
**
USACE / NAVFAC / AFCEC / NASA UFGS-22 15 19.13 20 (November 2009)

Preparing Activity: NAVFAC Superseding
 UFGS-22 15 19.13 20 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 22 - PLUMBING

SECTION 22 15 19.13 20

LARGE NONLUBRICATED RECIPROCATING AIR COMPRESSORS (OVER 300 HP)

11/09

PART 1 GENERAL

 1.1 REFERENCES
 1.2 GENERAL REQUIREMENTS
 1.3 SUBMITTALS
 1.4 QUALITY ASSURANCE
 1.4.1 Intake and Discharge Pipe Calculations
 1.4.2 Work Plan
 1.4.3 Factory Testing Certification
 1.4.4 Qualifications of Field Supervisors
 1.4.5 Training Material
 1.4.6 System Installation
 1.4.7 Air Compressor System
 1.5 SAFETY
 1.6 EQUIPMENT ARRANGEMENT
 1.7 ELECTRICAL REQUIREMENTS
 1.8 SUPERVISION
 1.9 DEFINITIONS
 1.10 INSULATION
 1.11 POSTED OPERATING INSTRUCTIONS

PART 2 PRODUCTS

 2.1 MATERIALS AND EQUIPMENT
 2.2 AIR COMPRESSOR
 2.2.1 Manufacturer's Certifications
 2.2.2 Guaranteed Performance
 2.2.3 Additional Performance Requirements
 2.2.3.1 Air Quality
 2.2.3.2 Ambient and Inlet Conditions Operating Ranges
 2.2.3.3 Critical Speeds
 2.2.4 Electrical Service Conditions
 2.2.4.1 Air Compressor Drive Motor
 2.2.4.2 Accessory electrical Service
 2.2.5 Compressor Controls
 2.2.5.1 Compressor Start-Up

SECTION 22 15 19.13 20 Page 1

 2.2.5.2 Load Regulation
 2.2.5.3 Monitor and Safety Controls
 2.2.5.4 Monitoring Instruments
 2.2.6 Compressor Design Features
 2.2.6.1 Frame
 2.2.6.2 Crankshaft and Main Bearings
 2.2.6.3 Connecting Rod
 2.2.6.4 Crossheads
 2.2.6.5 Distance Pieces
 2.2.6.6 Pistons and Piston Rods
 2.2.6.7 Piston Rod Packing
 2.2.6.8 Cylinder and cylinder Heads
 2.2.6.9 Valves
 2.2.6.10 Compressor Connections
 2.2.6.11 Intercoolers, Aftercooler, and Oil Coolers
 2.2.6.12 Lubrication System
 2.2.6.13 Pulsation Control
 2.2.7 Electric Motors
 2.2.7.1 Main Electric Drive Motor
 2.2.7.2 Accessory and Related Equipment Motors
 2.2.8 Control Panel
 2.2.9 Accessories
 2.2.9.1 Compressor Air Inlet
 2.2.9.2 Compressor Air Outlet
 2.2.10 Inlet Air Filters
 2.2.10.1 First-Stage Filter
 2.2.10.2 Second-Stage Filter
 2.2.10.3 Third-Stage Filter
 2.2.10.4 Filter Media
 2.2.11 Inlet Line Silencer
 2.2.12 Sound Attenuating Enclosure
 2.2.12.1 Enclosure Frame
 2.2.12.2 Panels
 2.2.12.3 Ventilation
 2.3 AIR FLOW RATE AND PRESSURE RECORDER MEASUREMENT
 2.4 CARBON MONOXIDE MONITOR
 2.4.1 Sampling System
 2.4.2 Test System
 2.5 SOURCE QUALITY CONTROL
 2.5.1 Factory Test Procedures
 2.5.2 Supervision of Testing
 2.5.3 System Test
 2.5.4 Approval of Testing Procedure
 2.5.5 Certification of Performance Tests

PART 3 EXECUTION

 3.1 INSTALLATION
 3.2 GENERAL REQUIREMENTS FOR INSTALLING AIR COMPRESSORS
 3.2.1 Prompt Installation
 3.2.2 Start-Up Services
 3.3 FIELD QUALITY CONTROL
 3.3.1 Field Test Procedures
 3.3.1.1 Performance Tests
 3.3.1.2 Instrumentation Test
 3.3.1.3 Sound Level Tests
 3.3.1.4 Operational Deficiencies
 3.3.1.5 Field Test Tolerances
 3.3.2 Approval of Testing Procedure

SECTION 22 15 19.13 20 Page 2

 3.4 TRAINING OF GOVERNMENT PERSONNEL

-- End of Section Table of Contents --

SECTION 22 15 19.13 20 Page 3

**
USACE / NAVFAC / AFCEC / NASA UFGS-22 15 19.13 20 (November 2009)

Preparing Activity: NAVFAC Superseding
 UFGS-22 15 19.13 20 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 22 15 19.13 20

LARGE NONLUBRICATED RECIPROCATING AIR COMPRESSORS (OVER 300 HP)
11/09

**
NOTE: This guide specification covers the
requirements for large nonlubricated reciprocating
air compressors larger than 224 kW 300 hp.

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) .

**

**
NOTE: Cooling towers or closed-circuit coolers,
cooling water piping, and other items are not
included and must be included in other sections of
the project specification.

**

**
NOTE: The following information shall be shown on
the project drawings:

1. Compressor, accessory equipment, and piping
arrangement and details.

2. Equipment foundations.

3. Equipment schedules. If equipment schedules
include operating conditions for the compressor,
delete the information from this section.

SECTION 22 15 19.13 20 Page 4

**

PART 1 GENERAL

1.1 REFERENCES

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

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

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

**

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

AMERICAN PETROLEUM INSTITUTE (API)

API Std 618 (2007; Errata 2009; Errata 2010)
Reciprocating Compressors for Petroleum,
Chemical, and Gas Industry Services

ASME INTERNATIONAL (ASME)

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

ASME B16.1 (2015) Gray Iron Pipe Flanges and Flanged
Fittings Classes 25, 125, and 250

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

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

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

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

ASME PTC 9 (1970; R 1997) Displacement Compressors,
Vacuum Pumps and Blowers (for historical
reference only)

SECTION 22 15 19.13 20 Page 5

ASTM INTERNATIONAL (ASTM)

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

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

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

ASTM B111/B111M (2011) Standard Specification for Copper
and Copper-Alloy Seamless Condenser Tubes
and Ferrule Stock

ASTM B171/B171M (2012) Standard Specification for
Copper-Alloy Plate and Sheet for Pressure
Vessels, Condensers and Heat Exchangers

ASTM B209 (2014) Standard Specification for Aluminum
and Aluminum-Alloy Sheet and Plate

ASTM B209M (2014) Standard Specification for Aluminum
and Aluminum-Alloy Sheet and Plate (Metric)

ASTM C553 (2013) Standard Specification for Mineral
Fiber Blanket Thermal Insulation for
Commercial and Industrial Applications

ASTM E84 (2015b) Standard Test Method for Surface
Burning Characteristics of Building
Materials

COMPRESSED GAS ASSOCIATION (CGA)

CGA G-7.1 (2011) Commodity Specification for Air;
5th Edition

INSTITUTE OF ELECTRICAL AND ELECTRONICS ENGINEERS (IEEE)

IEEE 112 (2004) Standard Test Procedure for
Polyphase Induction Motors and Generators

INTERNATIONAL ORGANIZATION FOR STANDARDIZATION (ISO)

ISO 2151 (2004) Acoustics - Noise Test Code for
Compressors and Vacuum Pumps - Engineering
Method (Grade 2)

SECTION 22 15 19.13 20 Page 6

NATIONAL ELECTRICAL MANUFACTURERS ASSOCIATION (NEMA)

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

NEMA ICS 6 (1993; R 2011) Enclosures

NEMA MG 1 (2014) Motors and Generators

U.S. DEPARTMENT OF DEFENSE (DOD)

MIL-A-3316 (1987; Rev C; Am 2 1990) Adhesives,
Fire-Resistant, Thermal Insulation

MIL-T-19646 (1990; Rev A) Thermometer, Gas Actuated,
Remote Reading

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

29 CFR 1910.219 Mechanical Power Transmission Apparatus

1.2 GENERAL REQUIREMENTS

Section 23 03 00.00 20 BASIC MECHANICAL MATERIALS AND METHODS, applies to
this section except as specified herein.

1.3 SUBMITTALS

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

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

SECTION 22 15 19.13 20 Page 7

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.][for 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

Air compressor system

 Include wiring diagrams of the air compressor system with all
accessories. The minimum acceptable scale is [1:50 1/4 inch to
one foot] [_____].

SD-03 Product Data

**
NOTE: Include carbon monoxide monitor in systems
which are used for breathing air per DM 3.5, Section
3.

**

Air compressor

Inlet air filters

Inlet line silencer

Air flow rate and pressure recorder

[Carbon monoxide monitor]

Filter housing

 Submit manufacturer's catalog data for compressor and auxiliary
equipment in the format provided in API Std 618 , Appendix A. For
air compressors, include aftercooler, intercoolers, oil cooler,
lubrication system, and control valves. Submit air compressor
intercooler, and aftercooler performance curves at specified
summer design conditions.

SD-05 Design Data

Intake and discharge pipe calculations

SD-06 Test Reports

SECTION 22 15 19.13 20 Page 8

Air compressor performance tests

Sound level and run-in tests

 Obtain approval prior to shipping compressor.

Air compressor performance tests

Instrumentation test

Sound level tests

Air compressor system test

 The test supervisor shall certify performance by test to be in
compliance with specifications.

SD-07 Certificates

Work plan

Factory test procedures

Factory testing certification

Qualifications of field supervisors

Field test procedures

Training material

Air compressor system

Air compressor system installation

SD-10 Operation and Maintenance Data

**
NOTE: Obtain approval of equipment with proprietary
maintenance requirements from the appropriate
contracts office.

**

Air compressor system, Data Package 3

 Submit in accordance with Section 01 78 23 OPERATION AND
MAINTENANCE DATA.

SD-11 Closeout Submittals

Posted operating instructions for air compressor

 Submit text.

SECTION 22 15 19.13 20 Page 9

1.4 QUALITY ASSURANCE

1.4.1 Intake and Discharge Pipe Calculations

Submit intake and discharge pipe calculations to show intake and discharge
piping are not subject to damaging resonance pulsations. Include effects
of pulsation dampers and surge chambers, if required to limit pulsation.

1.4.2 Work Plan

Submit a written schedule of dates of installation, start-up, checkout, and
test of equipment.

1.4.3 Factory Testing Certification

Submit a statement that the air compressor factory is equipped to perform
all required factory tests. Submit in accordance with paragraph entitled
"Manufacturer's Certifications."

1.4.4 Qualifications of Field Supervisors

Submit the name and certified written resume of the engineer or technician,
listing education, factory training and installation, start-up, and testing
supervision experience for at least two projects involving compressors
similar to those in this contract.

1.4.5 Training Material

Submit a detailed training program syllabus for training of government
personnel, including instructional materials at least three weeks prior to
start of tests.

1.4.6 System Installation

Submit certification of air compressor system performance conforming to
ASME PTC 9. Submit certification of proper system installation in
accordance with paragraph entitled "Supervision."

1.4.7 Air Compressor System

Submit operation and maintenance data in accordance with Section 01 78 23
OPERATION AND MAINTENANCE DATA. Air compressor system data shall contain
information required for maintenance and repair and shall contain no
evidence that proprietary maintenance arrangements with the manufacturer
will be necessary. Compressors which will require proprietary maintenance
arrangement with the manufacturer require Government review and approval.
The compressors may be disapproved if circumstances do not justify approval
of compressors with limited availability of maintenance.

1.5 SAFETY

Construct all components of the unit in accordance with the requirements of
OSHA 29 CFR 1910.219 . Requirements include shaft coupling guards as
specified in Section 23 03 00.00 20 BASIC MECHANICAL MATERIALS AND METHODS,
insulation and jacketing with manufacturer standard covering or aluminum
sheet of all surfaces at 52 degrees C 125 degrees F and higher within a
height of 2.10 meter 7 feet from floor level, and use of electrical safety
devices. Thermal insulation, furnished by equipment manufacturer, shall
conform to ASTM C553, Type I (flexible resilient), Class B-5 (up to 204

SECTION 22 15 19.13 20 Page 10

degrees C 400 degrees F), 32 kg/m3 2 pcf nominal. Cement insulation to
surface with MIL-A-3316 , Class 2, adhesive and fasten with 16 gage wire
bands at maximum 405 mm 16 inches on center spacing. Cover insulation with
ASTM B209M ASTM B209 sheet aluminum jacket.

1.6 EQUIPMENT ARRANGEMENT

Arrangement selected shall maintain 0.90 meters 3 foot clearance for access
passage and 1.20 meters 4 foot clearance for personnel to operate
equipment. There are substantial physical and connection point differences
among the several air compressors which comply with this specification.
The Contractor shall be responsible for selecting equipment and submitting
arrangement drawings covering required changes for approval by the
Contracting Officer. Changes from the equipment arrangement shown on the
contract drawings shall be performed by the Contractor at no additional
cost to the Government.

1.7 ELECTRICAL REQUIREMENTS

Comply with the requirements of Section 26 20 00 INTERIOR DISTRIBUTION
SYSTEM, [and [_____]].

1.8 SUPERVISION

The Contractor shall obtain the services of a qualified engineer or
technician from the compressor manufacturer to supervise installation,
start-up, and testing of the compressor. After satisfactory installation
of the equipment, the engineer or technician shall provide a signed
certification that the equipment is installed in accordance with the
manufacturer's recommendations.

1.9 DEFINITIONS

API Std 618 and the following:

Compressor power is shaft power at shaft coupling, including all losses and
connected appurtenances.

1.10 INSULATION

Thermal and acoustical insulation shall have flame spread rating not higher
than 75, and smoke developed rating not higher than 150 when tested in
accordance with ASTM E84.

1.11 POSTED OPERATING INSTRUCTIONS

Provide for air compressor. Include start-up and shutdown sequence
instructions.

PART 2 PRODUCTS

2.1 MATERIALS AND EQUIPMENT

Materials and equipment complete with accessories shall be selected by the
Contractor for performance compatibility.

SECTION 22 15 19.13 20 Page 11

2.2 AIR COMPRESSOR

**
NOTE: Provide sound attenuating enclosure or make
other provisions to comply with OPNAV 5100.23,
Chapter 18, paragraph 18202, "Preventive Measures,"
which contains noise abatement requirements for new
machinery and equipment. If manufacturers do not
furnish sound attenuating enclosure as a
factory-built option, delete the sound enclosure
from this section and consider other means for
meeting noise abatement requirements, such as: (1)
other types of compressors which are furnished with
sound attenuating enclosures, (2) field erected
equipment enclosures from sources other than the
compressor manufacturer, and (3) soundproofed office
or personnel enclosure.

**

The air compressors shall be positive displacement, reciprocating,
double-acting compressors delivering oil-free air. No lubricant shall be
used within the compression cylinders. Include air compressor, electric
motor driver, coolers, lubrication system, and regulation and control
systems mounted on a common base frame, and, if required, completely
enclosed for noise control.

2.2.1 Manufacturer's Certifications

The manufacturer shall certify that the air compressors proposed are of the
same design, construction, size, and of equal or not more than 10 percent
smaller in capacity as compressors which have been in satisfactory
continuous service for at least 2 years at not less than two locations.
Furnish the name of the owner, the address of the installation, and the
name of a person at the installation who can be contacted for verification.
The manufacturer shall also certify that the factory is equipped to perform
all required factory tests.

2.2.2 Guaranteed Performance

**
NOTE: Designer should furnish required information
to complete the specification.

**

a. Net compressed air output (All packing and seal losses shall be
considered internal and not included in the net output) (plus or minus
2 percent): [_____] standard liter per second (L/s) SCFM

b. Output pressure immediately downstream of aftercooler (minus zero plus
4 percent): 862 kPa (gage) 125 psig

c. Output air maximum temperature downstream of aftercooler: 38 degrees C
100 degrees F

d. Inlet air pressure at first stage: [_____] kPa (absolute) psig

e. Inlet air temperature at first stage: [_____] degrees C F

f. Inlet air filtration efficiency: 99.9 percent of 0.5 micron size

SECTION 22 15 19.13 20 Page 12

g. Barometric pressure: [_____] kPa (absolute) psig

h. Relative humidity: [_____] percent

i. Cooling water inlet temperature: [_____] degrees C F

j. Total cooling water flow rate: [_____] L/s gpm

k. Maximum cooling water pressure drop through the compressor and any
intercooler, aftercooler, or oil cooler: [_____] [55 kPa] [8 psi]

l. Maximum compressor power required. (Plus or minus 4 percent): [_____]
kW hp

m. Unloaded compressor horsepower (max.): [_____] kW hp

**
NOTE: Provide sound attenuating enclosure or make
other provisions to comply with OPNAV 5100.23,
Chapter 18, paragraph 18202, "Preventive Measures,"
which contains noise abatement requirements for new
machinery and equipment. If manufacturers do not
furnish sound attenuating enclosure as a
factory-built option, delete the sound enclosure
from this section and consider other means for
meeting noise abatement requirements, such as: (1)
other types of compressors which are furnished with
sound attenuating enclosures, (2) field erected
equipment enclosures from sources other than the
compressor manufacturer, and (3) soundproofed office
or personnel enclosure.

**

n. Maximum sound levels one meter horizontal from compressor and 1.5 meters
 5 feet above floor as measured per ISO 2151 : 84 dBA, 90 dB for any
octave band.

o. Maximum compressor speed: 550 rpm

p. Maximum piston speed: 3 m/s 590 fpm

q. Maximum power per 47 L/s 100 ACFM: 16.40 kW 22 hp.

2.2.3 Additional Performance Requirements

2.2.3.1 Air Quality

**
NOTE: Compressors used to provide breathing air
shall be situated to avoid entry of contaminated air
into the system and suitable in-line filters
installed to further assure breathing air quality. A
receiver of sufficient capacity to enable the
respirator wearer to escape from a contaminated
atmosphere in the event of compressor failure is
also required.

**

SECTION 22 15 19.13 20 Page 13

Air at compressor intake will be considered breathing air quality
conforming to CGA G-7.1 , Type I, Grade D or better. Air compressors shall
introduce no material, gases, or particles, or chemically alter any
materials that will adversely affect or reduce the quality of the air
passing through the unit.

2.2.3.2 Ambient and Inlet Conditions Operating Ranges

**
NOTE: Designer should furnish required information
to complete the specification.

**

Allowing for rational engineering performance adjustments due to variations
in ambient and inlet conditions, the compressor shall be designed,
equipped, and furnished to be fully operational without abnormal wear
throughout the entire range between and including the limits of the winter
and summer design conditions specified.

a. Summer design conditions:

Inlet air: [_____] degrees C F dry bulb and [_____] degrees C F wet
bulb temperatures, [_____] percent relative humidity Inlet cooling
water: [_____] degrees C F, Ambient compressor room temperature:
[_____] degrees C F, Barometric pressure: [_____] kPa (absolute) psig

b. Winter design conditions:

Inlet air: [_____] degrees C F dry bulb and [_____] degrees C F wet
bulb temperatures, [_____] percent relative humidity Inlet cooling
water: [_____] degrees C F, Ambient compressor room temperature:
[_____] degrees C F, Barometric pressure: [_____] kPa (absolute) psig.

2.2.3.3 Critical Speeds

API Std 618 , paragraph 2.5.1.

2.2.4 Electrical Service Conditions

2.2.4.1 Air Compressor Drive Motor

[_____] Volts, 3 phase, 3 wire, 60 hertz electrical service.

2.2.4.2 Accessory electrical Service

**
NOTE: Change accessory voltages if required for
site conditions.

**

See Table I.

SECTION 22 15 19.13 20 Page 14

TABLE I - COMPRESSOR ACCESSORY ELECTRICAL SERVICE SCHEDULE

Item Voltage Phase Frequency

Control Power and
Motors under 3/8 kW

120 1 60 Hz

Accessory Power 460 3 60 Hz

TABLE I - COMPRESSOR ACCESSORY ELECTRICAL SERVICE SCHEDULE

Item Voltage Phase Frequency

Control Power and
Motors under 1/2 hp

120 1 60 Hz

Accessory Power 460 3 60 Hz

2.2.5 Compressor Controls

Provide a complete load regulation and control system with the compressor.
Provide additional electrical, electro-pneumatic, or solid state electronic
controls for other specified control and monitor functions. All electrical
controls shall conform to NEMA ICS 2 as selected by the compressor
manufacturer. Control system enclosure shall conform to NEMA ICS 6 .
Controls shall be suitable for individual operation of the compressor or
parallel operation with one or more other compressors.

2.2.5.1 Compressor Start-Up

The compressor shall start unloaded. The manual starting circuit for the
compressor shall have interlocks to prevent the compressor drive motor from
starting until pre-lubrication pump (if provided), oil pressure, and
cooling water pump water flow have been established to the required values
for safe operation as determined by the compressor manufacturer.

2.2.5.2 Load Regulation

The compressor shall operate continuously at constant speed after being
started. Provide means to load and unload the compressor automatically at
preset minimum and maximum pressure settings. Minimum pressure shall be
689 kPa (gage) 100 psig, and maximum pressure shall be 862 kPa (gage) 125
psig. Loading and unloading shall be accomplished by a minimum of [three
steps (full load, one-half load, and no load).] [five steps (full load,
three-quarter load, one-half load, one-quarter load, and no load).]
Unloading shall be accomplished by suction valve unloading, clearance
pockets, or a combination of both suction valve unloading and clearance
pockets. Input power at fully unloaded operation shall not exceed 15
percent of full load input.

2.2.5.3 Monitor and Safety Controls

Supplementary electric, electro-pneumatic, or solid state electronic
controls shall be provided to provide alarm and shutdown requirements, plus
interlocks with accessories. Requirements are as follows:

SECTION 22 15 19.13 20 Page 15

a. Shutdown requirements shall cause the controlled compressor to shut
down, energize alarms, and light labeled red lights.

b. Alarm only requirements shall not cause the controlled compressor to
shut down, but shall sound the same alarms and light labeled amber
lights.

c. Light only requirements shall not cause the controlled compressor to
shut down, but shall light labeled amber lights.

d. The individual monitor and safety controls shall be as shown on Table 2.

TABLE 2 - MONITOR AND SAFETY CONTROL SCHEDULE

Item Light and
Shutdown

Indicating
Alarm

Light Only

1. High Discharge Air Temperature 135
degrees C 275 degrees F

Yes Yes -

2. High Intercooler Discharge Water
Temperature, Each Intercooler

No Yes -

3. High Aftercooler Discharge Water
Temperature

No Yes -

4. High Cooling Water Supply Temperature No Yes -

5. High Lube Oil Temperature Yes Yes -

6. Low Lube Oil Pressure Yes Yes -

7. Low Oil Reservoir Level No Yes -

8. High Condensate Level Intercooler (wired
to one light)

Yes Yes -

9. High Motor Stator Temperature Yes Yes -

10. High Condensate Level Aftercooler No No Yes

11. High Inlet Pressure Drop Across Inlet
Air Filters (combined, 3 stage)

No Yes -

12. High CO Level Yes Yes -

2.2.5.4 Monitoring Instruments

Provide the following monitoring instruments in addition to the monitor and
safety controls. Pressure gages shall conform to ASME B40.100 , 115 mm 4
1/2 inch diameter, red marking pointer, single bourdon tube, brass case,
black enamel finish. Provide pressure gages with a pressure snubber and a
stainless steel barstock needle isolation valve. Thermometers shall be
extended stainless steel sheathed bimetallic stem, 90 mm 3 1/2 inch dial,

SECTION 22 15 19.13 20 Page 16

and separable 100 mm 4 inchstainless steel wells. Temperature measurements
at inaccessible locations shall be made with remote reading thermometers
conforming to MIL-T-19646 , Class C separable well of Type 304 stainless
steel. Select pressure and temperature gage ranges to give a normal
operating reading near the midpoint of the scale range.

a. Oil cooler outlet temperature gages for oil.

b. Oil cooler inlet and outlet temperature gages for water.

c. Lubrication oil pump discharge pressure gage.

d. Inlet air filter differential pressure gage with 1992, zero, 1992 Pa 8,
zero, 8 inch water gage. Provide selector valve, tubing, and tap to
measure static gage pressure downstream of each filter stage.

e. Total running time readout.

f. Interstage air pressure gages for each interstage.

g. Cooling water supply to compressor pressure gage.

h. Cooling water return from compressor pressure gage.

i. Compressed air pressure downstream of aftercooler pressure gage.

j. Compressed air temperature downstream of aftercooler temperature gage.

k. Interstage air temperature after intercooler of each stage temperature
gages.

l. Compressor inlet air temperature gage.

m. Cooling water to compressor temperature gage.

n. Cooling water outlet temperature at outlet of each intercooler and
aftercooler temperature gages.

2.2.6 Compressor Design Features

**
NOTE: Provide sound attenuating enclosure or make
other provisions to comply with OPNAV 5100.23,
Chapter 18, paragraph 18202, "Preventive Measures,"
which contains noise abatement requirements for new
machinery and equipment. If manufacturers do not
furnish sound attenuating enclosure as a
factory-built option, delete the sound enclosure
from this section and consider other means for
meeting noise abatement requirements, such as: (1)
other types of compressors which are furnished with
sound attenuating enclosures, (2) field erected
equipment enclosures from sources other than the
compressor manufacturer, and (3) soundproofed office
or personnel enclosure.

**

The compressor shall be a multistage, nonlubricated, oil-free
reciprocating, double-acting compressor, with a minimum of two compressor

SECTION 22 15 19.13 20 Page 17

stages and water-cooled cylinders and heads. The cylinder arrangement may
be horizontal, vertical, V-type, radial, or semi-radial, which will fit in
space indicated. An intercooler shall be provided between stages, and
aftercooler shall be provided after the final stage of compression.
Silencers, lubricating system, cooling system, control system, and driver
shall be mounted as part of the package. Provide a common base frame for
the compressor system and driver. [Provide a sound enclosure over the
compressor and driver.] Equipment shall be designed for economical and
rapid maintenance. Frame, cylinders, cylinder heads, bearing housings, and
other major parts shall be shouldered, dowelled, or designed with other
provisions, to facilitate accurate alignment or reassembly. Packing,
seals, and bearings shall be accessible for inspection or replacement with
a minimum of disassembly.

2.2.6.1 Frame

Frame shall be one-piece cast iron, ribbed for strength, and shall provide
support for crankshaft main bearings and crossheads, and a sump or
reservoir for lubricating oil. The frame shall be completely enclosed and
provided with gasketed access covers for inspection and maintenance.

2.2.6.2 Crankshaft and Main Bearings

Crankshaft shall be one-piece solid forged steel, heat treated, machined,
and ground, with hardened bearing surfaces. Counterweights may be
removable. Passages for pressure lubrication shall be rifle drilled into
the crankshaft. The crankshaft shall be free of sharp corners with drilled
holes or changes in section finished with generous radii and highly
polished. Main bearings shall be steel backed babbit type or
anti-friction, roller type. Crankshaft shall be counterweighted and
balanced.

2.2.6.3 Connecting Rod

Connecting rod shall be of heat treated forged steel, drilled for pressure
lubrication, and removable without removing crankshaft. The crankpin
bearings shall be the steel backed babbit type. The crosshead pin bearings
shall be bronze. Crosshead pin shall be full floating.

2.2.6.4 Crossheads

Crossheads shall be box type, cast iron or steel with babbitted wearing
surfaces or shoes which are adjustable and replaceable unless means of
adjustment are provided in the crosshead guides.

2.2.6.5 Distance Pieces

Distance pieces shall be extra long, single compartment, and of sufficient
length to prevent oil carryover. No part of the piston rod shall
alternately enter the crankcase (crosshead housing) and the air compression
cylinder stuffing box. The rod shall be fitted with an oil slinger or
wiper to prevent oil loss from the crankcase, preferably of a split design
for easy access to the piston rod packing. Access openings of adequate
size shall be provided to permit removal of the assembled packing case.

2.2.6.6 Pistons and Piston Rods

a. Pistons shall be lightweight castings of anodized aluminum alloy or
cast iron. Cast iron pistons shall be chromium plated or otherwise

SECTION 22 15 19.13 20 Page 18

treated for corrosion resistance. Pistons shall be fitted with not
less than two fluorocarbon compression rings in individual ring
grooves. Wear bands of fluorocarbon material, if required, shall be of
one-piece construction. Pistons which are removable from the rod shall
be attached to the rod by a shoulder and lock nut design. The nuts on
the end of the rod must be positively locked in place. The rod shall be
positively locked to the crosshead to prevent rotation.

b. Piston rods: Piston rods shall be of SAE 4140 alloy steel as a minimum
with rolled or ground threads. Rods shall be surface hardened to 50
Rockwell C hardness in the packing or other wear areas and
nondestructively tested for cracks by the magnetic particle or liquid
penetrant methods. Rod finish in the packing area shall be 0.25 to
0.51 micrometers 10 to 20 microinches, except that for carbon packing
the finish shall be 0.15 to 0.20 micrometers 6 to 8 microinches.
Piston rods shall be hard chrome plated.

2.2.6.7 Piston Rod Packing

The piston rod shall be sealed against air leakage by floating,
self-adjusting seal rings. The packing box shall be water cooled. Packing
box and packing gland clearances shall be adequate to prevent scoring of
the piston rod, when maximum wear of the piston wear band occurs.

2.2.6.8 Cylinder and cylinder Heads

a. Cylinders and cylinder heads shall be cast iron with integral cooling
water passages. Air-cooled cylinders shall not be permitted.
Cylinders shall be spaced and arranged to permit access to all openings
and components, including water jacket opening covers, distance piece
covers, packing, valves, unloaders, or other controls mounted on the
cylinder, without removing the cylinders, the cylinder head, or major
piping. Water jackets shall be arranged so that there are no gasketed
joints which might allow water to enter the cylinder.

b. Cylinder liners or provisions for reboring: Replaceable hardened
stainless steel cylinder liners shall be provided or the cylinder walls
shall be of thickness to permit reboring to a radial depth of at least
1.60 mm 1/16 inch without encroaching on the maximum allowable working
pressure or the maximum allowable rod load. Cylinder walls or liners
using fluorocarbon rings and wear bands shall be honed to a finish of
0.25 to 0.51 micrometers 10 to 20 microinches and fluorocarbon
burnished.

c. Fasteners: Cylinder heads, stuffing boxes for packing, clearance
pockets, and valve covers shall be secured with studs. Cylinder lips
supporting these devices shall be fabricated so that overtorquing studs
or nuts will not cause lip failure. Studs shall be ASTM A307, Grade B,
and shall have each end chamfered to remove the first one-and-a-half
threads. Studs shall be secured into tapped holes by interference fit
or other approved means.

d. Cylinder coolant system: Cylinder and cylinder head coolant systems
shall be designed for not less than [_____] [517 kPa (gage)] [175 psig]
working pressure and for a [_____] [69 kPa (gage)] [10 psig] maximum
pressure drop. Recommended flow rates shall be based on no more than a
6 degrees C 10 degree F temperature rise and a 0.002 fouling factor on
the coolant side. Provisions shall be made for complete drainage of
coolant.

SECTION 22 15 19.13 20 Page 19

2.2.6.9 Valves

a. Valves shall be alloy steel selected for long life, and shall be ring,
plate, or leaf form, direct or pilot pressure actuated. Suction valves
shall be provided with unloading devices for capacity control
regulation. Each individual unloading device shall be provided with a
visual indication of its position and its load (loaded or unloaded)
condition.

b. The valve design (including that for double-decked valves) shall be
such that valve assemblies cannot be inadvertently reversed, nor a
suction valve assembly be fitted into a discharge port.

c. Valve seats shall be removable. Valve seat-to-cylinder gaskets and
valve cover-to-cylinder gaskets shall be solid metal. Nonmetallic
gaskets shall not be used.

d. The valve and cylinder designs shall be such that the valve cage or the
assembly bolting (or both) cannot fall into the cylinder even if the
valve assembly bolting breaks or unfastens.

e. The ends of coil valve springs shall be squared and ground to protect
the plate against damage by the spring ends.

f. Valve hold-downs shall bear at not less than three points on the valve
cage. The bearing points shall be arranged as symmetrically as
possible.

g. Metal valve discs or plates, when furnished, shall be suitable for
installation with either-side sealing and shall be lapped on both
sides. Edges shall be suitably finished to remove stress risers. Valve
seats shall also be lapped.

2.2.6.10 Compressor Connections

Flanged compressor connections shall conform to ASME B16.1 or ASME B16.5 .
Threaded connections shall conform to ASME B1.20.1 .

2.2.6.11 Intercoolers, Aftercooler, and Oil Coolers

Intercoolers, aftercooler, and oil cooler shall include ASTM B111/B111M
admiralty brass or other corrosion resistant tubes in ASTM B171/B171M
admiralty or steel tube sheets and baffles for optimum cooling and fouling
resistance using [fresh] [_____] water. Provide intercoolers between
stages of compression either integral with unit or factory assembled on
unit base with piping. The aftercooler shall be mounted separately from
the unit base. Intercoolers, aftercooler, and oil cooler shall be factory
tested at 1.5 times operating pressure. External intercoolers and
aftercooler shall be constructed in accordance with ASME BPVC SEC VIII D1
requirements and be ASME code stamped for [_____] [1207 kPa (gage)] [175
psig] working pressure. Intercoolers and aftercooler shall be capable of
one piece bundle removal. Intercoolers and aftercooler shall be equipped
with an integral or direct connected moisture separator with condensate
trap assembly. Design intercoolers and aftercooler for 11 and 8 degrees C
20 and 15 degrees F approach, respectively; however, the approach
temperature used to size the coolers shall be reduced if required to meet
aftercooler maximum air outlet temperature specified. Nonstandard coolers
shall be provided if required to meet the aftercooler maximum air outlet

SECTION 22 15 19.13 20 Page 20

temperature requirement. All coolers shall be of counter-flow design, with
a fouling factor of 0.002 for both sides of the coolers.

2.2.6.12 Lubrication System

Include an integral sump, shaft driven positive displacement pump, oil
cooler, and duplex filter/strainer (readily replaceable cartridges while
operating). System shall be factory assembled and tested. Lubricating oil
shall conform to recommendations of the compressor manufacturer. Bearings
and crosshead shoes shall be pressure lubricated. Provide the oil sump
with a level indicator and drain and fill connections.

Lube oil heater: Provide thermostatically controlled electric heater in
lubrication oil sump of sufficient capacity to heat up and maintain
manufacturer's recommended oil temperature when unit is cold at [_____] [0
degrees C] [32 degrees F] ambient. Provide low level indicator with light
for protection of the heater.

2.2.6.13 Pulsation Control

If pulsation problems exist, provide pulsation dampers or surge chambers.

2.2.7 Electric Motors

**
NOTE: Polyphase motors shall be selected based on
requirements of the driven equipment, service
conditions, motor power factor, life cycle cost, and
high efficiency in accordance with NEMA MG 10.

Use Motor Master software program to identify the
most efficient and cost effective polyphase motor
for a specific application. Motor Master is located
in the "TOOLS" section of Construction Criteria Base
(CCB). For additional guidance contact Charlie
Mandeville of the NAVFAC Criteria Office at (757)
322-4208. Another source of information on energy
efficiency is E-source, accessible to Navy, users on
the Naval Facilities Engineering Service (NFESC)
energy home page http://energy.navy.mil/ .

**

Efficiency and losses shall be determined in accordance with IEEE 112 .
Unless otherwise specified horizontal polyphase squirrel cage motors rated
one to 125 horsepower shall be tested by dynamometer Method B as described
in Section 6.4 of IEEE 112 . Motor efficiency shall be calculated using
Form B of IEEE 112 calculation procedure.

Polyphase motors larger than 125 horsepower shall be tested in accordance
with IEEE 112 with stray load loss determined by direct measurement or
indirect measurement (test loss minus conventional loss).

The efficiency shall be identified on the motor nameplate by the caption
NEMA Nominal efficiency or NEMA Nom eff.

2.2.7.1 Main Electric Drive Motor

The main drive motor for each compressor shall be a polyphase [induction]
[or] [synchronous] motor, [_____] kW horsepower, with a continuous service

SECTION 22 15 19.13 20 Page 21

factor of 1.0. Size the motor so that the nameplate kW horsepower rating
is not exceeded under the entire range of operating conditions specified.
[Design of induction motor shall be high efficiency type, rated not less
than 95 percent, based on IEEE 112 testing and labeling.] Electrical
service will be as specified. Motor shall be designed for reduced voltage
starting [at [50] [65] [80] percent of full voltage], allowing for
characteristics of the connected load, and shall start without undervoltage
tripping. Provide resistance temperature detectors (RTD) attached to or
imbedded in motor winding for control system. The motor shall meet the
requirements of NEMA MG 1 with Class F insulation. Provide space heaters
for protection of windings during motor shutdowns.

2.2.7.2 Accessory and Related Equipment Motors

Motors less than 3/8 kW 1/2 horsepower shall be single phase induction
motors and shall conform to NEMA MG 1. Motors 3/8 through 3.75 kW 1/2
through 5 horsepower shall be three-phase induction motors and shall
conform to NEMA MG 1. Single-phase and three-phase motors shall have
bimetallic disk thermostats attached to or imbedded in the motor winding.
Motors shall have NEMA MG 1, Class B insulation.

2.2.8 Control Panel

Control unit panel shall conform to NEMA ICS 6 , floor or frame mounted,
factory designed, and assembled, and shall be provided complete. The panel
shall be fabricated of formed stretcher leveled sheet steel, reinforced,
and assembled into a rigid unit. Gasketed access doors shall be provided
as required. Panel shall be factory finish painted. The panel shall meet
NEMA 12 requirements.

a. Panel shall contain electric and safety control work required,
including either alarm annunciator or individual labeled pilot lights
arranged in a group. Panel shall contain alarm device with light and
silencing. Generalized arrangement in accordance with drawings.

b. Panel shall contain start and stop buttons (the latter with lockout
feature), discharge air pressure gage, control test switch and lights,
reset button, green unit running light, and control selector switch.

c. Oil pressure gages shall be mounted separately from panel.

2.2.9 Accessories

Required accessories include:

2.2.9.1 Compressor Air Inlet

**
NOTE: Change air compressor inlet description to
suit project if required.

**

Compressor air inlet shall be piped to the outside of the building and
consist of the following:

a. Intake weather hood with rain hood and bird screen. Material shall be
galvanized steel or aluminum alloy, minimum 20 gage.

b. Intake pipe, ASTM A36/A36M steel, ASTM A123/A123M or ASTM A153/A153M

SECTION 22 15 19.13 20 Page 22

galvanized, 12 gage or Schedule 5 minimum, from intake weather hood to
filter housing flange, welded construction.

c. Filter housing by filter manufacturer to include filter frames, access
door(s). Material for housing shall be 1.65 mm 0.065 inch thick Class
5000 aluminum alloy. Unit shall be rigid and free from distress with
all seams sealed.

d. Intake pipe from filter enclosure to compressor: Steel pipe,
ASTM A53/A53M, seamless or welded, 6.35 mm 0.250 inchminimum wall
thickness. Fittings butt welding, ASME B16.9 , 6.35 mm 0.250 inch
minimum wall thickness. Flanges: ASME B16.5 , Class 150, welding neck
or slip-on, flat-faced.

2.2.9.2 Compressor Air Outlet

Compressor air outlet flexible connection of stainless steel bellows with
braided steel cover jacket, with stainless steel liner sleeve, 460 mm 18
inch nominal length bellows, flanged ends, Class 150.

2.2.10 Inlet Air Filters

Provide a three-stage filter system, complete with mounting racks
(horizontal flow), interstage seals, and replaceable filters. Filter unit
shall be provided complete including enclosure or housing, and frames.
Enclosure shall be Class 5000 aluminum alloy with inlet and outlet flanges.
Construction shall be welded or, where welding is not practical, close
riveted and caulked, weathertight, with access doors for filter replacement
and cleaning. Access doors shall be reinforced, fully gasketed with
continuous flexible neoprene gaskets, corrosion-resistant continuous hinges
and quarter-turn latches to ensure tightness. All internal ferrous
surfaces, including galvanized, shall receive a factory-applied epoxy prime
and finish coat for corrosion resistance. Filters shall consist of three
separate stages and sized to fit the available space.

2.2.10.1 First-Stage Filter

First-stage filter shall be flat, 50 mm 2 inch thickness, replaceable
media, and rated for the required air quantity at 2.54 m/s 500 FPM nominal
face velocity, friction clean 62 Pa 0.25 inch water gage, efficiency 98
percent of 15 microns and 90 percent of 5 microns.

2.2.10.2 Second-Stage Filter

Second-stage filter shall be deep pleated type, 230 mm 9 inchesnominal
depth and rated for the required air quantity at 1.78 m/s 350 FPM nominal
face velocity, friction clean 50 Pa 0.20 inch watergage, efficiency 98
percent of 5 microns and 90 percent of 3 microns.

2.2.10.3 Third-Stage Filter

Third stage filter shall be deep pleated type 305 mm 12 inchesminimum depth
and rated for the required air quantity at 1.78 m/s 350 FPM nominal face
velocity, friction clean 75 Pa 0.30 inch watergage, efficiency 99.9 percent
of 0.5 micron.

2.2.10.4 Filter Media

Filter media shall be rated and listed UL Class 2. Filter efficiencies

SECTION 22 15 19.13 20 Page 23

shall be based on National Bureau of Standards (NBS) type discoloration
gravimetric test method using atmospheric dust.

2.2.11 Inlet Line Silencer

An inlet line silencer shall be furnished with each compressor as selected
by compressor manufacturer for sufficient noise attenuation to meet OSHA
sound level criteria but not greater than 84 dBA measured at an elevation of
 1.50 meter 5 feet, and 3 meter 10 feet horizontally from silencer.

2.2.12 Sound Attenuating Enclosure

**
NOTE: Provide sound attenuating enclosure or make
other provisions to comply with OPNAV 5100.23,
Chapter 18, paragraph 18202, "Preventive Measures,"
which contains noise abatement requirements for new
machinery and equipment. If manufacturers do not
furnish sound attenuating enclosure as a
factory-built option, delete the sound enclosure
from this section and consider other means for
meeting noise abatement requirements, such as: (1)
other types of compressors which are furnished with
sound attenuating enclosures, (2) field erected
equipment enclosures from sources other than the
compressor manufacturer, and (3) soundproofed office
or personnel enclosure.

**

The compressor package, including the driver motor, shall be contained
within a noise reducing enclosure. Design of the enclosure shall be such
as to limit noise transmission to 84 dBA or less at a distance of one meter
from the compressor in any direction.

2.2.12.1 Enclosure Frame

The enclosure frame shall be designed to support the weight of the sound
suppression panels and to be easily demountable. Connections to the base
frame shall be designed to allow the enclosure frame to be detached and
lifted away without damage to the connections, enclosure frame or base
frame, and to allow accessibility and replacement of any component.

2.2.12.2 Panels

The panels shall be of rigid construction to allow repeated access without
damage or distortion. Sound absorbing material shall be mineral fiber,
treated to preclude shedding of fibers. Other approved insulation may be
used except that polyurethane foam shall not be permitted. Top panels
shall be secured to the enclosure frame with quick disconnect fittings and
fabricated to allow easy hand removal for maintenance. End and side panels
shall be hinged or lift out with positive closure latches. Panels shall be
designed to allow the maximum access area when opened. Provide acoustic
seals as required. Controls and instrumentation mounted on the panels
shall have flexible connections for panel opening and disconnects for
enclosure removal. Disconnects shall be of the male-female plug type.
Panels shall split around all piping connections to allow enclosure removal
without detaching piping. Controls shall be visible and operable from
outside the enclosure.

SECTION 22 15 19.13 20 Page 24

2.2.12.3 Ventilation

Fan(s) and sound baffled ventilation grilles shall be provided as part of
the enclosure. Ventilation shall be sufficient to limit interior
temperature to that required for cooling the motor.

2.3 AIR FLOW RATE AND PRESSURE RECORDER MEASUREMENT

Provide a complete flow and pressure measurement and recording package.
Provide orifice flanges with pressure taps, square edged stainless steel
paddle orifice plate. The orifice plate shall be concentric type, of 3 mm
0.125 inch thickness and shall meet ASME Standards. Orifice shall be sized
for 10 kPa 40 inch water column differential at a full scale flow rate of
[_____] L/s SCFM at compressor based on 827 kPa (gage) 120 psig upstream
pressure. Static gage pressure measurement device of the recorder shall
have a range of zero to 1379 kPa (gage) 200 psig. Provide copper
interconnecting tubing between the pressure taps and the recorder as part
of this measurement and recording package. Provide a two-pen recorder for
the measurement station. Pens shall record pressure (0 to 1379 kPa (gage)
200 psig range) and air flow (0 to [_____] L/s SCFM). Recorder shall be
electric drive and housed in dust-tight steel cabinet. Charts shall be 305
mm 12 inchdiameter with evenly divided graduations. Drive shall be 7 day
circle. Provide continuous flow integration of a 7 digit counter type.
Pens shall be supplied with long-life cartridges and capillary supply.
Chart case shall be internally illuminated. Access to charts shall be
through front access window door. Calibrated overall accuracy of the
recorded measurements shall be within plus or minus 1.0 percent of full
scale. Furnish a supply of 400 charts with the recorder.

2.4 CARBON MONOXIDE MONITOR

**
NOTE: Include carbon monoxide monitor in systems
which are used for breathing air per DM 3.5, Section
3.

**

The carbon monoxide (CO) monitor unit shall be of the pressure type with
attached sampling system. The unit shall be solid state type operation, 2
to 50 ppm range, CO indicating, with provisions for milliamp signal to
remote recorder, adjustable set point, and normally open/normally closed
contacts for remote signal. Power shall be 120 volt, single phase, 60
hertz with power cord and plug. Response time normally 2 minutes per
sample/purge. Unit shall be mounted in a gasketed enclosure with face gage
indicating CO readings.

2.4.1 Sampling System

Sampling system shall include shutoff valve filter/regulator, pressure
gage, manual drainer, and line humidifier set at 50 percent. Draw sample
from compressor discharge.

2.4.2 Test System

Test system shall include calibration gas (20 ppm CO) cylinder test gas
(200 ppm CO) cylinder, and calibration connectors with quick disconnect.

SECTION 22 15 19.13 20 Page 25

2.5 SOURCE QUALITY CONTROL

2.5.1 Factory Test Procedures

The completely assembled air compressor package including the actual
contract drive motor, intercooler, lubrication system, and control panel
shall be subjected to air compressor performance tests and sound level and
run-in tests. Unit shall comply with guarantee requirements applying
engineering adjustments to guarantee conditions. Test shall be certified
by the manufacturer. Test may be run on the manufacturer's test stand using
driver for this contract. Tests shall be in accordance with ASME PTC 9
format. Full-range performance tests shall indicate performance at maximum
rated flow, rating point, and unloaded conditions. All accessory
performance conditions shall be reported, including intercoolers,
aftercoolers, and lubrication and control systems. Completed unit shall be
factory tested with sound meters in accordance with ISO 2151 . Location
shall be one horizontal meter from unit at 1.5 meters above the floor.
Test shall include readings at each octave band midpoint and the "A" scale,
and shall not exceed 84 dBA and 90 decibels at any octave band. Results of
test shall be included in the factory test report on the ISO 2151 format.
Factory test data may be corrected to the levels of an equivalent
background noise level of 60 dBA showing calculations for reference use.

2.5.2 Supervision of Testing

System and components testing shall be conducted or supervised by either a
designated authorized and factory trained representative of the compressor
manufacturer supplying the unit or a registered Mechanical Engineer
experienced in such work.

2.5.3 System Test

Testing of system shall conform to requirements outlined and shall be
witnessed by the Contracting Officer.

2.5.4 Approval of Testing Procedure

Proposed testing procedure shall be approved by the Contracting Officer and
the individual in charge of testing prior to conducting tests.

2.5.5 Certification of Performance Tests

The test supervisor shall certify performance by test to be in compliance
with specifications.

PART 3 EXECUTION

3.1 INSTALLATION

The Contractor shall install the air compressors and accessories in
accordance with manufacturer's recommendations and as indicated on the
drawings. All equipment shall be installed plumb and level and anchored to
structure, matching holes provided. Install the compressor under the
direct supervision of an authorized representative of the manufacturer.

3.2 GENERAL REQUIREMENTS FOR INSTALLING AIR COMPRESSORS

**
NOTE: Delete or modify requirements on existing

SECTION 22 15 19.13 20 Page 26

building and weight handling equipment to suit the
project.

**

Air compressors with contract motor and accessories shall be factory
assembled, run in, and tested complete before shipment to job site. [The
Contractor is advised that there are limitations to door opening sizes and
available crane lifting capacity. Crane unit is specified to permit single
lifts of complete compressor under special approval only.] Should the unit
require disassembly for installation, reassembly shall be under the direct
supervision of the compressor manufacturer's authorized representative.
Complete unit shall be mounted on a rigid single or equivalent mechanically
joined steel or iron base. Submit installation sequence plans to the
Contracting Officer for approval prior to installation. [Any building
materials removed to accomplish installation shall be reinstalled if
undamaged, by removal procedures; or if damaged, shall be replaced with new
materials to match original configuration.]

3.2.1 Prompt Installation

The Contractor is advised that any compressor received shall be installed
and placed in operation promptly to prevent time deterioration when not
installed. Should the Contractor sustain a delay exceeding 90 days prior
to actual installation, the Contracting Officer shall have the option of
requiring breakdown and reassembly to inspect and clean prior to placing in
operation. This work shall be at no additional cost to the Government.

3.2.2 Start-Up Services

The Contractor shall furnish the services of a compressor manufacturer's
authorized representative to supervise prestart checkout, initial start-up,
performance testing, and operator instruction. Time available shall be as
required to properly start up but not less than three consecutive days for
the compressor.

3.3 FIELD QUALITY CONTROL

3.3.1 Field Test Procedures

Complete field performance testing of the total system shall be performed
by the Contractor and witnessed by the Contracting Officer. Air compressor
system test shall be conducted by either a compressor manufacturer's
factory trained and authorized representative approved by the Contracting
Officer or a qualified registered Mechanical Engineer. Tests may be run on
individual components or on the system as a whole at Contractor option.
Field tests require use of the actual compressor drive motor. Test shall
include operation at rated capacity for not less than 4 hours.

3.3.1.1 Performance Tests

Complete performance test shall be run at maximum load, rated load, at
point of unload but prior to unload, and unloaded condition. Data shall be
recorded listing:

a. Air flow, inlet pressure and temperature, humidity; discharge pressure
and temperature.

b. Intercooler water flows, temperatures, and pressures.

SECTION 22 15 19.13 20 Page 27

c. Aftercooler water flow, temperatures, and pressures.

d. Lube oil cooling water flow, temperatures, and pressures.

e. Lube oil flow, pressures, and temperature.

f. Cooling water pump flow, pressures, and motor amperage.

g. [Cooling tower] [Closed circuit cooler] air flow, water and air
temperatures, water pressure, and motor amperage.

h. Electrical load in volts and amperes for compressor motor (loaded and
unloaded) and compressor auxiliaries.

i. Intake filter pressure differential (clean).

j. Start-up sequence, alarm signals and automatic system shutdown.

k. Test compressor intake and discharge for conformance to CGA G-7.1 .
Compressor discharge shall show no increase in contaminants.

3.3.1.2 Instrumentation Test

The Contractor may use instrumentation provided in the contract and
instrumentation provided by the Contractor to conduct the test. The
testing procedure and instrumentation shall be submitted to the Contracting
Officer for approval prior to conducting tests. The format of ASME PTC 9
is required. It is intended that a full field test be performed. However,
in lieu of precise instrumentation, the Contractor may use certified
cooling water pump curves[and [cooling tower] [closed circuit cooler] fan
curves]. Shutdown signals shall be caused by throttling selected fluids.
Test data, such as air intake temperature and humidity, shall be
mathematically corrected to performance test requirement levels.

3.3.1.3 Sound Level Tests

Sound level tests shall be conducted concurrently. Broad Band "A" scale
readings and Octave Band readings shall be taken and recorded at the same
positions as on the factory testing. Maximum permissible level shall be 84
decibels one horizontal meter from the compressor and 1.5 meters above the
floor, with unit in operation and all other significant equipment not
required for test within the same building bay shutdown at the same
location previously described. A background noise correction to 60
decibels is permissible.

3.3.1.4 Operational Deficiencies

Any operational deficiencies noted in the tests shall be promptly corrected
and affected portions of the test rerun.

3.3.1.5 Field Test Tolerances

A tolerance of plus or minus 2 percent on flow, plus or minus 4 percent on
power, or plus or minus 5 percent on any other variable for each item of
equipment or fluid with all others conforming is permissible on field test
results when compared to factory test data and to guarantee performance
data except that compressor air flow, discharge pressure, and motor power
shall be met.

SECTION 22 15 19.13 20 Page 28

3.3.2 Approval of Testing Procedure

Proposed testing procedure shall be approved by the Contracting Officer and
the individual in charge of testing prior to conducting tests.

3.4 TRAINING OF GOVERNMENT PERSONNEL

During start-up and field testing, train Government station personnel in
the operation and maintenance of compressor, [cooling tower,] [closed
circuit cooler,] associated equipment, and all control and safety devices.
Training shall not commence until equipment is operational and station
personnel are in attendance. At least one day of classroom training and
one day of field training shall be furnished for each designated Government
personnel. When factory training is required by the compressor
manufacturer for proper maintenance and overhaul of the compressor, such
training will be furnished by the compressor manufacturer at no additional
cost to the Government. The Government will bear the cost of travel and
living expenses for Government personnel as necessary for the factory
training.

 -- End of Section --

SECTION 22 15 19.13 20 Page 29

