
specified with the two tank-type deaerator.

**

Condensate return system shall be factory assembled package system
including condensate surge tank, transfer pumps, controls, auxiliary
equipment and piping as shown.

2.9.1 Condensate Surge Tank

The condensate surge tank shall be [_____] mm inch diameter by [_____] mm
inch long with 280 by 380 mm 11 by 15 inch elliptical manhole. Condensate
surge tank shall have [_____] minutes of storage and capacity of [_____]
liters gallons flooded. Condensate surge tank, base, piping nozzle
construction shall be as specified. The condensate surge tank shall
include the following:

SECTION 23 70 02.00 10 Page 78

a. Required tappings and manway.

b. Thermometer.

c. Gauge glass.

d. Water level controller with make-up valve.

e. Three-valve bypass and strainer for control devices.

f. Suction shutoff valve.

g. Suction strainer.

h. Suction flexible fitting.

i. Pump discharge check valve.

j. Discharge shutoff valve.

k. Pump suction and discharge gauge.

l. Discharge manifold.

m. Chemical feed quill.

n. Sparge tube.

o. High water level alarm.

p. Low water level alarm.

q. Low water pump cut-off.

r. Recirculation orifice.

s. Insulation and lagging.

t. Transfer pump and motor.

u. Control panel.

2.9.1.1 Gauge Glass

Surge tank shall have gauge glass assembly that covers entire tank
diameter. Gauge glass shall be quartz 16 mm 5/8 inch diameter by 610 mm 24
inch maximum length. Gauge glass shall be furnished with bronze gauge cock
set and protector rods.

2.9.1.2 Makeup Valve and Controller

a. Makeup valve shall be motorized with steel body and threaded
connections. Makeup valve actuator shall be gear type directly coupled
to the valve stem and shall be electronically controlled by solid state
controller with internally mounted capacitance probes. Controller
shall maintain water level setpoint. Controller shall be provided with
hand selector for automatic and manual operation. Makeup valve shall
not exceed 69 kPa 10 psig pressure drop and shall be rated for 150
degrees C 300 degrees F.

SECTION 23 70 02.00 10 Page 79

b. Makeup valve shall be rated for [_____] kPa psi 1/hr. inlet pressure
and valve C v shall not exceed [_____]. Controller shall include two
additional probes for high and low water level alarms.

2.9.1.3 Sparge Tube

Sparge tube shall be located beneath normal tank water level. Sparge tube
shall be constructed of 50 mm 2 inch pipe. Sparge tube shall provide even
distribution of high pressure condensate return.

2.9.2 Condensate Pump

**
NOTE: Pump manufacturers should be consulted
regarding specific features of construction for a
particular application. Specifications are included
for horizontal end suction and vertical type pumps.
Careful consideration will be given to the type of
pump selected. The Pump Column paragraph applies
only to vertical type pumps and should be deleted if
horizontal type pumps are selected. Delete design
conditions if pump schedule is shown on drawings.

**

Condensate pumps shall be [_____] identical [_____] L/hour gpm, [horizontal
end suction ANSI size A70 type pumps][vertical type pumps with suction
barrels] type. Nomenclature used in this specification pertaining to pumps
and hydraulic conditions is that used by the Hydraulic Institute Standards
for Centrifugal, Rotary and Reciprocating Pumps.

2.9.2.1 Design Conditions

Number of pumps [_____]

Rated capacity of each pump [_____] L gpm

Total dynamic head at rated capacity [_____] L gpm

Net positive suction head available [_____] m Feet

Maximum allowable shutoff head [_____] m Feet

Type of fluid pumped Boiler Feedwater

Maximum expected temperature of fluid [_____] degrees C
degrees F

Maximum speed of pump 1800 rpm

2.9.2.2 Construction and Materials

Pump shall be [centrifugal, horizontal end suction, top discharge type]
[vertical, multistage, self contained type with suction barrel]. The pumps
shall include [_____] Class [_____] suction flange and [_____] Class
[_____] discharge.

SECTION 23 70 02.00 10 Page 80

2.9.2.3 Casing and Casing Bowls

Pump [casing] [casing bowls] shall be flanged and bolted with jacketing top
bolt. [Casing shall be constructed of ductile iron ASTM A395/A395M , Grade
60-40-18.] Casing bowls shall be flanged, constructed of ASTM A48/A48M
Class 30 cast iron equipped with pinned, replaceable wearing rings
constructed of ASTM A276/A276M Type 316 stainless steel with 11 to 13
percent chrome hardened to 450 BHN. Bowls shall be unlined. Bowl
assemblies shall be designed to withstand an operating pressure of 4.3 MPa
630 psi. [Minimum casing thickness for horizontal pumps shall be 12.7 mm
1/2 inch thickness with an additional 3.2 mm 1/8 inch corrosion allowance.]

2.9.2.4 Impeller

[Impeller for horizontal type pump shall be totally open type, screw
mounted directly to shaft with an 0-ring seal and constructed of ductile
iron ASTM A536, Grade 60-40-18. Impeller shall be dynamically balanced to
the maximum rated speed.] [Impeller for vertical can type pumps shall be
enclosed, split ring, key mounted type and shall be constructed of 11 to 13
percent chrome steel in accordance with ASTM A743/A743M or 316 SS
ASTM A290/A290M GR CF-8M. Impeller shall have replaceable wearing rings
constructed of 11 to 13 percent chrome hardened to 300 BHN. Impeller shall
be statically and dynamically balanced to maximum rated speed. Impeller
shall be 95 percent of maximum allowable impeller diameter.]

 2.9.2.5 Pump Shaft

[Pump shaft and shaft sleeve for horizontal pumps shall be constructed of
Type 316 stainless steel. Shaft diameter and design shall be sufficient to
transmit at least 2.5 times rated motor power of the pump.] [The pump
shaft for vertical type pumps shall be one piece and constructed of
ASTM A582/A582M Type 416 stainless steel. Largest diameter shaft available
for use with selected impeller shall be supplied and shall be able to
transmit at least 2.5 times rated motor power.]

2.9.2.6 Pump Construction

[Pump and bearing frame and housing shall be constructed of cast iron,
ASTM A48/A48M.] [Discharge head and suction barrel with mounting flange
shall be constructed of carbon steel, designed in accordance with
ASME BPVC SEC VIII D1 with a 7.6 mm 300 mil corrosion allowance. Sole
plate shall also be provided constructed of a minimum of 25 mm 1 inch thick
carbon steel plate with a minimum of four 19 mm 3/4 inch anchor bolts.
Welds on the pressure containing section of the pump shall be the full
penetration type with welders and welding procedures in accordance with
ASME BPVC SEC IX . Suction barrel shall be sized so that the velocity in
the barrel does not exceed 915 mm 3 feet per second at 150 percent of
design flow. Discharge head and can type shall be the "T" type
configuration so that discharge and suction are above baseplate. Suction
barrel shall be of sufficient length to accommodate installation of 2
additional turbine stages.]

2.9.2.7 Pump Column

Pump column shall be flanged and constructed of carbon steel. Pump column
assembly shall be designed to withstand 4.1 MPa 600 psig and incorporate
7.6 mm 300 mil corrosion allowance. Bearing retainers located in the pump
column shall be constructed in a manner that will assure concentric
alignment of the shaft within 0.13 mm 0.005 inches.

SECTION 23 70 02.00 10 Page 81

2.9.2.8 Miscellaneous Hardware

Bolts, lock washers, nuts and miscellaneous hardware used with casing, pump
frame and gland shall be Type 316 stainless steel.

2.9.2.9 Shaft Sealing System

Pump shall be equipped with effective mechanical shaft seal to seal against
discharge pressure when pump is operating. Seals shall be cartridge type
with Hastalloy "C" bellows mounted on Type 316 stainless steel shaft
sleeve. Seal faces shall be tungsten carbide versus silicon carbide. One
spare mechanical seal shall be provided. Gland shall be flush vent and
drain type constructed of ASTM A276/A276M Type 316 stainless steel. Bypass
line, constructed of ASTM A269/A269M Type 316 stainless steel, from the
stuffing box to the suction side of the pump shall also be provided.

2.9.2.10 Pump Bearings

[Horizontal end suction pump bearings shall be anti-friction type and shall
operate in oil bath. Pump bearings shall be designed for radial and
unbalanced axial loads imposed by the pump.] [Vertical type pump bearings
shall be water lubricated sleeve type constructed of babbitted graph alloy
with Type 304 stainless steel shaft sleeves.] The bearings shall be
designed for L-10 bearing life of [_____] hours.

2.9.2.11 Shaft Coupling

Shaft coupling between the pumps and motors shall be the flanged,
adjustable, rigid, spacer type with OSHA approved coupling guard. [On
horizontal end suction type pump, this coupling shall facilitate removal of
the mechanical seal without removing the driver.] Shaft coupling shall
also be designed to transmit at least 2 1/2 times the motor power rating.

2.9.2.12 Painting and Corrosion Protection

Pumps, motors and accessories shall be protected prior to initial startup.
Exposed unfinished work shall be thoroughly cleaned and smoothed. Surfaces
which will not be in contact with the pumping fluid shall be factory
painted with a finish coat. Internal surfaces shall be coated with a water
soluble rust preventative material.

2.9.2.13 Special Tools

Complete set of special tools shall be provided, if required for assembly,
disassembly or maintenance of pump.

2.9.2.14 Bedplate

Horizontal type pump shall include single bedplate long enough to
accommodate pump, motor drive and cooler. Bedplate shall be in accordance
with API and shall be of heavy rigid construction, made of suitably
structural steel members and plate to provide a stable platform for pump,
drive and accessories. Bedplate shall be suitably reinforced and braced to
minimize deflection or bending during shipment and erection. Sufficient
grout holes, minimum 75 mm 3 inch diameter, and grouting area vent holes in
each corner of each grout space shall be provided. Bedplate shall include
horizontal jacking screws and vertical leveling screws along the length and
width. Provisions shall be made on the bedplate to collect drainage from

SECTION 23 70 02.00 10 Page 82

the unit at one point. The hold down bolts and dowel holes shall be
located and drilled in field. Pump shall be mounted on bedplate at factory
and shipped as unit with bedplate mounted on a suitable skid to prevent
deformation of the bedplate during shipment and erection.

2.9.2.15 Alignment

Pump unit shall be precision aligned. Pump coupling, mechanical seal and
motor shall be mounted and matchmarked prior to shipment. Maximum
allowable shaft runout shall be 0.05 mm 0.002 inch as measured at impeller
end.

2.9.2.16 Pump Characteristics

a. Pump discharge head shall be such that maximum discharge head occurs at
shutoff and continually decreases as the capacity increases. Head
capacity characteristics shall permit stable operation when pump is
operating alone or in parallel with another pump.

b. Pump shall have a shutoff head of no greater than 150 percent and no
less than 115 percent of design head. Design point capacity on the
selected pump curve shall be within 25 percent of capacity at best
efficiency point for impeller diameter selected to meet design point
conditions. Minimum flow required for continuous pump operation shall
not be greater than 30 percent of specified design flow for each pump.

c. Pump shall have efficiency of 50 percent or greater at rated capacity.

2.9.3 Sump Pump

Sump pump shall be provided for sump pit shown. Sump pump shall be heavy
duty, upright type, certified by the Sump and Sewage Pump Manufacturers'
Association.

2.9.3.1 Design Conditions

Motor Power [_____] kW

Minimum capacity (including suction and
friction losses)

[_____] L/hr at head of [_____] m [_____]
gph at head of [_____] feet

Shutoff head [_____] m feet

Maximum fluid temperature [_____] degrees C degrees F

2.9.3.2 Construction

Bronze fitted cast iron volute with non-clogging cast bronze impeller and
stainless steel sediment screen. Upright column shall be brass. Discharge
connection shall be ISO NPT. High efficiency non-clogging impeller shall
be furnished with stainless steel shaft journal and bearing suitably
designed for intended service.

2.9.3.3 Backwater Valve

A backwater valve shall be provided in the pump discharge.

SECTION 23 70 02.00 10 Page 83

2.9.3.4 Float Switch

Float switch shall be actuated by an adjustable copper float mounted on
stainless steel rod.

2.9.4 Pump Drive

**
NOTE: Delete the Steam Turbine Drives paragraph if
all-electric motor drives are used and the Electric
Drives paragraph if all-steam turbine drives are
used.

**

2.9.4.1 Steam Turbine Drive

Steam turbine drive shall be rated for the specified operating conditions
and designed in accordance with NEMA SM 23. Turbine shall be of the single
or multiple valve design and utilize impulse type blading. Flexible
support for thermal expansion shall be provided at governor end of turbine.
Turbine shall be horizontally or vertically split case with metal to metal
joints without the use of gaskets. Journal bearings shall be properly
lubricated as recommended by turbine manufacturer for operating
conditions. Anti-friction bearings shall have L-10 bearing life of [_____]
hours. Thrust bearings shall be of [ball] [tilting pad] design. Turbine
blading shall not be welded, shall be securely anchored, and shall be
renewable. Blading material shall be minimum stainless steel and shall be
suitable for steam quality and purity. Steam glands [interstage
diaphragms] shall be sealed with carbon rings or labyrinths. Turbine shaft
shall be finished with hard chrome in gland sealing zones. Turbine shall
be provided with single governor to control valve(s). Governor shall be
NEMA SM 23 Class [_____]. Hand valves shall be furnished in cases where
operating conditions will be substantially different than design or where
future operating conditions will change. Overspeed trip set at 110 percent
of the normal operating speed shall be provided. Overspeed trip shall be
NEMA SM 23 Class [_____]. Manual trip lever shall be included. Turbine
shall be factory tested to check operation.

2.9.4.2 Electric Drive

Motor shall be [splashproof] [totally enclosed, nonventilated] [totally
enclosed, fan cooled] [totally enclosed, fan cooled suitable for
installation in a class II, division 1, group G hazardous location as
defined in NFPA 70]. Motor starter shall be [manual] [magnetic] [across
the line] [reduced voltage] type with [general purpose] [weather resistant]
[watertight] [dust tight] [explosion proof] enclosure.

2.9.5 Condensate Return System Control

The condensate return system manufacturer shall furnish completely wired
control cabinet, mounted on condensate return equipment or free-standing.
Cabinet shall have hinged door and include the following:

a. Auto Lead-Lag-Off-Continuous selector switch.

b. Pump running Pilot light.

c. Control circuit disconnect switch.

SECTION 23 70 02.00 10 Page 84

d. Terminal block.

e. Control circuit transformer, fused.

f. Momentary contact Test pushbutton.

g. Control Panel meeting the following requirements:

(1) Construction: The condensate return surge tank control panel
shall be properly sized to contain all control devices, instrument
gauges and meters. Control cabinet shall be factory assembled
steel enclosure with locking door. Panel shall be NEMA 12
construction, 11 gauge steel with key-locking vault handle, three
(3) point latches, and continuous hinge. The door shall be fully
gasketed.

(2) Wiring: Control panel shall be wired in accordance with NFPA 70
and shall have individual motor starter with 120 volt holding coil
and fuse protection. Individual green oil-tight pump run lights
shall be provided. Switches and lights shall have nameplate
identification. Paralleling of individual control power
transformers shall not be permitted. Panel shall be provided with
a non-fuse disconnect or non-automatic circuit breaker main
disconnect device . Disconnect shall be equipped with mechanical
door interlock preventing door opening with the disconnect in the
closed position. Fusing shall be cartridge type. Dual element,
current limiting, time delay safety switches shall be multiple
horsepower rated, heavy duty type. Magnetic motor starter for
each motor assembly shall be NEMA type, full voltage, non
reversing, overload protected for each phase, with auxiliary
contacts. Overload relay shall be trip-free, thermal bimetallic,
manual reset with trip heaters based on actual full load current
of motor. Spare NO and NC auxiliary contacts wired to the
terminal block shall be provided. Control power transformer with
primary fuse disconnect and secondary fusing shall be provided.
Factory mounted and wired control shall be provided, arranged to
receive a signal from the deaerator water level assembly. A panel
mounted Lead-Lag-Off-Continuous switch for feedwater pump shall be
provided.

(3) Sequence of Operation: From a cold start, when the plant master
controller indicates one boiler to start, the lead pump shall
start and operate continuously. When all boilers are off, all
pumps shall be off. Should there be a failure of any pump the
next pump in sequence shall operate automatically.

2.10 BOILER BOTTOM BLOWDOWN TANK

Blowdown tank shall be [_____] mm inches diameter by [_____] mm inches
high. Supports, associated accessories and appurtenances shall be as
specified and shown. Blowdown tank shall be of welded steel construction
built in accordance with ASME BPVC SEC VIII D1 and stamped for a 1.03 MPa
150 psig rating. Blowdown shall include a tangential inlet, size to match
boiler blowdown pipe, stainless steel striking plate at point of inlet
impingement, internal stainless steel flow restrictor plates, waterleg type
drain vent, gauge glass opening, inspection opening and clean-out
connections. Materials used in fabrication of boiler blowdown tank
equipment shall comply with ASME BPVC SEC II-C . Inspection openings on
tank shall be as required in paragraphs UG-45 and 46 of

SECTION 23 70 02.00 10 Page 85

ASME BPVC SEC VIII D1 and as shown. Connections shall be as shown.
Interior surface preparation shall be in accordance with
SSPC SP 5/NACE No. 1 and the coating manufacturer's recommendations.
Interior shall be coated with a suitable baked epoxy phenolic coating,
minimum 0.13 mm 5 mil DFT. Exterior surface preparation shall be in
accordance with SSPC SP 6/NACE No.3 and the coating manufacturer's
recommendations. Exterior shall be primed with a high heat silicone
acrylic primer, minimum 0.05 mm 2.0 mil DFT. The blowdown tank shall be
supplied with drain aftercooler and temperature regulating valve.
Aftercooler shall be provided with cold water inlet, flanged body for easy
removal, 6.35 mm 1/4 inch NPTF connection for temperature regulating valve
sensing bulb. Valve adjustable range shall be 43 to 65 degrees C 110 to
150 degrees F. A thermostatic regulating valve shall inject potable water
to maintain acceptable discharge temperature to the sewer.

2.11 BOILER SURFACE BLOWDOWN HEAT RECOVERY SYSTEM

2.11.1 General Requirements

Blowdown flush separator shall be [_____] mm inches in diameter by [_____]
mm inches high. Supports, associated accessories and appurtenances shall
be in accordance with these specifications and as shown. Steel tank shall
be of welded construction in accordance with ASME BPVC SEC VIII D1 and
stamped for a 1.0 MPa 150 psig rating. Tank shall be provided with a
tangential inlet connection sized to match the boiler blowdown pipe,
stainless steel striking plate at the point of inlet impingement, internal
stainless steel flow restrictor plates, float level control, gauge glass
openings, inspection opening and clean-out connection. Thermostatic
regulating valve shall inject potable water to maintain acceptable
discharge temperature to sewer.

2.11.2 Materials

Materials used in fabrication of boiler blowdown equipment shall comply
with ASME BPVC SEC II-C . Inspection openings on tank shall be as required
in Paragraphs UG-45 and 46 of ASME BPVC SEC VIII D1 and as shown.
Connections shall be as shown. Interior surface preparation shall be in
accordance with SSPC SP 5/NACE No. 1 and the coating manufacturer's
recommendation. Interior shall be coated with a suitable baked epoxy
phenolic coating, minimum 0.13 mm 5 mil DFT. Exterior surface shall be in
accordance with SSPC SP 6/NACE No.3 and coating manufacturer's
recommendations Exterior shall be primed with high heat silicone acrylic
primer, minimum 0.05 mm 2.0 mil DPT. Flash separator shall be piped to
heat exchanger. Heat exchanger shall be horizontal U-tube with removable
tube bundle and shall be of self-draining type. Blowdown water shall pass
through shell and cooling water shall pass through tubes. Tubes shall be
stainless steel with rear supporting baffle. Steel side welded shell shall
be provided with anti-vibration hold-down clamps, ASME Code stamping for
1.03 MPa 150 psig rated for 208 degrees C 400 degrees F and supporting
structural steel stand. Heat exchanger shall be supplied with drain
aftercooler and temperature regulating valve. Aftercooler shall be
provided with cold water inlet, flanged body for easy removal, 6.35 mm 1/4
inch NPT connection bimetallic thermometer, and 25.4 mm 1 inch NPTE
connection for temperature regulating valve sensing bulb. Valve adjustable
range shall be 43 to 65 degrees C 110 to 150 degrees F.

2.11.3 Monitor-Controller

One electronic monitor-controller for use in boiler surface blowdown line

SECTION 23 70 02.00 10 Page 86

shall be provided for each boiler, consisting of:

a. Monitor-controller shall control concentration of total dissolved
solids (TDS). Monitor-controller shall be housed in a painted steel
NEMA 12 enclosure. Boiler surface blowdown control shall be
interlocked with boiler operation.

b. Panel display shall include:

(1) Long-life LED indicators on front panel and labeled power and
control.

(2) Manually-operated two position switch to allow operator to turn
monitor-controller on or off. Manually-operated two position
switch to allow operator to test the output circuits.

(3) Manually operated two position switch to allow the operator to
select either a low or high scale of conductivity.

(4) A manually operated two position switch to allow the operator to
continuously read system conductivity level or to set or read the
front panel operator adjustable trip point.

(5) Calibration adjustment.

(6) Timer for adjustment of intervals between sampling periods.

c. One prepiped blowdown piping assembly installed in each boiler surface
blowdown line shall be provided. Assembly shall consist of:

(1) Shut-off valve 19 mm 3/4 inch rated for system operating pressure
and temperature.

(2) Conductivity probe.

(3) Normally closed motorized flow control valve [[19 mm 3/4 inch]
rated for system operating pressure of [1150 kPa 150 psig] and
temperature up to [200 degrees C 400 degrees F]] [_____].

(4) Throttling valve [19 mm 3/4 inch] [_____] rated for system
operating pressure and temperature.

(5) Temperature compensation probe.

2.12 CHEMICAL FEED SYSTEM

Chemical feed system shall be provided for steam and condensate chemical
treatment consisting of introduction of chemical solutions into deaerator,
boiler and boiler feedwater lines. Chemical feed system shall be automatic
proportioning pump type for single or multiple boiler installation and
shall consist of pumps, tank, piping, control and accessories. Chemical
feed system shall be completely preassembled package, factory tested,
hydraulically and electrically, and shall be furnished with required
special tools, lubricants, and installation instructions. Chemical feeding
and control equipment shall be provided for the following:

a. For each boiler:

(1) Boiler scale inhibitor and antifoaming chemical treatment.

SECTION 23 70 02.00 10 Page 87

(2) Alkalinity supplement.

(3) Neutralizing amines.

b. For deaerator feedwater condensate return systems: chemical treatment
consisting of oxygen scavenger such as sodium sulfite.

Chemical treatment manufacturer shall provide a 1 year supply of chemicals.
Chemical products shall be compatible with system materials of construction
and operating conditions and shall comply with all applicable regulatory
agencies. The chemical feeder shall be interlocked with boiler and
deaerator operation.

2.12.1 Chemical Feed Pump and Tank

Chemical feed pump and tank shall be provided as indicated. Chemical feed
pump and tank shall be a package with pump mounted and piping connected to
the tank. Chemical feed pump capacity shall be as indicated. Chemical
feed pump shall be positive displacement metering type. Chemical feed pump
shall have micrometer capacity adjustment from 0-100 percent while the
chemical feed pump is running and metering accuracy within plus or minus
one (1) percent. Chemical feed pump components shall be constructed of
materials suitable for the chemicals being pumped. Drive motors shall be
120 volts ac, 60 Hz, single phase, with general purpose dripproof
enclosure. Chemical feed tank shall be fabricated of materials suitable
for chemicals used and shall be provided with fill and chemical feed drain
connections and gauge glass. Chemical feed tank shall be furnished with
one chemical feed pump, mounted and piped with piping and fittings
constructed of materials suitable for the chemicals being pumped, and shall
include a suction strainer and 13 mm 1/2 inch relief valve. Chemical feed
tank shall have hinged cover. Chemical feed tank bottom shall be dished
concave to radius equal to diameter of tank.

2.12.2 Agitator

Chemical feed tank shall be equipped with agitator. Agitator shall be
motor driven with Type 316 stainless steel impeller and drive shaft.
Maximum speed shall be 1750 rpm. Agitator and support shall be mounted on
of chemical feed tank.

2.12.3 Boiler Chemical Treatment System

**
NOTE: For steam boiler plant with more than one
boiler select a bulk storage system 800 liters 200
gallons for each chemical or dedicated feeder system
for each chemical with individual drums 200 liters
50 gallons for the chemical treatment for boilers
listed above.

**

The following shall be provided for each boiler:

a. Three chemical feed pumps. Each pump shall be provided with a pressure
relief valve piped on discharge side of the pump to divert
overpressurized chemical solution back to the storage tank. Chemical
feed pumps shall have capability of accepting 4 to 20 mA dc signal.

SECTION 23 70 02.00 10 Page 88

[b. One 800 liter 200 gallon bulk storage tank.]

[c. Three 200 liter 50 gallon drums.]

d. One connecting head water meter. Maximum operating pressure shall be
1650 kPa 225 psig and maximum temperature shall be 120 degrees C 250
degrees F. Water meters shall be turbine type with cast iron Maine
cases.

e. Proportional chemical feed controller and electronic pulse timer.
Pulse timer shall control proportional feed of treatment chemicals
based on feedwater as measured by a contacting head water meter.
Controller shall have following features:

(1) Painted steel NEMA 12 enclosure.

(2) Panel display including: proportional pulse timer,
automatic-off-manual switch, push-to-test momentary switch which
simulates a water meter pulse and runs the timer for one cycle,
12-volt signal to water meter, and pulse accumulator.

2.12.4 Deaerator Condensate Return System Chemical Treatment System

**
NOTE: Select 200 liters 50 gallons drum for boiler
plant up to 22,650 kg/hr

**

One feedwater chemical treatment system for deaerator shall be provided
including the following:

a. One chemical feed pump. Chemical feed pump shall be provided with
pressure relief valve piped on discharge side of chemical feed pump to
divert overpressurized chemical solution back to the storage tank.
Chemical feed pump shall have capability of accepting 4 to 20 mA dc
signal.

b. [One 8000 liter 200 gallon tank.][or][One 200 liter 50 gallon
tank.]

c. One contacting head water meter shall be provided. Maximum operating
pressure shall be 1650 kPa 225 psigand maximum temperature shall be 120
degrees C 250 degrees F. Meter shall be turbine type with cast iron
Maine case.

d. Proportional chemical feed controller and electronic pulse timer.
Electronic pulse timer shall control proportional feed of treatment
chemicals based on makeup water as measured by contacting head water
meter. Controller shall have following features:

(1) Painted steel NEMA 12 enclosure

(2) Panel display including one proportional pulse timer,
Automatic-Off-Manual switch. Test momentary switch which
simulates a water meter pulse and runs timer for one cycle, and
pulse accumulator.

SECTION 23 70 02.00 10 Page 89

2.12.5 Testing Equipment

Testing equipment, including carrying case and spare reagent, for
maintaining control of a program of water treatment standards in steam
boiler system shall be provided in accordance with the water treatment plan.
Submit a plan for water treatment, including proposed chemicals to be used
and nationally recognized testing codes applicable to the system, prior to
system startup. Testing equipment shall consist of the following:

a. Reagents and apparatus for determination of phosphate and sulfite
levels in the boiler water.

b. Reagents and apparatus for determination of PH, P and M alkalinity and
chloride.

c. Reagents and apparatus for determination of neutralizing amine level in
the steam and condensate return lines.

d. One conductivity meter with temperature compensation and multiple
measurements ranges of 0-10, 0-100, and 0-10,000 micromhos.

e. Wall mounting test equipment cabinet for storage of testing glassware
and reagents. Cabinet shall have one shelf, keylock door and
fluorescent light. Cabinet shall be constructed of 1 mm No. 18 gauge
thick cold-rolled steel, primed and painted with white polyurethane
enamel for corrosion protection.

f. Prefabricated steel corrosion nipple bypass assembly to monitor program
effectiveness. Assembly shall include inlet and outlet shut-off valve,
wye strainer, and two corrosion nipples.

2.13 WATER SOFTENING EQUIPMENT

**
NOTE: Insert water analysis specific to the site.
Insert desired water treatment conditions, e.g. pH
level, hardness, chemical concentrations.

**

a. A [single] [double] unit automatic water softener system shall be
provided as indicated. Water softener system shall be designed for
working pressure of [_____] MPa psi. Water softener system shall be
complete with raw and regenerate water distribution; under drain, inlet
and outlet connections in upper and lower header respectively; resin
removed connecting pipe legs; control valve for service, backwash,
regenerate, and rinse; water meters, pressure gauges, brine storage,
measuring tank and controls. Test sets shall be provided for pH
comparator for range [_____] to [_____], sulfide comparator, and
phosphate comparator.

b. Influent water analysis for which system shall be designed is [_____].

c. Treatment conditions to be maintained in circulation water are [_____].

2.14 MAINTENANCE EQUIPMENT

2.14.1 Tube Cleaner

Water turbine driven tube cleaner shall include three rotary cutters,

SECTION 23 70 02.00 10 Page 90

complete with necessary length of armored water hose, valves, and other
appurtenances necessary for operation. Tube cleaner shall be provided for
each size of watertube in boiler, with one extra set of cutters for each
size cleaner. Necessary valves and fittings shall be provided to permit
convenient connection of tube cleaner hose boiler feed pump to supply cold
raw water for operation of tube cleaner. Piping arrangement shall be such
that one boiler feed pump may be used to operate tube cleaner without
interfering with normal operation.

2.14.2 Tube Brush

**
NOTE: The tube brush applies only to firetube
boilers and will be deleted if not applicable.

**

Brush with steel bristles and jointed handle of sufficient length to clean
full length of fire tubes shall be provided.

2.15 FACTORY COATING

Equipment and component items, when fabricated from ferrous metal, shall be
factory finished with the manufacturer's standard finish unless otherwise
specified.

PART 3 EXECUTION

3.1 EXAMINATION

After becoming familiar with all details of the work, verify all dimensions
in the field, and advise the Contracting Officer of any discrepancy before
performing the work.

3.2 INSTALLATION, EXCEPT FUEL SYSTEM

Work shall be installed as indicated and in accordance with manufacturer's
diagrams and recommendations and applicable requirements of FM and NFPA.

3.2.1 Piping

a. Unless otherwise specified, pipe and fittings shall conform to
requirements of ASME B31.1 . Pipe shall be cut to measurements
established at the jobsite and worked into place without springing or
forcing, completely clearing windows, doors, and other openings.

b. Pipes shall be minimum 2.4 m 8 feet above walkway elevations.

c. Cutting or other weakening of the building structure to facilitate
piping installation will not be permitted without written approval.

d. Pipes shall have burrs removed by reaming and shall be so installed as
to permit free expansion and contraction without causing damage to
building structure, pipe, joints, or hangers. Filings, dust, or dirt
shall be wiped from interior of pipe or tubing before connections are
made.

e. Changes in direction shall be made with fittings, except that bending
of pipe 100 mm 4 inches and smaller will be permitted, provided a pipe
bender is used and wide sweep bends are formed. Centerline radius of

SECTION 23 70 02.00 10 Page 91

bends shall not be less than 6 diameters of pipe. Bent pipe showing
kinks, wrinkles, flattening, or other malformations will not be
accepted. Vent pipes shall be carried through the roof as directed and
shall be flashed.

f. Unless otherwise indicated, horizontal supply mains shall pitch down in
direction of flow with a grade of not less than 25 mm in 12 meters 1
inch in 40 feet.

g. Open ends of pipelines and equipment shall be capped or plugged during
installation to keep dirt or other foreign materials out of the system.

h. Pipe not otherwise specified shall be uncoated. Unions for copper pipe
or tubing shall be brass or bronze.

i. Connections between ferrous piping and copper piping shall be
electrically isolated from each other with dielectric couplings or
other approved methods.

j. Pipe and fittings shall be of the types indicated in TABLES I and II
for the applicable service and pressure.

3.2.2 Joints

Joints between sections of pipe and between pipe and fittings shall be
threaded, flanged, or welded as specified. Except as otherwise specified,
fittings 38 mm 1-1/2 inches and smaller shall be either threaded or socket
welded, and fittings 50 mm 2 inches and larger shall be either flanged or
butt welded. Pipe and fittings 32 mm 1-1/4 inches and larger installed in
inaccessible conduits or trenches under concrete floor slabs shall be
welded. Unless otherwise specified or indicated, connections to equipment
shall be made with black malleable iron unions for pipe 38 mm 1-1/2 inches
or smaller in diameter, and with flanges for pipe 50 mm 2 inches or larger
in diameter.

3.2.2.1 Threaded Joints

Threaded joints shall be made with tapered threads properly cut, and shall
be made tight with PTFE tape, or equivalent joint compound material applied
to the male threads only. Joint compound shall not be applied to fittings.

3.2.2.2 Welded Joints

a. Welded joints shall be made as specified. Changes in direction of
piping shall be made with welding fittings only.

b. Branch connection may be made with either welding tees or branch outlet
fittings. Branch outlet fittings shall be forged, flared for
improvement of flow where attached to the run, and reinforced against
external strains.

c. Beveling, alignment, heat treatment, and inspection of weld shall
conform to ASME B31.1 .

d. Weld defects shall be removed and repairs made to the weld, or weld
joints shall be entirely removed and rewelded.

e. Electrodes shall be stored and dried in accordance with AWS D1.1/D1.1M
or as recommended by manufacturer. Electrodes that have been wetted or

SECTION 23 70 02.00 10 Page 92

that have lost any of their coating shall not be used.

3.2.2.3 Expansion Joints

Guiding of piping on both sides of expansion joint shall be in accordance
with published recommendations of manufacturer.

3.2.2.4 Flanges and Unions

Flanges shall be faced true, provided with metallic spiral wound
nonasbestos gaskets, and made square and tight. Union or flange joints
shall be provided in each line immediately preceding the connection to each
piece of equipment or material requiring maintenance such as coils, pumps,
control valves, and other similar items.

3.2.3 Supports

3.2.3.1 General

**
NOTE: Mechanical and electrical layout drawings and
specifications for ceiling suspensions will contain
notes indicating that hanger loads between panel
points in excess of 22.7 kg 50 lbs steel joist shall
have the excess hanger loads suspended from panel
points.

Provide seismic details, if a Government designer
(either Corps office or A/E) is the Engineer of
Record, and show on the drawings. Delete the
bracketed phrase in item a. if no seismic details
are provided. Pertinent portions of UFC 3-310-04
and Sections 13 48 00 and 13 48 00.00 10, properly
edited, will be included in the contract documents.

Support for steam piping from boiler nozzle to steam
header and steam lines 150 mm 6 inches and larger
will be detailed on the drawings as excessive stress
and movement can occur in these piping systems due
to thermal expansion. Each spring hanger location
will be clearly indicated. They will be assigned a
number in a schedule on the drawings that lists
hanger details, load, and movement.

**

Hangers used to support piping 50 mm 2 inches and larger shall be
fabricated to permit adequate adjustment after erection while supporting
the load. Pipe guides and anchors shall be installed to prevent buckling,
swaying, and undue strain. Piping subjected to vertical movement when
operating temperatures exceed ambient temperatures shall be supported by
variable spring hangers and supports or by constant support hangers.
Submit detailed drawings of spring type pipe hangers, before installation.
Pipe hanger loads suspended from steel joists between panel points shall
not exceed 23 kg 50 pounds. Loads exceeding 23 kg 50 pounds shall be
suspended from panel points.

a. Seismic Requirements for Pipe Supports and Structural Bracing: Piping
and attached valves shall be supported and braced to resist seismic
loads as specified in UFC 3-310-04 and Sections 13 48 00 SEISMIC

SECTION 23 70 02.00 10 Page 93

PROTECTION FOR MISCELLANEOUS EQUIPMENT and 13 48 00.00 10 SEISMIC
PROTECTION FOR MECHANICAL EQUIPMENT. Structural steel required for
reinforcement to properly support piping, headers, and equipment but
not shown shall be provided under this section. Material used for
supports shall be as specified under Section 05 12 00 STRUCTURAL STEEL.

b. Structural Attachments: Structural steel brackets required to support
piping, headers, and equipment, but not shown, shall be provided under
this section. Material and installation shall be as specified under
Section 05 12 00 STRUCTURAL STEEL.

3.2.3.2 Pipe Hangers, Inserts, and Supports

Pipe hangers, inserts and supports shall conform to MSS SP-58 except as
otherwise specified.

a. Types 5, 12, and 26 shall not be used.

b. Type 3 shall not be used on insulated pipe which has a vapor barrier.
Type 3 may be used on insulated pipe that does not have a vapor barrier
if clamped directly to the pipe and if the clamp bottom does not extend
through the insulation and the top clamp attachment does not contact
the insulation during pipe movement.

c. Type 18 inserts shall be secured to concrete forms before concrete is
placed. Continuous inserts which allow more adjustment may be used if
they otherwise meet the requirements for type 18 inserts.

d. Type 19 and 23 shall be torqued in accordance with MSS SP-69 and shall
have both locknuts and retaining devices furnished by the
manufacturer. The C-clamp body shall not be constructed from bent
plate.

e. Type 20 attachments used on angles and channels shall be furnished with
an added malleable iron heel plate or adapter.

f. Type 24 may be used only on trapeze hanger systems or on fabricated
frames.

g. Where type 39 saddle or type 40 shield is permitted for a particular
pipe attachment application, the type 39 saddle shall be used on pipe
100 mm 4 inches and larger.

h. Horizontal pipe supports shall be spaced as specified in the tables in
MSS SP-69 and a support shall be installed not over 300 m 1 foot from
the pipe fitting joint at each change in direction of the piping. Pipe
support spacing shall be as required for specified hydrostatic tests.
Pipe supports shall be spaced not over 1.5 m 5 feet apart at valves.
In the support of multiple pipe runs on a common base member, a clip or
clamp shall be used where each pipe crosses the base support member.
Spacing of the base support members shall not exceed the hanger and
support spacing required for any of the individual pipes in the
multiple pipe run. The clips or clamps shall be rigidly connected to
the common base member. A clearance of 3.2 mm 1/8 inch shall be
provided between the pipe and clip or clamp for piping which may be
subjected to thermal expansion.

i. Vertical pipe shall be supported at each floor, except at slab on
grade, and at intervals of not more than 4.5 meters 15 feet, nor more

SECTION 23 70 02.00 10 Page 94

than 2.4 m 8 feet from ends of risers, and at vent terminations.

j. Type 35 guides using steel, reinforced PTFE or graphite slides shall be
provided where required to allow longitudinal pipe movement. Lateral
restraints shall be provided as required. Slide materials shall be
suitable for the system operating temperatures, atmospheric conditions,
and bearing loads encountered.

(1) Where steel slides do not require provisions for restraint of
lateral movement, an alternate guide method may be used. On piping
 100 mm 4 inches and larger, a type 39 saddle may be welded to the
pipe and freely rest on a steel plate. On piping under 100 mm 4
inches, a type 40 protection shield may be attached to the pipe or
insulation and freely rest on a steel slide plate.

(2) Where there are high system temperatures and welding to piping is
not desirable, type 35 guide shall include a pipe cradle, welded
to the guide structure and strapped securely to the pipe. The
pipe shall be separated from the slide material by at least 100 mm
4 inches, or by an amount adequate for the insulation, whichever
is greater.

(3) Insulated pipes: Except for type 3, pipe hangers on horizontal
insulated pipe shall be the size of the outside diameter of the
insulation.

3.2.3.3 Piping in Trenches

**
NOTE: Detail pipe in trenches on the drawings.
Show exact locations of pipe supports. Include
individual hanger identification. Provide schedule
of data to include, but not be limited to
identification number, detail references, load, and
movement.

**

Piping shall be supported as indicated.

3.2.4 Pipe Anchors

Anchors shall be provided wherever necessary or indicated to localize
expansion or prevent undue strain on piping. Anchors shall consist of
heavy steel collars with lugs and bolts for clamping and attaching anchor
braces, unless otherwise indicated. Anchor braces shall be installed in
the most effective manner to secure the desired results, using turnbuckles
where required. Supports, anchors, or stays shall not be attached in
places where they will injure the construction during installation, or by
the weight of expansion of the pipeline. Submit detailed drawings of pipe
anchors for approval before installation.

3.2.5 Pipe Sleeves

Pipe passing through concrete or masonry walls or concrete floors or roofs
shall be provided with pipe sleeves fitted into place at the time of
construction. Sleeves shall not be installed in structural members except
where indicated or approved. Rectangular and square openings shall be as
indicated. Each sleeve shall extend through its respective wall, floor, or
roof, and shall be cut flush with each surface. Unless otherwise

SECTION 23 70 02.00 10 Page 95

indicated, sleeves shall be of a size that will provide a minimum of 6.35 mm
 1/4 inch all around clearance between bare pipe or insulation jacket and
sleeves. Sleeves in bearing walls, waterproofing membrane floors, and wet
areas shall be steel pipe or cast iron pipe. Sleeves in non-bearing walls,
floors, or ceilings may be steel pipe, cast iron pipe, or galvanized sheet
metal with lock type longitudinal seam and of the metal thickness
indicated. Except in pipe chases or interior walls, the annular space
between pipe and sleeve or between jacket over insulation and sleeve in
non-fire rated walls and floors shall be sealed as indicated and specified
in Section 07 92 00 JOINT SEALANTS and in fire rated walls and floors shall
be sealed as indicated and specified in Section 07 84 00 FIRESTOPPING.
Pipes passing through wall waterproofing membrane shall be sleeved as
described above. In addition, a waterproofing clamping flange shall be
installed as indicated.

3.2.5.1 Pipes Passing Through Roof or Floor Waterproofing Membrane

Pipes shall be installed through a 1.8 kg 4 pound lead flashing sleeve, a
0.450 kg 16 ounce copper sleeve, or a 0.8 mm 0.032 inch thick aluminum
sleeve, each having an integral skirt or flange. Flashing sleeve shall be
suitably formed, and the skirt or flange shall extend not less than 200 mm
8 inches from the pipe and shall be set over the roof or floor membrane in
a troweled coating of bituminous cement. Flashing sleeve shall extend up
the pipe a minimum of 50 mm 2 inches above the highest flood level of the
roof or a minimum of 250 mm 10 inches above the roof, whichever is greater,
or 250 mm 10 inches above the floor. The annular space between the
flashing sleeve and the bare pipe or metal jacket covered insulation shall
be sealed as indicated. Pipes up to and including 250 mm 10 inches in
diameter passing through roof or floor waterproofing membrane may be
installed through a cast iron sleeve with caulking recess, anchor lugs,
flashing clamp device, and pressure ring with brass bolts. Waterproofing
membrane shall be clamped into place and sealant shall be placed in the
caulking recess.

3.2.5.2 Counterflashing

As an alternate to caulking and sealing the annular space between the pipe
and flashing sleeve or metal jacket covered insulation and flashing sleeve,
counterflashing may be by standard roof coupling for threaded pipe up to
150 mm 6 inches in diameter; lead flashing sleeve for dry vents and turning
the sleeve down into the pipe to form a waterproof joint; or tack welded or
banded metal rain shield round the pipe and sealing as indicated.

3.2.5.3 Sealing Uninsulated Pipes or Conduits

A modular mechanical type sealing assembly may be installed in lieu of a
waterproofing clamping flange and caulking and sealing, as specified, of
annular space between pipe and sleeve or conduit and sleeve. The seals
shall consist of interlocking synthetic rubber links shaped to continuously
fill the annular space between pipe/conduit and sleeve with corrosion
protected carbon steel bolts, nuts, and pressure plates. The links shall
be loosely assembled with bolts to form a continuous rubber belt around the
pipe with a pressure plate under each bolt head and each nut. After the
seal assembly is properly positioned in the sleeve, tightening of the bolt
shall cause the rubber sealing elements to expand and provide a watertight
seal between the pipe/conduit and sleeve. Each seal assembly shall be
sized as recommended by the manufacturer to fit the pipe/conduit and sleeve
involved. The Contractor electing to use the modular mechanical type seals
shall provide sleeves of the proper diameters.

SECTION 23 70 02.00 10 Page 96

3.2.6 Escutcheons

Escutcheons shall be provided at finished surfaces where exposed piping,
bare or insulated, passes through floors, walls, or ceilings except in
boiler, utility, or equipment rooms. Where sleeves project slightly from
floors, special deep type escutcheons shall be used. Escutcheons shall be
fastened securely to pipe or pipe covering and shall be chromium plated
iron or chromium plated brass, either one piece or split pattern, held in
place by internal spring tension or setscrew.

3.2.7 Clay Sewer Pipe

Pipe shall be installed where indicated for housing steam supply and
condensate return lines. The sewer pipe shall be installed on properly
graded and well tamped earth or gravel base. Joints shall be packed with
twisted jute packing and sealed with bituminous sealing compound or
portland cement mortar.

3.2.8 Pipe Expansion

**
NOTE: Detail expansion loops on the drawings.

**

Expansion loops and pipe guides shall be installed where indicated.

3.2.9 Valves

Valves shall be installed at locations indicated and where specified. Gate
valves shall be used for isolation service unless otherwise indicated or
specified. Globe valves shall be used for throttling service unless
otherwise specified. Valves shall be installed with stems horizontal or
vertical, except steam nonreturn valves shall be installed as specified.
Gate valves used as shutoff valves in the boiler lines to and from steam
headers, and elsewhere as indicated, shall be the chain operated type if
walkways are not provided for their operation. Chain operated valves shall
have sufficient chain for easy reach of the operating personnel from the
operating floor or walkway. Gate valves 200 mm 8 inches and larger used on
high pressure steam lines, and elsewhere as indicated, shall be provided
with a valve bypass integral with the valve body.

3.2.9.1 Back Pressure Relief

Backpressure valve shall be set to exhaust at the pressure indicated.

3.2.9.2 Steam Pressure Reducing

Steam pressure reducing valve shall be adjusted to maintain desired
terminal pressure, regardless of fluctuations in the inlet steam pressure.
Steam pressure reducing valves shall fail closed. Pilot, or auxiliary
operated valves using steam for operating medium, or sliding gate and plate
valves shall be provided. Steam pressure reducing valve shall be installed
with strainer, 3 valve bypass, and safety valve as indicated. Where steam
pressure reducing valves is used for reducing steam pressure to deaerating
heater, the valve shall be of pneumatic pilot operated type. Sensing line
shall be connected to the steam space in the deaerator.

SECTION 23 70 02.00 10 Page 97

3.2.9.3 Thermostatic Regulating

Thermostatic regulating valve to control temperature of water within hot
water generator, by regulating steam supplied to the heating coil, shall be
provided in the steam supply line to each generator.

3.2.10 Flow Meter

**
NOTE: Specify which meters should receive 3-way
bypass to maintain service during a meter service or
replacement (suggest that fuel oil flow meters have
a 3-way valve bypass if service is critical.)

**

Flow meter shall be installed in straight line pipe of at least [_____]
pipe diameters to maintain accuracy. [A 3-way valve bypass shall be
provided for [_____] flow meters.]

3.3 FUEL OIL SYSTEM INSTALLATION

3.3.1 Fuel Storage Tank Installation

Fuel storage tank installation shall be in accordance with Section 33 56 10
FACTORY-FABRICATED FUEL STORAGE TANKS.

3.3.2 Underground Ferrous Metallic Piping

Underground ferrous metallic piping shall be in accordance with Section
33 56 10 FACTORY-FABRICATED FUEL STORAGE TANKS.

3.4 FIELD PAINTING AND FINISHING

Painting required for surfaces not otherwise specified, and finish painting
of items only primed at the factory, are specified in Section 09 90 00
PAINTS AND COATINGS.

3.5 ELECTRICAL

3.5.1 General

Field run conduit, wiring and terminations shall be in accordance with
Section 26 20 00 INTERIOR DISTRIBUTION SYSTEM.

3.5.2 Splice

Stranded conductors shall be spliced by solder or pressure type connectors.
Wirenut connectors shall not be used on stranded conductors. Splices shall
be covered with electrical insulation equivalent to, or of higher rating
than, insulation of conductors being spliced. Splices will not be allowed
in control or signal wiring, except where sensors or controlled devices are
provided with pigtails for connecting to incoming cable

3.5.3 Identification

Both ends of wires shall be labeled.

SECTION 23 70 02.00 10 Page 98

3.5.4 Grounding of Drain Wire of Shielded Cable.

Shield cable drain wire shall be grounded at the source end, terminated at
a copper bus ground bar 3.175, 12.7, by 100 mm 1/8, 1/2, by 4 inches
minimum.

3.5.5 Analog Signal Cable Connections

Analog signal cables shall be connected to controller by means of terminal
blocks with knife isolation switches with test plugs to enable isolation of
each instrument without disconnecting common instrument power supply.
These terminal blocks shall be double level terminal blocks with knife
disconnect point with test plugs at the upper level and feed through
terminal at lower level. Minimum of thirty percent (30 percent) spare
terminal points shall be provided.

3.5.6 Digital Input-Output

Digital input-output cables shall be connected to controller by means of
terminal blocks. Minimum of thirty percent (30 percent) spare terminal
points shall be provided.

3.6 INSULATION

Thickness of insulation materials for piping and equipment and application
shall be in accordance with Section 23 07 00 THERMAL INSULATION FOR
MECHANICAL SYSTEMS.

3.7 BOILERS AND AUXILIARY EQUIPMENT

**
NOTE: Before occupancy of a facility the boilers
shall be inspected in accordance with the Code of
Boiler and Pressure Vessel Inspectors (BPV I) and
American Society of Mechanical Engineers (ASME).
Inspectors must be certified in accordance with BPV
I standards.

**

3.7.1 Inspection

Inspect areas and conditions under which boiler and auxiliary equipment are
to be installed. Field verify location of connections to piping, equipment
and supports and make connection to said items utilizing field-verified
dimensions. Notify Contracting Officer of discrepancies and ensure that
unsatisfactory conditions have been corrected in an acceptable manner.

3.7.2 Preparation

a. Coordinate the installation of equipment and appurtenances prior to
installation with other work.

b. Provide work required to correct situations resulting from the
Contractor's failure to coordinate with the work of other trades, at no
additional cost.

c. Take into consideration priority needs for location and space of work
of all trades. Failure to do so will require the Contractor to remove
and relocate the work at no additional cost.

SECTION 23 70 02.00 10 Page 99

3.7.3 Installation

**
NOTE: Delete reference to local city and state
codes if not applicable.

**

3.7.3.1 Boiler

Boiler shall be installed in accordance with the manufacturer's written
instructions, [in accordance with boiler installation requirements of
local, city, state codes] and in accordance with applicable provisions of
NFPA and ASME code standards. Boiler and associated components shall be
located where indicated. Boiler shall be installed level to a tolerance of
3 mm in 3 m 1/8 inch in 10 feet in all directions. Electrical connections
shall be made in accordance with Section [_____].

3.7.3.2 Protection

It is the Contractor's responsibility to protect boiler and components from
damage after installation, until Government takes custody. After
installation, touchup paint shall be provided to damaged areas on shop and
finish-coated surfaces of the equipment. Surfaces shall be free of rust,
scale and foreign substances before application of touchup paint. The
touchup paint shall be equivalent to the shop and/or finish paint.

3.7.3.3 Adjusting, Inspecting, and Cleaning

Submit test reports, in booklet form showing field tests performed to
adjust each component and field tests performed to prove compliance with
the specified performance criteria, upon completing and testing the
installed system. Each test report shall indicate the final position of
controls. A written statement from the manufacturer's representative
certifying that combustion control equipment has been properly installed
and is in proper operating condition, upon completion of the installation.
The action settings for automatic controls in the form of a typed,
tabulated list indicating the type of control, location, setting, and
function shall be included.

a. Thoroughly clean inside of boiler by performing boil-out, flushing and
cleaning in accordance with manufacturer's instruction prior to startup.

b. Final adjustment to boiler shall be in accordance with manufacturer's
recommendations, but not less than following:

(1) Verify lubrication of moving parts.

(2) Verify fan rotation direction.

(3) Adjust water level control for proper operating level.

(4) Adjust firing rate control.

(5) Confirm operation of safety devices.

(6) Adjust controls and verify operation.

SECTION 23 70 02.00 10 Page 100

3.7.3.4 Field Quality Control.

a. Provide trained field representative to supervise installation of
boiler and its components. Field representative shall inspect
alignment and balancing of rotating and moving parts. After completion
of installation, provide services of factory-trained field
representative to start and adjust boiler.

b. Manufacturer shall provide trained field representative for final
inspection of boiler for proper installation, alignment and leveling
prior to boiler startup.

c. Coordinate with other representatives on startup of other items and
building services as required.

d. Contractor's representative shall be available to instruct and train
Government personnel for not less than two (2)days after boilers are
operational.

3.7.4 Gaseous Emissions Monitor

Extractive or in-situ gaseous emissions monitor shall be provided.
Combination of extractive and in-situ monitors is not acceptable. Gas
monitors shall include automatic calibration checks. Alarm horn and
annunciator shall be provided to alarm when any monitored parameter is out
of range or gaseous emission monitor malfunctions. Surfaces exposed to
corrosive gas of boiler shall be constructed of noncorrosive materials such
as 316 SS, Teflon or Hastalloy.

a. In-situ gaseous emissions monitor shall be mounted on ductwork at
location [shown on plans] [recommended by the manufacturer]. The
in-situ system shall not be affected by presence of particulate matter
in flue gas.

b. Extractive systems shall be [wet] [dry] [diluted]. Analyzing equipment
for extractive system shall be [rack-mounted] [located in a walk-in
cabinet].

c. Equipment shall be arranged to provide access for maintenance.
Extractive system sampling between probes and analyzers shall be heat
traced to maintain temperature recommended by manufacturer when ambient
temperature is [_____]. Probes shall be mounted on ductwork at the
location [shown on the plans] [recommended by manufacturer].

d. Submit a Boiler Emissions Report of air pollutants showing compliance
with the limits established in the environmental permit.

3.7.5 Flue Gas Flow Monitor

Flue gas monitor shall utilize pitot tube principle to measure flow. Flue
gas flow monitor probe shall be across-the-duct average pitot tube and
shall be properly designed and located to obtain representative
measurement. Differential pressure transmitters shall be used to sense the
difference between the static and total pressure of the flowing flue gas
stream. Lines shall be arranged to prevent collection of condensate.
Purge system shall be provided to keep pitot pressure taps clear.

SECTION 23 70 02.00 10 Page 101

3.7.6 Testing

ASME PTC 19.3 TW .

3.7.6.1 Factory Testing

Boilers shall be guaranteed to perform in accordance with stated operating
conditions. Complete packaged boiler shall be hydrostatically and fire
tested at boiler manufacturer's factory to check construction, operation
and function of all controls. Submit certification of factory tests.
Tests may be witnessed by Contracting Officer or Representative of
Contracting Officer. Contracting Officer shall be notified two (2) weeks
prior to factory testing.

3.7.6.2 Field Testing

a. Furnish personnel, equipment, instrumentation, and supplies necessary
to perform field testing. Upon completion, and prior to acceptance of
the work, boiler plant shall be subjected to such operating tests as
may be required to demonstrate satisfactory functional operation of the
plant, including safety devices. Operating tests shall be conducted at
such times as the Contracting Officer may direct.

b. Submit proposed test procedure to Contracting Officer, 30 days prior to
the proposed test date, for approval. The submittal shall contain a
complete description of the proposed test with calibration curves or
test results furnished by an independent testing laboratory of each
instrument, meter, gauge, and thermometer to be used in the tests. The
test shall not commence until the procedure has been approved. The
Government will witness the field tests. Written permission shall be
obtained from the Contracting Officer before proceeding with testing.
Tests shall be supervised by respective manufacturers.

c. Original copies of data produced, including results of each test
procedure during field testing, shall be turned over to the Government
at the conclusion of testing prior to Government approval of the test.

d. Testing shall not be scheduled during seasonal off-periods of heating
systems. Testing shall be performed in accordance with approved test
procedures. The Test Procedures shall cover actual equipment and
functions specified for the project.

3.7.6.3 Hydrostatic Test

**
NOTE: Delete boiler isolation valve test for
single-boiler plants. This test is critical for
multiple-boiler plants as it verifies that
individual boilers can be isolated for maintenance
or replacement while the steam system is in
operation.

**

a. General: Submit a written field hydrostatic test schedule [7] [_____]
days in advance to Contracting Officer for approval. Schedule will be
approved by the Contracting Officer.

b. After installation is completed and prior to startup, furnish the
services of local boiler and pressure vessel inspector to observe field

SECTION 23 70 02.00 10 Page 102

hydrostatic test, inspect installation and piping and certify that
installation is in accordance with ASME code.

c. Following installation of piping and boiler plant equipment, but before
application of piping and boiler insulation, a hydrostatic test shall
be completed, including boiler and associated piping within boiler
plant. System shall be proved tight for at least two hours under gauge
pressure of 1.5 times the working pressure specified and not less than
the following:

[(1) Low pressure lines up to 448 kPa 65 psig working - Test pressure
590 kPa 100 psig.]

[(2) Medium pressure from 448 to 690 kPa 65 to 100 psig, working -
test pressure 1.03 MPa 150 psig.]

[(3) High pressure 1.03 MPa 150 psig working - Test pressure 1.55 MPa
225 psig.]

d. Boiler isolation valves shall be individually tested to isolate against
the specified hydrostatic test pressure. At the conclusion of the
system hydrostatic test, each boiler's isolation valves (steam
discharge, boiler feedwater, etc.) shall be closed; the boiler drained
down; and pressure monitored on both sides of each isolation valve for
a minimum of two hours to verify that the valves isolate each boiler.

e Boilers shall be tested and piping connections inspected by a certified
boiler inspector for compliance with ASME BPVC SEC I .

f. Submit certificate of compliance with ASME BPVC SEC I for each boiler
to Contracting Officer.

3.7.6.4 Inner Casing Air Tests for Packaged Force Draft Boilers

Following installation, each packaged forced draft boiler shall be air
tested up to 2.5 kPa 10 inches water gauge. Soap foam shall be applied to
seams to detect leaks. The boiler shall not lose more than 1.3 kPa 5 inches
 water gauge in 10 minutes. This test shall be performed prior to
installing insulation.

3.7.6.5 Efficiency and Capacity Test

a. Efficiency and capacity test shall be run on one boiler of each size
installed, conducted in strict accordance with ASME PTC 4, abbreviated
efficiency test.

b. Measuring devices used for measuring feedwater evaporated and amount of
fuel burned shall be properly calibrated prior to test. Water flow
meter used in the test shall be suitable for hot water. Furnish
instruments, test equipment, test personnel, and fuel oil required to
properly conduct tests. Submit a fuel oil analysis report of
Independent Agency for fuel oil used during efficiency testing.

c. Calibration curves or test results furnished by an independent testing
laboratory of each instrument, meter, gauge, and thermometer to be used
in the efficiency and capacity test shall be furnished prior to test.

d. Obtain necessary natural gas, water and electricity as specified in the
[SPECIAL CONTRACT REQUIREMENTS][Section 01 50 00 TEMPORARY CONSTRUCTION

SECTION 23 70 02.00 10 Page 103

FACILITIES AND CONTROLS] Provide necessary quantities of propane gas
or No. [_____] fuel oil when propane gas or fuel oil is require for
testing.

e. Efficiency and general performance tests on boiler shall be conducted
by a qualified test engineer furnished by Contractor.

TESTING AND PERFORMANCE

Percent of Capacity

Time Waterwall Watertube Boilers Cylindrical Furnace
Firetube Goilers

First 1 hour 50 50

Next 2 hours 75 75

Next 4 hours 100 100

f. Efficiency tests may be conducted concurrently with operating tests, or
separately. Thermal efficiency shall be not less than specified.
Maximum moisture content of saturated steam leaving boiler shall be as
specified.

g. Submit Performance Test report including logs, heat balance
calculations, and tabulated results together with conclusions to
Contracting Officer in quadruplicate.

h. An analysis by an independent testing laboratory of fuel being burned
during test shall be submitted to the Contracting Officer. Analysis
shall include pertinent data tabulated in ASME PTC 4, abbreviated
efficiency test.

i. Contracting Officer will observe and approve tests.

3.7.6.6 Control System Operational Testing

**
NOTE: For operational functional testing, consider
adding project specific equipment and sequences of
operation, alarms and other critical interface
points between contracts (such as mechanical and
instrumentation) for field operational tests.
Consider integrating these tests into a larger
project commissioning plan and specification.

**

a. Full operational test of boiler plant control system shall be conducted
to demonstrate compliance with sequences of operation, safety
interlocks and control functions of the specification.

b. Field Installation Test: Following the installation of the control
system, all hardware shall be aligned and adjusted, and all test
readings recorded in accordance with the manufacturer and installer
recommended tests and maintenance procedures. Manufacturer and
installer shall include in the associated test report a list of all

SECTION 23 70 02.00 10 Page 104

hardware or components replaced or changed between the completion of
factory tests and the start of field installation test. All hardware
shall be demonstrated to be operational by running off-line
diagnostics. Field installation test shall include electrical
continuity, complete exercising of each Input and Output point, and
simulation of each control loop. The field installation test shall be
considered complete only after all variances generated during
installation are resolved and tested.

c. Startup Test and Punchout: Prior to on-line operation, conduct a
complete demonstration and readout of the control system scope of
surveillance and control. Demonstration of controls shall include
simulation of analog inputs and observation of the action of system
final control elements. Generate a hardcopy printout and perform
punchout of all Input and Output points. Submit startup test hardcopy
printout to Contracting Officer two (2) weeks prior to demonstrating
the control system. Full functional test shall be conducted in
accordance with the control system sequences of operation. Conduct
startup test and punchout in the presence of the Contracting Officer.
The Contracting Officer shall be notified no later than ten (10) days
prior to scheduled startup testing.

d. Operational Acceptance Test: After all previous testing has been
successfully completed, operate control system for thirty (30) days to
the complete satisfaction of the Contracting Officer. Submit to
Contracting Officer a bound log reporting all control system failures
that occur red during operational acceptance test. Log shall show the
point name and number, time and date of failure, and time and date of
return to service. During the 30-day acceptance test, any operational
failures due to malfunction of the control panels, wiring, or Control
Room Equipment shall require that the 30 day test begin again when
repairs are completed. Any failures between field-sensing equipment
and the control panels shall be corrected, and the testing shall
continue from the day of failure. During the last seven (7) calendar
days of testing, no failures of any kind will be accepted or the last
seven (7) days shall be repeated. If the season of the year prevents
complete testing of any individual component of the control system,
acceptance will be conditional upon the successful demonstration of the
specific component at the appropriate season.

e. Final Acceptance: The control system will not be considered accepted
by the Government until all tests are successfully completed.
Beneficial use of the system by the Government will not be considered
as acceptance. The Government will deem the control system to be fully
accepted when:

(1) Structured, unstructured and availability tests have been
successfully completed, and all incidents and variances have been
resolved to the Government's satisfaction.

(2) Documentation and training requirements have been completed and
are satisfactory to the Government.

(3) Maintenance and related contracts and releases of subcontractors
have been duly executed and submitted to the Government.

(4) Identified defects have been corrected to the Government's
satisfaction.

SECTION 23 70 02.00 10 Page 105

3.7.6.7 Boiler Room Panels and Instruments

After inspections of installation and calibration of instruments, and after
boiler test, provide a certificate of compliance to Contracting Officer
stating that controls and instrumentation operate satisfactorily and within
the operating parameters as specified for each fuel. If units fail to
operate satisfactorily or fail to achieve specified performance, make
adjustments, modifications, repairs, or replacements as necessary at no
additional cost until specified performance has been achieved and certified
by Contracting Officer.

3.7.6.8 Temporary Piping for Testing

Necessary temporary piping, of not less than 100 mm 4 inches in diameter,
shall be furnished and a muffler shall be provided to exhaust excess steam
to atmosphere in event boiler load is insufficient to meet capacity
specified. Control valve for exhausting excess steam to atmosphere shall
be provided in a convenient location inside the boiler room. Instruments
required for conducting boiler tests shall be as described in ASME PTC 4
and ASME PTC 19.11 . Provide temporary piping, valves, pipe hangers,
mufflers and test equipment at no additional cost. Muffler shall have
level of noise of exhaust steam within requirements as set forth by
Occupational Safety and Health Act.

3.7.6.9 Fuel Burning Equipment Testing

a. Test of fuel burning equipment shall demonstrate that equipment
installed will meet requirements of specifications, and that overall
efficiency is as specified, with not over 15 percent excess air, can be
obtained with boiler operating at 100 percent capacity without flame
impingement on any combustion chamber wall, floor, baffle or watertube.

b. Test shall include all boiler and burner interlocks, safety interlocks,
combustion controls, actuators, valves, controllers, gauges,
thermometers, pilot lights, switches, etc. prior to combustion
testing. All malfunctioning components shall be replaced. Submit an
itemized data record sheet of this component testing.

c. Each boiler control system and all boiler appurtenances shall be
calibrated and set to ensure the specified performance. The fuel
burner, forced-draft fan, controls, etc. shall be fully coordinated,
manually capable, and automatically controllable to hold the required
settings. The boiler fuel burning system shall be continuously
variable throughout the specified operating range without manual
adjustment of burner, register or nozzle, and turndown shall be
achieved without manual adjustment. Testing apparatus shall be set up,
calibrated, tested and ready for use prior to final combustion
testing. Calibration certificates for all test instruments shall be
furnished with test data.

3.7.6.10 Deaerating Feedwater Heater Testing

Test of deaerating feedwater heater shall demonstrate that equipment
installed meets specified requirements as to performance, capacity, and
quality of effluent. During operating test of boiler, tests shall be
conducted to determine oxygen content in accordance with ASTM D888, Method
B or C, or ASTM D5543. Boilers shall be operated at varying loads, up to
maximum heater capacity, while oxygen tests are being made. Means and
equipment shall be furnished to perform this test.

SECTION 23 70 02.00 10 Page 106

3.7.6.11 Water Treatment Testing

Test of water treatment equipment shall meet requirements specified as to
capacity and quality of effluent. Tests for ion exchange units shall cover
at least 2 complete regenerations and capacity runs. Test for hot process or
other precipitation type softeners shall cover a minimum continuous period of
48 hours with samples being taken at 2 hour intervals.

3.7.6.12 Steam Quality Testing

Test for steam quality and water level stability shall be simultaneous
under operating conditions specified.

3.7.6.13 Water Level Stability Testing

Boiler water level stability shall be specified by boiler manufacturer in
writing to Contracting Officer prior to test. Test shall first be
conducted by use of manual bypass around feedwater regulator. Test shall
be repeated using automatic feedwater regulator. To be acceptable, boiler
shall maintain specified water level stability as specified by boiler
manufacturer under both conditions.

3.7.6.14 Testing of Piping Systems

a. General: Submit a written schedule 7 days in advance of test to
Contracting Officer for approval, and a detailed manufacturer's
acceptance testing plan, for approval, for each item of
instrumentation; including procedures for pressure testing and repair
of piping and tubing materials failing pressure tests.

b. Piping shall be hydrostatically tested before piping insulation is
applied. Hydrostatic test pressure at any point in piping system shall
not be less than 1.5 times the design pressure, but shall not exceed
the maximum allowable test pressure of nonisolated components.

c. Underground lines in pressure service shall be tested prior to
backfilling, as specified, with pressure to be maintained for 12 hours
without drop. Furnish accessories required for test.

d. When particular circumstances prohibit hydrostatic tests, Contracting
Officer may exercise option to have Contractor perform air pressure and
soap solution test. If this type of test is approved by Contracting
Officer, Contractor shall perform air pressure and soap solution test
at weld and flange joints. Pneumatic test pressure shall not be less
than 1.2 nor more than 1.5 times the design pressure of piping system.
The test pressure shall not exceed maximum allowable test pressure of
non-isolated components. Leaks discovered during test shall be
corrected and successive tests performed. Test shall be repeated until
leaks are sealed. Test shall be conducted before insulation is
applied. A portable sprayer shall be used to spray soap solution on
joints to detect leaks. Temporary pumps and air compressors shall be
provided as required to pressurize system prior to and during tests.
Tests shall be in accordance with ASME B31.1 .

3.7.7 Cleaning of Boiler and Piping

After hydrostatic tests have been made, and prior to performance of
operating tests, boiler shall be thoroughly and effectively cleaned of

SECTION 23 70 02.00 10 Page 107

foreign materials by mechanical cleaning, initial chemical cleaning, a
chemical boiling period and finally by operating steam system at 100
percent (100 percent) makeup water and wasting the condensate. Submit
procedure for cleaning, prior to connecting tubing and piping to
instruments and prior to pressure testing, test equipment use, and cleaning
after completion of testing and installation. Wherever possible, water
contacted surfaces shall be wire brushed to remove loose material,
following which, boiler shall be filled with solution consisting of
following proportional ingredients and circulated at approximately 207 to
344 kPa 30 to 50 psig for period of 24 to 48 hours:

Caustic soda 10.9 kg 24 lbs

Disodium phosphate, anhydrous 10.9 kg 24 lbs

Sodium nitrate 3.6 kg 8 lbs

Approved wetting agent 0.23 kg 1/2 lb

Water 3,785 liters 1,000 gallons

Chemicals in proportions above, or as approved by Contracting Officer,
shall be thoroughly dissolved in water before being placed in boiler.
After this initial chemical cleaning, boiler shall be drained and refilled
with the above chemical solution and boiled in accordance with the
manufacturer's instructions. After specified boiling period, boiler shall
be allowed to cool, after which boiler shall be drained and thoroughly
flushed. Finally, piping shall be cleaned by operating boiler for period
of approximately 48 hours with 100 percent (100 percent) makeup water,
wasting the steam and condensate.

3.7.8 Boiler Water Conditioning

Boiler water conditioning by chemical treatment and blowdown shall be
provided during periods of boiler operation from the initial starting of
system, through testing period, and to final acceptance of completed work
by the Government. Chemicals used and method of treatment shall be
approved by Contracting Officer.

3.7.9 Fuel Oil Leak Test

Fuel oil leak tests for the underground portion of the system shall be
conducted in accordance with Section 33 56 10 FACTORY-FABRICATED FUEL
STORAGE TANKS.

3.8 MANUFACTURER'S SERVICES

Services of a manufacturer's representative who is experienced in
installation, adjustment, and operation of equipment specified shall be
provided. Representative shall supervise installing, adjusting, and
testing of equipment. Contractor personnel will not be allowed to render
specified services. Manufacturer's test representatives shall be on
manufacturer's payroll on a continuing eight hour pay basis, especially
trained, and regularly rendering such services.

SECTION 23 70 02.00 10 Page 108

3.9 FIELD TRAINING

**
NOTE: Consult equipment manufacturer for hours
required to train plant personnel for equipment
operation and then insert the hours.

**

a. Field training course shall be provided for designated operating staff
members. Training shall be provided for a total period of [_____]
hours of normal working time and shall start after system is
functionally complete, but prior to final acceptance tests. Field
training shall cover items contained in approved operation and
maintenance instructions as well as demonstrations of routine
maintenance operations. Contracting Officer shall be notified in
writing at least 14 days prior to start of training.

b. Submit [6] [_____] complete copies of operation manual outlining the
step-by-step procedures required for system startup, operation and
shutdown. The manuals shall include the manufacturer's name, model
number, service manual and a brief description of equipment and their
basic operating features.

c. Submit [6] [_____] complete copies of maintenance manual listing
routine maintenance procedures, possible breakdowns and repairs,
preventative maintenance schedule, and troubleshooting guides. The
manuals shall include piping layout, equipment layout, and simplified
wiring and control diagrams of the system as installed. The manuals
shall also include equipment lubrication requirements and schedules,
recommended spare parts list, index, instruction book binders with hard
back covers and printing to identify the name of the facility,
Government entity operating the facility, Contractor, shop order,
equipment, and volume number if required. Operation and maintenance
manuals shall be approved prior to the training course.

d. Distributed control system manufacturer shall provide a minimum of
[_____] days of training for [_____] of Government's representatives at
[plant site] [factory]. Training shall include, but not be limited by
following:

(1) Use of operating console display; their interface with process;
their aid in system diagnostics; all with hands on experience with
equipment for trainees.

(2) Training to emphasize process control techniques, with
demonstrations to show variations that can be implemented with
algorithms and system configuration instructions.

(3) Training to acquaint the operators with specifics of this
process, and how system operates.

(4) Training to include theory of operation, maintenance, and
troubleshooting techniques, using flow charts and diagnostics with
equipment in operation, and framed instructions containing wiring
and control diagrams under glass or in laminated plastic, to be
posted where directed. Condensed operating instructions, prepared
in typed form, shall be framed as specified above and posted
beside the diagrams. The framed instructions shall be posted
before acceptance testing of the systems.

SECTION 23 70 02.00 10 Page 109

e. Field training shall be video taped. Provide reproducible copies of
each training session video tape, printed training materials for each
designated operating staff member, and two spare copies for file.

SECTION 23 70 02.00 10 Page 110

TABLE I. PIPE

Service Pressure, kPa
 psig

Material Specification Type

Steam 0-10300-150 Std. wt. black
steel

 ASTM A53/A53M Type E or S,
Grade A

Condensate return 0-17000-250 Extra strong
black steel

 ASTM A53/A53M Type E, Grade A

Boiler feed &
blowoff lines

0-10300-150 Extra strong
black steel

 ASTM A53/A53M Type E, Grade A

Feedwater piping 0-10300-150 Std weight
black steel

 ASTM A53/A53M Type E, Grade A

Water column (a) 0-10300-150 Extra strong
black steel

 ASTM A53/A53M Type E, Grade A

Vent & pipe 0-1700-25 Std weight
black steel

 ASTM A53/A53M Type E, Grade A

Compressed air 0-8600-125 Std weight
black steel

 ASTM A53/A53M Type E, Grade A

Gauge piping 0-1700-25 Copper tubing ASTM B88MASTM B88 Type K or L

Draft gauge &
Oxygen recorder

0-1700-25 Std weight
black steel

 ASTM A53/A53M Type E, Grade A

Aboveground Fuel
oil (No. 2)

0-10300-150 Copper tubing ASTM B88MASTM B88 Type K or L

Fiberglass (b) API Spec 15LR or
UL approved

[_____]

Std weight
black steel

 ASTM A53/A53M Type E or S
Grade A or B

Sched 40
seamless or
Elec. welded
steel

API Spec 5L Grade A or B

Aboveground Fuel
oil (Nos. 4, 5 &
6)

0-10300-150 Std weight
black steel

 ASTM A53/A53M Type E, Grade A

Control air 0-10300-150 Copper tubing ASTM B68/B68M [_____]

Std weight
black steel

 ASTM A53/A53M Type E, Grade A

Natural gas 0-1050-75 Std weight
black steel

 ASTM A53/A53M Type E, Grade A

Note a: No bending of pipe will be permitted.

Note b: For buried service only.

SECTION 23 70 02.00 10 Page 111

TABLE II. FITTINGS

Service Size Title Materials Specification

Steam 38 mm 1.5
inches and under

Screwed or
Socket welded

Steel ASME B16.11

50 mm 2 inches
and larger

Flanged or Butt
welded

Steel ASME B16.5 ,
ASME B16.9

Condensate return 38 mm 1.5
inches and under

Screwed or
Socket welded

Steel ASME B16.11
extra strong

50 mm 2 inches
and larger

Butt welded Steel ASME B16.9
extra strong

Vent pipe 38 mm 1.5
inches and under

Screwed Steel ASME B16.9

50 mm 2 inches
and larger

Butt welded Steel ASME B16.9

Compressed air 38 mm 1.5
inches and under

Screwed Zinc-coated
malleable iron

ASME B16.3

50 mm 2 inches
and larger

Butt welded Steel ASME B16.9

Boiler feed 38 mm 1.5
inches and under

Screwed or
Socket welded

Steel ASME B16.11
extra strong

38 mm 1.5
inches and under

Butt welded Steel ASME B16.9
extra strong

Feedwater pipe 38 mm 1.5
inches and under

Screwed Steel ASME B16.9

50 mm 2 inches
and larger

Butt welded Steel ASME B16.9

Blowoff lines 38 mm 1.5
inches and under

Butt welded Steel ASME B16.9
extra strong

50 mm 2 inches
and larger

Socket welded Steel ASME B16.11
extra strong

Flanged with
long radius
elbows

Steel ASME B16.5

Water column
piping

38 mm 1.5
inches and under

Screwed extra strong

Draft gauge and O
2 recorder

All Screwed

Fuel oil (a) All Screwed, Flared
or brazed

Cast or wrought
bronze

ASME B16.18
ASME B16.26

Gauge pipe All Flared or
soldered

Cast or wrought
bronze

ASME B16.18
ASME B16.26

SECTION 23 70 02.00 10 Page 112

TABLE II. FITTINGS

Service Size Title Materials Specification

Natural gas 38 mm 1.5
inches and under

Socket welded ASME B16.11

50 mm 2 inches
and larger

Butt welded ASME B16.9

Note a: Conform to ASME B31.1 for wall thickness. Match requirements for steam
piping.

 -- End of Section --

SECTION 23 70 02.00 10 Page 113

