
**
USACE / NAVFAC / AFCEC / NASA UFGS-11 82 20 (August 2008)

Preparing Activity: USACE Superseding
 UFGS-11 82 20 (October 2007)
 UFGS-11 82 19 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 11 - EQUIPMENT

SECTION 11 82 20

INCINERATORS, GENERAL PURPOSE

08/08

PART 1 GENERAL

 1.1 REFERENCES
 1.2 DEFINITIONS
 1.2.1 Waste Type 0, Trash
 1.2.2 Waste Type 1, Rubbish
 1.2.3 Waste Type 2, Refuse
 1.2.4 Waste Type 3, Garbage
 1.2.5 Waste Type 4, Pathological
 1.2.6 Waste Type 5, Classified
 1.3 SUBMITTALS
 1.4 QUALITY ASSURANCE
 1.4.1 Pollution Control
 1.4.1.1 Gaseous Emissions
 1.4.1.2 Particle Size and Particulate Limits
 1.4.2 Noise Level
 1.4.3 Electromagnetic Interference Control
 1.4.4 Welding
 1.4.5 Prohibition of Asbestos
 1.4.6 Permits
 1.4.7 Quality Control
 1.4.8 Detailed Installation Drawings
 1.5 DELIVERY, STORAGE, AND HANDLING
 1.6 EXTRA MATERIALS

PART 2 PRODUCTS

 2.1 SYSTEM REQUIREMENTS
 2.1.1 Waste Reduction
 2.1.2 Heat Recovery Boiler
 2.1.3 Stack Design
 2.1.4 Structural Supports
 2.1.5 Special Tools
 2.2 MATERIALS AND EQUIPMENT
 2.2.1 Standard Products

SECTION 11 82 20 Page 1

 2.2.2 Nameplates
 2.2.3 Equipment Guards and Access
 2.3 ELECTRICAL WORK
 2.4 INCINERATOR
 2.4.1 Type of Unit and Unit Capacity
 2.4.2 Unit
 2.4.2.1 Supports
 2.4.2.2 Access Doors
 2.4.3 Minimum Requirements
 2.5 FURNACE CONSTRUCTION
 2.5.1 General
 2.5.2 Lubrication
 2.5.2.1 Lubrication Fittings
 2.5.2.2 Lubrication Equipment, 6.9 MPa 1,000 psi and Higher
 2.5.3 Lifting Attachments
 2.5.4 Accessibility
 2.5.5 Interchangeability
 2.5.6 Fastening Devices
 2.5.7 Electrical
 2.5.8 Castings and Forgings
 2.5.9 Welding, Brazing, Soldering, Riveting, or Wiring
 2.5.10 Incinerator Furnace Lining
 2.5.11 Castable Refractory
 2.5.12 Refractory Wall Construction
 2.5.13 Insulation
 2.5.14 Expansion Joints
 2.5.15 Exterior Walls of the Furnace
 2.5.16 Primary Chamber
 2.5.17 Secondary Chamber
 2.5.18 Primary and Secondary Cowling
 2.5.19 Grates
 2.5.19.1 Stoker Design
 2.5.19.2 Stoker or Ram Operation
 2.5.20 Furnace Doors
 2.5.20.1 Mechanical Charging Doors
 2.5.20.2 Stoking and Cleanout Doors
 2.5.21 Observation Ports
 2.5.22 Test Holes
 2.5.23 Safety Devices
 2.5.24 Freeze Protection
 2.5.25 Incinerator Cooling System
 2.6 INCINERATOR AUXILIARY EQUIPMENT
 2.6.1 Charging Method
 2.6.1.1 Feed Hopper
 2.6.1.2 Charging Ram
 2.6.2 Auxiliary Burners
 2.6.2.1 Oil Burners
 2.6.2.2 Mechanical Pressure Atomizer
 2.6.2.3 Air Jet Atomizer
 2.6.2.4 Air Register
 2.6.2.5 Throat Openings
 2.6.2.6 Electric Ignition System
 2.6.3 Fuel Oil System
 2.6.4 Fuel-Oil Piping
 2.6.5 Fuel-Oil Storage Tank
 2.6.6 Gas Meter
 2.6.7 Stack
 2.6.8 Breaching
 2.6.9 Draft Equipment

SECTION 11 82 20 Page 2

 2.6.9.1 Combustion Air Damper
 2.6.9.2 Flue Gas Damper
 2.6.9.3 Blowers
 2.6.9.4 Draft Fans
 2.6.9.5 Control Equipment
 2.6.9.6 Air Ducts
 2.6.10 Heat Recovery System
 2.6.11 Ash Removal
 2.6.11.1 Ash Pits
 2.6.11.2 Drag Chain Conveyor
 2.6.11.3 Elevator Conveyor
 2.6.12 Steam Piping
 2.7 COMBUSTION CONTROL EQUIPMENT
 2.7.1 General
 2.7.2 Equipment
 2.7.3 Combustion Control
 2.7.4 Incinerator System Operation Sequence
 2.7.4.1 Starting
 2.7.4.2 Loading
 2.7.4.3 Overrriding
 2.7.5 Controllers
 2.7.5.1 Automatic Controller
 2.7.5.2 Fuel-Flow, Air-Flow Type
 2.7.6 Damper Control
 2.7.7 Fuel Feed Controls
 2.7.8 Burner Controls and Safety System
 2.7.8.1 Incinerator Burners
 2.7.8.2 Combustion-Safety Controls System
 2.7.8.3 Purge Timer
 2.7.8.4 Safety Shutdown Interlocks
 2.7.9 Combustion Temperature Control
 2.7.9.1 Primary Combustion Chamber or Zone Controller
 2.7.9.2 Secondary Combustion Chamber or Zone Controller
 2.7.10 Draft Fan Control
 2.7.11 Draft Fan Drives
 2.7.12 Ash System Control
 2.7.13 Soot Blower
 2.7.14 Incinerator Shutdown
 2.7.15 Control Panel
 2.7.15.1 Panel Details
 2.7.15.2 System Diagram
 2.7.16 Indicating Lights
 2.7.17 Selector Switches
 2.7.18 Clock
 2.7.19 Recorders
 2.7.20 Water Meters
 2.7.21 Annunciator
 2.7.22 Flame Sensor
 2.7.23 Temperature Indicators
 2.7.23.1 Thermometers
 2.7.23.2 Thermocouples
 2.7.23.3 Pyrometers
 2.7.24 Pressure and Vacuum Gauges
 2.7.25 Draft Indicator and Control
 2.7.26 Opacity Alarm
 2.8 TOOLS
 2.9 PAINTING AND FINISHING
 2.9.1 Treatment
 2.9.2 Incinerator Coating

SECTION 11 82 20 Page 3

 2.9.3 Equipment Coating
 2.10 FACTORY TESTS

PART 3 EXECUTION

 3.1 EXAMINATION
 3.2 MANUFACTURER'S FIELD SERVICES
 3.3 INCINERATOR INSTALLATION
 3.3.1 Gas Systems
 3.3.2 Fuel Oil System
 3.3.3 Foundation
 3.3.4 Steel Ladders
 3.3.5 Equipment Structural Support
 3.3.5.1 Column Base Plates
 3.3.5.2 Anchor Bolts
 3.3.6 Insulation
 3.3.7 Catwalks and Access Platforms
 3.3.8 Control System Installation
 3.3.9 Field Tubing
 3.3.9.1 Tubing Supports
 3.3.9.2 Air Supply
 3.3.10 Electrical
 3.3.10.1 Cable-Conductor Identification
 3.3.10.2 Relays
 3.3.11 Field Painting
 3.4 FRAMED INSTRUCTIONS
 3.5 TESTING
 3.5.1 General
 3.5.1.1 Schedule for Testing
 3.5.1.2 Visual Inspection
 3.5.1.3 Repairs
 3.5.2 Instrumentation
 3.5.3 Dielectric Tests
 3.5.4 Fuel Systems Test
 3.5.5 Fuel Burning Equipment Test
 3.5.6 Controls Test
 3.5.7 Performance Testing
 3.5.7.1 Procedure
 3.5.7.2 Efficiency and Operating Tests Procedures
 3.5.7.3 Alternate Efficiency Testing Procedures
 3.5.7.4 Shell Temperature
 3.5.7.5 Test Reports
 3.5.8 Emission Test
 3.6 TRAINING
 3.6.1 Content
 3.6.2 Operating Instructions
 3.6.3 Maintenance Instructions

-- End of Section Table of Contents --

SECTION 11 82 20 Page 4

**
USACE / NAVFAC / AFCEC / NASA UFGS-11 82 20 (August 2008)

Preparing Activity: USACE Superseding
 UFGS-11 82 20 (October 2007)
 UFGS-11 82 19 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 11 82 20

INCINERATORS, GENERAL PURPOSE
08/08

**
NOTE: This guide specification covers the
requirements for packaged, and modular
field-erected; starved, and excess air incinerators.

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: The packaged incinerator specified herein is
intended to burn waste materials for residential and
nonresidential structures in batch burning
applications. Waste includes combustible material,
rubbish, garbage, and classified materials.

This section addresses incinerators having a
capacity ranging from 1.05 MW 3.58 MBtuh or 378 kg/hr
 833 pounds/hr, 9 metric tons/day 10 TPD up to 7.91
MW (27 MBtuh), or approximately 2.7 metric tons/hr 3
tons per hour, 68 metric tons/day 75 TPD of Type 2
waste 10 MJ/kg 4300 Btu per pound, or the Joule Btu

SECTION 11 82 20 Page 5

equivalent amount of Types 0, 1, or 3.

Excess air incinerators covered by this guide
specification are expected to operate in a
"controlled air" mode, similar to starved air
incinerators, but constructed as a single chamber
rather than two separate chambers. These units may
have either an integral, or a separate heat recovery
boiler. Auxiliary burners are fired with gas, oil,
or a combination thereof and sized to supply the
input required to ensure complete combustion of the
refuse in the primary and secondary combustion zones.

**

1.1 REFERENCES

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

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

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

**

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

AIR MOVEMENT AND CONTROL ASSOCIATION INTERNATIONAL (AMCA)

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

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

AMCA 99 (2010) Standards Handbook

AMERICAN NATIONAL STANDARDS INSTITUTE (ANSI)

ANSI Z21.13/CSA 4.9 (2014; Errata 2014) Gas-Fired Low Pressure
Steam and Hot Water Boilers

AMERICAN WATER WORKS ASSOCIATION (AWWA)

AWWA C700 (2015) Standard for Cold Water Meters -

SECTION 11 82 20 Page 6

Displacement Type, Bronze Main Case

AMERICAN WELDING SOCIETY (AWS)

AWS B2.1/B2.1M (2014) Specification for Welding Procedure
and Performance Qualification

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

ASME INTERNATIONAL (ASME)

ASME B1.1 (2003; R 2008) Unified Inch Screw Threads
(UN and UNR Thread Form)

ASME B18.2.1 (2012; Errata 2013) Square and Hex Bolts
and Screws (Inch Series)

ASME B18.2.2 (2010) Nuts for General Applications:
Machine Screw Nuts, Hex, Square, Hex
Flange, and Coupling Nuts (Inch Series)

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

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

ASME PTC 10 (1997; R 2014) Performance Test Code on
Compressors and Exhausters

ASME PTC 19.10 (1981) Flue and Exhaust Gas Analyses

ASME PTC 19.2 (2010; R 2015) Pressure Measurement

ASME PTC 19.3 TW (2016) Thermowells Performance Test Codes

ASME PTC 4 (2013) Fired Steam Generators

ASTM INTERNATIONAL (ASTM)

ASTM A1011/A1011M (2015) Standard Specification for Steel,
Sheet, and Strip, Hot-Rolled, Carbon,
Structural, High-Strength Low-Alloy and
High-Strength Low-Alloy with Improved
Formability and Ultra-High Strength

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

ASTM A153/A153M (2016) Standard Specification for Zinc
Coating (Hot-Dip) on Iron and Steel
Hardware

ASTM A297/A297M (2014) Standard Specification for Steel
Castings, Iron-Chromium and
Iron-Chromium-Nickel, Heat Resistant, for
General Application

SECTION 11 82 20 Page 7

ASTM A307 (2014) Standard Specification for Carbon
Steel Bolts and Studs, 60 000 PSI Tensile
Strength

ASTM A319 (1971; R 2011) Standard Specification for
Gray Iron Castings for Elevated
Temperatures for Non-Pressure Containing
Parts

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

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

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

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

ASTM A568/A568M (2014) Standard Specifications for Steel,
Sheet, Carbon, Structural, and
High-Strength, Low-Alloy, Hot-Rolled and
Cold-Rolled, General Requirements for

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

ASTM A924/A924M (2014) Standard Specification for General
Requirements for Steel Sheet,
Metallic-Coated by the Hot-Dip Process

ASTM B117 (2011) Standard Practice for Operating
Salt Spray (Fog) Apparatus

ASTM B61 (2015) Standard Specification for Steam or
Valve Bronze Castings

ASTM B633 (2015) Standard Specification for
Electrodeposited Coatings of Zinc on Iron
and Steel

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

ASTM B766 (1986; R 2015) Standard Specification for
Electrodeposited Coatings of Cadmium

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

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

SECTION 11 82 20 Page 8

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

ASTM C195 (2007; R 2013) Standard Specification for
Mineral Fiber Thermal Insulating Cement

ASTM C196 (2000; R 2010) Standard Specification for
Expanded or Exfoliated Vermiculite Thermal
Insulating Cement

ASTM C27 (1998; R 2008) Fireclay and High-Alumina
Refractory Brick

ASTM C401 (2012) Alumina and Alumina-Silicate
Castable Refractories

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

ASTM D396 (2015b) Standard Specification for Fuel
Oils

ASTM E230/E230M (2012) Standard Specification and
Temperature-Electromotive Force (emf)
Tables for Standardized Thermocouples

ASTM F1097 (1991; R 2012) Mortar, Refractory
(High-Temperature, Air-Setting)

FM GLOBAL (FM)

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

INTERNATIONAL SOCIETY OF AUTOMATION (ISA)

ISA 7.0.01 (1996) Quality Standard for Instrument Air

NATIONAL ELECTRICAL MANUFACTURERS ASSOCIATION (NEMA)

NEMA ICS 6 (1993; R 2011) Enclosures

NEMA MG 1 (2014) Motors and Generators

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

NATIONAL FIRE PROTECTION ASSOCIATION (NFPA)

NFPA 211 (2016) Standard for Chimneys, Fireplaces,
Vents, and Solid Fuel-Burning Appliances

NFPA 30 (2015) Flammable and Combustible Liquids
Code

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

NFPA 54 (2015) National Fuel Gas Code

SECTION 11 82 20 Page 9

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

NFPA 82 (2014) Standard on Incinerators and Waste
and Linen Handling Systems and Equipment

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

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

SMACNA 1403 (2008) Accepted Industry Practice for
Industrial Duct Construction, 2nd Edition

U.S. DEPARTMENT OF DEFENSE (DOD)

MIL-DTL-15024 (1997; Rev F) Plates, Tags and Bands for
Identification of Equipment, General
Specification for

MIL-STD-461 (2015; Rev G) Requirements for the Control
of Electromagnetic Interference
Characteristics of Subsystems and Equipment

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

U.S. GENERAL SERVICES ADMINISTRATION (GSA)

CID A-A-59222 (Basic; Notice 1) Fans, Centrifugal,
Draft, Forced and Induced

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

40 CFR 60 Standards of Performance for New
Stationary Sources

UNDERWRITERS LABORATORIES (UL)

UL 296 (2003; Reprint Jun 2015) Oil Burners

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

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

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

UL FLAMMABLE & COMBUSTIBLE (2012) Flammable and Combustible Liquids
and Gases Equipment Directory

SECTION 11 82 20 Page 10

1.2 DEFINITIONS

1.2.1 Waste Type 0, Trash

A mixture of highly combustible waste such as paper, cardboard cartons,
wood boxes, and floor sweepings from commercial and industrial activities.
The mixture consists of up to 10 percent by weight plastic bags, coated
paper, laminated paper, treated corrugated cardboard, oily rags, and
plastic or rubber scraps. This type of waste contains up to 10 percent
moisture and not more than 5 percent non-combustible solids, and has a
heating value of 19,805 kJ/kg 8,500 BTU per pound as fired.

1.2.2 Waste Type 1, Rubbish

A mixture of combustible waste such as paper, cardboard cartons, wood
scraps, foliage, and floor sweepings from domestic, commercial, and
industrial activities. The mixture consists of up to 20 percent by weight
restaurant waste, but contains little or no treated paper, plastic, or
rubber wastes. This type of waste contains up to 25 percent moisture and
not more than 10 percent incombustible solids, and has a heating value of
15,145 kJ/kg 6,500 BTU per pound as fired.

1.2.3 Waste Type 2, Refuse

An approximately even mixture of rubbish and garbage by weight. This type
of waste, common to apartment and residential occupancy, consists of up to
50 percent moisture and not more than 7 percent incombustible solids, and
has a heating value of 10,019 kJ/kg 4,300 BTU per pound as fired.

1.2.4 Waste Type 3, Garbage

Garbage such as animal and vegetable wastes from restaurants, hotels,
hospitals, markets, and similar installations. This type of waste contains
up to 70 percent moisture and up to not more than 5 percent incombustible
solids, and has a heating value of 5825 kJ/kg 2,500 BTU per pound as fired.

1.2.5 Waste Type 4, Pathological

Human and animal remains, such as organs, animal carcasses, and solid
organic wastes from hospitals, laboratories, slaughterhouses, animal
pounds, and similar sources. This type of waste contains up to 85 percent
moisture and not more than 5 percent incombustible solids, and has a
heating value as low as 2330 kJ/kg 1,000 BTU per pound as fired.

1.2.6 Waste Type 5, Classified

A mixture of highly combustible waste such as paper, plastics, or other
items that have been used for intelligence purposes, or deemed sensitive to
completing a sensitive mission on behalf of our National security. This
mixture consists of up to 10 per cent by weight plastic bags, coated paper,
laminated paper, and plastic products. This type waste has approximately
zero percent moisture content and non-combustible solids, and has a heating
value of 16,310 to 23,300 kJ/kg 7,000 to 10,000 BTU per pound as fired.

1.3 SUBMITTALS

**
NOTE: Review submittal description (SD) definitions
in Section 01 33 00 SUBMITTAL PROCEDURES and edit

SECTION 11 82 20 Page 11

the following list to reflect only the submittals
required for the project.

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

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

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

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

**

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

SD-02 Shop Drawings

Detailed Installation Drawings; G [, [_____]]

SD-03 Product Data

Incinerator; G [, [_____]]
Controls and Instruments; G [, [_____]]
Spare Parts; G [, [_____]]
Framed Instructions; G [, [_____]]

SD-06 Test Reports

Testing; G [, [_____]]

SECTION 11 82 20 Page 12

Instrument Readings; G [, [_____]]
Computations; G [, [_____]]
Methods; G [, [_____]]
Performance; G [, [_____]]

SD-07 Certificates

Incinerator System Equipment; G [, [_____]]

SD-10 Operation and Maintenance Data

Operating and Maintenance Instructions; G [, [_____]]
Incinerator; G [, [_____]]

 Data Package 4 in accordance with Section 01 78 23 OPERATION AND
MAINTENANCE DATA.

1.4 QUALITY ASSURANCE

1.4.1 Pollution Control

**
NOTE: Research air pollution emission requirements
by State and local agencies early in the project,
including any anticipated changes that the project
has to comply with, including particulates, carbon
monoxide, HCL, sulfur oxides, heavy metals in the
ash, and dioxins and furans. Hydrogen sulfide,
hydrocarbons, and carbonyl emissions are normally
not of concern in the design and operation of an
incinerator at a military facility unless the State
or local environmental regulatory agency requires
them, in which case compliance needs to be indicated.

**

Provide incinerators meeting all applicable Federal, State, and local
environmental requirements.

1.4.1.1 Gaseous Emissions

**
NOTE: In states with stringent air pollution
control requirements, a baghouse and scrubber may be
needed and should be specified in a separate
specification section. Section 44 10 00 AIR
POLLUTION CONTROL may not be adequate for this
application, but may form a basis for writing this
section.

**

[Limits for carbon monoxide emissions are [_____] ppm [to be corrected to
[_____]].] [Limits for acid gases in the form of hydrogen chloride are
restricted [to 30 ppm] [to 50 ppm] [by 90 percent removal] [_____] through
the use of pollution control equipment specified in Section [_____].]
[Exposure limitations for dioxins and furans of the flue gases are
restricted to temperatures of [982 degrees C 1800 degrees F] [[_____]
degrees C degrees F] for [2] [_____] seconds.] If the incinerator
equipment furnished cannot meet the above emission limits, it is the
responsibility of the Contractor to provide additional emission control

SECTION 11 82 20 Page 13

equipment to meet the emission standards.

1.4.1.2 Particle Size and Particulate Limits

**
NOTE: If requirements are more stringent, specify
them in the blanks. Unless proven otherwise as a
result of actual testing of the completed unit, the
two-chambered, controlled-air incinerator is
inherently nonpolluting and does not require the
provision of supplemental special scrubbers,
precipitators, or other air pollution control
devices in most states, unless acid gas requirements
have been established. In the event that actual
testing of a unit indicates that pollutants are in
excess of Federal, State, or local requirements,
proper control devices shall be provided as integral
elements of the basic installation. Local air
pollution control authorities must be contacted
during the initial stages of design to determine
what their requirements are and whether any changes
are anticipated with which the Army will have to
comply.

**

The emission of particles larger than 60 micrometers microns during normal
operation is not allowed. At maximum designed charging rate, [emission can
not exceed [229] [193] [_____] mg per standard cubic meter [0.1] [0.08]
[_____] grains per standard cubic foot of dry flue gas adjusted to 12
percent carbon dioxide without the contribution of carbon dioxide from
auxiliary fuel.] [emission minus water vapor, corrected to standard
conditions containing 6 percent oxygen by volume, and as if no auxiliary
fuel had been used, cannot contain particulate matter in excess of a
concentration of [229] [_____] mg per dry cubic meter [0.1] [_____] grains
per dry cubic foot of exhaust gas.] Measure visible emissions in
accordance with and not exceeding zero on the Ringelmann scale. Emissions
may be as high as 1 on the Ringelmann scale, but not for more than 3
cumulative minutes.

1.4.2 Noise Level

**
NOTE: Select the noise level required by the
location of the equipment. Equipment in remote
areas can be allowed to produce noise at a level
slightly higher than the normal 85 dBA. OSHA
regulations and Corps of Engineers safety
regulations should be consulted for the most current
8-hour exposure limits.

**

Noise level at 305 mm 1 foot from any operating equipment cannot exceed
[85] [_____] dBA.

[1.4.3 Electromagnetic Interference Control

**
NOTE: This paragraph should be used only for
projects located in electromagnetic sensitive areas.

SECTION 11 82 20 Page 14

**

Provide equipment conforming to Class IIIC electromagnetic interference
control and test limit requirements specified in MIL-STD-461 .

] 1.4.4 Welding

**
NOTE: Where pipeline, structural, or other welding
is required on the same project, tests will be
required accordingly. Testing may be by the coupon
method as prescribed in the welding code or by
special radiographic methods.

**

Perform all welding in accordance with qualified procedures using
performance qualified welders and welding operators. Qualify procedures
and welders in accordance with AWS B2.1/B2.1M . Welding procedures
qualified by others, and welders and welding operators qualified by another
employer may be accepted as permitted by ASME B31.1 . Notify the
Contracting Officer 24 hours in advance of tests and perform the tests at
the work site if practical. Furnish the Contracting Officer with a copy of
qualified procedures and a list of names and identification symbols of
qualified welders and welding operators. Apply each welder's or welding
operator's assigned symbol near each weld made as a permanent record. Weld
structural members in accordance with AWS D1.1/D1.1M . Perform welding and
nondestructive testing of piping systems in accordance with ASME B31.1 .

1.4.5 Prohibition of Asbestos

Asbestos and asbestos-containing products are prohibited.

1.4.6 Permits

**
NOTE: Preliminary applications required before
awarding of contract will be filed by the District.
The Contractor cannot be held liable for changes in
environmental requirements after award of contract.
USAEHA must be contacted well in advance
(approximately six months minimum.) in order to
determine if they can do the testing. If they
cannot do the testing, delete references to USAEHA.

**

Submit an operating and environmental test plan containing detailed,
step-by-step actions and explain the expected result to demonstrate
compliance with the requirements of this specification. Written approval
by the Government of the test plan is one of the prerequisites for
beginning the specified testing. Incinerator system must comply with the
requirements of all applicable municipal, State and Federal emission
regulations. Obtain all permits to construct and test the units, and
conduct all tests required by regulatory authorities in order for the owner
to obtain a final permit to operate the facility. Perform environmental
tests [by an approved independent qualified testing laboratory] [by the
U.S. Army Environmental Hygiene Agency (USAEHA)] [_____] .

SECTION 11 82 20 Page 15

1.4.7 Quality Control

**
NOTE: A QA/QC paragraph should be inserted using
the District's most current QA/QC policy and plans.

**

Inspection will be continued during installation, after installation, and
during tests. Ensure the Contracting Officer is present for tests.
Furnish bound reports certifying instrument readings indicated are actual,
computations required for testing are accurate, acceptable methods were
used, and units satisfactory performed in accordance with requirements as
specified.

1.4.8 Detailed Installation Drawings

Submit detailed installation drawings consisting of a complete list of
equipment and materials, including illustrations, schedules, manufacturer's
descriptive and technical literature, performance charts, catalog cuts, and
installation instructions. Include complete wiring and piping diagrams and
schematics, and any other details required to demonstrate that the system
has been coordinated and will properly function as a unit. Show proposed
layout and anchorage of equipment and appurtenances, and the equipment's
relationship to other parts of the work including clearances for
installation, maintenance, and operation.

1.5 DELIVERY, STORAGE, AND HANDLING

Protect all equipment delivered and placed in storage from the weather,
humidity and temperature variations, dirt and dust, or other contaminants.

1.6 EXTRA MATERIALS

Submit spare parts data for each different item of material and equipment
specified, after approval of drawings and not later than [_____] days prior
to the date of beneficial occupancy. Include in the data a list of parts
and supplies, with current unit prices and source of supply, and the
recommended number to be maintained in inventory for [_____] months of
facility operation.

PART 2 PRODUCTS

2.1 SYSTEM REQUIREMENTS

**
NOTE: An incinerator is normally supplied with a
boiler for heat recovery in the form of steam or hot
water. However, in some cases, it is possible that
heat recovery is not included in the project. An
example would be where a boiler already exists in an
adjacent boiler plant. There may also be cases
where an insufficient thermal demand exists relative
to the amount of available waste, but high disposal
costs by other methods dictate the use of
incineration. In those cases, references to the
boiler, steam system, and thermal efficiency must be
deleted. A thorough economic analysis must be done
to determine the economic impact of having or not
having heat energy recovery. When part of the

SECTION 11 82 20 Page 16

project, the boiler is normally supplied by the
incinerator manufacturer and is compatible with his
equipment.

Delete the bracketed sentences regarding multiple
units if only one system is to be provided.

**

Provide a complete and properly operating waste incineration facility
[designed to operate with a steam boiler],consisting of [_____] [a]
complete modular type waste incineration system[s] (unit systems) [each]
with the capability of fully independent[or simultaneous] operation.[
Ordinary mode of operation is for any [two] [_____] of the [three] [_____]
unit systems to be operated simultaneously with the [third] [_____] system
on stand-by. Provide each unit system with identical features to create
redundancy and capability for maintaining continuous operation of the
facility at full rated capacity.] [Each system] [System] shall include:

a. An automatic or semi-automatic, hydraulically operated loader to inject
waste into the incinerator.

b. A primary combustion chamber or zone consisting of the grate area
within the furnace, or a separate chamber with internal rams.

c. A secondary combustion chamber or zone which consisting of an area
above the grate within the furnace, or a separate chamber. Include
auxiliary burners to maintain adequate combustion temperatures in
either arrangement.

d. An ash removal system including a water quench system adequate to
extinguish any combustion still occurring in the ash.

e. All auxiliary fans, burners, controls, and any additional air pollution
control equipment required.

2.1.1 Waste Reduction

**
NOTE: Indicate the effectiveness and burnout
capability of the incinerator to be provided. The
combustible (carbon) content of the ash cannot
exceed 10 percent with a minimum volume reduction of
90 percent of the combustible portion of the waste.
Allowable weight reduction is only 45 percent
measured on a dry basis. If the waste has a high
amount of noncombustibles, either the 90 percent
volume reduction is to be decreased, or only the
combustible content of the ash can be specified.
Indicate which criteria is to be used based upon
ease of measurement and other project specific
considerations.

**

[Provide incinerator which reduces waste to an ash not to exceed [45.0
percent (dry basis) by weight] [10 percent by volume] of the total
combustible portion of the charge as specified.] [Combustible content of
the ash cannot exceed [10] [_____] percent.]

SECTION 11 82 20 Page 17

2.1.2 Heat Recovery Boiler

**
NOTE: HHV is usually used in the United States
while the LHV value is usually used in Europe. LHV
is being advocated for use in the United States for
thermal efficiency calculations. Indicate which
value to use.

**

When equipped with a heat recovery boiler, the thermal efficiency of the
total unit cannot be less than [_____] percent including all auxiliary fuel
consumption while producing [_____] kg/hour pounds/hour of steam at a
pressure of [_____] kPa psig and a temperature of [_____] degrees C degrees
F. Provide soot-blowers for fire-tube and water-tube boilers to maintain
thermal efficiency. Thermal efficiency is determined by the input-output
method in accordance with ASME PTC 4.

2.1.3 Stack Design

**
NOTE: Indicate wind force the stack design will
have to withstand. Structural design will include
seismic resistance, see next paragraph.

**

Provide stack support in accordance with NFPA 82 and NFPA 211 , as
applicable. Design vertical and lateral supports for exterior chimneys to
withstand wind forces of [129] [_____] km/hour [80] [_____] mph.

2.1.4 Structural Supports

**
NOTE: Provide seismic requirements for stack and
equipment supports, if a Government designer is the
Engineer of Record, and show on the drawings.
Delete the inappropriate bracketed phrase.
Pertinent portions of UFC 3-310-04 and Sections
13 48 00 SEISMIC PROTECTION FOR MISCELLANEOUS
EQUIPMENT and 13 48 00.00 10 SEISMIC PROTECTION FOR
MECHANICAL EQUIPMENT must be included in the
contract documents. Designer should investigate
bearing requirements of several manufacturers and
design footings accordingly.

**

Design structural steel equipment supports shown in accordance Section
05 12 00 STRUCTURAL STEEL. Design support steel to resist all applicable
dead loads, live loads, and seismic loads as [specified in UFC 3-310-04 and
Sections 13 48 00 SEISMIC PROTECTION FOR MISCELLANEOUS EQUIPMENT and
13 48 00.00 10 SEISMIC PROTECTION FOR MECHANICAL EQUIPMENT] [indicated].
Show a complete loading and support diagram on the detail drawings.
Equipment supports shown on the contract drawings are for a general
equipment layout and may not conform to the system furnished. Piers and
footings may be relocated to suit equipment furnished provided they do not
interfere with other footings. Fabricate support steel in accordance with
the provisions of AWS D1.1/D1.1M or field bolt using ASTM A325M ASTM A325
high strength bolts.

SECTION 11 82 20 Page 18

2.1.5 Special Tools

Furnish, as standard accessories, any special tools required for assembly,
adjustment, setting, or maintenance of equipment specified under this
section.

2.2 MATERIALS AND EQUIPMENT

2.2.1 Standard Products

**
NOTE: In lieu of the label or listing, the
Contractor may submit a written certificate from any
nationally recognized testing organization
adequately equipped and competent to perform such
services, stating that the items have been tested
and that the units conform to the requirements,
including methods of testing, of the specified
agency.

**

Provide materials, incinerator system equipment, and controls which are the
standard products of a manufacturer regularly engaged in the manufacture of
the incinerator systems and essentially duplicate equipment that has been
in satisfactory use for at least [2] [3] [_____] years prior to bid opening.

a. Where materials or equipment are specified to conform to the
requirements of, or listed in rating publications of, agencies such as
the Underwriter's Laboratories (UL), American Gas Association (AGA),
American National Standards Institute (ANSI), the Hydronics Institute
(formerly SBI and IBR) and American Boiler Manufacturers Association
(ABMA), submit proof of such conformance. Label or listing of the
specified agency is acceptable evidence. Where equipment is specified
to conform to the requirements of the ASME Boiler and Pressure Vessel
Code, also ensure code conformance of the design, fabrication, testing,
and installation.

b. Submit certificates attesting that the incinerator equipment to be
furnished is of a type that has been used on at least [three][_____]
jobs of similar design and capacity as that specified for this project,
accompanied with documentation that in a commercially operating
industrial plant, the incineration system[and the steam generating
system] [has][have] operated continuously and without interruption for
a period of not less than [100] [_____] consecutive hours. Certify
this documentation by an independent organization, such as an
environmental testing firm or design consultant, who witnessed such
operation, the actual plant owner if other than the incinerator
manufacturer, or the energy customer.

c. Submit evidence that the incinerator[s] proposed to be furnished
[meets] [meet] the applicable air pollution requirements and the
emission requirements specified for pollution control. Test data must
be for the model proposed to be furnished and for Incinerator Institute
of America (IIA) Type.

d. Identify an equipment supporting service organization that is, in the
opinion of the Contracting Officer, reasonably convenient to the plant
site. Controls that have been shown to have operated satisfactorily

SECTION 11 82 20 Page 19

for the period may have modifications, provided it can be clearly shown
that the modifications will not increase maintenance and operating
costs and will not decrease the life of the equipment.

e. Submit framed instructions of proposed diagrams, instructions
procedures, and other required sheets for review and approval by the
Contracting Officer.

2.2.2 Nameplates

Furnish all field items with a permanent metal tag suitable for tag number
or service identification; back-of-panel items are included in this
category. Identify front-of-panel items by panel nameplates affixed to
the item or panel surface, consistent in appearance from panel to panel and
including the service function of the item involved. Color code or
otherwise identify all wiring and piping within the panel. Install wires
and cables without joints or splices except at terminal points. Label
wires at each end. Identification of equipment shall conform to
MIL-DTL-15024 . Each nameplate is to contain the following:

a. The manufacturer's name and address.
b. Equipment catalog or model number.
c. Equipment serial number.
d. Maximum refuse fuel feed rate of incinerator in kg/hour lbs/hour.
e. Incinerator volume in cubic meters cubic feet.

2.2.3 Equipment Guards and Access

**
NOTE: Catwalk, ladder, and guardrail, if required,
will be indicated on drawings.

**

Provide enclosures and/or guards for all belts, pulleys, chains, gears,
couplings, projecting setscrews, keys, and other rotating parts so located
to protect any person coming in close proximity thereto. Guard or cover
high-temperature equipment and piping so located as to endanger personnel
or create a fire hazard with insulation of the type specified for service.
Provide items such as [catwalk,][stair,][ladder,][and guardrail] where
shown in accordance with paragraph Catwalks and Access Platforms.

2.3 ELECTRICAL WORK

**
NOTE: Indicate on the drawings the type and class
of motor enclosure depending on the environment in
which the motor is to be used.

**

Provide electric-motor driven equipment specified herein complete with
motor, motor starter and controls, conforming to NEMA MG 1, with enclosures
as indicated. For motors smaller than 746 W fractional horsepower motors
provide Type I, Class 1B or Class 2A or 2B, Continuous Duty. For motors
larger than 746 watts integral horsepower motors provide Type I or II,
Class 2 Continuous Duty, Design L or M. Provide motor starters of one
manufacturer and install in a motor control center located in the control
room. Provide electrical equipment and power supply wiring in accordance
with Section 26 20 00 INTERIOR DISTRIBUTION SYSTEM. Provide motor starters
complete with properly sized thermal-overload protection and other

SECTION 11 82 20 Page 20

appurtenances necessary for the motor control specified. Select motors of
sufficient size to drive the equipment at the specified capacity without
exceeding the nameplate rating of the motor. Provide manual or automatic
control and protective or signal devices required for the operation
specified and any control wiring required for controls and devices, but not
shown on the electrical plans, under this section.

2.4 INCINERATOR

**
NOTE: House the equipment in a pre-engineered,
industrialized metal building which is specified
using Section 13 34 19 PREENGINEERED METAL
BUILDINGS. Include a sprinkler system in the
building.

**

Provide incinerators suitable for indoor installation and consisting of a
primary combustion chamber or furnace zone (grate area) for partial burning
of and conversion of combustible material to a gas, and a secondary
combustion chamber or furnace zone that consumes combustible gases and
entrained particles. Select an incinerator of the starved air (pyrolytic)
[or controlled air grate] type designed for continuous duty, with a gas
tight constructed shell. Equip both combustion chambers or zones with
combination natural gas/No. 2 oil burners, each designed to use [No. 2 fuel
oil] [gas] as a supplementary fuel. Equip burners with an electronic
ignition. Minimize supplementary fuel consumption for normal operations,
not to exceed [326] [_____] MJ/metric ton [281,000] [_____] Btu per ton of
waste fuel. Furnish a complete unit including combustion air and burner
controls, interconnected ducts, breaching and piping, facilities for
charging of the unit, a means of heat dissipation, [heat recovery unit],
stack and air pollution control devices.

2.4.1 Type of Unit and Unit Capacity

**
NOTE: The incinerators should be capable of burning
Types 0, 1, 2, 3, and 5 wastes. The approximate
general characteristics of each type are indicated
in the following table:

WASTE VS CONTENT

Type Plastics,
Rubber,

Treated Paper
(Max. Percent)

Noncombustible
Solids (Max.

Percent by
Weight

Moisture
Content

(Max.
Percent)

Heating Value MJ/Kg
Btu Per Pound

0 (Trash 10 5 10 19.76 8,500

1 (Rubbish) 0 10 25 15.11 6,500

2 (Refuse) - 7 50 9.99 (4,300)

SECTION 11 82 20 Page 21

WASTE VS CONTENT

Type Plastics,
Rubber,

Treated Paper
(Max. Percent)

Noncombustible
Solids (Max.

Percent by
Weight

Moisture
Content

(Max.
Percent)

Heating Value MJ/Kg
Btu Per Pound

3 (Garbage) - 5 70 5.81 2,500

4 (Pathological) (not applicable to this section)

5 (Classified) 10 0 0 16.3-23.37-10,000

Rubbish is a maximum 20 percent by weight of
restaurant waste. The waste stream at each
installation must be carefully quantified and
analyzed. The information should be utilized for
the final design to ensure that each incinerator is
correctly sized. Wastes may contain polyurethane
foam which may result in the release of cyanide or
cyanide products in the exhaust. Include specific
instructions regarding the hazardous materials that
may be incinerated and excluded by the particular
installation. Indicate capacity and operating
schedule. Complete design sizing.

**

Provide incinerator with a continuous capacity not less than [_____] kg/hour
 pounds/hour when provided with the waste fuel specified below. This rate
is a continuous burning rate and is not to be considered a charging rate,
with no manual stoking required to accomplish the destruction of this
waste. Design for each incinerator to normally be in operation [_____]
days per week for [one] [two] [three] 8-hour shifts daily, with a primary
fuel of unsorted and unprocessed municipal solid waste (MSW) as specified
and delivered to the incinerator site including non-homogeneous combustible
materials, cans, bottles, metal banding, and other non-combustible
materials and significant concentrated quantities of combustible high energy
 Btu cellulose materials. Provide incinerator[s] [each] capable of burning
municipal waste [of IIA Type [_____]] [with the following proximate
analysis:

Waste Component Range Typical

Moisture [_____] - [_____] percent [_____] percent

Volatile matter [_____] - [_____] percent [_____] percent

Fixed carbon [_____] - [_____] percent [_____] percent

Glass, metal, ash [_____] - [_____] percent [_____] percent

SECTION 11 82 20 Page 22

Waste Component Range Typical

Btu/lb [LHV] [HHV] [_____] - [_____] [_____] (as received)

]
During normal, steady-state operations, the incineration process shall be
self-sustained when burning waste as characterized above. Do not exceed
auxiliary fuel limits given above except during start-up or burn-down, or
when charging waste with an excessive moisture content. [When fired at the
rate of [_____] metric tons/24-hour day tons/24-hour day with municipal
solid waste, IIA Type [_____], each system shall be capable of producing a
minimum of [_____] kg/hour lb/hr of dry saturated steam at a pressure of
[_____] kPa psig when furnished with entering water at [_____] degrees C
degrees F] Incorporate accessibility for maintenance and service into
equipment design and accessory installations.

2.4.2 Unit

**
NOTE: Indicate the type of incinerator to be
provided by optional wording.

**

Equip unit for mechanical charging and operation, and to operate under
negative pressure. Equip each unit system with automatic, continuous flow
ash removal and ash conveyor equipment to remove all ash and residue as
generated. Provide each incinerator as a complete [package-type unit,]
[factory fabricated and field assembled,] self-contained, [free standing,
mounted on a heavy steel frame,] [and erected at the project site], ready
for immediate mounting on a foundation and for attachment of water supply,
fuel, electrical, and vent connections, including lifting eye rings for
adjusting and setting.

2.4.2.1 Supports

Support each incinerator upon the foundations with structural steel,
independent of all refractory, conforming to ASTM A36/A36M. Design the
incinerator supports to allow for free expansion and contraction of each
portion of the incinerator without placing undue stress on any part of the
incinerator or setting.

2.4.2.2 Access Doors

Provide gastight doors in sufficient numbers, adequately sized and properly
located, to allow for cleaning, inspection and repair of all areas in the
unit. Line interior surfaces exposed to direct radiation and high
temperatures with an approved refractory material to prevent excessive heat
losses and warping of doors. Hinge doors that are too large or bulky for
hand removal or that weigh more than 11 kg 25 pounds.

2.4.3 Minimum Requirements

**
NOTE: During design phase, contact manufacturers of
the type and size of equipment to be used and obtain
typical values. If this information is difficult to
obtain or varies widely between manufacturers,
delete the indicated optional sentences. Check with
local regulatory authorities concerning residence

SECTION 11 82 20 Page 23

time at elevated temperatures if dioxin and furan
control are required.

**

Provide incinerator with total furnace volume in which the heat released per
 cubic meter cubic foot of furnace volume will not exceed [_____] W Btu/hr,
and the gas velocity does not exceed [_____] m/second feet/second through
the primary combustion zone and [_____] m/second feet/second through the
secondary combustion zone and flue. Minimum secondary combustion zone
volume is at least [_____] cubic m/kg cubic feet/pound of gas produced per
second including excess air required for cooling purposes, and primary
combustion zone operating temperature is sufficient for near complete
carbon burn-out. After warm-up, incinerator shall maintain a minimum
primary combustion zone temperature of at least 704 to 871 degrees C 1300
to 1600 degrees F, but not to exceed 982 degrees C 1800 degrees F at any
time. Combustion time in the secondary combustion zone is to be at least
[_____] seconds total time with temperatures maintained at 927 to 982
degrees C 1700 to 1800 degrees F with momentary and infrequent peaks not to
exceed 1149 degrees C 2100 degrees F.

2.5 FURNACE CONSTRUCTION

2.5.1 General

Provide incinerator[s] meeting the requirements of NFPA 82 , for IIA Types 1
and 2 waste, and Class III incinerators. When exposed to the internal
environment of the incinerator, materials shall be compatible with the
temperature and atmospheric conditions which they will encounter. Ensure
connections between dissimilar materials are electrically isolated from
each other with dielectric unions or flanges. Provide galvanizing, where
specified, in accordance with ASTM A123/A123M or ASTM A153/A153M .

2.5.2 Lubrication

Provide all sliding, moving, or rotating parts normally requiring
lubrication, except those provided with "sealed-for-life" lubrication, with
suitable means for such lubrication. Design equipment to operate
efficiently and satisfactorily when lubricated using standard military
lubricants.

2.5.2.1 Lubrication Fittings

Locate lubrication fittings in accessible protected positions, with a
bright red circle painted around each point. Provide carbon steel balls,
bodies and tips of fittings threaded with a 1/4-28 taper, straight or 1/8
pipe threads. Incorporate into fittings a surface ball-check valve located
at the surface of the inlet tip. Cadmium plate carbon steel fittings in
accordance with ASTM B766, Type I, Class 5, or zinc coat in accordance with
ASTM B633, Type I, Class 1, except that the salt spray test period for red
rust corrosion is a minimum of 50 hours.

2.5.2.2 Lubrication Equipment, 6.9 MPa 1,000 psi and Higher

When the use of high-pressure lubrication equipment, 6.9 MPa 1,000 psi and
higher, could possibly damage grease seals or other parts, affix a suitable
warning or caution plate to the equipment in a conspicuous location.

SECTION 11 82 20 Page 24

2.5.3 Lifting Attachments

Equip each unit with lifting attachments designed and installed to enable
the equipment to be lifted in its normal position without undue stress on
the units.

2.5.4 Accessibility

Make all parts subject to wear, breakage, or distortion, and all parts
which require periodic maintenance, readily accessible for adjustment or
replacement.

2.5.5 Interchangeability

Provide only parts manufactured to standards that permit replacement
without modification to parts or equipment.

2.5.6 Fastening Devices

Use suitable bolts and nuts conforming to ASME B18.2.1 and ASME B18.2.2
respectively, and screw threads conforming to the requirements of ASME B1.1 .
Install all screws, pins, bolts, hydraulic fittings, and similar parts with
means for preventing loss of tightness. Do not swag, peen, stake, or
otherwise permanently deform parts subject to removal or adjustment.

2.5.7 Electrical

Factory wire equipment complete with all necessary accessory devices, with
all wiring brought to a single location, requiring only a source of power
at [_____] volts, [_____] phase, 60 hertz, to make the equipment operable.

2.5.8 Castings and Forgings

Use gray iron conforming to ASTM A48/A48M; cast iron conforming to ASTM A319;
and heat-resistant alloy conforming to ASTM A297/A297M Grade HF. Provide
castings and forgings free from defects such as scale, mismatching,
blowholes, or any other defect that will affect the life, or function of
the part.

2.5.9 Welding, Brazing, Soldering, Riveting, or Wiring

Employ welding, brazing, soldering, riveting, or wiring only where these
operations are required in the original design.

2.5.10 Incinerator Furnace Lining

Line furnace and flue connection with high-heat-duty firebrick conforming
to ASTM C27 and ASTM C155 laid in high-heat-duty mortar conforming to
ASTM F1097, suitable for use up to 1427 degrees C 2600 degrees F. At the
Contractor's option, plastic or castable refractory containing high-duty or
super-duty fireclay may be used, except that firebrick must be used in
floors and hearths. Attach plastic refractory with anchors. Provide
regular castable refractory conforming to ASTM C401, High Strength, Class
C, except that the minimum modulus of rupture for transverse strength
cannot be less than 4.14 MPa 600 psi after being heat soaked for 5 hours or
more at a temperature in excess of 1371 degrees C 2500 degrees F.

a. Provide insulating castable refractory conforming to ASTM C401, Class R ,
with hydraulic setting of a type especially suitable for incinerators

SECTION 11 82 20 Page 25

required to burn wet material. Install plastic refractory in
accordance with the manufacturer's recommendations and by workmen
skilled in its application.

b. Make joints for firebrick as thin as practicable, not exceeding 3.2 mm
1/8 inch in thickness buildup as a buttered joint. Cover the entire
surface of the adjoining faces with mortar. Construct arches and
circular linings with the necessary radial or wedge brick, straight
brick, and special shapes for skewbacks, so as [to conform to the
radius shown and] to produce approximately the same joint thickness at
the inner and outer curves. Use 228.6 mm 9 inch series firebrick in
the main arches of the furnace and flue connection, laid on end with
joints interlocking one-half the width of the brick. Except in the ash
pit, lay firebrick on edge with interlocking joints in the hearths and
floors.

c. Provide a casing construction not thinner than 3.213 mm 10 gauge steel
sheet conforming to ASTM A1011/A1011M for the incinerator roof, with
steel sheets and strips conforming to ASTM A568/A568M for incinerator
casings, housings, and components. Provide other uncoated black sheet
steel of composition and finish best suited to the end use. Use
galvanized steel sheets conforming to ASTM A653/A653M and
ASTM A924/A924M for incinerator casings, housing, and components.
Gauge numbers specified are United States Standard gauge.

d. Use special rounded shapes for the exposed edges of the openings for
the charging, firing, and stoking doors. Make the thickness of the
refractory furnace lining as necessary to comply with the outer surface
temperature requirements specified. Attach refractory walls to the
casing with alloy steel or refractory anchors to form a monolithic
structure which will resist heat and support the walls with a Safety
Factor of 4. Prevent bulging and destruction of refractory due to heat
stress by reinforcing, expansion joints, ties, and anchors. Provide
manholes and other inspection and access openings, identification
plates, and stamps with insulation finished neatly against a metal ring
provided for this purpose.

2.5.11 Castable Refractory

Use castable refractory in [guillotine doors, and door sills,] dampers and
lids for charging throats. Thoroughly dry-mix material from each original
container to ensure uniform distribution of constituents and particle sizes
and then mix with water to the consistency of a stiff concrete. Place the
mixture in the molds or frames in such manner as to exclude air bubbles and
keep moist for 24 hours. Castings may be premolded or molded in place and
conform to the details shown. Firmly set premolded castings in place and,
where required, bond to the firebrick masonry with firebrick mortar.

2.5.12 Refractory Wall Construction

**
NOTE: Values for minimum thickness of refractory:

REFRACTORY THICKNESS VS. CAPACITY

Capacity (grams per second)
(pounds per hour)

Min. Refractory Thickness
(mm) (inches)

SECTION 11 82 20 Page 26

REFRACTORY THICKNESS VS. CAPACITY

For Walls

Up to 63Up to 500 1084-1/4

63 to 252500 to 2,000 1084-1/4

For Hearths

Indoors Up to 63 1144-1/2

Indoors 63 to 252 500 to 2000 1144-1/2

Outdoors 63.52-1/2

**

Suspended wall construction with a spring arch type roof may be utilized.
Install structural steel columns around the perimeter of the furnace,
designed to support a succession of low sections of refractory wall, and
framed to carry the heavy refractory walls by suspension while allowing
gaps to remain in the walls for expansion of the chamber.

2.5.13 Insulation

**
NOTE: The values for minimum thickness of
insulation are in the following table:

INSULATION THICKNESS VS. CAPACITY

Capacity (grams per second)
(pounds per hour)

Min. Refractory Thickness
(mm) (inches)

For Walls

Up to 63Up to 500 50.802

63 to 252500 to 2,000 63.52-1/2

For Hearths

Indoors Up to 63 63.52-1/2

Indoors 63 to 252 500 to 2000 101.604

Outdoors 38.101-1/2

**

Where specified or indicated, provide insulating block insulation
conforming to ASTM C612, containing no asbestos material, and designed to
prevent damage to foundation and incinerator exterior due to excessive
heat. Unless otherwise specified, comply with the requirements of Section
23 07 00 THERMAL INSULATION FOR MECHANICAL SYSTEMS.

a. Provide Class 5 mineral fiber block, laid in approved mortar specially
manufactured for this purpose or recommended by the insulating material
manufacturer. Provide insulating cement conforming to ASTM C195 or

SECTION 11 82 20 Page 27

ASTM C196.

b. Provide firebrick conforming to ASTM C27 or ASTM C155 for insulating
firebrick, laid up in air-setting mortar. Interpret firebrick to
include straight brick, radial brick, wedge brick, skew-type brick,
cupola blocks, and other similar shapes. Dip each brick in mortar,
rub, shove into place, and then tap with a wooden mallet until it
touches the adjacent bricks. Mortar thick enough to lay with a trowel
is not permitted, maximum mortar joint thickness cannot exceed 3.2 mm
1/8 inch, and average joint thickness cannot exceed 1.6 mm 1/16 inch.
Insulate main arches of the furnace and flue connection above the
firebrick and, where exposed to the weather, protect with a suitable
sheath. Insulate firebrick floors from any supporting floors with
insulating brick except full bearing supporting floors on earth, on
which a 75 mm 3 inch layer of contained dry sand may be used in lieu of
insulating brick. Provide walls with a minimum thickness to limit the
temperature of the outer incinerator surface to 49 degrees C 120
degrees F in an ambient temperature of 21 degrees C 70 degrees F when
the unit is operating at full rated capacity.

2.5.14 Expansion Joints

Provide joints in the firebrick masonry [at approximately the locations as
shown] [at spacings of approximately 2.4 m 8 feet], 13 mm 1/2 inch wide, as
completely separated sections without any interlocking of the bricks.
[Locations may be changed from those indicated by as much as 300 mm 12
inches in either direction to suit convenience of construction. Change as
necessary, by offset or otherwise, to avoid weakening the arch over an
opening.] Allow no expansion joint to be closer than 300 mm 12 inches to
the vertical side of an arched opening or to the top of the brick forming
the arch over the opening. When joints are offset, do not allow bonding of
the horizontal faces between the two courses of brick along the offset. In
addition, to allow for expansion of the inner face, construct a series of
3.2 mm 1/8 inch wide vertical openings spaced 1.8 m 6 feet apart on the
furnace side of the wall. Make proper provision for expansion and
contraction between incinerator foundation and floor.

2.5.15 Exterior Walls of the Furnace

Provide a plate steel shell wall at least 6.4 mm 1/4 inch thick separated
from the firebrick by suitable insulation, with exterior walls of the flue
connection of plate steel shell at least [4.8][6.4] mm [3/16][1/4] inch
thick separated from the firebrick by insulation. Structurally reinforce
shells as necessary to support burners, combustion air blowers, stack,
refractories, and other components.

2.5.16 Primary Chamber

Construct the primary chamber for dual chamber systems of a steel casing
supported by a steel frame and provide with insulation and refractory as
necessary to comply with the specified outer surface temperature
requirements specified. Make the casing not less than 2.657 mm 12 gauge
sheet steel reinforced to withstand internal pressures without deflection
or damage to refractory or other components of the incinerator. Construct
frame and all reinforcing members of structural steel, free standing, and
capable of supporting the weight of all components of the incinerator,
including doors, burners, breaching, stack connections, and appurtenant
assemblies without binding or warping. Frame and casing shall be
all-welded construction, completed and erected prior to installation of the

SECTION 11 82 20 Page 28

refractory and insulation. Build all access doors and parts with seals to
prevent emission of smoke or admission of significant amounts of air during
incinerator operation. Primary chamber shall have no openings which would
permit leakage of waste fluids.

2.5.17 Secondary Chamber

a. Construct the secondary chamber of dual chamber systems with minimum
4.8 mm 3/16 inch thick hot-rolled steel lined with mineral wool
insulation and high strength refractory, rated at not less than 1427
degrees C 2600 degrees F, as necessary to comply with the specified
outer surface temperature requirements. [A make-up air preheater of
the manufacturer's standard design may be installed for this chamber.]

b. Provide secondary chamber burner capable of firing with [No. 2 fuel
oil] [gas] with an electric ignition system, having a net out put
rating capable of reducing the emission of combustible gases and
particulate material to meet the current local, State and Federal air
pollution emission standards. Equip burners with an FM approved flame
sensor and direct spark ignition. Design combustion air supply for the
secondary chamber to ensure complete combustion of all volatiles in the
flue gas. Equip combustion air supply fans with control dampers to
vary the air supply as required to provide complete air pollution
control. Control temperature in the secondary chamber through the use
of a temperature controller to vary the firing rate of the burner and
combustion air supply.

[2.5.18 Primary and Secondary Cowling

**
NOTE: Check with manufacturers of the type and size
of equipment expected to be used to determine the
availability of this option. If available,
preheating the combustion air will improve thermal
efficiency and enhance the completeness of the
combustion process.

**

The primary and secondary chambers of dual chamber systems may be provided
with cowling in such a way as to preheat incinerator combustion air.

][2.5.19 Grates

When so equipped, construct grates of cast iron of size and configuration
to support the rated capacity of the type of waste specified. Provide flat
type grates, step type grates, or a combination of the two, as standard
with the manufacturer of the incinerator, with a minimum weight of 195
kg/square meter 40 psf. Design grates to rest on supporting cast iron
channels, I-beams, angles, or similar cast-iron shapes. Make stoker grates
of heat-resistant alloy castings with holes or slots in metal surfaces
through which combustion air enters. Size these openings to minimize
plugging by ash or slag. Design grates to resist distortion, growth,
cracking, and oxidation. Actuate grates or internal ram by mechanical or
hydraulic means so as to move the refuse through the furnace, agitate the
refuse to promote complete combustion, and remove the ash and residue from
the furnace. Provide a [traveling,] [reciprocating,] [reverse
reciprocating,] [rocking,] [or vibrating] stoker grate.

SECTION 11 82 20 Page 29

[2.5.19.1 Stoker Design

Design the stoker or internal ram (when so equipped) with a hydraulically
or mechanically operated, self-contained mechanism located inside the
furnace comprising a means of moving, shearing, or tumbling the waste
material while burning to ash, admitting waste at one end while causing ash
to fall off the other end continuously. Design stoker and feed equipment
for thin layer distribution of the incoming waste, and slow and thorough
agitation of the bed length to ensure ample aeration and complete burnout
prior to discharge into the residue quench area. In the drying and
ignition zone, retain the refuse long enough for the volatile combustible
gases, water vapor, and smoke to be driven off from the refuse and flow
into the secondary combustion zone where they are mixed with air and
retained for a sufficient length of time to ensure complete combustion.

] 2.5.19.2 Stoker or Ram Operation

Devise a means of activation for hydraulic cylinders of adequate size with
a minimum stroke of [_____] mm inches to ensure progressive movement of the
refuse. Mount cylinders under the [stoker] [ram] carriages or side girders
on specially designed mounting brackets and beams arranged so that all
thrusts and stresses are contained within the [stoker] [ram] structure
without transmission into the furnace structure.

] 2.5.20 Furnace Doors

Provide doors as necessary for inspection, stoking, cleanout, and charging
areas, with door frames securely attached to the frame of the incinerator,
having minimum edge thickness of 16 mm 5/8 inch increasing to 19 mm 3/4 inch
 around the door, to provide a seat for the door. Construct doors and
frames of cast iron or steel, with a minimum door thickness of 10 mm 3/8
inch, gastight and when exposed to flame or direct heat of combustion gases
and lined with the same type and thickness of refractory and insulation
used in the combustion chamber to prevent excessive heat losses and
warping. Secure refractory to the doors to prevent sagging. Design
refractory with tapered edges to clear door frames during the movement of
swinging doors. Weld alloysteel hooked bars to the door cover to anchor
the refractory, with doors safely operable by one person. Temperature of
door handles shall permit operation of doors without gloves or other
protective devices. Interlock charging doors with primary burners and air
supply so that burner ignition shuts off and under-fire air dampers close
when doors open. Gasket door closure with nonasbestos packing suitable for
the service.[Guillotine-type doors shall lift completely off the seals to
effect opening.] Provide doors with hasps or brackets to permit locking.
Also make provision to lock the doors in an open position during
maintenance to prevent accidental closure while someone is inside the
incinerator.

2.5.20.1 Mechanical Charging Doors

Provide guillotine type doors, with a charging door that opens with
operation of the charger. Interlock charging and feed hopper doors to
prevent simultaneous opening during operation of incinerator. Insulate
combustion chamber doors, including guillotine doors as specified above for
furnace doors. Provide doors with means for manual operation, which are
raised and lowered by flexible steel cables operating over a system of
smoothly operated sheaves or hydraulic or pneumatic cylinders attached to a
steel frame. Construct doors which, in closed position, rest tightly
against the frames.

SECTION 11 82 20 Page 30

2.5.20.2 Stoking and Cleanout Doors

Provide access doors for cleanout, stoking mechanism and visual inspection
of the entire interior of the incinerator without permitting leakage of
waste fluids.

2.5.21 Observation Ports

**
NOTE: Requirements for observation ports and test
holes depend upon the specific project, including
competence and availability of operating and
maintenance personnel, and type of material to be
burned. Conform the number and location of the test
holes to the requirements of the regulatory
authority, and provide test holes for monitoring
operating efficiency as needed.

**

Provide [one] [two] observation port[s] 75 mm 3 inches in diameter on the
access door for viewing the primary combustion chamber or zone during
operation. Make ports no less than 2.7 mm 12 gauge black steel or cast
iron tube or duct with a heat-resistant glass cover or an angular steel
frame and closure plate with handle for operation without gloves or other
protective devices. Extend the tube or duct from the exterior of the
casing to not less than one-half the thickness of the refractory opening
and make gastight. Make provision for air purging of the port to avoid ash
buildup.

2.5.22 Test Holes

Provide incinerators with test holes as indicated and fit with standard
weight, 50 mm 2 inch diameter, black steel pipe. Extend sleeve from the
exterior of the casing to not less than one-half the thickness of the
refractory lining. Form the refractory opening from the end of the pipe
sleeve to the interior wall surface to shield the end of the sleeve from
reflected heat. Fit the sleeve with a brass screw cap, and each test pipe
with two or more sturdy lugs welded approximately in the middle of its
length to prevent the pipe from turning when the cap is being removed.

2.5.23 Safety Devices

Provide incinerators with safety devices to provide safe operation,
including automatic overheat shutdown and manual shutoff for each burner
and main fuel supply, and equipment meeting the requirements of the
Occupational Safety and Health Administration (OSHA).

2.5.24 Freeze Protection

Equip low points of all piping and tubing with drains for freeze protection.

2.5.25 Incinerator Cooling System

Provide the manufacturer's standard cooling system for the incinerator
furnished, including all necessary equipment, piping, valves and control
devices.

SECTION 11 82 20 Page 31

2.6 INCINERATOR AUXILIARY EQUIPMENT

2.6.1 Charging Method

**
NOTE: It is not expected that cranes will be used
in most military incinerator plants. The referenced
standards may not be sufficient for the severe
service conditions the crane would encounter. A
separate section based upon Division 41, may be
required to adequately deal with the crane.

**

a. Mechanically charge incinerator and operate the combustion chamber at
negative air pressure when the loading door is open, to prevent injury
to the operator and the escape of smoke and gases. Provide a
mechanical charger, including an inner door and an outer door, or other
form of isolation from the combustion chamber, to discharge the
contents of the loading and holding chamber into the combustion
chamber. Flange loader directly to the feed opening of the incinerator.

b. Provide charger with a manual control and an adjustable timer to permit
semi-automatic charging, with the manual box next to the ram loader
opening as indicated. Provide an indication light to show when the
incinerator can be charged and when the incinerator cannot be loaded
due to insufficient temperature. Mount the light on the control box,
visible to the operator when the box is closed. Include an interlock
to prevent operation of the charger when a predetermined safe operating
temperature is exceeded.

c. Locate the charger on the end of the incinerator. [Provide cranes to
load the charger as specified in [Section 41 22 13.13 BRIDGE CRANES] [
Section 41 22 13.14 BRIDGE CRANES, OVERHEAD, TOP RUNNING] [Section
41 22 13.15 BRIDGE CRANES, OVERHEAD ELECTRIC, UNDER RUNNING] to load
the charger.] Design charging chambers with a minimum capacity of not
less than [0.5] [1.0] [_____] cubic meter [0.5] [1.0] [_____] cubic yard,
with an installed digital counter to count the number of loads
delivered by the automatic ram loader into the combustion chamber.

2.6.1.1 Feed Hopper

Provide a hopper-type chamber for top loading chargers, constructed of
heavy-duty welded steel plate and structural shapes throughout, fabricated
of 6 mm 1/4 inch minimum thickness hot-rolled steel, with steel plates and
shapes conforming to ASTM A36/A36M. Orient hoppers loaded directly from
the tipping floor to be loaded from the side of their longest dimension
whenever physically possible, with the opening flush with the tipping floor.

2.6.1.2 Charging Ram

Provide a hydraulically operated ram, self-contained type with directional
control, which injects small loads of refuse at frequent intervals, to ensure
relatively uniform burning rates, and limits the amount of air entering the
primary chamber with each charge through the use of double gates or similar
device. Provide a ram which continuously pushes the burning waste toward the
cleanout area, constructed to minimize the possibility of refuse becoming
trapped in areas that would interfere with the operation of the ram and its
seals. Provide sufficient cooling by either air or water to preclude warpage
or excessive thermal expansion of the ram. No part of the ram shall come in

SECTION 11 82 20 Page 32

direct contact with or ride upon the combustion zone refractory or grating.

2.6.2 Auxiliary Burners

**
NOTE: Indicate if auxiliary fuel system is to be
gas and/or oil by deleting the inappropriate
subparagraphs.

**

Provide [gas] [oil] [combination gas and oil] [LPG] burners for the primary
and secondary combustion zones, meeting the requirements set forth in UL 296 ,
UL 726 , UL 795 , and NFPA 85 . Provide each burner as a complete assembly,
including fuel and control systems, and accessories. Locate primary
chamber burners so that the burner flame impinges directly on the waste
materials when present during start-up, but does not impinge directly on
the refractory when waste is not present during warm-up.

a. Provide primary burners with a capacity of not less than [_____] W
Btu/hr and capable of maintaining a minimum continuous temperature of
760 degrees C 1400 degrees F and a maximum of 871 degrees C 1600
degrees F in that chamber or zone.

b. Provide secondary burners with a minimum capacity of [_____] J Btu and
capable of maintaining a minimum continuous temperature in the
secondary chamber of [982] [_____] degrees C [1800] [_____] degrees F.
[Maintain a minimum continuous temperature of 760 degrees C 1400
degrees F at the roof near the exit of the primary chamber.]

c. Provide burners that are electrically spark-ignited and regulated by a
variable set point indicator-controller adjustable from 427 degrees C
800 degrees F to 1316 degrees C 2400 degrees F to operate within the
temperature limits recommended by the manufacturer. Include an on/off
firing burner in the primary chamber. Provide a modulating burner with
continuous burning capability for the secondary chamber, which
modulates from high-to low-fire to off, based on the temperature of the
secondary chamber. Secondary burner shall cycle automatically as a
function of the chamber temperature in order to minimize the
consumption of auxiliary fuel and to minimize temperature peaks.

d. Actuate controllers by a thermocouple or shielded bimetallic sensor
located in the upper 1/3 of the combustion chamber. Provide Type K
thermocouples in the primary and secondary chambers, suitable for a
maximum temperature of 1538 degrees C 2800 degrees F. Incorporate
FM-IRI components in burner controls and meet NFPA current standards
for gas- and oil-fired boilers, including ultraviolet flame scanners as
specified in paragraph Flame Sensor, or flame rods for flame failure
safety shutoff for burner and pilot and pre-ignition and postcombustion
purging control. Mounting, flame shape, and characteristics of each
burner shall be suitable for the incinerator chamber in which the
burner is installed, with burners that are easily moved out of firing
position for inspection, cleaning, adjustment, and maintenance. On
mechanically charged incinerators, include an interlock to prevent
operation of the charger until secondary chamber or zone temperature
has reached 871 degrees C 1600 degrees F.

2.6.2.1 Oil Burners

Provide air-atomizing or mechanical-pressure-atomizing type oil burners

SECTION 11 82 20 Page 33

(when required), capable of burning unheated Grade No. 2 fuel oil. Provide
only oil-burning equipment which meets the requirements of
UL FLAMMABLE & COMBUSTIBLE and is installed in accordance with NFPA 30 and
NFPA 31 .

[2.6.2.2 Mechanical Pressure Atomizer

When so equipped, provide mechanical pressure atomizers which operate
solely by the use of oil pressure and have no moving parts within the
atomizer, and are capable of completely atomizing the oil through a minimum
capacity range of 4 to 1 without changing nozzles or sprayer plates when
furnished with oil at the manufacturer's required pressure. Design to
supply a constant volume of oil to the atomizer, with variable capacity
obtained by adjusting a control valve on the return line. Mount a diffuser
to stabilize the flame near the furnace end of the atomizer but in such a
position that oil will not strike it.

][2.6.2.3 Air Jet Atomizer

When so required, provide inside mix type air jet atomizers utilizing air
mixing with the oil inside the nozzle, with no moving parts required within
the atomizer assembly. Furnish the air compressor with the burner, from
the burner manufacturer and capable of completely atomizing the oil through
a minimum capacity range of 6 to 1 without changing nozzles or sprayer
plates, when supplied with air at a maximum pressure of 689 kPa 100 psi
gauge, and varying unit capacity by adjusting air pressure supplied to the
unit. Furnish unit with a blow-out valve so that air may be blown through
the oil passages to clear them of any accumulation. Mount a diffuser to
stabilize the flame near the furnace end of the atomizer but in such a
position that oil will not strike it.

] 2.6.2.4 Air Register

Provide the most suitable type air registers for the atomizer furnished and
arrange for connection to the forced-draft fan duct, with adjustable
air-volume louvers with all louvers operated by a single, easily accessible
lever. Register is to support atomizer and closely related components, and
fastened directly to the front of the incinerator. Properly size the
throat ring to match the atomizer. Mount a diffuser to stabilize the flame
near the furnace end of the atomizer but in such a position that oil will
not strike it. Design the register and diffuser to ensure complete mixing
of air and fuel with a minimum of excess air.

2.6.2.5 Throat Openings

Construct burner throat openings of superduty plastic refractory or matched
sections of refractory tile. Make the throat concentric with the burner,
of proper contour to ensure complete mixing of the air and oil, and
designed to assist in complete combustion by radiating heat to the fuel.
Position the burner so that the flame parallels the contour of the throat
but avoids striking the refractory.

2.6.2.6 Electric Ignition System

Provide an ignition system suitable for operation with [No. 2 fuel oil]
[gas]. Furnish igniter assembly complete for each burner, with a suitable
ignition transformer and electrode rated for not less than 5,000 volts on
the secondary side, as a unit readily removable from the incinerator
setting for repair. Make provisions in the igniter assembly for manual

SECTION 11 82 20 Page 34

operation and for inspection of the pilot flame. Components shall be in
conformance with NFPA 85 requirements, as applicable.

[2.6.3 Fuel Oil System

**
NOTE: Delete these paragraphs and their
subparagraphs if oil is not used.

**

Install fuel oil system (when applicable) in strict accordance with NFPA 31
and Section 33 56 10 FACTORY-FABRICATED FUEL STORAGE TANKS, unless
otherwise indicated. Equip oil supply line to each burner with an
automatically operated valve designed to shut off the oil supply in case of
fire in the immediate vicinity of the burner. Provide a thermoelectrically
or thermomechanically actuated type valve and locate immediately downstream
of the manual shutoff valve or other building shutoff devices where oil
supply line enters the building. Locate a thermoelectrical or
thermomechanical detection device over the oil burner to activate the
valve. A fire shutoff valve may be combined with other automatic shutoff
devices if listed in UL FLAMMABLE & COMBUSTIBLE.

2.6.4 Fuel-Oil Piping

Furnish piping required between the oil storage tank, burners, and pumps
complete with valves, strainers, traps, insulation, and accessories,
conforming to Section 33 56 10 FACTORY-FABRICATED FUEL STORAGE TANKS.

2.6.5 Fuel-Oil Storage Tank

Provide storage tanks constructed of steel or fiberglass, suitable for
underground installation, constructed and labeled in accordance with NFPA 30 ,
NFPA 31 and Section 33 56 10 FACTORY-FABRICATED FUEL STORAGE TANKS.

][2.6.6 Gas Meter

Furnish and install gas meters where indicated, having the full capacity
indicated when receiving gas at [100] [_____] kPa [15] [_____] psig.
Maximum differential pressure across any meter at full capacity is 3 kPa
0.5 psi. Provide meter housing of pressed steel, cast aluminum or cast
iron, suitable for natural gas at [172] [_____] kPa [25] [_____] psig.
Provide meters with a 3-valve bypass, with valves and bypass the same size
as the gas line in which they are installed. Equip meter with an accessory
instrument that indicates a corrected volume reading and an uncorrected
volume reading of the gas passed, where the corrected volume reading is in
standard cubic meters/second and cubic feet/minute cubic feet/minute.
Install the meter in strict accordance with the manufacturer's
recommendation. Provide positive displacement type meter of either rotary
or diaphragm type. Gas piping, fittings, valves, regulators, test,
cleaning and adjustments shall be in accordance with Section 23 11 25
FACILITY GAS PIPING. Comply with requirements of ANSI Z21.13/CSA 4.9 as
applicable unless otherwise specified herein and appropriate certification
is submitted.

] 2.6.7 Stack

**
NOTE: Depending on requirements at location and
personnel involved, temperature of the casing can be

SECTION 11 82 20 Page 35

66 to 93 degrees C 150 to 200 degrees F. The casing
temperature is limited to 49 degrees C 120 degrees F
maximum when personnel safety is involved. Provide
spark arrester if there are no pollution control
devices between the incinerator and the stack.
References to heat recovery and boilers may have to
be deleted if that feature has been excluded from
the project.

**

a. Provide sectional, energy recovery and heat dump stacks set on a
concrete foundation or otherwise adequately supported. [Make
provisions in the ducting to bypass the flue gas around the heat
recovery boiler to the normal stack, or direct it to a separate dump
stack in the event of a boiler failure.] Provide the , size, and
number of sections in accordance with the requirements of the stack and
refractory manufacturer to adequately support the refractory lining,
permit expansion, and prevent cracking of the refractory.

b. Line the entire height of the chimney with refractory as specified for
the furnace, and provide with a cleanout door frame and a protective
cap. Where the chimney is in the open, furnish a metal
side-rail-and-rung ladder, with a [ladder cage or]fall protection
device, designed for a live load of 890 N 200 pounds with a safety
factor of at least 2 based on the yield strength of ductile metals, or
a safety factor of 4 based on the ultimate strength of cast metals.

c. Provide a stack conforming to NFPA 82 and NFPA 211 . Secure refractory
to the casing by steel anchors. [Attach a corrosion-resistant steel
spark arrester fabricated of 18 gauge, 13 mm 1/2 inch mesh wire screen
to the top of the stack.] Provide a corrosion-resistant steel weather
cap. The temperature of the casing of any stack shall not exceed
[_____] degrees C degrees F in an ambient temperature of 21 degrees C
70 degrees F while passing [_____] actual cubic meters/second ACFM of
flue gas at[232] [_____] degrees C [450] [_____] degrees F. Provide
fire stops, thimbles, and support assemblies conforming to NFPA 211 .
Extend stacks at least 1 m 3 feet above the highest point where they
pass through the roof of the building and at least 600 mm 2 feet higher
than any portion of the roof or building located within 3 m 10 feet
horizontally of such chimney. Design and construct each stack to
withstand winds up to[210] [_____] km/hour [130] [_____] mph. Provide
adequate support, without placing any of the load on the refractory
walls of the incinerator, for any stack installed on top of the
incinerator.

d. Provide [freestanding stacks with painter's ring and trolley.][required
aircraft markings.] Weld stack sampling ports into each stack,
consisting of two collars, at least 100 mm 4 inches in diameter.[Use
one hundred fifty mm six inch collars if particle-size sampling is
required.] Locate and set collars at a right angle to each other at
least ten stack diameters downstream from a fan or change of direction
for stack sampling. Provide ports with suitable, removable,
replaceable caps.

2.6.8 Breaching

Construct breaching of not lighter than 3.416 mm 0.1345 inch thick,
black-steel sheets conforming to ASTM A568/A568M . Reinforce and brace
breaching with structural steel angles not smaller than 50.8 by 50.8 by 6.4

SECTION 11 82 20 Page 36

mm 2 by 2 by 1/4 inch and weld all joints and seams in the sheets and
angles . Construct flexible type expansion joints requiring no packing and
install where required. Provide breaching with angle flanges for
connection to boilers or other equipment with breaching full size of
opening. Supply breaching in bolted or welded sections for ease of
handling or erection. Connectors shall be in accordance with NFPA 211 .
Line breaching with a minimum of 75 mm 3 inch thick refractory, and seal
tightly all around with a nonasbestos type rope and cement to form an
airtight joint where required. Provide cleanout openings of suitable size,
with tight fitting hinged doors and frames, at approved locations for
access to all sections of the breaching. [Locate one 406 by 406 mm 16 by
16 inch inspection door in the side of the breaching just preceding the
boiler unit.] [Locate a similar inspection door in the side of the
breaching just following the boiler unit.]

2.6.9 Draft Equipment

Supply combustion air in the primary and secondary zones by a motor-driven
blower as specified for draft fans. Design control circuits to shut down
incinerator in case of a power failure, and to purge the chamber prior to
ignition of the burners. Provide an air compressor for soot blowing or oil
atomization. Also provide equipment to supply the correct amount of air to
permit complete, controlled combustion, including forced draft fans, draft
gauges, dampers, damper actuators, linkage, and appurtenances necessary to
maintain a negative draft in the primary chamber, in order to provide
optimum incinerator performance at all operating rates.

2.6.9.1 Combustion Air Damper

Regulate secondary, under-fire, and over-fire air with controller actuated
dampers, constructed of black-sheet steel, not less than 1.519 mm 16 gauge,
which operate without noise or flutter. Actuators shall be electric motor
[at [110] [220] [440] volt ac], hydraulic, or pneumatic operated.

2.6.9.2 Flue Gas Damper

**
NOTE: Optional wording applicable to
guillotine-type dampers.

**

[Install a [guillotine-type] [butterfly] [shutter] damper [of the thickness
indicated] [at least 63 mm 2 1/2 inches thick] and consisting of a steel
frame enclosing refractory material at the entrance of the waste heat
recovery boiler for the purpose of isolation from the incinerator during
emergency boiler repairs.] Also install a damper in the dump stack which
opens upon occurrence of [excess boiler steam pressure,] induced draft fan
failure [, and boiler shutoff]. [Provide a boiler damper operated by a
controller actuated motor based on the [boiler steam pressure] [boiler
water temperature.] When the boiler damper is open, the stack damper will
close. Furnish [a chain hoist for raising and lowering][a manual lever
for][an electrical control for] the boiler damper of correct size and
design to ensure freedom of movement by the damper. [Secure the hoist
cable to the damper frame by means of shackles and bolts, and a damper slot
with a steel plate cover 6 mm 1/4 inch thick and of the length and width
indicated or required. Provide the cover with a slot to permit the passage
of the cable for raising and lowering the damper, and for easy removal of
the cover. Provide a spur-geared hoist which is a product of a
manufacturer regularly engaged in the manufacture of hoists. Design unit

SECTION 11 82 20 Page 37

for high-speed lifting, with high mechanical efficiency, an automatic load
brake and a built-in load limit.] Maximum effort to operate the unit shall
not exceed 311 N 70 pounds, with the capacity to move the required load
freely and maintain the damper in the desired position within the limits of
the flue opening].

2.6.9.3 Blowers

Provide auxiliary fuel burner blowers capable of delivering the necessary
amount of air at an atmospheric temperature of [16] [_____] degrees C [60]
[_____] degrees F and a barometric pressure of 101 kPa absolute 14.7 psia
to allow the burners to achieve rated capacity. Blowers shall be a
single-inlet, single-width, non-overloading type designed for quiet
operation with as little vibration as practicable, with grease lubricated
bearings, ball or roller type, to accommodate all radial and end thrust.
Construct housing of 1.897 mm 14 gauge sheet steel with a smooth interior
that will eliminate unnecessary turbulence.

2.6.9.4 Draft Fans

Furnish centrifugal, forced-draft fans conforming to CID A-A-59222 as an
integral part of incinerator design, conforming to AMCA 801, Type [I] [II]
and AMCA 99, applicable to centrifugal furnace fans and rated for flow
rate, pressure, power, speed of rotation, and efficiency in accordance with
AMCA 210 and ASME PTC 10, with [backward curved blades] [forward curved
blades]. Size each fan for operation at an elevation of [_____] m feet,
with an output volume and static pressure rating sufficient for pressure
losses, excess air requirements at the secondary zone exit, leakages,
temperatures and elevation corrections for worst ambient conditions.
Include in the design conditions, at full combustion, net rated output at
normal firing condition capacity plus additional capacity sufficient to
provide a 15 percent excess volume against a 32 percent static
overpressure, and air temperature 14 degrees C 25 degrees F above operating
temperature. Fan shall be driven by a totally enclosed, fan-cooled
electric motor. Connect fan directly or indirectly to the driving motor.
If the fan is indirectly connected, provide a V-belt drive designed for 50
percent overload capacity, with the motor mounted on the base in a manner
that permits tightening of the belt. Noise levels for fans shall not
exceed 85 decibels at 914 mm 3 foot station. Provide air-cooled fan
bearings, of the backward curved fan blade type with bearings not requiring
water cooling of the self-aligning antifriction type. [Provide scroll
sheets and rotor blades with liners.] Factory paint fans with the
manufacturer's standard finish. Design control circuits to shut down
incinerator in case of power failure and to purge the chamber prior to
ignition of the burners.

2.6.9.5 Control Equipment

Furnish each motor with a manually operated starter, of the enclosed,
across-the-line type with manually reset thermal-overload protection.
Provide a separate pole for each ungrounded conductor.

2.6.9.6 Air Ducts

Supply over-fire and under-fire air from the blowers through ducts
conforming to SMACNA 1403. Introduce combustion air to the primary chamber
below the waste material by means of under-fire air lines or ducts.
Regulate over-fire air by controlled air ports located in the wall of the
incinerator for completing combustion of combustible materials in the

SECTION 11 82 20 Page 38

gases. Size ducts to minimize pressure drops and construct of sheet steel
with all seams and connections air tight. Construct duct work of
galvanized sheet metal, with galvanizing conforming to ASTM A123/A123M and
ASTM A153/A153M . Provide access and inspection doors as required. Provide
duct wall thickness as follows:

Ducts, Maximum Dimension Steel (Gauge, Thickness)

1200 mm48 inches 0.759 mm22 gauge, 0.0299 inch thick

1225 mm49 inches thru 1500 mm
60 inches

0.912 mm20 gauge, 0.0359 inch thick

1525 mm61 inches thru 1800 mm
72 inches

1.214 mm18 gauge, 0.0478 inch thick

1825 mm73 inches and larger 1.519 mm16 gauge, 0.0598 inch thick

[2.6.10 Heat Recovery System

Boilers for the heat recovery system are as indicated in Section
23 52 43.00 10 HEAT RECOVERY BOILERS.

] 2.6.11 Ash Removal

**
NOTE: Where required, include complete requirements
for pretreatment of quench water and liquid waste.
Pretreatment may include pH adjustment, solids
removal, and toxic compound treatment as necessary.
Ash systems that directly discharge from the
incinerator into the disposal container should be
allowed for very small 9 metric tons per day 10 TPD
incinerators.

**

Provide a unit with provisions for mechanical removal of the ash or
residue, which is to discharge from the combustion of the refuse from the
far end of the incinerator, opposite the location where waste is
introduced. Provide an ash plow or other device, automatically interlocked
with the doors for the removal operation, combined with a water quench,
spray, or bath which will extinguish live embers and control airborne
dust. Also make provisions for manual removal of ash for maintenance
purposes upon completion of the cool-down cycle, through the access door.
Treat waste liquids (ash water) as necessary to be compatible with, and
discharged to, the sewage collection system. Remove ash and residue from
the area by mechanical conveyors, constructed of corrosion resistant
material, and portable containers. Equip each unit system with an
independent ash removal and ash conveyor system designed to conform to the
equipment arrangement shown.

2.6.11.1 Ash Pits

Provide funnel shaped ash pits, containing receiving hoppers constructed of
6 mm 1/4 inch steel plate, minimum, covered with a heavy grating with
openings approximately 50 mm 2 inches square for personnel protection.

SECTION 11 82 20 Page 39

Discharge ashes and clinkers from the incinerator into the ash hopper
located directly below the ash discharge opening. Arrange a combination
drag chain conveyor for horizontal conveying and an elevator conveyor for
vertical conveying of ashes as indicated to take ashes from the bottom of
the ash hopper for discharge into the ash container. Provide conveyors
with a capacity of not less than [_____] kg/hour pounds/hour when handling
ashes weighing approximately [_____] kg/cubic meter pcf at a maximum speed
of [0.5] [_____] m/second [100] [_____] fpm. Provide doors for access to
all parts as required. Provide totally enclosed, [nonventilated
type][fan-cooled type][fan-cooled type suitable for installation in a Class
II, Division 1, Group F hazardous location in accordance with NFPA 70]
electric motors, with [manual] [magnetic] [across-the-line] [reduced
voltage start] type motor starter and [general-purpose] [weather-resistant]
[watertight] [dust-tight] [explosion-proof] enclosure.

[2.6.11.2 Drag Chain Conveyor

**
NOTE: Both types of conveyors may not be applicable
to the project. Select the appropriate paragraph
based on the conveyors required.

**

Provide a drag chain conveyor consisting of a [single] [double] strand of
wide, malleable iron, drag chain with a [_____] mm inch overall width, and
[_____] N pounds working strength. The upper strand of the chain shall
convey the ash in a trough constructed of10 mm 3/8 inch cast iron, or other
suitable material, extending from [_____] mm inches in front of the foot
shaft to [_____] mm inches behind the head shaft and set flush with the
floor. Carry the return strand of chain in angle runways set flush with
the trench floor, without passing through the falling ash.

][2.6.11.3 Elevator Conveyor

Provide a double strand elevator conveyor, chain type with head and takeup
and an extended foot shaft to provide a drive for the drag conveyor.
Construct casing of 2.657 mm 12 gauge black steel, minimum, with 4.8 mm
3/16 inch thick boot plates. Include with head-end drive a gear motor and
steel roller chain complete with drive brackets, guards, and backstop.
Equip elevator with head-end platform and ladder. Factory prime all
exposed metal surfaces for field painting.

] [2.6.12 Steam Piping

Steam piping system consists of those piping sections actually conducting
steam, condensate return piping, and vent piping. Provide steam piping
conforming to the provisions of Section 33 63 23 ABOVEGROUND HEAT
DISTRIBUTION SYSTEM, unless otherwise specified, designed for [_____] kPa
psi steam.

] 2.7 COMBUSTION CONTROL EQUIPMENT

2.7.1 General

Provide and install all locally indicating instrumentation and local
controls complete, as required to suit equipment furnished and as shown.
Also provide and install all remote instrumentation, controls, and their
connection points as indicated, or as specified, as well as an automatic
combustion-control system for each incinerator in accordance with the

SECTION 11 82 20 Page 40

incinerator manufacturer's recommendations. If controls are manufactured
by a manufacturer other than the incinerator manufacturer, install the
controls in accordance with the control manufacturer's instructions.
Locate automatic controllers on the control room panel as specified.
Provide pneumatically, electrically, or electronically operated equipment.
If pneumatic controls are provided in lieu of electric, provide duplex air
compressors, with a drier between the compressors and tank. Size air
compressor unit to run not more than 60 percent of the time when all
controls are in service. Install air filter regulator sets at each control
valve and transmitter in the system. Master air filter regulator set on
the control panel shall be of the dual type such that one side can be
cleaned and repaired while the other is in operation. Provide each system
with a selector switch or other means to permit manual control of the
firing rate when required. Provide two-wire 120 volts nominal or less, 60
Hz with grounded neutral power supply to the electrical circuit. Wire all
operating and limit controls to interrupt the ungrounded circuit conductor.

2.7.2 Equipment

Include in control equipment and instruments burner and fan controls, time
clocks, relays, operating switches, indicating lights, gauges, motor
starters, fuses, alarms, and circuit elements of the control system, and
other controls and instruments necessary for unit operation, in accordance
with FM APP GUIDE. Control system shall provide proportioning control of
the overfire and underfire air supply and of the air supply and fuel supply
to the burners. Ensure a visual indication for safe loading of the
incinerator and excessive high temperature conditions which may require
control or adjustment by the operator are provided within temperature
indicator controllers or other indicators. Provide indicating and
recording instruments for pressure, flow of air and liquids, as well as for
alarm circuitry. Interlock automatic control circuit systems and manual
switches to prevent hazardous conditions or the discharge of excessive
amounts of air pollutants.

2.7.3 Combustion Control

Control of the products of combustion is based on maintaining a pre-set
temperature, not to exceed limits as specified for minimum design
requirements under paragraph INCINERATOR. Design the system to minimize
auxiliary fuel usage by controlling the quantity of air and waste fuel
introduced into the primary chamber or zone in accordance with the
temperature. Provide over-fire protection by controlling the upper chamber
or zone combustion air as a function of the chamber or zone temperature,
with a fully automated and integrated control system, which operates at
near the design conditions, and at near constant temperature output.

2.7.4 Incinerator System Operation Sequence

2.7.4.1 Starting

Provide a "START" button which causes the secondary (pollution control)
chamber or zone burner to ignite to preheat that area prior to charging the
system, using auxiliary fuel only as a heat source during the preheat
period. The secondary burner, after ignition, shall be under the control
of a modulating thermal controller which controls the air/fuel ratio in the
secondary chamber or zone. Burner for the primary chamber or zone may be
either automatically or manually activated. Interlock the burner control
circuit with a timer or temperature sensor which functions to shut off and
lock out the burner after a predetermined and preset time or temperature

SECTION 11 82 20 Page 41

has been achieved.

2.7.4.2 Loading

After a predetermined warm-up period, the system shall be ready for
loading. Feeder controls allow for two modes of operation, automatic cycle
and manual. Control automatic system by a timer or speed control,
interlocked with limit switches and temperature sensors. Initiate
automatic feed cycle by a single push button when the operator is ready for
that unit to begin the cycle. After cycle initiation, the vertical
charging door (when present) shall open and the ram or other stoking device
shall start moving forward to discharge the refuse into the primary chamber
or zone. After the ram or other stoking device has reached the end of its
stroke, it withdraws back into the hopper to a position where the charging
door (when present) is allowed to close, and the ram returns to its
original start position.

2.7.4.3 Overrriding

Equip feeder with a charging ram water spray system. Equip loader control
with a manual override system which enables the operator to override the
automatic sequence if necessary to correct a malfunction of the loader. In
the event of a malfunction, a flashing light and an audible alarm shall
signal the operator that a problem has occurred. In the manual mode of
operation, the motions of the charge door, hopper door and ram shall be
individually controlled with selector switches.

2.7.5 Controllers

Controllers mounted on the instrument panel shall indicate and control
measurement in the areas shown. Provide proportional type controllers with
reset, and automatic/manual operation. Provide a set point with a manual
adjustment on the front of the instrument. Install controllers complete
with wiring or piping between the controller, transmitter, and the final
control device. Proportional type combustion control equipment shall be
capable of maintaining optimum combustion conditions. Set point
controllers may be used for on/off functions only. Maintain combustion
efficiency without appreciable manual adjustment.

2.7.5.1 Automatic Controller

Provide each automatic controller with a manual-to-automatic station and
indicator on the control panel that offers selecting either automatic
control or manual control and also allows manual operation. Arrange manual
controls to allow any one or more of the functions of the control system to
be controlled manually while the other functions remain on automatic
control. Manual control station shall be complete with all necessary
indicators to facilitate changing from automatic control to manual control
and vice versa.

2.7.5.2 Fuel-Flow, Air-Flow Type

Combination fuel-flow, air-flow type combustion control equipment for the
auxiliary burners shall be the proportional and reset type, which positions
the feed or air flow and then adjusts one to the other by a ratio
controller operating from airflow and feed. Include in controls fuel-flow
measuring elements and airflow measuring elements which are field-mounted
and separate from panel devices. Panel mount separate fuel feed and
air-flow controllers along with a fuel-to-air ratio controller. Airflow

SECTION 11 82 20 Page 42

index may be set by a measuring element in the air stream or in the gas
stream exiting the incinerator. Systems controlling fuel and air by line
shafting and mechanical connections are not acceptable.

2.7.6 Damper Control

Size power units for the damper movement to operate the device to be
positioned, and mounted to allow for a rigid mechanical connection to the
device being operated. Provide automatic draft control by controlling the
main damper or uptake damper. Main damper or uptake damper shall open to
allow air purging of the incinerator and control draft to suit burner
operation, and automatically close units in event of failure of the
operating medium except for any dump stack damper which fails to open.
Provide manual operation of the controller without disconnecting the
linkages during power failure or other emergency. Include position
switches on fuel and air-drive units for interlock with safety systems.
Place retransmitting devices on all power units for remote indication on
the control panel of the position of the operator at any time. If electric
operators are utilized, provide oil-immersed gear trains on the units.

2.7.7 Fuel Feed Controls

Control automatic feed cycle by an adjustable timer for rams and a speed
control for feed grates. This automatic cycle shall be interrupted by an
interlock in the event of an emergency such as an extreme overtemperature
condition in the primary chamber or zone.

2.7.8 Burner Controls and Safety System

Burner control and safety system shall provide for the start, purge,
ignition, main flame supervision, safe shutdown and alarm of the
incinerator fuel burning equipment, such that a burner malfunction at any
time prevents the burners from operating by tripping a burner relay.
Integrate control of the burner and incinerator system to ensure overall
safety. Provide safety shutoff valves and fuel trains for main burners as
required by FM APP GUIDE and NFPA 85 . Automatically control sequence of
burner operation by programming relays to start a mandatory pre-purge cycle
with full protection against flame failure during both electric spark
ignition and normal burner operation. Normal cycling of burners shall not
require system pre-purge. Govern operation of the programming relays by a
[steam pressure limit switch,] approved draft switch, low fuel pressure
switch, [low drum level cut-off switch] and an electronic flame failure
protection device. A flame failure condition will cause the burner to shut
down on safety and require a manual reset before the burner can be
restarted. Control normal cycling by means of temperature switch as
described earlier.

2.7.8.1 Incinerator Burners

**
NOTE: Insert appropriate fuel oil or gas
specification section(s) associated with this
project. Only allow direct electric spark ignition
for burners up to 732,500 watt 2,500,000 BTU/hour.
Values of minimum burner input capacity:

SECTION 11 82 20 Page 43

SIZE OF BURNERS, (x1000) Watts BTU/Hr
Primary Burners

Capacity of
Incinerator,
(grams/sec)

(lb/hr)

2490
Min.

kJ/kg
8500
Min.

BTU/lb
Refuse

1905
Min.
kJ/kg
6500
Min.

BTU/lb
Refuse

1260
Min.

kJ/kg
4300
Min.

BTU/lb
Refuse

733 Min.
kJ/kg
2500
Min.

BTU/lb
Refuse

293 Min.
kJ/kg
1000
Min.

BTU/lb
Refuse

Secondary
Burners All

Refuse

6.3050 350150 350150 582250 815350 990425 466200

12.60100 466200 466200 1282550 1631700 1980850 699300

18.90150 582250 559240 1514650 23301000 32621400 932400

31.50250 699300 699300 1748750 26801150 37281600 1514650

63.00500 1282550 1282550 25631100 38451650 51262200 23301000

94.50750 1748750 1748750 34951500 52422250 69903000 30291300

126.001000 2097900 2097900 39611700 55922400 72233100 39611700

189.001500 25631100 25631100 51262200 76893300 10,252
4400

48932100

252.002000 37281600 37281600 76893300 11,650
5000

15,378
6600

62912700

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

**

Provide [gas] [oil] [combination gas and oil] burners for the primary and
secondary combustion chambers. Design burners for [natural type gas] [or]
[No. 2 fuel oil conforming to ASTM D396]. [Fuel oil] [Gas] piping is
covered in [_____]. Design incinerator burners for fully automatic
nonrecycling operation, with a combustion-safety control system conforming
to FM APP GUIDE or NFPA 85 , as appropriate. Safety control manufacturer
shall certify that the installed control system conforms to FM APP GUIDE or

SECTION 11 82 20 Page 44

NFPA 85 . Provide UL listed and FM approved system components, designed for
use with industrial grade burners. Combustion-safety control system shall
include the following with all accessories for a complete system.

2.7.8.2 Combustion-Safety Controls System

Provide a combustion-safety control system which includes a flame safeguard
relay or control unit that has solid state electronic circuitry and
continuous self-check feature. Relay or control unit shall have
amplifiers, transformers, power supply, relays, indicating lights, and
terminal strips factory prewired and assembled in a NEMA ICS 6 , Type 12
steel cabinet with door. Provide a cabinet made of steel, 1.897 mm 14 gauge
 minimum thickness, with gray enamel finish throughout or any other color
selected by the Contracting Officer. Provide cabinet door with piano
hinges and latch, with components and supporting chassis which is easily
removed for replacement and repair. Provide plug-in or similar units.
Provide a flame safeguard relay or control unit which checks itself and the
detector circuit for flame simulating component failure at start-up and at
intervals not to exceed manufacturer's recommendation or the specified
flame failure response time throughout the burner operation. Loss of
combustion airflow, flame failure and flame simulating component failure
shall cause the flame safeguard relay or control unit to de-energize all
fuel levels for the burner and initiate a non-recycling burner shutdown and
alarm. Flame safeguard relay or control unit shall program the burner
operation to conform to FM APP GUIDE or NFPA 85 .

2.7.8.3 Purge Timer

Provide a purge timer to prevent the operation of the flame safeguard relay
or control unit until the minimum purges, as required in NFPA 85 or
FM APP GUIDE, have been completed. Volume to be purged includes the volume
of the combustion chamber, boiler passes and breachings. Interlock the
purge timer with the airflow differential pressure switch and igniter and
main firing valves to ensure that all fuel lines are closed. Provide a
green indicating light as specified above to indicate purge completion.

2.7.8.4 Safety Shutdown Interlocks

Provide safety shutdown interlocks in the flame safeguard relay or control
unit for the conditions specified by FM APP GUIDE or NFPA 85 . Provide low
and high fuel pressure interlock switches, interlocked with the flame
safeguard relay or control unit to prevent burner operation if low or high
fuel pressure is detected.

2.7.9 Combustion Temperature Control

Provide a separate temperature control for each combustion chamber which
controls the firing rate within that chamber. Provide Type "K"
thermocouple temperature sensors in a ceramic protection tube, suitable for
operation up to 1538 degrees C 2800 degrees F. Temperature is to be
transmitted to the controller mounted in the control panel. Provide the
type of controllers that can be operated in the automatic or manual mode.
Controllers shall control the temperature within plus or minus 5 percent of
the set point over the full operating range required by the manufacturer of
the incinerator.

2.7.9.1 Primary Combustion Chamber or Zone Controller

This controller varies the combustion rate through control of the primary

SECTION 11 82 20 Page 45

air supply and auxiliary burners, and also prevent overfeeding the primary
chamber or zone by locking out the feed system during extreme over or under
temperature situations.

2.7.9.2 Secondary Combustion Chamber or Zone Controller

The temperature controller in the secondary chamber maintains the required
temperature for complete combustion of the gases and reduction of
particulates. This controller varies the firing rate of the burner and the
flow of combustion air to the secondary chamber or zone.

2.7.10 Draft Fan Control

Provide forced-draft centrifugal fans with inlet vane controls [and
variable speed control where indicated]. [Provide axial propeller fans
with variable propeller pitch control.] Inlet vanes shall be suitable for
use with combustion control equipment. Provide a means for operating the
draft fans for 15 minutes after last charge in the incinerator has burned
down.

2.7.11 Draft Fan Drives

Provide a draft fan driven by [an electric motor] [or] [a steam turbine].
[Electric motor shall be [drip-proof] [totally enclosed nonventilated]
[totally enclosed fan-cooled] [totally enclosed fan-cooled, suitable for
installation in a Class 1, Division 1, Group F, hazardous location
conforming to NFPA 70].] [Motor starter shall be magnetic
[across-the-line] [reduced voltage start] type with [general-purpose]
[weather resistant] [watertight] [dust-tight] [explosion-proof] enclosure
and furnished with four auxiliary interlock contacts.] [Provide a steam
turbine with horizontally-split, centerline supported casings, water-cooled
bearing housings with ring-oiled, babbitt-lined, bronze packing sleeve
bearings, and equipped with a mechanical shaft speed governor and valve,
and independent emergency over-speed governor and trip valve, reed
tachometer, constant pressure type governor, insulation with removable
metal jacket, oil-sight glasses with guards, removable stainless steel
steam strainer [without disconnecting piping], any special wrenches and
tools required for servicing turbine, and a sentinel warning on the exhaust
casings. Provide turbines conforming to NEMA SM 23.]

2.7.12 Ash System Control

Provide controls for the ash discharge system which allow for two modes of
operation, automatic and manual. Automatic cycle shall be manually
initiated and controlled by cycle programmers or automatically initiated by
the charging system programmer. Install lights, controls and interlocks as
described earlier for automatic ash removal control in and on the main
cabinet with manual controls installed near the ash removal equipment of
each incinerator.

2.7.13 Soot Blower

Mount all controls, lights, switches, and indicator provided for operation
of soot blower on the control cabinet.

2.7.14 Incinerator Shutdown

Feed system shall be locked out and waste feeding suspended until manually
reset when the primary chamber or zone temperature exceeds a control limit

SECTION 11 82 20 Page 46

of 982 degrees C 1800 degrees F. Shutdown of the entire incinerator shall
occur at 1538 degrees C 2800 degrees F in the furnace, 400 degrees C 750
degrees F at the induced draft fan, or 260 degrees C 500 degrees F at the
combustion air fan. In the event of a complete shutdown, the system shall
be reset manually and go through a normal start-up procedure including
purging, prior to starting the burners.

2.7.15 Control Panel

Provide wall mounted cabinets conforming to UL 50 and free standing
cabinets or panels conforming to NEMA ICS 6 , Type 6 or Type 4. Panel shall
be prewired, of steel, and weathertight. Unless enclosed in a booth or
separate room, construct the panel to protect the instruments and controls
from dust. Instrumentation fabricator shall wire all instrument connectors
and cable termination connectors in the factory. Flush mount all controls,
instruments, and other equipment at the factory and assembly-test prior to
shipment. Furnish a lock and two keys. Identify all controls and
instruments with nameplates. [Provide a heater to prevent condensation.]

2.7.15.1 Panel Details

a. Size panels to contain all controls, instruments, gauge, and meters.
Provide free standing panels with faceplate of not less than 6.4 mm 1/4
inch reinforced steel plate, coated with an approved laminated plastic
suitable for the duty and finished with the manufacturer's standard
finish coating. Flush mount controls and instrumentation on the panel
as far as practicable.

b. Enclose back of panel with sheet metal, with adequate access panels for
maintenance and removal of any component without interfering with other
components. Provide door-latching equipment and hardware.

c. Identify each recorder, indicator, and control unit with engraved metal
or laminated plastic nameplates secured to the panel. Provide panel
with a continuous rapid-start fluorescent light fixtures mounted with
reflectors providing suitable shielding to illuminate all controls,
instruments, gauges, and meters.

d. Terminate field piping connections for each panel in one
bulkhead-mounted manifold located to conform with the installation
requirements of the system. Terminate field electrical connections in
a mounted color-coded terminal strip located to conform with the
installation requirements of the system.

e. If a pneumatic control system is provided, mount the panel air supply
filter and regulator set on the rear of the panel with properly
identified pneumatic terminal blocks. No high pressure lines are
allowed to enter the panel. If packaged-type burner units with
integral controls are furnished, the control equipment may be mounted
on a separate panel for each incinerator. Panel mount and test
controller and indicators specified or required at the factory,
complete with relays, transformers, switches, wiring, valves, and
piping.

f. Completely isolate thermocouple and low energy signal conductors from
power and alarm conductors, subject to approval by the Contracting
Officer. Provide visual and audible alarms to protect personnel and
equipment. Mount annunciator system on each control panel. Visual
signals shall be backlighted nameplates for each point. Provide a

SECTION 11 82 20 Page 47

common audible alarm signal and a common acknowledge pushbutton for
each control panel. Malfunctions shall be indicated on the annunciator
panel as specified [in Section 23 52 43.00 10 HEAT RECOVERY BOILERS]
plus the following as a minimum:

(1) Loader
(2) Burner (each)
(3) Ash Discharge System
(4) Ash Transfer Rams (if used)
(5) Ash Conveyor

Also include in the panel visual indication of the various modes of the
main system components such as loading and charging system, burners,
ash discharge system, ash conveyor, damper positions, [induced draft
fans]. Additionally, include in the incinerator/[boiler] panel [as
specified in Section 23 52 43.00 10 HEAT RECOVERY BOILERS plus]the
following:

(1) Temperature Recorder (lower chamber, upper chamber)
(2) Clock with minimum 200 mm 8 inch diameter face (one panel only)

2.7.15.2 System Diagram

Mount laminated, color-coded system diagram on the control panel indicating
all system components and location of all sensors and alarm points.

2.7.16 Indicating Lights

Mount lights on the door of the control cabinet. Integrate components
through appropriate electromechanical devices with push-to-test type
indicating lights. Install indicators complete with all necessary wiring
and conduit between the indicator and the transmitter in the equipment
room. Operating ranges for each indicator as indicated. Provide industrial
oiltight construction in the following colors for the indication functions:

Function Indicator Color

Power on the system Amber

Incinerator/boiler purge completion (one per unit) Green

Energizing main fuel valves White or manufacturer's standard
color

High temperature in primary chamber Red

High temperature in secondary chamber Red

High temperature at induced draft fan inlet Red

System operation Red

Emergency damper open Red

2.7.17 Selector Switches

As a minimum, provide the following hand-auto-off selector switches:

SECTION 11 82 20 Page 48

a. Each oil burner
[b. Induced draft fan]

[b.][c.] Combustion air fan (FD)
[c.][d.] Secondary air fan

2.7.18 Clock

Recess mount a single synchronous 120-volt ac, motor-driven, with
shatterproof, crystal-covered white dial clock, a minimum of 200 mm 8 inches
 in diameter with black Arabic numerals, black hour and minute hands, red
sweep hand, and anodized brushed aluminum bezel. Totally enclose clock
motor and mechanism in a heavy plastic cover.

2.7.19 Recorders

Recorders mounted on the instrument panel shall record and indicate
measurement in the areas shown. Make the record in ink on a [24-hour]
[31-day], [100 mm 4 inch linear] [circular] [strip] chart driven by an
electric-clock mechanism. Make each recorder point with a different
colored ink. Install recorders complete with all necessary wiring or pipe
between the recorder and the transmitter. Provide the unit with sufficient
blank charts and ink for 1 year's operation.

2.7.20 Water Meters

Provide meters conforming to AWWA C700 of the disk type with reinforced
disk for hot water above 66 degrees C 150 degrees F, and a rubber or carbon
disk for cold water. Construct meters of bronze composition and cast iron
protected by noncorrosive coating, with easily replaceable moving parts.

2.7.21 Annunciator

**
NOTE: Edit to indicate the number of points desired
and specific items in the list.

**

Provide an engraved, back-lit window annunciator complete with pushbuttons
and alarm horn to indicate abnormal operating conditions of the
incinerator. Include a common alarm silencing relay in the alarm circuit
to permit the incinerator operator to silence the audible horn while
retaining visual indication until the malfunction or abnormal condition has
been cleared. Furnish one [_____]-point annunciator for each incinerator
and install in the annunciator and pump control panel. Provide alarm
module nameplates, nominal 70 mm 2-3/4 inches high by 75 mm 3 inches wide
in translucent white acrylic plexiglass. Engrave all nomenclature on front
surface in black lettering. Mount and prewire flasher module with silence
and test pushbuttons. Alarm points and window engraving shall be as
[specified in Section 23 52 43.00 10 HEAT RECOVERY BOILERS plus the
additional points] shown below. Provide an annunciator from the same
manufacture and type as furnished by the supplier of other control panels,
with interchangeable spare parts between annunciators.

SECTION 11 82 20 Page 49

ALARM POINT WINDOW ENGRAVING

TSH-[_____] Temp. - high primary chamber

TSL-[_____] Temp. - low primary chamber

TSH-[_____] Temp. - high secondary chamber

TSL-[_____] Temp. - low secondary chamber

PSL-[_____] Press. - low hydraulic

PSL-[_____] Press. - low fuel oil

LSL-[_____] Level - low, F.O. storage tank

LSH-[_____] High flue gas opacity

2.7.22 Flame Sensor

Provide an ultraviolet flame-sensing device for each burner and install in
accordance with the manufacturer's recommendations. The flame-sensing
device shall not respond to ignition spark, hot refractory, reflection of
flame on atomizing media or oil spray. Sight flame safeguard sensor to
detect only the burner flame for which it is designed. Perform a pilot
turndown test, spark response test for ultraviolet detector, and
manufacturer's approved test for rectification detectors to verify reliable
sensor installation. Weld or fix sensor mount to prevent altering
orientation to flame being proven.

2.7.23 Temperature Indicators

Provide temperature gauges to match pressure gauges in appearance and match
requirements of the transmitters supplied. Use any of the following
temperature sensors unless otherwise specified. Remote temperature
indicators shall include:

a. Outdoor air
b. Incinerator room
c. Primary chamber or zone
d. Secondary chamber or zone
e. Flue gas leaving incinerator

2.7.23.1 Thermometers

Provide thermometers conforming to ASME PTC 19.3 TW , Type 1, Class 3, with
wells and separable corrosion-resistant steel sockets and temperature range
suitable for the use encountered. Provide dial type thermometers 90 mm
3-1/2 inch diameter chromium-plated case, remote-type bulb or direct-type
bulb as required, with plus or minus 1 degree C 1 degree F accuracy and
white face with black digits graduated in 2-degree increments. Do not use
mercury in thermometers, and install as indicated, to be easily read from
the operating floor.

SECTION 11 82 20 Page 50

2.7.23.2 Thermocouples

Provide thermocouples conforming to ASTM E230/E230M , Type K, indicating gas
passage temperatures. Thermocouples shall control burner operation, be
suitable for continuous operation up to 1538 degrees C 2800 degrees F, and
accurate to 0.75 percent of the operating and indicating temperature
range. Provide thermocouples in the combustion chamber or as otherwise
directed, long enough to be inserted 150 mm 6 inchesinto the furnace.
Provide thermocouple with an adjustable flange and a high-temperature,
metal alloy, closed-end protection tube suitable for inserting into the
furnace without support of the projecting end. Supply thirty meters one
hundred feet of 1.519 mm 16 gauge compensating lead wire with a
weatherproof braid for connecting the thermocouple to the instrument.
Temperature shall be transmitted to the instrument in the control panel as
shown.

2.7.23.3 Pyrometers

Provide indicating [recording] pyrometers at the locations indicated or
directed, with a temperature range from minus 18 to 1316 degrees C 0 to
2400 degrees, and accurate to within plus or minus 0.25 percent of the
range. Indicate temperature on a large scale with prominent black letters
on a white background [and record with a continuous ink line on a circular
chart at least 300 mm 12 inches in diameter, with 24-hour revolution].
Provide instrument with automatic cold-junction compensation. Provide a
simple means of pyrometer standardization, which shall not be affected by
vibration, dust, or air currents when the door of the instrument is open.
Instrument shall operate on 110 volts ac.

2.7.24 Pressure and Vacuum Gauges

Provide gauges conforming to ASME B40.100 , Type I, Class 1 or 2, as
applicable, style as required; heavy-duty industrial type, suitable for
pressure or vacuum specified, with minimum 150 mm 6 inch diameter dial,
except as otherwise specified. Gauge piping shall be copper tubing
conforming to ASTM B68/B68M, Type K or L.

2.7.25 Draft Indicator and Control

Provide Draft Gauges conforming to ASME B40.100 , Style I, with approved
operating ranges, and with a diaphragm or bellows actuating system and a
circular scale. Provide gauges with a zero adjustment screw and a
connection to atmosphere and with suitable shutoff cocks. Gauges shall be
remote-reading to the control panel. Install gauges complete with all
necessary piping between them and the points at which the drafts are
measured. Provide an indicator which continuously indicates pressure in
primary chamber. Also provide a separate draft controlling instrument
maintaining a constant 0.10 to 0.15 inch negative pressure in the primary
chamber.

2.7.26 Opacity Alarm

**
NOTE: This paragraph may be simplified based upon
the monitoring requirements of the state in which
the incinerator is to be located. Not all states
may require continuous monitoring and recording.
However, an opacity alarm should always be included
to alert the operator to operational problems.

SECTION 11 82 20 Page 51

**

a. Provide a stack gas opacity alarm indicator and recorder system
consisting of a stack unit, control or transmitter unit, chart
recorder, red alarm, manufacturer's standard color Power On signal
lights, and alarm bell on the instrument panel for each incinerator.
System shall be self compensating, and provide continuous measurement,
indication, and recording of smoke opacity from the incinerator.
Include in stackunits a light source, a light detecting or receiving
unit mounted in the stack or main breaching as recommended by the
manufacturer, and fixed access to the units.

b. Provide the control or transmitter unit with electronic solid-state
circuitry and meter or digital indicator, indicating smoke density by 0
to 100 percent opacity. In addition, furnish the control unit or
transmitter with calibration and alarm adjustments, in a dust-tight
metal enclosure. Provide a purging air system to clean light source
lens and light detector lens. Make the control unit adjustable for
various smoke densities at which alarm bell will sound and at which
warning lights will operate. Warning bell shall sound in conjunction
with the red light.

c. Provide an electrical or electronic type recorder with a 250 mm 10 inch
minimum diameter recorder chart having 24-hour rotation scale,
graduated in 0 to 100 percent smoke density. Provide the smoke alarm
indicator and recorder system with provisions to field-check 0 and 100
percent smoke density calibration points without shutdown of
incinerator or removal of stack units, indicator, and recorder.
Provide equipment suitable for ambient temperatures not more than
[_____] degrees C degrees F and up to 100 percent humidity. Smoke
alarm indicator and recorder, including air purging system, shall
operate on 115-volt, single-phase, 60 Hz electric power. Provide four
hundred blank charts and a 1-year ink supply.

2.8 TOOLS

Provide uncommon tools necessary for the operation, cleanout and
maintenance of the incinerator, [boilers,] burners, pumps, fans, valves,
traps, strainers, [other steam piping equipment,] and other auxiliary
equipment. Also provide any special wrenches as required for opening
[boiler manholes], handholes, and cleanouts . Provide a smoke pipe cleaner
to clean the breaching and smoke connections, with a jointed handle of
sufficient length to clean breaching and smoke connections without
dismantling.

2.9 PAINTING AND FINISHING

2.9.1 Treatment

All surfaces of castings, forgings, molded parts, stampings, welded parts,
inner surfaces of the outer casing of the incinerator, the exterior
surfaces of the outer casing, the control panel, and piping, except
corrosion-resistant steel, shall be cleaned to base metal for removal of
oil, rust, sand, dirt, fins, spurs, scale, slag, flux and other extraneous
materials before primer is applied at the factory. Make external surfaces
smooth and all edges rounded or beveled, unless sharpness is required to
perform a necessary function.

SECTION 11 82 20 Page 52

2.9.2 Incinerator Coating

Paint incinerator in accordance with the manufacturer's standard practice
with a minimum of one primer coat and two finish coats. Paint metal
subject to heat with heat resistant (up to 648 degrees C1200 degrees F)
silicone aluminum paint. Apply paint directly to clean bare metal surfaces
and attain a minimum dry film thickness of 1 mil per coat. Do not apply
paint when the temperature is 10 degrees C 50 degrees F or below or above
32 degrees C 90 degrees F.

2.9.3 Equipment Coating

Factory finish equipment and component items, when fabricated from ferrous
metal, with the manufacturer's standard finish if located within
buildings. Provide items to be located outside with weather-resistant
finishes that will withstand 500 hours of exposure to the salt spray test
specified in ASTM B117, using a 20-percent sodium chloride solution. This
test may be performed on test specimens coated and finished in the same
manner as the actual equipment. Immediately after completion of the test,
the specimens shall show no sign of blistering, wrinkling, cracking, or
loss of adhesion and no sign of rust creepage beyond 3 mm 1/8 inch on
either side of the scratch mark. Paint all exposed pipe covering as
specified in Section 09 90 00 PAINTS AND COATINGS. Do not paint aluminum
sheath over insulation.

2.10 FACTORY TESTS

Conduct initial capacity and performance tests of factory assembled
incinerator components at the manufacturer's plant. Correct or replace any
material and equipment rejected before installation.

PART 3 EXECUTION

3.1 EXAMINATION

**
NOTE: Equipment dimensions vary widely between
different manufacturers. Although the general
arrangement of the building will remain the same,
some structural dimensions may have to be changed
after award of the contract to accommodate the
specific equipment being proposed.

**

After becoming familiar with all details of the work, verify all dimensions
in the field, and advise the Contracting Officer of any discrepancies
before performing the work. Because of the small scale of the drawings, it
is not possible to detail all runs and indicate all offsets, fittings, and
accessories which may be required. Investigate structural and finish
conditions affecting all work, arranged accordingly, and furnish such
fittings and accessories as may be required to meet such conditions. Plans
are generally diagrammatic. Harmonize the work of the different trades so
interference between conduit, piping, equipment, architectural, and
structural work is avoided. Submit building design modifications required
for the specific equipment being supplied prior to start of construction.

3.2 MANUFACTURER'S FIELD SERVICES

Obtain the services of the manufacturer's representative experienced in,

SECTION 11 82 20 Page 53

and to supervise the installation, adjustment, operation, and testing of
the equipment specified. Ensure that sufficient lead time is given to
prevent late delivery of equipment and materials and installation delay
problems.

3.3 INCINERATOR INSTALLATION

**
NOTE: Delete inapplicable NFPA and FM Standards not
to be employed.

**

Install equipment and material as indicated and in accordance with the
manufacturer's written instructions, industry standards, and NFPA 82 .
Combustion air supply and ventilation shall be in accordance with NFPA 31
or NFPA 54 .

3.3.1 Gas Systems

**
NOTE: Specify the utilities to which connections
will be made by the Contractor. Show utilities on
the drawings. Delete inapplicable paragraphs.

**

Provide gas service as specified in Section 23 11 25 FACILITY GAS PIPING.

3.3.2 Fuel Oil System

Install fuel oil system in accordance with NFPA 31 and Section 33 56 10
FACTORY-FABRICATED FUEL STORAGE TANKS, unless otherwise indicated.

3.3.3 Foundation

Construct foundations for the incinerator and for other heating equipment
specified, when required, as indicated and recommended by the
manufacturer. Construct incinerator foundation of [3000] [_____] psi
concrete as specified in Section 03 30 00.00 10 CONCRETE FOR BUILDING
CONSTRUCTION. Set anchor bolts accurately and of adequate length to
install the incinerator. When embedded in concrete, install anchor bolts
with plates welded on the head and protect them against damage until the
equipment is installed.

3.3.4 Steel Ladders

Provide a steel ladder where the depth of manhole exceeds 3.6 m 12 feet,
not less than 406 mm 16 inches in width, with 19 mm 3/4 inch diameter rungs
spaced 300 mm 12 inches apart, with two stringers a minimum 10 mm 3/8 inch
thick and 50 mm 2 inches wide. Rigidly affix the ladder to the tank bottom
with pipe guides or slip bars, secured with slip bars at the top, and
spaced not more than 1.8 m 6 feet apart vertically, to accommodate
expansion of the stringers. Install stringers to provide at least 150 mm 6
inches of space between the wall and the rungs. Galvanize ladders and
inserts after fabrication in conformance with ASTM A123/A123M . The wall
along the line of the ladder shall be vertical for its entire length.

SECTION 11 82 20 Page 54

3.3.5 Equipment Structural Support

3.3.5.1 Column Base Plates

Design column base plates to bear on a [21] [_____] MPa [3000] [_____] psi
concrete floor slab.

3.3.5.2 Anchor Bolts

Provide ASTM A307 anchor bolts. Show anchor bolt sizes and locations on
the detail drawings.

3.3.6 Insulation

Provide shop and field applied insulation as specified in Section 23 07 00
THERMAL INSULATION FOR MECHANICAL SYSTEMS unless otherwise specified.
Insulate breaching [and dust collectors] with magnesia, mineral wool,
calcium silicate, or approved mineral insulation. Insulation may be either
block or blanket type. Fill joints in the insulation with magnesia,
mineral wool, or other equally suitable cement.

3.3.7 Catwalks and Access Platforms

Catwalks, access platform stairs, ladders, and handrails shown, depict a
general scheme of ingress and egress. Furnish and install all necessary
platforms and stairs for safe and efficient operation and maintenance of
the equipment. They may be relocated from the wall openings and
passageways shown in order to suit the incineration equipment provided.
Provide all railings with 100 mm 4 inch wide toe-board located not more than
 6 mm 1/4 inch above the floor level. Conform construction, as close as
practical, to similar items as indicated.

3.3.8 Control System Installation

Install equipment in accordance with the manufacturer's approved
instructions. Provide all control conduit, wiring and/or tubing under this
section of the specifications, except as specified elsewhere. Copper,
stainless steel, or non-metallic tubing may be used as appropriate. Copper
shall be ASTM B88M ASTM B88, Type K with flare type, cast brass, or wrought
copper fittings. Pneumatic tubing shall be 6 mm 1/4 inch OD with a minimum
wall thickness of 0.762 mm 0.030 inch unless otherwise indicated. Where 10
mm 3/8 inch or 13 mm 1/2 inch O D tubing is used, provide a minimum wall
thickness of 1.245 mm 0.049 inch. Extent, general location, and
arrangement of the system will be as indicated on the drawings. Locate
control panels as indicated relative to the incinerator, loader [and heat
recovery system] and placed so that operating personnel may effectively
monitor incinerator operations, but will not be in a position that would
interfere with those operations. Equipment, instruments, piping, wiring
and tubing shall fit into the space allotted allowing adequate clearances
for entry, servicing, and maintenance. Install locally mounted instruments
in such a manner as to prevent interference with mechanical installations
and to ensure readability from the front aisles or operating area of the
various items of equipment. Provide and install all materials and
equipment indicated, specified, and/or required to provide a complete and
operable system, including material and items required to arrange the
system to compensate for the actual field conditions, whether or not the
items required are specifically specified or shown. Carefully coordinate
installation of the instrumentation with the work of other trades.

SECTION 11 82 20 Page 55

3.3.9 Field Tubing

Provide compression type tube fittings compatible with tubing material, of
materials suited to the tubing (brass for copper tubing, stainless steel
for stainless steel tubing, and nonmetallic for nonmetallic). Check each
tubing connection for proper tightness and installation. All piping
between primary connections and instruments shall be a minimum of 10 mm 3/8
inch OD tubing. Provide all copper instrument connecting lines that
require only a single line with brass, ASTM B61, 21 MPa 3000 psi rating,
forged body screw or tube ends.

3.3.9.1 Tubing Supports

Use PVC coated expansion metal troughs or epoxy coated vertical unistrut
racks as tubing supports. Do not use any elbows, tees, or crosses. Where
the trough changes direction or branches, a suitable gap for the transition
is acceptable; use unsupported tubing over the gap.

3.3.9.2 Air Supply

Instrument air supply headers are as shown. Instrument air is to be
distributed through the area at nominally 620 kPa 90 psig. Pressure is to
be reduced to that required at the instrument by installation of a local
regulator. Furnish and install an air set unit for each instrument that
has a pneumatic output signal, such as transmitter, transducer,
controllers, positioner and relay. Provide air set units with a filter
regulator with integral drip-well and drain cock and output gauge.

3.3.10 Electrical

Provide instrumentation and power-interconnecting wiring as [shown]
[recommended by the manufacturer] and as specified in NFPA 70 . Terminate
all external wiring to the control panels on terminal boards or on devices
in the panels. Carry all cable wire and cable runs in conduit or
wireways. Run all signal-wiring used for alarm or measurement of control
circuits in conduit separate from power circuits. Direct current signals
used for electronic transmission may be run in multi-conductor cables.
Wiring for control, shutdown, or interlock circuits may be run in the same
conduit with power wiring as shown. Do not feed instruments from lighting
branch circuits. Make termination of all wires on instrument binding
screws with solderless type insulated shoulder ring-tongue lugs of the
proper size for the wire and binding screw use. Crimp lugs properly and
securely to the wire using the tool recommended by the lug manufacturer.
Cut off any termination which is improperly made and install a new lug.
Strip all wire with an approved stripping tool or in such a manner as not
to damage the conductor.

3.3.10.1 Cable-Conductor Identification

Permanently attach identification to each wire terminating on a terminal
board or binding screw to facilitate maintenance. Provide identification
by means of plastic sleeving with printed markings, permanently attached
stamped foil markers, or by other approved means. Wire numbers shall
correspond to wire numbers shown.

3.3.10.2 Relays

Provide industrial type relays for interlocking circuits, with contacts and
coils accessible for cleaning and replacement.

SECTION 11 82 20 Page 56

3.3.11 Field Painting

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

3.4 FRAMED INSTRUCTIONS

Post framed instructions under glass or in laminated plastic, including
wiring and control diagrams showing the complete layout of the entire
system, equipment, piping, valves, and control sequence, where directed.
Prepare in typed form, condensed operating instructions explaining
preventive maintenance procedures, methods of checking the system for
normal safe operation, and procedures for safely starting and stopping the
system, framed as specified above for the wiring and control diagrams, and
posted beside the diagrams. Post framed instructions before acceptance
testing of the systems.

3.5 TESTING

3.5.1 General

Prior to requesting commencement of the performance and acceptance test,
conduct final checking of system installation in accordance with the
manufacturer's recommendations and the requirements of the other sections
of the project specifications. Include in final checking: preliminary
operation testing and adjustments of facilities as necessary to ensure
completeness of installation and satisfactory operation of all systems.
Schedule all tests in advance, conduct at times approved, and perform in
the presence of the Contracting Officer.

3.5.1.1 Schedule for Testing

Notify the Contracting Officer in writing at least [20] [_____] days in
advance of his intent to test the incinerator, and submit a testing
schedule. The Contracting Officer will notify the appropriate authorities.

3.5.1.2 Visual Inspection

Examine each incinerator for defects outlined below:

a. Parts of components missing
b. Improper assembly
c. Parts or components not functioning properly
d. Workmanship not as specified
e. Exposed edges of metal not smooth
f. Materials not as specified

3.5.1.3 Repairs

Replace defective parts and make all repairs disclosed to be necessary by
capacity and operating tests to those items furnished and installed by the
Contractor.

3.5.2 Instrumentation

Test all after completing the following activities:

SECTION 11 82 20 Page 57

a. Inspect complete work and make any non-operating checks required to
ensure operability in the manner required for the process application.

b. Check instrument air lines and wiring for proper hook-up.

c. Test air lines for tightness according to the requirement of ISA 7.0.01 .

d. Commissioning of instruments, controls, interlocks, alarms, and related
items including operating checks, provision and installation of seals
as required, checking and adjusting settings, standardizing and
calibration and proof tests.

e. Installation of relief valves and filter regulator sets.

f. Insulation and winterizing of instruments. If such cannot be completed
before startup, advise the Contract Officer in writing 2 weeks before
testing.

3.5.3 Dielectric Tests

Test electrical system for dielectric strength. Subject electrical system,
excluding control and recording instruments, to a voltage of twice its
rated voltage, plus [500] [_____] volts, for a period of not less than [1]
[_____] minute[s]. Prior to testing, disconnect all instruments and
operators that could be damaged. After this test, the circuit shall still
register a resistance value of not less than 1 megohm at [600] [_____]
volts, dc. Apply this test between all insulated circuits and external
metal parts.

3.5.4 Fuel Systems Test

Hydrostatically test auxiliary fuel piping at a pressure of 1.5 times the
working pressure. Remove gauges and other apparatus that may be damaged by
the test pressure from the system prior to on-site testing. Maintain
required test pressure for not less than 2 hours to provide sufficient time
for inspection of joints and connections in all piping systems. Correct
all defects that develop during testing and retest until no defects or
leaks are found.

3.5.5 Fuel Burning Equipment Test

Perform test of fuel burning equipment to demonstrate that the equipment
installed meets the requirements of the specifications.

3.5.6 Controls Test

Test incinerator under actual firing conditions. Verify with test that all
controls function within the maximum and minimum limits for temperature or
timing. Simulate unsafe conditions, such as high temperatures and flame
failure, by reducing the settings for the activation of limit and safety
controls. Test the stoking mechanism to demonstrate control and
operational conformance with the requirements of the specification under
varying load conditions.

3.5.7 Performance Testing

Upon completion of all related work and prior to acceptance, test the
incinerator [heat recovery], associated equipment, and instrumentation to
demonstrate indicated performance. Perform stack sampling for compliance

SECTION 11 82 20 Page 58

with applicable emission limits by [the AEHA or] an approved independent
qualified testing laboratory. Adjust all equipment and controls before the
scheduled operating test. Test in accordance with the test procedures
indicated below and in accordance with the requirements of ASME PTC 19.10 .
Take all pressure measurements in accordance with ASME PTC 19.2 , and all
temperature measurements in accordance with ASME PTC 19.3 TW . Furnish all
instruments, equipment, and personnel required for the tests. The
Government will supply fuel, water, electric power, and waste materials.
Make two instruction manuals available at all times during the tests.

3.5.7.1 Procedure

**
NOTE: Indicate performance requirements.

**

Preheat incinerators for [4] [_____] hours to reach the firing temperature
of [982] [_____] degrees C [1800] [_____] degrees F. Charge incinerator
with waste at the rated burning capacity in pounds per hour for a minimum
of 72 hours and operate in accordance with the manufacturer's written
instructions. Include in performance testing the operation of the
mechanical charging facilities, the incinerator, [the heat recovery
boiler,] the air pollution control equipment, the ash handling equipment,
and the operation monitoring facilities. Test full-scale, for three
24-hour runs accomplished within five days. Monitor performance to verify
compliance with the contract requirements. If serious inconsistencies in
the observed data are noted during any test run, or in later computational
analysis, that run is to be rejected completely.[Heat recovery unit is to
supply the rated amount of steam at the temperature, pressure,[and at the
thermal efficiency specified] when the unit is charged with waste at the
rated burning capacity. Entire unit shall be able to maintain this
efficiency during the entire test period.] Reduce waste to a fine ash
residue. Follow normal burnout procedure. After the residue has cooled,
analyze samples taken during testing.[The residue shall not exceed [45.0
(dry basis)][10] percent of the total combustible portion of the charge
when tested by [weight][volume] as specified.][The combustible content of
the ash shall not exceed [_____] percent.] After cleanout, inspect the
incinerator for deterioration such as slagged or spalling refractory,
warping of parts, and discolored exterior paint.

3.5.7.2 Efficiency and Operating Tests Procedures

Run an efficiency and capacity test, on one incinerator, conducted in
accordance with ASME PTC 4 utilizing the input-output method, except for
use of alternate measuring or metering devices properly calibrated before
the test, for the purpose of [metering the water used and] weighing the
amount of fuel burned as approved by the Contracting Officer.[Water meter
used in the test shall be suitable for hot water. Efficiency shall not be
less than specified in paragraph Heat Recovery Boiler. Maximum moisture
content of saturated steam leaving the boiler shall be as specified in
Section 23 52 43.00 10 HEAT RECOVERY BOILERS.] Conduct efficiency and
general performance tests on the incinerators[and boilers] using a
qualified test engineer. Furnish calibration curves or test results
furnished by an independent testing laboratory of each instrument, meter,
gauge, and thermometer to be used in efficiency and capacity tests before
the test. Read all indicating instruments at half-hour intervals unless
otherwise directed.

SECTION 11 82 20 Page 59

3.5.7.3 Alternate Efficiency Testing Procedures

If equipped with a full-size, backup burner of its own, test the heat
recovery boiler for thermal efficiency independent of the incinerator using
hot gases supplied by that burner. Analyze ash from the incinerator, which
is to show no more than [_____] percent carbon by weight. The entire
system is required to produce the rated amount of steam while burning the
rated amount of waste for the durations specified for testing procedures
and comply with all other test requirements. This alternate method of
testing is intended for use where the additional burner capacity exists, in
order to avoid determining the actual heat content of the waste used for
the tests.

3.5.7.4 Shell Temperature

Operate incinerator under normal load conditions for not less than [4]
[_____] hours. After [4] [_____] hours, temperature instrument readings of
the outer shell, taken at not less than five random locations, shall not
exceed the temperature limitation specified.

3.5.7.5 Test Reports

Submit test reports in booklet form showing all field tests performed to
adjust each component and all field tests performed to prove compliance
with the specified performance criteria, upon completion of construction
and testing of the installed system. Indicate in each test report the
final position of controls, including logs [thermal efficiency
calculations,] and tabulated results together with conclusions. Include
the following in the reports:

a. Time, date, and duration of test.
b. Incinerator make, model, rated capacity, grate area.
c. Proximate analysis of waste used during tests.
d. Flue-gas temperature at [boiler] [incinerator] outlet.
e. Percent O2 in flue gas.
f. Quantity of waste consumed.
g. Heat content of waste.
h. Any other data required by ASME PTC 4.

3.5.8 Emission Test

**
NOTE: Local regulatory authorities should be
contacted at an early stage of the project design to
determine if they consider the methods cited to be
adequate, and if they have any additional
requirements.

**

Test one incinerator for excessive emissions in accordance with 40 CFR 60 ,
methods 1, 2, 3, and 5 for incinerators or as required by local
authorities. Emissions shall not exceed the limits specified. Stack
emissions sampling is required for a minimum period of [_____] continuous
hour[s] of incinerator operation and done concurrently with the efficiency
tests. Perform emissions tests by [the USAEHA, or] an independent
laboratory recognized by the appropriate authorities. If it is determined
during the tests specified above, that the incinerators fail to comply with
the applicable air pollution regulations, the incinerator manufacturer is
responsible for correcting the problem by modifying the equipment or by

SECTION 11 82 20 Page 60

adding air pollution control equipment and also be responsible for any
additional testing required to prove compliance.

3.6 TRAINING

Conduct a training course for the operating, maintenance, and supervising
staff as designated by the Contracting Officer. Start the training period,
a total of [_____] hours of normal working time, after the system is
functionally complete but prior to final acceptance tests.

3.6.1 Content

During field instructions cover all of the items contained in the Operating
and Maintenance Instructions, and include recommendations for total
staffing and job descriptions.

3.6.2 Operating Instructions

Submit [six] [_____] complete copies of operating instructions outlining
the step-by-step procedures required for system startup, operation, and
emergency procedures, prior to the start of the training course. Include
the manufacturer's name, model number, service manual, parts list, and a
brief description of all equipment and their basic operating features.

3.6.3 Maintenance Instructions

Submit [six] [_____] complete copies of maintenance instructions listing
routine maintenance procedures, possible breakdowns repairs, and trouble
shooting guide, prior to the start of the training course. Include
simplified wiring, piping, and control diagrams for the system as installed
and other information necessary for the equipment maintenance.

 -- End of Section --

SECTION 11 82 20 Page 61

