
**************************************************************************
USACE / NAVFAC / AFCEC / NASA                UFGS-33 09 54 (February 2010)
                                             -----------------------------
Preparing Activity:  USACE

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**************************************************************************

SECTION TABLE OF CONTENTS

DIVISION 33 - UTILITIES

SECTION 33 09 54

AVIATION FUEL PUMP CONTROL AND ANNUNCIATION SYSTEM (TYPE [IV][V])

02/10

PART 1   GENERAL

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

PART 2   PRODUCTS

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

SECTION 33 09 54  Page 1


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

PART 3   EXECUTION

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

SECTION 33 09 54  Page 2


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

SECTION 33 09 54  Page 3


  3.16   4-VALVE MANIFOLD SUPERVISION

-- End of Section Table of Contents --

SECTION 33 09 54  Page 4


**************************************************************************
USACE / NAVFAC / AFCEC / NASA                UFGS-33 09 54 (February 2010)
                                             -----------------------------
Preparing Activity:  USACE

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**************************************************************************

SECTION 33 09 54

AVIATION FUEL PUMP CONTROL AND ANNUNCIATION SYSTEM (TYPE [IV][V])
02/10

**************************************************************************
NOTE:  This guide specification covers the 
requirements for the Pump Control and Annunciation 
System for aircraft refueling systems constructed to 
the requirements of the DOD Type IV or V Direct 
Aircraft Refueling System Standards.

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

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

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

**************************************************************************

PART 1   GENERAL

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

**************************************************************************

1.1   SUMMARY

The [Aircraft Direct Fueling System] [Aircraft In-Shelter Fueling System] 
consists of fueling pumps that pump fuel to pantograph type fueling 
stations located [on the airfield apron.] [in Aircraft Shelters.]   [Using 
Scheme A, the lead pump is started manually by the start/stop station 
located at the fueling station.  The other pump is started and stopped 

SECTION 33 09 54  Page 5


automatically by the PCP.]  [Using Scheme B, all pumps are started and 
stopped automatically by the PCP.]  Automatic pump starts and stops are 
based on system pressure and flow.  Programmable Logic Controllers (PLCs) 
receive information from pressure transmitters and other devices to control 
the pumps and control valves.  There are two PLCs that are connected in a 
redundant configuration, to assure continued operation of the Aircraft 
Fueling System even if either PLC (but not both) fails.  The [Aircraft 
Direct Fueling System][Aircraft In-Shelter Fueling System] also includes 
[above ground fuel storage tanks] [cut-n-cover type fuel storage tanks] and 
a product recovery tank.  The pump control panel, personal computer, 
graphic display panel and annunciator are located in the Control Room of 
the [Pumphouse.][Filter Separator Building.]

1.2   GENERAL REQUIREMENTS

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

1.3   REFERENCES

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

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

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

**************************************************************************

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

INSTITUTE OF ELECTRICAL AND ELECTRONICS ENGINEERS (IEEE)

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

IEEE C62.41 (1991; R 1995) Recommended Practice on 
Surge Voltages in Low-Voltage AC Power 

SECTION 33 09 54  Page 6


Circuits

INTERNATIONAL SOCIETY OF AUTOMATION (ISA)

ISA 18.1 (1979; R2004) Annunciator Sequences and 
Specifications

NATIONAL ELECTRICAL MANUFACTURERS ASSOCIATION (NEMA)

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

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

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

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

NEMA ICS 4 (2015) Terminal Blocks

NEMA ICS 6 (1993; R 2011) Enclosures

NATIONAL FIRE PROTECTION ASSOCIATION (NFPA)

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

U.S. FEDERAL COMMUNICATIONS COMMISSION (FCC)

FCC Part 15 Radio Frequency Devices (47 CFR 15)

UNDERWRITERS LABORATORIES (UL)

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

UL 1449 (2014;Reprint Mar 2015) Surge Protective 
Devices

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

1.4   SUBMITTALS

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

The Guide Specification technical editors have 
designated those items that require Government 
approval, due to their complexity or criticality, 

SECTION 33 09 54  Page 7


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

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

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

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

**************************************************************************

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

SD-02 Shop Drawings

Shop Drawing; G [, [_____]]

SD-03 Product Data

Pump Control Panel (PCP) and Components; G [, [_____]]
Programmable Logical Controller (PLC) Hardware and Software; G [, 
[_____]]
Personal Computer (PC); G [, [_____]]
Laptop Computer; G [, [_____]]
FCC Computer; G [, [_____]]

          Printer; G [, [_____]]
Graphics Display Panel; G [, [_____]]
Graphics Display Screen; G [, [_____]]
Control Wiring Data Lists; G [, [_____]]

SD-06 Test Reports

Testing Plan; G [, [_____]]

SECTION 33 09 54  Page 8


Certified Pump Control Panel (PCP
Record of Test

SD-07 Certificates

Experience and Qualifications; G [, [_____]]

SD-10 Operation and Maintenance Data

Plan for Instructing Personnel; G [, [_____]]
Operation and Maintenance Manuals; G [, [_____]]
Tools and Spare Parts

1.5   OPERATION AND MAINTENANCE MANUALS

1.5.1   Schedule and Content

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

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

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

c.  Complete description of the sequence of operation including that 
described in PART 3 and any subsystems not controlled by the PLC (e.g. 
annunciator panel, EPDS, etc.)

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

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

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

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

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

i.  Spare parts data, which provides supplier name, current cost, catalog 
order number, and a recommended list of spare parts to be stocked.

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

1.5.2   Assembly

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

SECTION 33 09 54  Page 9


1.6   TOOLS AND SPARE PARTS

Provide the following:

a.  Any special tools necessary for maintenance of the equipment

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

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

d.  One spare power supply module

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

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

g.  Two PLC RAM back-up batteries

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

i.  Minimum of ten spare lamps for the Alarm Annunciator

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

[ k.  [_____]
]
1.7   EXPERIENCE AND QUALIFICATIONS

Submit the following data for approval:

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

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

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

1.8   WARRANTY

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

SECTION 33 09 54  Page 10


PART 2   PRODUCTS

2.1   PUMP CONTROL PANEL (PCP) AND COMPONENTS

2.1.1   Enclosure

NEMA ICS 1 , NEMA ICS 6 , NEMA 250, and UL 508 . The PCP enclosure shall be a 
freestanding NEMA Type 12, smooth, gasketed enclosure constructed of 12 
gauge steel.  All seams shall be continuously welded and there shall be no 
drilled holes or knockout prior to delivery to the job site.  The pump 
control panel dimensions shall be a maximum of 2290 mm 90 inches high, 
maximum 1830 mm 72 inches wide, and a maximum of 610 mm 24 inches deep and 
shall have removable lifting eyes.  The interior surfaces of the panel 
shall be properly cleaned, primed, and spray painted with white high-gloss 
enamel.  Exterior surfaces shall have standard factory finish.  Access for 
the PCP shall be front only and shall consist of hinged doors having 
3-point latching mechanisms.  The doors shall open approximately 120 
degrees.  Rack mounting angles, swing-out panels and other component 
mounting hardware shall be installed such that servicing of one component 
shall not require removal or disconnection of other components.  No 
clearance shall be required between the back of the panel and the room 
walls.  Terminal facilities shall be arranged for entrance of external 
conductors from the top or bottom of the enclosure.  

2.1.2   Ventilation System

Two supply fans, single phase, 115 volt, shall be provided. Each fan shall 
supply a minimum of 2.8 cubic meters/minute 100 CFM.  The supply and 
exhaust grill shall contain a filter that is easily removed from the 
exterior of the enclosure.  Three thermostats with an adjustable set point 
range of 70 degrees F21 degrees C to 140 degrees F60 degrees C shall also 
be provided.  The thermostats shall be located near the top in the interior 
of the PCP.

2.1.3   Ground Bar

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

2.1.4   Standard Indicator Lights

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

2.1.5   Selector Switches

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

SECTION 33 09 54  Page 11


2.1.6   Pushbuttons

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

2.1.7   Relays

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

2.1.8   Nameplates

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

2.1.9   Transient Voltage Surge Suppression Devices

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

2.1.10   Terminal Blocks

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

2.1.11   Circuit Breakers

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

2.1.12   Uninterruptible Power Supplies

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

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

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

2.1.13   Miscellaneous Power Supplies

UL 1012 . Certain field devices may require power other than 120VAC (i.e. 
24VDC).  The power supplies shall be convection cooled, have fully isolated 

SECTION 33 09 54  Page 12


independent outputs, have constant voltage, have short circuit and 
overvoltage protection, and have automatic current limiting.

2.1.14   Alarm Annunciator

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

2.1.15   Alarm Horns

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

2.1.16   Laptop Computer

2.1.16.1   Hardware

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

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

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

2.1.16.2   Software

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

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

b.  Software for programming the PLC

SECTION 33 09 54  Page 13


c.  Software for programming the personal computer

2.1.17   Personal Computer (PC)

2.1.17.1   Hardware

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

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

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

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

2.1.17.2   Software

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

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

b.  Software for programming the PLCs

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

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

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

2.1.18   Printer

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

SECTION 33 09 54  Page 14


2.1.19   FCC Computer

2.1.19.1   Hardware

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

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

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

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

2.1.19.2   Software

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

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

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

c.  Software to run as a remote monitor

d.  Software for programming the PLCs

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

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

SECTION 33 09 54  Page 15


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

2.2   PROGRAMMABLE LOGICAL CONTROLLER (PLC) HARDWARE AND SOFTWARE

2.2.1   General

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

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

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

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

2.2.2   Central Processing Unit Module

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

2.2.3   Power Supply Module

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

b.  Each power supply shall have an integral on/off disconnect switch to 
the module. If the manufacturers standard power supply does not have an 
on/off disconnect switch a miniature toggle type switch shall be 

SECTION 33 09 54  Page 16


installed near the PLC and clearly labeled as to its function.

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

2.2.4   Program Storage/Memory Requirements

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

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

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

2.2.5   Input/Output (I/O) Modules

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

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

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

d.  Isolation shall be used between all internal logic and external power 
circuits.  This isolation shall meet the minimum specification of 1500 
VRMS. Provide optically isolated I/O components which are compatible 
with field devices.

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

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

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

SECTION 33 09 54  Page 17


2.2.6   Interfacing

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

2.2.7   Program Requirements

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

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

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

2.2.8   Diagnostics

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

2.3   GRAPHICS DISPLAY PANEL

2.3.1   Enclosure

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

2.3.2   Display Presentation

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

2.3.3   Digital Flow and Pressure Indicators

Digital indicators as shown on the drawings shall also be displayed on the 

SECTION 33 09 54  Page 18


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

PART 3   EXECUTION

3.1   PUMP CONTROL PANEL (PCP) AND COMPONENTS

3.1.1   General

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

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

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

d.  Ship the PCP fully assembled in one piece after the completion of the 
shop tests and all defects corrected.

3.1.2   Wiring

3.1.2.1   Methods and Practices

Wiring methods and practices must be in conformance with NEMA ICS 1 , 
NEMA ICS 2 , NEMA ICS 4  and NEMA ICS 6  recommendations as applicable.  All 
wiring to instruments and control devices shall be made with stranded wire, 
and wiring shall be permanently labeled with conductor/wire numbers within 
25 mm 1 inch of termination points.  Labels shall be tubular 
heat-shrinkable wire markers that remain legible after exposure to 
industrial fluids and abrasion.  Position markers so that wire numbers can 
be read without disturbing or disconnecting wiring.  Use of individual 
character-markers placed side-by-side is not acceptable.  Numbers shall 
match approved shop drawings.  All wiring shall be neatly laced from point 
of entry into enclosures to termination points with nylon lacing cord or 
plastic lacing ties.  Lacing within wiring channels is not required.

3.1.2.2   Control Wiring Data Lists

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

SECTION 33 09 54  Page 19


3.1.3   Shop Tests

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

3.1.4   Ventilation System

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

3.1.5   Grounding

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

3.1.6   Indicator Lights, Switches, and Pushbuttons

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

3.1.7   Transient Voltage Surge Suppression Devices

Transient voltage surge suppression (TVSS) devices shall be installed in 
the PCP to minimize effects of nearby lightning strikes, switching on and 
off of motors and other inductive loads.  TVSS shall be provided for each 
control circuit ladder.  Each ladder may contain any combination of the 
following devices:  PLCs, power supplies (e.g., 24 volt), fans, relays, 
lights, switches etc.  TVSS shall also be provided for PLC I/O originating 
outside of the building.

3.1.8   Terminal Blocks

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

SECTION 33 09 54  Page 20


3.1.9   Circuit Breakers

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

3.1.10   Uninterruptible Power supplies

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

3.1.11   Power Supplies

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

3.1.12   Alarm Annunciator and Horns

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

3.1.12.1   Non-critical Alarms

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

3.1.12.2   Critical Alarms

Critical alarm windows shall be red with white lettering and shall sound 
the PCP mounted vibrating horn and the exterior mounted resonating horns. 
Critical alarms shall also cancel all automatic pump starts in the PLC.

3.1.12.3   Alarm Sequence

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

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

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

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

SECTION 33 09 54  Page 21


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

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

3.1.13   Personal Computer

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

3.1.13.1   Screen Number 1

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

**************************************************************************
NOTE:  Include items below that are appropriate to 
the operating scheme (A or B) chosen.

**************************************************************************

3.1.13.2   Screen Number 2

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

System Issue Rate xxxx L/sGPM

System Return Rate xxxx L/sGPM

System Net Flow xxxx L/sGPM

System Pressure xxxx kPaPSI

System Operation Mode Auto/Off/Flush/Tightness test

Active System Sys-1/Sys-2

Lead Pump 1/2/3

Fuel Pump #1 On/Off     xxxxx.x HOURS

SECTION 33 09 54  Page 22


Fuel Pump #2 On/Off     xxxxx.x HOURS

Fuel Pump #3 On/Off     xxxxx.x HOURS

Backpressure Control Valve [Closed/]Enabled/OPEN

[Pressure Control Valve Closed/Enabled]

Flush Valve Closed/Defuel

Tank 1 Outlet Valve Open/Closed

Tank 2 Outlet Valve Open/Closed

Tank 1 Receipt Valve Open/Closed

Tank 2 Receipt Valve Open/Closed

Receipt Bypass Valve Open/Closed

Manifold Setup Valve I34 Open/Closed

Manifold Setup Valve I35 Open/Closed

Manifold Setup Valve R10 Open/Closed

Manifold Setup Valve R11 Open/Closed

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

3.1.13.3   Screen Number 3

The following table shall be displayed. The table lists the set points that 
can be adjusted using the operator interface. A password shall be entered 
before the "current value" can be adjusted. The value entered can only be a 
number within the "set point range". The "default value" is the value held 
in the program that is loaded into EEPROM memory (This screen may require 
more than one display screen.).

SECTION 33 09 54  Page 23


SET POINT DESCRIPTION SET POINT RANGE DEFAULT VALUE CURRENT VALUE

Lead pump starting pressure 205 to 1035 kPa30 to 
150 psi

415 kPa60 psi xxx KpApsi

Issue flow to start second 
pump in the sequence

25 to 40 L/s450 to 
650 gpm

35 L/s560 gpm xxx L/sgpm

Return flow to enable next 
pump in sequence to start

0.5 to 6 L/s10 to 
100 gpm

2.5 L/s40 gpm xxx L/sgpm

Return flow to stop second 
pump in the sequence (lag 
pump)

30 to 50 L/s500 to 
800 gpm

44 L/s700 gpm xxx L/sgpm

Return flow to initiate 
lead pump shutdown sequence

30 to 50 L/s500 to 
800 gpm

35 L/s560 gpm xxx L/sgpm

Timer to enable start-up 
of lead pump

0 to 120 seconds 0 seconds xx seconds

Timer to enable second 
pump to start

0 to 120 seconds 10 seconds xx seconds

Timer to stop second pump 0 to 120 seconds 15 seconds xx seconds

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

Timer to disable Back 
Pressure Control Valve

0 to 360 seconds 60 seconds xx seconds

Timer to establish fueling 
pump failure

5 to 30 seconds 15 seconds xx seconds

System pressure to stop 
lead pump

895 to 1310 kPa130 
to 190 psig

760 kPa110 psig xxx kPapsig

3.1.13.4   Screen Number 4

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

3.1.13.5   Screen Number 5

This screen is a duplicate of the Alarm Annunciator and shall be 
superimposed over the current active screen on the personal computer 

SECTION 33 09 54  Page 24


monitor when an alarm is activated.

3.1.13.6   Screen Number 6

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

3.1.13.7   Screen Number 7

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

3.1.13.8   Screen Number 8

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

3.1.13.9   Screen Number 9

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

3.1.14   Laptop Computer

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

3.2   PROGRAMMABLE LOGICAL CONTROLLER (PLC) HARDWARE AND SOFTWARE

3.2.1   General

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

SECTION 33 09 54  Page 25


than 2 L/s 30 gpm after a 10 second delay, assume 
the lower reading transmitter has failed.  When the 
return differential pressure transmitters differ 
from each other by more than 1.2 L/s 20 gpm after a 
10 second delay, assume the lower reading 
transmitter has failed.

**************************************************************************

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

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

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

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

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

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

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

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

SECTION 33 09 54  Page 26


CPU-2 shall use all of the System-2 inputs.

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

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

3.2.2   Programs

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

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

3.3   GRAPHICS DISPLAY PANEL

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

3.4   GRAPHICS DISPLAY SCREEN

3.4.1   General

The graphic display screen shall be capable of being displayed on the 
personal computer monitor  and the Graphics Display Panel .

3.4.2   Display Presentation

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

3.4.3   Process Schematic

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

SECTION 33 09 54  Page 27


3.4.4   Digital Flow and Pressure Indicators

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

3.5   INSTALLATION

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

3.5.1   Shop Drawing

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

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

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

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

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

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

f.  Bill of materials.

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

3.5.2   System Start-Up and Testing

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

b.  Submit a step-by-step testing procedure of the PCP, Testing Plan.  
Design the test to show that every device (lights, switches, personal 
computer display screens, alarms, etc.) on the PCP and personal 

SECTION 33 09 54  Page 28


computer is in working order and that the PLC program controls the 
system per specifications.  Perform the test in conjunction with 
Section 33 08 53 AVIATION FUEL DISTRIBUTION SYSTEM START-UP.  Include a 
place for the contractor and Government representative to initial each 
step of the plan after satisfactory completion and acceptance of each 
step.  Certify and submit the complete initialed testing plan, Record 
of Test.

3.5.3   Training Plan for Instructing Personnel

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

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

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

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

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

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

SECTION 33 09 54  Page 29


3.6   PLC CONTROL SYSTEM SEQUENCE OF OPERATION

3.6.1   General

The following describes general functions of the fueling system components.

3.6.1.1   Abbreviations

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

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

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

3.6.2   Operating Tanks

3.6.2.1   Level Control

**************************************************************************
NOTE:  Use this paragraph if float switches rather 
than electronic level switches are used for 
determining tank level alarms

**************************************************************************

Each operating tank has four level float switches to measure low-low, low, 
high and high-high levels.  The switches are DPDT for the redundancy and 
each pole shall be connected to both SYS-1 and SYS-2 as indicated on the 
Terminal Block Connection drawing.

3.6.2.1.1   Low-Low Level

When the low-low level float is activated the associated tank's graphic 
display low-low level light shall light.  If the tank's outlet valve is not 
fully closed the alarm annunciator's low-low level critical alarm sequence 
activates, fueling pumps running in automatic mode shall be disabled and no 
pump shall be allowed to start automatically. If all tanks are at low-low 
level, no fueling pumps shall start automatically.

3.6.2.1.2   Low Level

When the low level float is activated the associated tank's graphic display 
low level light shall light and the alarm annunciator's low level 
non-critical low level alarm sequence activates.

3.6.2.1.3   High Level

When the high level float is activated the associated tank's graphic 
display high level light shall light and the alarm annunciator's 
non-critical high level alarm sequence activates.

SECTION 33 09 54  Page 30


3.6.2.1.4   High-High Level

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

3.6.2.2   Level Control

**************************************************************************
NOTE:  Use this paragraph if electronic level 
switches rather than float switches are used for 
determining tank level alarms

**************************************************************************

Each operating tank has level switches to monitor low-low, low, high, and 
high-high fuel levels.  Connect the switches to both SYS-1 and SYS-2 as 
indicated on the Terminal Block Connection drawing.  The following alarms 
shall be reported.

3.6.2.2.1   Low-Low Level

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

3.6.2.2.2   Low Level

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

3.6.2.2.3   High Level

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

3.6.2.2.4   High-High Level

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

3.6.2.3   Outlet Valve

Each operating tank's outlet valve has two limit switches to indicate valve 
position.  The closed limit switch is DPDT for redundancy and each pole 
shall be connected to both SYS-1 and SYS-2 as indicated on the Terminal 
Block Connection drawing.  The closed limit switch shall close when the 
valve is fully closed. When the closed limit switch is closed the 

SECTION 33 09 54  Page 31


associated tank's valve graphic display closed light shall activate.  When 
the valve is fully open, the open limit switch is closed.  At this time  
the associated tank's valve graphic display open light shall activate.

3.6.3   Product Recovery Tank

3.6.3.1   Fuel Transfer Pump (FTP)

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

3.6.3.2   Overfill Valve (OV)

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

**************************************************************************

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

3.6.3.3   High Level Alarm

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

3.6.3.4   High-High Level Alarm

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

3.6.3.5   Leak Detection

The tank has a leak detection system.  Connect the leak detection systems 
alarm relay to both SYS-1 and SYS-2 as indicated on the Terminal Block 
Connection drawing.  When the leak alarm is activated the alarm 
annunciator's non-critical alarm sequence activates.

3.6.4   Fueling Pumps (FP)

There are three fueling pumps with a maximum of two pumps running at one 

SECTION 33 09 54  Page 32


time in the automatic mode.  The lead pump selector switch selects the pump 
starting sequence.  Each pump's motor controller has a status relay to 
indicate the on/off status of the pump.  Connect the status relay to both 
SYS-1 and SYS-2 as indicated on the Terminal Block Connection drawing.  
When status relay is open the associated pump's graphic display off light 
shall activate and screen number 2 shall indicate on.  When the status 
relay is closed the associated pump's graphic display on light shall 
activate and screen number 2 shall indicate off.  Also use the status relay 
state to start and stop the pumps elapsed run time timer and display on 
screen number 2.

3.6.5   Flow Switch, Fueling Pump

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

3.6.6   Transmitters

3.6.6.1   Pressure Indicating Transmitter (PIT)

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

3.6.6.2   Differential Pressure Transmitter (DPT)

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

3.6.6.3   Pressure Sensors (PS)

The PS measure system pressure in kiloPascals pounds per square inch.  
There are three PS installed on the system and there are PCP preparations 
made for a fourth PS to be temporarily wired in from a Hydrant Pit. PS-1, 
PS-2, PS-3, and PS-4 are connected to SYS-1 only as indicated on the 
Terminal Block Connection drawing.  These sensors shall report various 
system pressures to the personal computer to be used for the creation of 
the system graphs as required for screen 7 and described in Section 33 08 53
 AVIATION FUEL DISTRIBUTION SYSTEM START-UP.

SECTION 33 09 54  Page 33


3.6.7   Control Valves

3.6.7.1   Flushing Valve (FV)

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

Flushing Valve Operation - One Solenoid

Fueling Mode per PCP
Selector Switch

Valve
Action

Solenoid Graphical
Display

Re-Fuel or Auto Mode Open De-energized Open

Loop Flush Open De-energized Open

Pantograph Flush Closed Energized Closed

Off Mode Open De-energized Open

Tightness Test Open De-energized Open

3.6.7.2   Pressure Control Valve (PCV)

**************************************************************************
NOTE:  Only include if Scheme B Control is utilized.

**************************************************************************

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

Pressure Control Valve Operation - Two Solenoids

Fueling Mode per PCP
Selector Switch

Valve
Action

Solenoid A Solenoid B Graphical
Display

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

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

Flush Mode Pumps On Closed Energized De-energized Closed

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

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

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

SECTION 33 09 54  Page 34


Pressure Control Valve Operation - Two Solenoids

Fueling Mode per PCP
Selector Switch

Valve
Action

Solenoid A Solenoid B Graphical
Display

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

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

Tight. Test-Low Pres Enabled Energized Energized Enabled

3.6.7.3   Backpressure Control Valve (BPCV)

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

Backpressure Control Valve Operation - Solenoid

Fueling Mode per PCP
Selector Switch

Valve
Action

Solenoid A Graphical
Display

Re-Fuel / Pumps on Enabled Energized Enabled

Re-Fuel / Pumps off Open Energized Open

Both Flush Modes Open De-energized Open

Off Mode Open De-energized Open

Backpressure Control Valve Operation - Two Solenoids

Fueling Mode per PCP
Selector Switch

Valve
Action

Solenoid A Solenoid B Graphical
Display

Both Flush Modes Open Energized Energized Open

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

SECTION 33 09 54  Page 35


Backpressure Control Valve Operation - Two Solenoids

Fueling Mode per PCP
Selector Switch

Valve
Action

Solenoid A Solenoid B Graphical
Display

Automatic 
Mode                                                       
 Pumps Off

Closed De-energized De-energized Closed

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

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

Tightness Test Enabled De-energized De-energized Enabled

3.6.8   Safety Circuit

3.6.8.1   Emergency Stop Status

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

3.6.8.2   Emergency Shutoff Valves (ESO) Status

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

3.6.8.3   Circuit Power Status

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

3.6.9   Pump Control Panel

3.6.9.1   CPU Faults

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

3.6.9.2   Input Select Switch

The 2-position input select switch controls which inputs (System-1 or 
System-2) are being used.  Connect each switch position to both SYS-1 and 

SECTION 33 09 54  Page 36


SYS-2.  The OI display indicates the active system.

3.6.9.3   Mode Select Switch

The [5][4]-position switch selects what mode of fueling is active: automatic
Re-Fueling , loop flush,[ pantograph flush,] Tightness Test,  or off.  Each 
switch position shall be connected to both SYS-1 and SYS-2.  The screen 
number 2 status shall indicate the active mode.

3.6.9.4   Lead Pump Selector Switch

The 3-position switch selects which pump is the lead pump.  The switch 
position fixes the starting sequence for all pumps.  The sequences shall be 
1-2-3, 2-3-1, and 3-1-2.  The off sequence shall be the reverse of the 
start sequence; therefore, first on will be last off.  A maximum of two 
pumps are allowed to run at one time.  If a pump fails to start or fails 
during operation, that pump shall be disabled and the next pump in the 
sequence started.  The screen number 2 status display shall indicate the 
lead pump.

3.6.9.5   PCP Temperature Alarm

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

3.7   OPERATING PROGRAM REQUIREMENTS

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

**************************************************************************
NOTE:  Delete the addressable parameter accompanied 
by an asterisk(*) for control Scheme "A".  
Addressable parameters accompanied by two 
asterisks(**) apply to Scheme "A" only.

**************************************************************************

SET POINT DESCRIPTION SET POINT RANGE DEFAULT VALUE

Lead pump starting pressure 205 to 1035 kPa30 to 
150 psi

415 kPa60 psi

Issue flow to start second 
pump in sequence

25 to 40 L/s450 to 650 
gpm

35 L/s560 gpm

SECTION 33 09 54  Page 37


SET POINT DESCRIPTION SET POINT RANGE DEFAULT VALUE

Return flow to enable next 
pump in sequence to start

0.5 to 6 L/s10 to 100 
gpm

2.5 L/s40 gpm

Return flow to stop second 
pump in sequence (lag pump)

30 to 50 L/s500 to 800 
gpm

44 L/s700 gpm

Return flow to initiate lead 
pump shutdown sequence

30 to 50 L/s500 to 800 
gpm

35 L/s560 gpm

Timer to enable start-up of 
lead pump

0 to 120 seconds 0 seconds

Timer to enable second pump to 
start

0 to 120 seconds 10 seconds

Timer to stop second pump 0 to 120 seconds 15 seconds

Timer to stop first pump 0 to 60 seconds 2 seconds

Timer to stop first pump 0 to 15 minutes 10 minutes

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

0 to 360 seconds 60 seconds

SECTION 33 09 54  Page 38


SET POINT DESCRIPTION SET POINT RANGE DEFAULT VALUE

Timer to establish fueling 
pump failure

5 to 30 seconds 15 seconds

System pressure to stop lead 
pump

895 to 1310 kPa130 to 
190 psig

760 kPa110 psig

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

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

3.8   AUTOMATIC MODE - IDLE CONDITION

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

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

b.  After the timer expires:

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

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

c.  With the lead pump running, 38 L/s 600 gpm flows through the issue 
venturi.  The system pressure upstream of the BPCV shall increase to 
the BPCV set point of 550 kPa 80 psig.  At this pressure the BPCV shall 
start to open and the valve modulate as required to pass sufficient 
flow through the return venturi to maintain pressure upstream of the 
valve.

d.  With the lead pump running and no fueling demand the return venturi 
flow rate shall equal the issue venturi flow rate.  When the return 
venturi flow rate is greater than {35} L/s {560} gpm a {60} second 
timer shall start.  If the flow rate drops below {35} L/s {560} gpm 
before the timer expires, the timer shall reset, and no changes shall 

SECTION 33 09 54  Page 39


be made to the pump and valve status.

e.  After the timer expires:

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

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

(3)  When system pressure rises to 760 kPA 110 psig a {2} second timer 
shall start. After the timer has expired, the lead pump shall be 
stopped.

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

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

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

3.9   AUTOMATIC MODE - REFUELING CONDITION

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

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

b.  After the timer expires:

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

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

c.  With the lead pump running, +38 L/s600 gpm will flow through the issue 
venturi.  The system pressure upstream of the BPCV will increase to the 
BPCV set point of 550 kPa 80 psig.  At this pressure the BPCV will 
start to open and the valve will modulate as required to pass 
sufficient flow through the return venturi to maintain pressure 
upstream of the valve.

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

SECTION 33 09 54  Page 40


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

f.  After the timer expires:

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

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

(3)  When system pressure rises to 760 kPa 110 psig a {2} second timer 
shall start.  After the timer has expired, the lead pump shall be 
stopped.

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

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

i.  With the lead and second pumps running and a issue venturi flow rate 
greater than {73} L/s {1160} gpm and a return venturi flow rate of 
greater than {2.5} L/s {40} gpm and less than {44} L/s {700} gpm the 
lead and second pumps shall continue to run and the BPCV shall modulate 
as necessary to maintain system pressure.

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

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

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

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

3.10   RE-FUELING MODE - REFUELING CONDITION

**************************************************************************
NOTE:  Applicable to Scheme A operation

**************************************************************************

SECTION 33 09 54  Page 41


To start an aircraft fueling operation, an operator connects fueling 
equipment such as a pantograph to an aircraft and to a hydrant control 
valve.  The operator opens the hydrant control valve by use of an hydraulic 
operated "Deadman":

a.  The lead pump will start when the local Start pushbutton is pushed.

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

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

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

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

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

g.  With the lead pump running and an issue venturi flow rate greater than 
{73} L/s {1160} gpm and a return venturi flow rate greater than {2.5} 
L/s {40} gpm and less that {44} L/s {700} gpm the lead and second pumps 
shall continue to run and the BPCV shall modulate as necessary to 
maintain system pressure.

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

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

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

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

SECTION 33 09 54  Page 42


l.  When a fueling operation is complete the operators will depress the 
Stop button and the lead pump shall stop and the BPCV shall be 
de-energized.

m.  If the operators forget to depress the stop button following completion 
of a fueling operation, a timer will be counting down at all times that 
the system is showing issue flow of greater than {35} L/s {560} gpm and 
a return flow of greater than {35} L/s {560} gpm.  This timer will be 
10 minutes and upon reaching 10 minutes the lead pump shall be shut 
down and the BPCV shall be de-energized.

3.11   LOOP FLUSH MODE

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

a.   The BPCV solenoid shall be de-energized to force it open.   Both BPCV 
solenoids shall be energized to force it open.

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

c.  The PCV solenoid "A" shall be energized when pump(s) are on and 
de-energized when the pumps are off.  The PCV solenoid "B" is 
de-energized.

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

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

3.12   PANTOGRAPH FLUSH MODE

**************************************************************************
NOTE:  This paragraph is not required if a separate 
flush line is provided for the system.

**************************************************************************

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

a.  The BPCV solenoid shall be de-energized to force it open. Both BPCV 
solenoids shall be energized to force it open.

b.  The Flushing valve solenoid shall be energized to force it closed.

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

d.  The PCV solenoid "A" shall be energized when pump(s) are on and 

SECTION 33 09 54  Page 43


de-energized when the pumps are off.  The PCV solenoid "B" is 
de-energized.

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

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

3.13   TIGHTNESS TEST MODE

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

3.13.1   High Pressure Test Preparation

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

b.  The Flush valve solenoid shall be de-energized to force it open.

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

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

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

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

g.  MOV I32 shall be opened.

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

3.13.2   Run High Pressure Test

a.  MOV I32 will be closed.    

b.  Fueling pump will be shut off.

c.  The BPCV solenoid "A" shall be d-energized and the BPCV solenoid "B" 

SECTION 33 09 54  Page 44


shall be de-energized to close valve.

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

3.13.3   Low Pressure Test Preparation

a.  MOV I32 will be opened.

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

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

3.13.4   Run Low Pressure Test

a.  MOV I32 will be closed.

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

3.13.5   Second High Pressure Test Preparation

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

b.  The Flush valve solenoid shall be de-energized to force it open.

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

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

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

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

g.  MOV I32 will be opened.

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

SECTION 33 09 54  Page 45


test.

3.13.6   Run Second High Pressure Test

a.  MOV I32 will be closed.

b.  Fueling pump will be shut off.

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

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

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

3.14   OFF MODE

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

b.  When the first pump has been started:

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

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

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

d.  After the last pump has been stopped:

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

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

3.15   MANUAL OPERATION OF FUELING PUMPS

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

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

3.16   4-VALVE MANIFOLD SUPERVISION

**************************************************************************

SECTION 33 09 54  Page 46


NOTE:  The drawing referenced below is from the 
DEPARTMENT OF DEFENSE PRESSURIZED HYDRANT DIRECT 
FUELING SYSTEM Standard Drawings.  Add the drawing 
to the design package if applicable.

**************************************************************************

a.  Prior to initiating fueling operations in the automatic or in the test 
mode, the 4-valve manifold valves and the two tank outlet valves must 
be in the proper positions for successful fueling operations.  The PLC 
shall monitor valve positions of the 4-valve manifold (sensed by 
position limit switches for fully opened and fully closed status on 
valves I34, I35, R10, and R11) and by monitoring valve status on the 
tank outlet valves (sensed by position limit switches for fully opened 
and fully closed status on valves I1 and I2).  Valve position must 
conform to the position table listed on drawing M-204b under "Storage 
Tank Selection".

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

         -- End of Section --

SECTION 33 09 54  Page 47


