
**
USACE / NAVFAC / AFCEC / NASA UFGS-23 52 49.00 20 (November 2008)
 Change 1 - 08/15

Preparing Activity: NAVFAC Superseding
 UFGS-23 52 49.00 20 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

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

SECTION 23 52 49.00 20

STEAM BOILERS AND EQUIPMENT (500,000 - 18,000,000 BTU/HR)

11/08

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SYSTEM DESCRIPTION
 1.2.1 Heating Surface and Volume Measurements
 1.3 RELATED REQUIREMENTS
 1.4 SUBMITTALS
 1.5 QUALITY ASSURANCE
 1.5.1 Report of Prior Installations
 1.5.2 Start-Up and Installation Engineer
 1.5.3 Qualifications of Engineer
 1.5.4 Installation
 1.5.5 Start-Up Plan
 1.5.6 Start-Up and Test
 1.5.7 Start-Up Certification

PART 2 PRODUCTS

 2.1 PRODUCT SUSTAINABILITY CRITERIA
 2.1.1 Energy Efficient Equipment for Boilers
 2.2 BOILERS
 2.2.1 Boiler Connections
 2.2.2 Boiler Instrumentation
 2.2.3 Boiler Plant Controls and Instruments
 2.2.4 Boiler Control and Instrument Cabinet(s)
 2.2.5 Free-Standing Multi-Boiler Plant Control and Instrument Panel
 2.2.5.1 Control Panel Construction
 2.2.5.2 Control Panel Wiring and Piping
 2.2.6 Hot Water Heater
 2.2.7 Noise Levels
 2.3 BOILER BREECHING
 2.3.1 Round Breeching
 2.3.2 Rectangular Breeching
 2.3.3 Breeching Hangers
 2.3.4 Cleanout Doors

SECTION 23 52 49.00 20 Page 1

 2.3.5 Stacks
 2.4 BLOWDOWN EQUIPMENT
 2.4.1 Bottom Blowdown Tank
 2.4.2 Sample Cooler
 2.4.3 Continuous Blowdown System
 2.5 FEEDWATER EQUIPMENT
 2.5.1 Boiler Feed Pumps
 2.5.2 Boiler Feed Tank
 2.5.3 Deaerator
 2.5.4 Surge Tank and Transfer System
 2.5.5 Feedwater Treatment Equipment
 2.5.5.1 Feedwater Characteristics
 2.5.5.2 Water Softener
 2.5.6 Pressure Filter
 2.5.7 Chemical Feeder
 2.5.8 Feedwater Test Equipment
 2.6 ELECTRIC MOTORS

PART 3 EXECUTION

 3.1 INSTALLATION
 3.1.1 Equipment Foundations
 3.1.2 Welding
 3.1.3 Painting
 3.1.3.1 Cleaning and Application
 3.1.3.2 Smoke Flues, Boiler Casing, and Draft Ducts
 3.1.3.3 Gratings, Pipe Railings, and Pit Covers
 3.1.4 Boiler Cleaning
 3.1.5 Piping
 3.2 FIELD QUALITY CONTROL
 3.2.1 Inspections and Test
 3.2.2 Strength and Tightness Tests
 3.2.2.1 Hydrostatic Test
 3.2.2.2 Pneumatic Tests
 3.2.2.3 Internal Component Pressure Tests
 3.2.3 Combustion Tests
 3.2.4 Operational Test
 3.2.4.1 Sequencing
 3.2.4.2 Flame Safeguard
 3.2.4.3 Immunity to Hot Refractory
 3.2.4.4 Pilot Intensity Required
 3.2.4.5 Immunity to Ignition Spark
 3.2.4.6 Boiler Limit and Fuel Safety Interlocks
 3.2.4.7 Combustion Controls
 3.2.4.8 Safety Valves
 3.2.5 Capacity and Efficiency Tests
 3.2.6 Auxiliary Equipment and Accessory Tests
 3.2.7 Feedwater Equipment Tests
 3.2.8 Preliminary Operational Test
 3.3 SCHEDULE

-- End of Section Table of Contents --

SECTION 23 52 49.00 20 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-23 52 49.00 20 (November 2008)
 Change 1 - 08/15

Preparing Activity: NAVFAC Superseding
 UFGS-23 52 49.00 20 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 23 52 49.00 20

STEAM BOILERS AND EQUIPMENT (500,000 - 18,000,000 BTU/HR)
11/08

**
NOTE: This guide specification covers the
requirements for steam boilers and related equipment
for capacities from 150 to 5275 kW 500,000 to
18,000,000 Btu/Hr.

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: This guide specification supersedes the
requirements for these boilers and equipment
contained in specification 52Y. Some paragraphs may
need to be supplemented to meet the project
requirements. The boilers are equipped for oil-,
gas-, or oil-and-gas combination firing, as
specified.

**

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

1. Dimensions of construction

2. Relationship of materials

SECTION 23 52 49.00 20 Page 3

3. Quantities, location and capacity of equipment.
**

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.

ACOUSTICAL SOCIETY OF AMERICA (ASA)

ASA S1.4 (1983; Amendment 1985; R 2006)
Specification for Sound Level Meters (ASA
47)

AMERICAN INSTITUTE OF STEEL CONSTRUCTION (AISC)

AISC 360 (2010) Specification for Structural Steel
Buildings

AMERICAN WELDING SOCIETY (AWS)

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

AWS Z49.1 (2012) Safety in Welding and Cutting and
Allied Processes

ASME INTERNATIONAL (ASME)

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

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

SECTION 23 52 49.00 20 Page 4

ASME BPVC SEC VIII (2010) Boiler and Pressure Vessel Codes:
Section VIII Rules for Construction of
Pressure Vessel

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

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

ASME PTC 4 (2013) Fired Steam Generators

ASTM INTERNATIONAL (ASTM)

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

ASTM B395/B395M (2013) Standard Specification for U-Bend
Seamless Copper and Copper Alloy Heat
Exchanger and Condenser Tubes

ASTM B75/B75M (2011) Standard Specification for Seamless
Copper Tube

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

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

ASTM D396 (2015b) Standard Specification for Fuel
Oils

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

FM GLOBAL (FM)

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

NATIONAL BOARD OF BOILER AND PRESSURE VESSEL INSPECTORS (NBBI)

NBBI NB-27 (1991) National Board Rules and
Recommendations for the Design and
Construction of Boiler Blowoff Systems

NATIONAL FIRE PROTECTION ASSOCIATION (NFPA)

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

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

NFPA 85 (2015; Errata 1 2015) Boiler and

SECTION 23 52 49.00 20 Page 5

Combustion Systems Hazards Code

U.S. DEPARTMENT OF DEFENSE (DOD)

MIL-B-18897 (Rev F; CANC Notice 1) Boilers, Steam and
Hot Water, Watertube (Straight Bare and
Finned Tube), Cast Iron and Firebox,
Packaged Type (40,000 to 35,000,000 BTU/HR
Thermal Output Capacity)

U.S. GENERAL SERVICES ADMINISTRATION (GSA)

CID A-A-50504 (Basic) Analyzers, Flue-Gas, Orsat-Type,
Portable

CID A-A-50562 (Basic) Pump Units, Centrifugal, Water,
Horizontal; General Service and
Boiler-Feed: Electric-Motor or
Steam-Turbine-Driven

CID A-A-50566 (Basic) Monitoring Devices, Emission,
Stack Related

CID A-A-50573 (Basic) Water Softener Unit, Lime-Soda Type

CID A-A-59249 (Basic; Notice 1; Notice 2) Filters,
Fluid, Pressure, Feedwater

FS F-B-2903 (Basic; Notice 2) Boilers, Steam and or
Water, Firetube, Scotch Packaged Type
(320,001 to 35,000,000 BTU/HR Thermal
Output Capacity)

FS F-B-2910 (Basic) Burners, Single Oil, Gas, and
Gas-Oil Combination for Packaged Boilers
(320,001 to 125,000,000 BTU/HR Thermal
Output Capacity)

FS F-F-2901 (Basic; Notice 1) Feeders, Boiler Water
Treatment, By-Pass and Compound Receiver
Types

FS F-P-2908 (Basic; Notice 1) Pumping Units,
Condensate, Return; and Boiler Feed Package

FS TT-P-28 (Rev H) Paint, Aluminum, Heat Resisting
(1200 Degrees F.)

FS W-H-2904 (Basic; Notice 1) Heaters, Fluid,
Deaerating (For Water Only) 1,000 to
1,600,000 Pounds Per Hour Capacity

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

29 CFR 1910 Occupational Safety and Health Standards

U.S. NAVAL FACILITIES ENGINEERING COMMAND (NAVFAC)

NAVFAC MO 225 (1990) Industrial Water Treatment

SECTION 23 52 49.00 20 Page 6

WATER QUALITY ASSOCIATION (WQA)

WQA S-100 (2000) Standard for Household, Commercial
and Portable Exchange Water Softeners

1.2 SYSTEM DESCRIPTION

Describe the performance or design requirements and tolerances of the
boiler system.

1.2.1 Heating Surface and Volume Measurements

Submit heating surface and volume measurements, including heat release
calculations and performance data at minimum, 25 percent, 50 percent, 75
percent, and 100 percent load sufficient to establish compliance of boilers
with heat release requirements. Base calculations on the specified
efficiency and capacity.

1.3 RELATED REQUIREMENTS

Section 23 03 00.00 20 BASIC MECHANICAL MATERIALS AND METHODS applies, with
the additions and modifications stated herein.

1.4 SUBMITTALS

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

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

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

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

SECTION 23 52 49.00 20 Page 7

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

Steam Boiler System

SD-05 Design Data

Heating Surface and Volume Measurements

Heat Release Calculations

Performance Data at Minimum, 25 Percent, 50 Percent, 75 Percent,
and 100 Percent Load

SD-06 Test Reports

Boiler System Start-Up Tests

 Submit test reports in accordance with section FIELD QUALITY
CONTROL. Submit a detailed written record of the start-up
performance, including burner setting data over the entire load
range, before the Contractor's and sub-contractor's test personnel
leave the site.

SD-07 Certificates

Report of Prior Installations

Qualifications of Engineer

Start-Up Plan

Start-Up Certification

Boilers

 Submit evidence that boilers meet requirements of standards
specified. Include with the certificate of compliance acceptable
evidence that standards are met. Acceptable evidence will be the
official UL listing mark prescribed in the UL gas and oil
equipment list for oil-fired, gas-fired, or gas and oil-fired
boiler assemblies, as applicable plus the appropriate official
ASME symbol stamp. In lieu of the above certification, acceptable
evidence will be a test report from an independent testing
laboratory, indicating that the boilers and accessories have been

SECTION 23 52 49.00 20 Page 8

inspected and tested and meet requirements of the applicable
standards specified.

SD-10 Operation and Maintenance Data

Boilers, Data Package 4

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

SD-11 Closeout Submittals

Energy Efficient Equipment for Boilers; S

1.5 QUALITY ASSURANCE

1.5.1 Report of Prior Installations

Boilers shall be shipped to the site of installation as [a] [an]
[completely assembled packaged boiler-burner unit] [unassembled package. A
competent installation engineer or technician as stated in paragraph
QUALIFICATIONS OF ENGINEER shall assemble an unassembled boiler-burner
package in strict accordance with the manufacturer's instructions.]
Boilers and feedwater equipment installed shall be of proven design which
has been tested, successfully installed, and operated in commercial or
industrial installations. Submit a certified written report from the
boiler and feedwater equipment manufacturer indicating date of
installation, type, model, capacity, and address location of installed
boilers along with maintenance records and operating conditions including
operating load and load swings. Show that substantially identical
equipment of comparable capacity, within 20 percent, has been successfully
installed and operated in not less than three installations under similar
operating conditions for a period of not less than 2 years.

1.5.2 Start-Up and Installation Engineer

Provide the services of a qualified engineer or technician for start-up and
tests and installation of equipment as specified below. More than one
engineer or technician may be employed based on the types of specific
equipment. One engineer or technician appointed by the Contractor shall
supervise and be responsible for the overall installation, start-up, test,
and checkout of systems.

1.5.3 Qualifications of Engineer

Submit a printed certified qualification resume of the engineer or
technician. The engineer's or technician's resume shall list applicable
experience related to installation, start-up, and testing of equipment and
applicable factory training and education. Qualifications require the
engineer to have supervised two installations of similar size and type
which are operating satisfactorily. If more than one engineer or
technician is employed, provide a certified resume for each one indicating
their specific specialty and item of work.

1.5.4 Installation

**
NOTE: Delete this paragraph for boilers under 2930
kW 10,000,000 Btu/hr capacity.

SECTION 23 52 49.00 20 Page 9

**

Provide an installation engineer or technician to install and supervise the
installation of steam boiler system including instrumentation and boiler
controls. Provide the technician or engineer until the installation of
equipment is coordinated and checkout completed.

1.5.5 Start-Up Plan

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

1.5.6 Start-Up and Test

Start-up and test engineer or technician shall be approved by the
manufacturer of the specific piece of equipment including boiler, boiler
controls, boiler instrumentation, and feedwater equipment. The start-up
and test engineer or technician shall remain on the job until the unit has
been in successful operation for [_____] days, and has been accepted by the
Contracting Officer.

1.5.7 Start-Up Certification

After installation of equipment, the engineer or technician shall submit a
signed certificate or certified written statement that the equipment is
installed in accordance with the manufacturer's recommendations.

PART 2 PRODUCTS

2.1 PRODUCT SUSTAINABILITY CRITERIA

For products in this section, where applicable and to extent allowed by
performance criteria, provide and document the following:

2.1.1 Energy Efficient Equipment for Boilers

Provide boilers meeting the efficiency requirements as stated within this
section and provide documentation in conformance with Section 01 33 29
SUSTAINABILITY REPORTING paragraph ENERGY EFFICIENT EQUIPMENT.

2.2 BOILERS

**
NOTE: Only allow option of MIL-B-18897 for low
pressure boilers of capacities less than 2930 kW
10,000,000 Btu/h. On/off combustion controls may be
used for up to 880 kW 3,000,000 Btu/h, hi-low-off
type may be used for 585 to 1465 kW 2,000,000 to
5,000,000 Btu/h, and modulating positioning type may
be used for over 880 kW 3,000,000 Btu/h.

**

**
NOTE: Research local, state, and federal emission
standards and place any new or unusual requirements
in this specification section.

**

[Firetube, packaged type of standard duty conforming to FS F-B-2903] [or]

SECTION 23 52 49.00 20 Page 10

[Firetube type (horizontal return tubular and horizontal fire box)] [Water
tube type] [Cast iron, sectional type conforming to MIL-B-18897] [except
that treatment and painting shall be in accordance with manufacturer's
standard practice,] Boilers shall have gross output capacity of at least
[_____] kW Btu per hour when operating at a steam pressure of [_____] kPa
(gage) pounds per square inch gage (psig) at the site under design
conditions when the burner is firing [[No. [_____] oil conforming to [
ASTM D396] having a higher heating value of [_____] MJ/kg Btu per gallon]
[or] [[natural] [manufactured] [mixed] [liquified petroleum] gas having a
higher heating value of [_____] MJ/kg Btu per cubic foot and a pressure of
[_____] kPa (gage) psig at the fuel train connection].] [Gas fired
boilers shall have a steady state combustion efficiency of at least 80
percent when fired at the maximum and minimum rated capacities which are
provided and allowed by the controls.] [Oil fired boilers shall have a
steady state combustion efficiency of at least 81 percent when fired at the
maximum and minimum rated capacities which are provided and allowed by the
controls.] Boilers shall comply with local, state, and federal emission
regulations for the fuel being used. Smoke emission shall not exceed
Ringlemann No. 1, except during start-up, cleaning, or soot blowing.
Boiler furnaces shall be equipped with combustion control safety devices
conforming to [ASME CSD-1, for boilers of less than 3660 kW 12,500,000
BTU/HR thermal heating capacity.] [NFPA 85 , for boilers with thermal
heating capacity of 3660 kW 12,500,000 BTU/HR or larger.] [Burners and
controls for boilers conforming to MIL-B-18897 shall conform to FS F-B-2910 .]
Burners of the rotary type are not acceptable. Programming controls shall
be of the automatic [recycling] [non recycling] type and shall incorporate
means for automatic self-checking of the circuit at the beginning of each
start-up cycle. Include a repetitive self-checking circuit to check
components at intervals not to exceed the specified flame failure response
time in [FS F-B-2910] [or] [FS F-B-2903] [as applicable] during the entire
period of burner operation. Combustion controls, shall be of the [on-off],
[hi-low-off] [modulating-positioning] type. [Provide connections for
remote starting or stopping of the boilers.] [Explosion relief doors are
required.] [Provide steam operated feedwater injectors.] [Cast iron
boilers shall be of the sectional type and shall conform to the
requirements above and as specified. Boilers shall be [automatic]
[semi-automatic,] [or] [manual] start.] [For each boiler, provide a steam
operated soot blower made of materials that shall withstand expected
temperatures.]

2.2.1 Boiler Connections

Requirements for interconnecting piping, insulation, fuel supply,
[vibration isolation,] [_____], and other related work necessary to provide
a complete and operable steam system, whether or not specifically mentioned
above, shall conform to applicable requirements of other UFGS sections.

2.2.2 Boiler Instrumentation

In addition to the instruments required by the boiler specifications
referenced above, provide the following instruments and locate where shown
and where recommended by instrument manufacturer:

a. A flue gas temperature gage.

b. A draft gage, [single point] [two point], conforming to ASME B40.100 .

**
NOTE: Select the applicable paragraph(s) from the

SECTION 23 52 49.00 20 Page 11

following:
**

**
NOTE: These instruments are not normally required
on boilers under 2930 kW 10,000,000 Btu/h.

**

[c. A carbon dioxide recorder to measure, record, and indicate the
percentage by volume of carbon dioxide detected in the flue gas. Flush
mount the recording unit and furnish with locking device and master
key. The carbon dioxide recorder shall in other respects conform to
CID A-A-50566 .]

**
NOTE: These instruments are not normally required
on boilers under 2930 kW 10,000,000 Btu/h.

**

[c. A complete oxygen analyzer system to measure oxygen content of flue
gases generated by combustion of [gas] [or] [oil] as specified in
paragraph BOILERS shall be provided for each boiler. The output of the
analyzer shall range from zero to [_____] [25] percent oxygen:

(1) Provide a complete aspirating system with proper connection to
stack, necessary steam or water aspirating facilities, and piping
of proper specification to analyzer. Provide piping in accordance
with the oxygen analyzer manufacturer's recommendations and
install tight. Install equipment in accordance with the
manufacturer's instructions.

(2) Provide a paramagnetic analyzer. Analyzer shall provide oxygen
analysis in the zero and 25 percent oxygen range, and have means
of calibration. Provide zero range and span adjustments as
required.

(3) Analyzer output and recorder input shall be compatible. Provide,
connect, and place in proper operation necessary transducers.
Follow special instructions relating to electrical transmission
between analyzer and recorder as to the application of shielded
wiring in conduit.

(4) Check the system with two calibrating gases as follows: (a) 100
percent nitrogen, and (b) 3.5 percent oxygen and remainder
nitrogen.

]
**

NOTE: These instruments are not normally required
on boilers under 2930 kW 10,000,000 Btu/h.

**

[c. Direct Probe In-Situ Type: Oxygen analyzer shall be the direct probe
type utilizing an in-situ zirconium sensing element. Insert element
directly in the process flue gas stream and in direct contact with
process gasses. Sensing element shall be contained within a protective
shield mounted to the duct work by means of an adapter plate, all
furnished by the manufacturer. Analyzer shall be equipped with a
facility to allow daily automatic calibration check without removing
the analyzer from the process. That is, sample gases may be injected

SECTION 23 52 49.00 20 Page 12

directly on the sensing element while the analyzer is in the process.
In order to eliminate the temperature effect of the flue gases,
maintain the cell temperature in the probe at 843 degrees C 1,550
degrees F by means of an externally mounted temperature controller
equipped with cold junction compensation and coupled to the probe with
at least 6 meters 20 feet of flexible cable. Analyzer shall be
FM APP GUIDE approved and certified for "in-stack" analysis technique.
Output signal range shall be 4 to 20 milliamps and shall represent 0.25
percent to 25 percent oxygen as a logarithmic function, 0.1 percent to
10 percent oxygen as a logarithmic function, or zero percent to 10
percent as a linear function. [Circular chart recorder shall consist
of a two-pen recording control mechanism having 110 volt ac electric
motor drive. Chart shall be 300 mm 12 inch diameter and have 24-hour
revolution. Output control signal will be 20 to 103 kPa (gage) 3 to 15
psig pneumatic. Sufficient blank charts and four ink cartridges per
pen for 400 days operation shall be provided. Recorder shall have a
dual 30 degrees strip indicator. Strip indicator and chart paper scale
shall be logarithmic or linear and consistent with the analyzer signal
conditioning.] [Strip chart recorder shall consist of a two pen solid
state electronic recording/controlling mechanism. Strip chart shall be
100 mm 4 inches wide and shall be driven at a speed of 19 mm per hour
3/4 inch per hour. Recording/controlling mechanism will operate on 110
volt ac power. Recorder shall be furnished with twelve usable 24-hour
logarithmic or linear charts consistent with the analyzer signal
conditioning. Inking system shall be a breakaway inking system with
replaceable fiber tip pens and 12 ink cartridges. Strip chart
recorder/controller shall have vertical scale and horizontal driven
chart. Output control signal will be 4 to 20 milliamps dc.] Flue gas
temperature scale shall be 149 to 427 degrees C 300 to 800 degrees F.
Entire system response shall be not more than 3 seconds.

]
**

NOTE: These instruments are not normally required
on boilers under 2930 kW 10,000,000 Btu/h. However,
smoke density recorders are mandatory for all
residual oil fired boilers having capacities above
2930 kW 10,000,000 Btu/h.

**

d. A smoke density [indicator] [recorder] of the [density limit]
[continuous density] type with a scale calibrated in Ringlemann units.
Indicating and recording systems shall include circuits for the audible
warning of the maximum smoke density-limit. Supply a vibrating
electric horn to sound the audible signal. Otherwise the smoke density
[indicator] [recorder] shall conform to CID A-A-50566 .

2.2.3 Boiler Plant Controls and Instruments

Provide the following plant [controls and] instruments:

a. Orsat Gas Analyzer : Provide a flue gas analyzer, Orsat type,
conforming to CID A-A-50504 . Analyzer shall determine the CO2, CO, and
O2 in the flue gas and shall be complete with chemicals and accessories
for use in such determinations.

b. Steam flow recorder: to remotely indicate, record, and totaling the
steam flow per hour through the steam header. Provide the
panel-mounted indicating recorder with a tamper proof case.

SECTION 23 52 49.00 20 Page 13

**
NOTE: Insert section number(s) for oil and/or gas
piping systems in the blanks below.

**

c. Volumetric fuel flow meters in accordance with [_____] [and [_____]].

**
NOTE: The value of tolerance limit shall be 3
percent for modulating positioning type, shall be 5
percent for high/low/off type, and shall be 6
percent for on/off type. See paragraph 3 for which
type of combustion control is specified.

**

d. Master Combustion Control: Provide a common boiler master controller
on the free standing boiler instrument and control panel to control all
boilers with each individual boiler controller acting as a submaster
controller. Boiler master control system shall provide for base
loading one [or more] boilers. Base loaded boiler(s) shall be selected
manually by an externally accessible switch. On call for heat, lead
boiler shall cut in and moderate firing rate to satisfy demands. When
maximum desired firing rate is reached, lag boiler or boilers shall cut
in. Only one boiler shall be on modulating firing at one time.
Maximum desired firing rate for base loaded boiler shall be adjusted
initially for boiler peak efficiency and shall be capable of easy
manual adjustment by operating engineer. Provide adequate indicators
approved by the Contracting Officer to show the method of loading of
each boiler, and load being carried by it. Make adjustments at front
of panel and no linkage adjustment shall be necessary. Combustion
control system shall be capable of maintaining the plant steam pressure
at the main header within the tolerance limits of plus or minus [_____]
percent expressed as a percent of the set point values. The specified
tolerance shall apply to a load which, within a one-minute period,
swings from a steady-state condition to an increase (or decrease) in
load equal to a maximum of 10 percent of the plant. Regulation
tolerances shall apply to any steady state condition within the plant
turndown ratio of [_____]. Combustion efficiency shall not be less
than that specified in the boiler specifications.

e. Pressure gage conforming to ASME B40.100 or indicating steam pressure
in main steam header, [for indicating atomizing steam pressure,] and
for indicating feedwater pressure.

2.2.4 Boiler Control and Instrument Cabinet(s)

Provide boiler control and instrument cabinet(s) as specified in the
referenced boiler specification(s) and may be mounted either on the boiler
front or adjacent thereto. The arrangement may consist of a boiler mounted
cabinet containing controls normally provided by the manufacturer and a
supplementary cabinet containing additional controls and instruments
required herein. Mount [plant master combustion control] [and] [steam flow
recorder] on or adjacent to control panel for number [_____] boiler.

2.2.5 Free-Standing Multi-Boiler Plant Control and Instrument Panel

Provide a free-standing panel and locate as indicated. The panel shall
contain all individual and multi-boiler controls, monitoring system, and
panel-mounted instruments specified herein and in the reference

SECTION 23 52 49.00 20 Page 14

specifications, except that flame safeguard system may remain separately
mounted in a cabinet at each boiler.

[2.2.5.1 Control Panel Construction

**
NOTE: Select the applicable paragraph(s) from the
following:

**

**
NOTE: Delete inapplicable paragraph(s).

**

Construct control panel of not less than 3 mm 11 gage reinforced steel for
face, top, and sides. The enclosed panel shall be not less than 610 mm 24
inches in depth with inside rigidly welded braces. Design control panel so
that all indicating and recording devices and manually operated switches
shall be flush mounted in a gasketed removable-top front panel with
indicating and recording devices at eye-level. Provide a similar
removable-top rear panel located opposite front panel to facilitate wiring,
piping, and maintenance. Install other operating controls on a sub-panel
within the enclosure. Access to panel enclosure shall be through gasketed,
double piano-hinged doors of not less than 1.52 mm 16 gage steel. The
doors shall be reinforced to prevent sagging and shall be provided with a
three point compression type fastener and polished key lock handle.
Include a full width fluorescent lighting canopy also. Prime coat complete
control panel and lighting canopy and finished in baked enamel. Identify
flush-mounted devices on panel with engraved lamicore nameplates.
Adequately reinforce, skirt, and suitably design panel base to permit
anchoring to the floor or foundation.

][2.2.5.2 Control Panel Wiring and Piping

**
NOTE: Delete inapplicable paragraph(s).

**

Control panel shall be factory pre-wired in accordance with NFPA 70 . Wire
shall be thermoplastic Type THW, THWN, XHHW, or UL approved for the
intended use, color or number coded, and run in plastic ducts to numbered
terminal blocks. Control circuits shall be separately fused with properly
rated cartridge type fuses. Power leads to and from magnetic starters and
contractors shall terminate at terminal blocks so that field wiring is
necessary only from terminal blocks to external equipment. Control leads
to and from external control devices shall terminate at separate terminal
blocks from power leads. Steam-, draft-, and air-operated devices shall be
factory piped to permanently affixed external connections. Pneumatic
signals shall be either 20 to 103 kPa (gage) 3 to 15 psig or 20 to 207 kPa
(gage) 3 to 30 psig. Piping connections to indicators shall be copper
tubing conforming to ASTM B88M ASTM B88. The boiler operating switch shall
be a dust-tight sealed snap-action type. The precision switches shall have
cadmium, silver, or platinum contacts, wiping action type, rated at 10
amperes. Electrically or pneumatically tested, controls and equipment
shall be to simulate complete operational sequence.

] 2.2.6 Hot Water Heater

**

SECTION 23 52 49.00 20 Page 15

NOTE: Hot water heaters are only used on boilers
operating at 103 kPa 15 psi or less.

**

[The] [Each] [Number [_____]] boiler shall be equipped with internal hot
water heating coils conforming to the ASME BPVC SEC VIII . Heaters shall
have gasketed cast iron or steel flange mountings and shall be designed,
fabricated, and tested to withstand 207 kPa (gage) 30 psig maximum working
pressure at 121 degrees C 250 degrees F. The heating coil shall be finned
tube type not less than 19 mm 3/4 inch outside diameter and shall be
constructed of seamless copper or copper alloy that meet the requirements
of [ASTM B75/B75M,] [ASTM B111/B111M ,] or [ASTM B395/B395M ASTM B395/B395M
]. The heating coil while submerged in water under pneumatic pressure
shall withstand 2068 kPa (gage) 300 psig. The pressure drop through the
coil at maximum temperature and draw rate shall not exceed 34 kPa (gage) 5
psig, unless otherwise indicated. The coils shall terminate in threaded
inlet and outlet connections on the exterior of the boiler and shall be
designed for the indicated temperature rise and maximum draw rate. When
applicable, provide instrumentation for metering hot water production load
on boiler.

2.2.7 Noise Levels

Noise measurements and exposure analyses should be conducted under the
overall supervision of an industrial hygienist or suitably qualified
medical officer from the Navy Regional Medical Center (NRMC). Safety
personnel, engineers and others who have been certified by the Chief,
Bureau of Medicine and Surgery (BUMED) also may supervise the work.
Exposure limits for potentially hazardous noise levels of 85 dBA,
continuous or intermittent, and 140 dB peak sound pressure, impulse or
impact, shall be maintained. The sound level meter shall conform as a
minimum to the Type 2 requirements cited in ASA S1.4 .

2.3 BOILER BREECHING

2.3.1 Round Breeching

Construct round breeching of black iron or steel in accordance with NFPA 211
 for metal connectors for medium-heat appliances and shall be constructed
with welded beams and joints. Round breechings also may consist of
approved factory-built chimney sections for medium-heat appliances if the
sections are joined together with continuous welds, flanges, or couplings.
Provided suitable cleanouts that will permit cleaning the entire breeching
without dismantling.

2.3.2 Rectangular Breeching

**
NOTE: Specifier should check structural steelwork
section of the project specification, if used, as
well as notes on structural drawings to ensure
against conflict of requirements.

**

Structural materials shall comply with the applicable sections of AISC 360 .
Shop connections may be welded or bolted as required for joining breeching
to equipment. Supply hot dipped galvanized bolts and lock washers for
bolted connections. Bolts shall be not less than 10 mm 3/8 inch in
diameter, and spaced not more than 76 mm 3 inches apart. Furnish bolted

SECTION 23 52 49.00 20 Page 16

joints with 3.20 mm 1/8 inch thick non-asbestos gaskets. Breeching [plate]
shall be not less than [12 MS gage steel][4.80 mm 3/16 inch thick]. Welds
shall conform to AWS D1.1/D1.1M . Breeching system shall provide for
maximum expansion and contraction. Expansion joints shall be of the guided
flexible crease type with flexible element of not less than 1.60 mm 0.0625
inch thick stainless steel. Provide access doors and cast iron or
reinforced steel plate with non-asbestos gaskets 3.20 mm 1/8 inch thick and
positive closing latches of sufficient number to ensure a gas-tight seal.
Thoroughly clean breeching of rust and scale after fabrication by
commercial sand blasting.

2.3.3 Breeching Hangers

Design breeching hangers to carry not less than five times the breeching
weight. Hangers for round breeching shall be of the band type with hanger
rods. Provide steel trapeze type hangers for rectangular breeching with
angle support member and hanger rods.

2.3.4 Cleanout Doors

Secure cleanout doors to the ends and sides of the breeching where
indicated or where required to effectively clean the breeching. Construct
cleanout doors of a gage steel not less than that of the breeching and
secure to a 32 by 32 inch 1 1/4 by 1 1/4 inch angle frame not less than
3.20 mm 1/8 inch in thickness with mounting bolts welded to the angle frame
and spaced not over 152 mm 6 inches on center; provide 1.60 mm 1/16 inch
thick long fiber non-asbestos gasket between cleanout doors and frames.
Doors shall be squared and shall be full height of diameter or side of
breeching up to a size of 610 mm by 610 mm 24 inches by 24 inches maximum,
except that cleanout doors less than 305 mm 12 inches in height shall be
rectangular and shall be 305 mm 12 inches in length. Plug type cleanouts
are not acceptable.

2.3.5 Stacks

Stacks shall be constructed of not less than [12] [10] MS gage steel,
welded construction, and of proper size to adequately serve the respective
boiler. Stacks shall project above the boiler house roof not less than
that indicated and shall be supported by a substantial steel framework.
Provide structural steel framework at boiler room roof around each stack
and attached to roof joints to brace stack against swaying and to support
new roof curb and stub stack. Construct stacks as indicated to include
automatic damper access door, gas sampling connection, smoke density
indicator, temperature sensing connection, and other features shown or
required. When rain can fall into contact with internal boiler parts,
provide stub stacks with rain caps or hoods. Provide stacks with the
following:

a. Provide curb openings in roof and properly flash and counterblock to
roofing. Furnish and install flashing hoods around stacks and over
roof curbs.

b. Provide a bellows type flexible [fabric] [_____] type expansion joint
approximately 152 mm 6 inches wide in the stacks at the location
shown. Joint system shall consist of 4.80 mm 3/16 inch steel plate
welded to inside of bottom section of stack. Top section of stack
shall be free to move up and down outside the plate. Weld steel
reinforcing angles around both top and bottom sections of stack. Fit
and weld to the angles an expansion angle type bellows of 12 gage steel.

SECTION 23 52 49.00 20 Page 17

c. Clean stacks of dirt, rust, oil and grease by wire brushing and solvent
degreasing and give one shop coat of heat-resisting aluminum paint
conforming to FS TT-P-28 on the inside and outside. The coat of paint
shall have a minimum dry film thickness of one mil.

2.4 BLOWDOWN EQUIPMENT

Furnish the [boiler] [plant] with all equipment, tanks, and controls
necessary for bottom [and continuous] blowdown of the boilers. The
equipment for bottom blowdown systems shall include a [blowdown tank] [and
sample cooler]. [Continuous blowdown systems shall be of the packaged,
proportional type consisting essentially of a heat exchanger, flow control
valve, surge tank, [and] sample cooler, [and blowdown control console with
test sink].] Install and pipe blowdown equipment as indicated, and conform
to recommendations of the NBBI NB-27 , Recommended Rules for National Board
Boiler Blowoff Equipment.

2.4.1 Bottom Blowdown Tank

**
NOTE: Cathodic protection or magnesium anodes only
required when steel tank is buried.

**

Blowdown tank shall be fabricated of welded steel plate in accordance with
ASME BPVC SEC VIII . Tank shall be a vertical cylindrical tank designed for
the working pressure of the boiler(s). Tank shall be equipped with a
tangential blowdown inlet located so as to impinge on a carbon steel wear
plate extending at least 180 degrees around the interior circumference of
the tank from the point of inlet. Tank shall be equipped with an internal
overflow, vent, drain, safety relief valve, and gage glass with try cocks,
blowdown cock, and guard. Tank interior shall be protected by an epoxy
coating system suitable for continuous water immersion and operation at a
minimum temperature of [121] [149] degrees C [250] [300] degrees F. The
tank [shall be fitted [with renewable magnesium anodes] [with cathodic
protection equipment] to minimize galvanic corrosion of the exterior.]
[shall be constructed of Class A reinforced concrete and shall be fitted
with a bolted steel manhole frame and cover. Install blowoff pipe, vent
pipe, and drain pipe in pipe sleeves built into concrete. Fill the space
between the pipe and sleeves and caulk with lead wool or equivalent to make
a watertight seal. Tank shall be divided into two sections by means of a
baffle to form a sediment chamber.] Size and locate blowoff tank shall be
size and located as shown.

2.4.2 Sample Cooler

Provide a water-cooled, shell-and-tube, or shell-and-coil type heat
exchanger designed for cooling sample of boiler water prior to chemical
testing. Furnish the sample cooler as a component of the packaged
continuous blowdown system when such a system is being furnished. The
cooler shall consist of a cast iron or steel shell with copper coil or
copper alloy tubes and shall be equipped with a brass or bronze sampling
cock. [The cooler shall be connected to a header and so valved that a
sample can be withdrawn from any boiler as desired.] [Furnish a
concentrometer kit containing necessary glassware, reagents, and
instructions for determining boiler water concentrations.]

SECTION 23 52 49.00 20 Page 18

2.4.3 Continuous Blowdown System

**
NOTE: Specify continuous blowdown only where makeup
water ratio is in excess of 20 percent of the boiler
output or where the total dissolved solids of this
makeup water are in excess of 500 parts per million.

**

**
NOTE: Include last sentence if a console type unit
is indicated.

**

Provide a complete packaged unit of the [automatic-proportioning]
[manual-apportioning] type wherein the amount of blowdown from the [boiler]
[plant] is automatically proportioned to the amount of make-up feedwater
[and the total amount of blowdown from the plant is manually apportioned
between boilers according to their steaming rate]. The system shall
include either an automatic-proportioning valve and a heat exchanger or a
concentric tube automatic proportioning control which shall be provided
with a separate heat exchanger when necessary to meet the performance
requirements indicated or specified herein. The system shall be designed
for not less than boiler design pressure and shall be capable of heating
the feedwater from [_____] degrees C degrees F to [_____] degrees C degrees
F at the flow rates indicated. Heat exchanger shall consist of a steel
shell and heads with Type 304 stainless steel tubes arranged in a removable
U-bend bundle. Construct and test shell in accordance with
ASME BPVC SEC VIII for the specified boiler operating pressure. Automatic
proportioning valve shall be provided with a sensing orifice on both the
makeup and blowdown lines and shall be of the adjustable ratio type in
which the ratio of makeup to blowdown may be set anywhere within a range of
[30:1] [_____] to [4:1] [_____]. Automatic proportioning control shall
consist of two concentric tubes, the inner tube being of a thermostatic
design which acts directly against an adjustable seat in response to the
temperature differential between the blowdown in the inner tube and the
makeup water between the inner and outer tubes. [Manual apportioning
valves shall have bronze bodies with stainless steel seats and disks and
shall be of the indicating type specifically designed for blowoff service.]
Blowdown system shall be complete with strainers, stop valves, [blowdown
meters,] thermometers, and other accessories necessary to form complete
packaged units. [Blowdown control console shall include illuminated sight
flow indicators, automatic flushing and cooling valves, and complete
panelboard instrumentation as well as a cabinet type laboratory sink with
drain board, back splash, hot and cold service water faucets, [air cock,]
and electrical outlets.]

2.5 FEEDWATER EQUIPMENT

2.5.1 Boiler Feed Pumps

Conform to CID A-A-50562 for motor driven, horizontal split case or support
head boiler feed pumps except as otherwise specified herein. Pumps may be
of either the centrifugal or peripheral-turbine type with [cast iron] [or]
[alloy steel] casing and shall be [bronze] [or] [alloy steel] fitted. For
turbine type pumps, provide pressure relief valves and for centrifugal type
pumps, provide by-pass orifice. Packed stuffing boxes or mechanical seals
suitable for the design conditions indicated shall be provided. Pumps
shall be designed for the net positive suction head, discharge head, and

SECTION 23 52 49.00 20 Page 19

water temperature indicated. [Capacity under the above condition shall be
not less than indicated.] [Capacity of each pump under the above
conditions shall be not less than the following percentage of maximum total
boiler capacity: Centrifugal pumps 125 percent; Turbine pumps 150
percent.] Pump motors shall be [totally enclosed] [dripproof] [dripproof
with encapsulated windings].

2.5.2 Boiler Feed Tank

Feed tank and stand construction shall conform to FS F-P-2908 for
horizontal, cylindrical, stand-mounted receivers and shall be [hot dip
galvanized or cement lined] [epoxy coated] [coated]. Provide tanks with
vents, gage glass, drain and overflow connections, pressure gage,
thermometer, [float operated makeup water feeder] [float switch and makeup
water solenoid valve] [and preheater assembly consisting of corrosion
resistant steam diffuser tube, steam corrosion resistant steam diffuser
tube, steam pressure reducing valve, strainer, and thermostatic steam
valve]. Boiler feed tank assembly shall include boiler feed pumps as
herein specified, interconnecting piping including strainer and pump
control box. Tank capacity and connection sizes shall be as indicated.

2.5.3 Deaerator

Provide pressurized packaged type conforming to FS W-H-2904 , be constructed
and stamped in accordance with ASME BPVC SEC VIII D1 , and requirements
specified herein. Deaerating assembly and deaerated water storage may be
in the same or separate shells. When external vent condensers are
provided, they may be located as recommended by the manufacturer. Provide
a pressure relief valve sized [as indicated] [in accordance with Table II
of FS W-H-2904]. Inlet piping and accessories shall be as indicated.
Provide feedwater pumps, as specified herein, interconnecting piping, and
control box as part of the deaerator package. Deaerator capacity shall be
not less than [indicated] [1.25 times that required to supply the boiler(s)
at maximum firing rate]. The temperature of the water delivered at maximum
capacity shall be equivalent to saturated steam temperature at the
operating pressure of the deaerator, which shall be as indicated and the
oxygen content shall not exceed [0.005] [0.003] cubic centimeters per liter
as determined by the Referee Method A (Colorimetric Indigo Carmine) of
ASTM D888. Water storage capacity shall be sufficient to operate the
boilers at maximum capacity for [10] [_____] minutes.

2.5.4 Surge Tank and Transfer System

The condensate storage and surge tank shall be a cylindrical welded steel
tank mounted and supported as indicated. The tank shall be designed and
constructed in accordance with the ASME BPVC SEC VIII D1 for the indicated
working pressure. Storage capacity shall be [as indicated] [sufficient to
provide adequate water to the deaerator for [10] [_____] minutes of
[boiler] [plant] operation at maximum capacity]. Inlet connections for
condensate and make-up water shall be as indicated. The tank shall be
equipped with liquid level controllers and valves and alarms as indicated.
Tank shall be equipped with pressure and temperature gages, water level
gage, vent, drain, and overflow. Tank shall be [hot dip galvanized or
cement lined] [epoxy coated] [_____]. Surge tank assembly shall include
condensate transfer pumps and interconnecting piping including strainer and
control box as indicated. Transfer pumps, except for head and temperature
requirements which shall be as indicated, shall conform to requirements for
boiler feed pumps specified herein.

SECTION 23 52 49.00 20 Page 20

2.5.5 Feedwater Treatment Equipment

2.5.5.1 Feedwater Characteristics

**
NOTE: Insert source of water supply.

**

Equipment for the chemical treatment of the boiler makeup feedwater shall
be designed to reduce the boiler water concentrations to the limits
specified herein when handling raw water having the following impurities
reported as milligrams per liter (mg/liters) (formerly parts per million):

a. Total hardness as CaCO3_______________________

b. Calcium hardness as CaCO3_____________________

c. Magnesium hardness as CaCO3______________________

d. Alkalinity as CaCO3______________________

e. Sodium as Na______________________

f. Chlorides as Cl______________________

g. Sulfates as SO4______________________

h. Sulfites as SO4______________________

i. Phosphate as PO4_____________________

j. Silica as SiO4_______________________

k. Nitrates as NO3______________________

l. Iron as Fe______________________

m. Free carbon dioxide as CO2______________________

n. Total dissolved solids_______________________

o. Suspended solids______________________

Raw water shall be delivered to the plant [from the water distribution
system of the [_____]] [from [_____]] at a normal pressure of [_____] kPa
(gage) psig measured at the meter to the plant. See NAVFAC MO 225 for
additional guidance on boiler water concentration limits.

2.5.5.2 Water Softener

Equipment shall be of the type, size, and arrangement indicated. When
operating [under the indicated design conditions] [with an inlet water flow
of [_____] liters per second gpm] effluent analysis shall be as follows:

a. Total hardness as CaCO3 less than [_____] Mg/liter

[b. pH [_____] to [_____]

c. Total dissolved solids less than [_____] Mg/liter

SECTION 23 52 49.00 20 Page 21

d. [_____]

] (1) Zeolite Water Softener: Conform to WQA S-100 and shall have
[automatic] [manual] controls. The softener(s) shall be equipped
for [a sodium cycle] [a hydrogen cycle] [the type of cycle
necessary to provide the treated water analysis specified above].
[Each softener tank shall be provided an operating valve to permit
the regeneration of one tank while the other is in service.]

(2) Lime Soda Softener: Conform to CID A-A-50573 for the type
indicated.

(3) Ion Exchange Softener: Refer to NAVFAC MO 225 for additional
information.

2.5.6 Pressure Filter

Provide [a] pressure filters of the type and arrangement indicated and with
[manual] [automatic] controls. The filter shall conform to CID A-A-59249 .
Performance shall be as specified in CID A-A-59249 with raw water analysis
as specified herein, and operating conditions as indicated. Filter shall
be equipped to operate properly for not less than 2 days without operator
attention to renew or regenerate filter coatings, chemicals, or other
filter media.

2.5.7 Chemical Feeder

Size and connect as indicated. Chemical feeder shall be suitable for the
flow, pressure, and temperature conditions at the point of connections.
Provide chemical feed storage as indicated. [The feeder shall be of the
[automatic proportioning type] [shot-type] conforming to FS F-F-2901 .] [The
feeder shall be of metering pump type conforming to the requirements of
CID A-A-50573 for chemical feeders.]

2.5.8 Feedwater Test Equipment

Provide for the determination of boiler water condition which includes an
assembly of indicator solutions, standardized solutions, and test glassware
with cabinet. The solution types shall permit tests for water hardness,
total alkalinity, hydroxide, carbonite alkalinity, and chloride content in
milligrams per liter. Feedwater test equipment shall employ a standardized
soap solution for hardness test and a dilute sulfuric acid solution with a
methyl orange indicator for total alkalinity. The hydroxide and carbonate
alkalinity shall be determined with a phenolphthalein indicator and the
chloride content, with a silver nitrate solution. Furnish standardized
phenolphthalein color slides for accuracy in alkalinity tests.

2.6 ELECTRIC MOTORS

**
NOTE: Select standard efficiency for motors used
less than 750 hours per year and high efficiency for
motors used over 750 hours per year. Packaged
boilers should utilize the manufacturer's standard
efficiency motor.

**

Motors which are not an integral part of a packaged boiler shall be rated

SECTION 23 52 49.00 20 Page 22

for [standard] [high] efficiency service per Section 26 20 00 INTERIOR
DISTRIBUTION SYSTEM. Motors which are an integral part of the packaged
boiler system shall be the highest efficiency available by the manufacturer
of the packaged boiler.

PART 3 EXECUTION

3.1 INSTALLATION

Arrange work in a neat and orderly manner so that minimum storage of
equipment and material is required at the project site. Install equipment
and material in accordance with the best commercial practices. A competent
installation engineer or technician as stated in paragraph QUALIFICATIONS
OF ENGINEER shall assemble an unassembled boiler-burner package in strict
accordance with the manufacturer's instructions. Systems shall be neat in
appearance, compact, adequate in construction and assembly, and installed
for long and continuous service. Parts shall be readily accessible for
inspection, repair, and renewal. Inspect equipment and material upon
delivery and test after installation. Protect material and equipment from
the weather. Repair damage caused by the Contractor in execution of the
work and leave in a condition equal to that existing before work was
started.

3.1.1 Equipment Foundations

Locate as shown and construct of sufficient size and weight and of proper
design to preclude shifting of equipment under operating conditions or
under abnormal conditions that could be imposed upon the equipment.
Foundations shall meet requirements of equipment manufacturer. Grout
equipment mounted on concrete foundations before installing piping.
Concrete shall conform to Army Corps of Engineers Guide Specification
Section [03 30 00] CAST-IN-PLACE CONCRETE, and grout shall be
non-shrinkable type approved by the Contracting Officer. Install piping in
such a manner so as not to place a strain on equipment.

3.1.2 Welding

**
NOTE: Use of the ASME code or the Federal
Construction Guide Specification section on welding
depends upon the agency's requirements.

**

**
NOTE: Insert appropriate Section number in blank
below.

**

Work shall be in accordance with [the applicable sections of the
ASME BPVC SEC I] [[_____] WELDING] and AWS Z49.1 .

3.1.3 Painting

Equipment shall be factory finished to withstand the intended end use
environment in accordance with the specifications for the particular end
item. Field paint equipment not factory finished as specified herein.
Retouch damaged areas of factory-finished equipment on which the finish has
been damaged and then give a complete finish coat to restore the finish to
its original condition. The finish coat shall be suitable for exposure in

SECTION 23 52 49.00 20 Page 23

the intended end use environment. Spray painting shall comply with OSHA
29 CFR 1910 .

3.1.3.1 Cleaning and Application

Remove dirt, rust, oil, and grease by wire brushing and solvent degreasing
prior to application of paint. Apply paint to clean and dry surfaces
only. Where more than one coat of paint is specified, apply the second
coat after the first coat is thoroughly dry. Retouch damaged painting
before applying the succeeding coat. Finished surfaces shall be smooth.
The painting of zinc coated and other corrosion-resistant metal surfaces is
not required unless otherwise specified herein.

3.1.3.2 Smoke Flues, Boiler Casing, and Draft Ducts

In unfinished areas, paint smoke flues, boiler casing, and black steel
draft ducts with heat-resisting aluminum paint, two coats on the inside of
flues and ducts and one coat on the outside, each coat to a minimum dry
film thickness of 0.025 mm one mil applied directly to clean bare metal
surfaces. Paint exposed surfaces of protective metal covering over
insulation, including zinc-coated surfaces, with two coats of
heat-resisting black paint to a minimum dry film thickness of 0.05 mm two
mils applied directly to the clean bare metal surfaces. Do not paint
zinc-coated ducts.

3.1.3.3 Gratings, Pipe Railings, and Pit Covers

Apply a pre-treatment coating to gratings, pipe railings, pit covers, and
similar plant appurtenances to a dry film thickness of 0.008 to 0.013 mm
0.3 to 0.5 mil. After installation, touch up damaged surfaces with then
paint with two coats of finish paint matching type and color of adjacent
areas. Do not paint zinc-coated surfaces.

3.1.4 Boiler Cleaning

After installation, [the] [each] boiler shall be boiled out, under
supervision of the manufacturer, with soda ash or equivalent solution to
clean internal surfaces of oil, grease, mill scale, and dirt. Following
treatment, the boiler(s) shall be flushed, drained and then opened and
washed down and inspected to ensure that no traces of oil or foreign matter
are present. The boiler and associated piping shall then be drained and
refilled with treated softened water. At all times after initial cleaning,
the Contractor shall protect the boiler, tanks, and piping against internal
corrosion until testing is completed and the boiler(s) [is] [are]
accepted. Provide chemicals, labor for introducing chemicals, and
professional services for control and supervision of the treatment process.

3.1.5 Piping

Material and installation requirements including welding shall be as
specified in Section 23 11 25 FACILITY GAS PIPING, Section 33 51 15
NATURAL-GAS / LIQUID PETROLEUM DISTRIBUTION, Section 33 52 10 SERVICE
PIPING, FUEL SYSTEMS, and Section 23 22 26.00 20 STEAM SYSTEM AND TERMINAL
UNITS.

3.2 FIELD QUALITY CONTROL

Perform inspections and tests as specified herein to demonstrate that the
boiler(s) and auxiliary equipment, as installed, are in compliance with

SECTION 23 52 49.00 20 Page 24

contract requirements. During boiler system start-up tests,
factory-trained engineers or technicians employed by individual suppliers
of such components as the burner, flame safeguard and combustion controls,
feedwater treatment equipment, and other auxiliary equipment shall be
present, as required, to ensure the proper functioning, adjustment, and
testing of individual components and systems. No bypassing, use of
jumpers, or other disablement of control systems will be allowed unless
specified elsewhere. Labor, equipment, fuel, and test apparatus required
for testing shall be furnished by the Contractor. Rectify defects
disclosed by the tests by the Contractor within time period specified by
the Contracting Officer.

3.2.1 Inspections and Test

**
NOTE: These field tests shall not be mandatory for
all size boilers but shall be employed where
advisable due to largeness, type, or complexity of
boiler plant. The designer shall determine, on a
case by case basis, which tests are appropriate.

**

Make inspections and tests at the site under the direction of and subject
to the approval of the Contracting Officer. The Contractor shall operate
[the] [each] boiler and appurtenances prior to final testing and shall
ensure that necessary adjustments have been made. A [24-] [48-] [_____]
hour written notice shall be submitted to the Contracting Officer
indicating the equipment is ready for inspection or testing. Provide
testing equipment, including gages, thermometers, calorimeter, Orsat
apparatus, thermocouple pyrometers, fuel flow meters, water meters, and
other test apparatus and set up and calibrate prior to the test. Draft,
fuel pressure, and steam flow may be measured by permanent gages and meters
installed under the contract. [Gas flow may be measured by utility company
meters.] Provide an analysis of the fuel being used for tests. Control of
noise levels developed by exhaust steam including muffler, globe, and gate
valves shall be conducted in such a manner as not to create a nuisance or
hazard and shall be subject to the approval of the Contracting Officer.
Tests shall include the following, and shall be performed when feasible, in
the sequence listed:

a. Strength and tightness tests

b. Standards compliance tests

c. Combustion tests

d. Operational tests

e. Capacity and efficiency tests

f. Tests of auxiliary equipment

g. Feedwater equipment test

3.2.2 Strength and Tightness Tests

**
NOTE: These field tests shall not be mandatory for
all size boilers but shall be employed where

SECTION 23 52 49.00 20 Page 25

advisable due to largeness, type, or complexity of
boiler plant. The designer shall determine, on a
case by case basis, which tests are appropriate.

**

Subject boiler to the following strength and tightness tests:

3.2.2.1 Hydrostatic Test

After installation and connection, subject [the] [each] boiler to an
inspection and hydrostatic test to determine that the boiler and
appurtenances have not been damaged in transit or handling. The
hydrostatic test shall be in accordance with the ASME Code with the test
pressure applied for a period required by the Contracting Officer. This
test shall be in addition to the hydrostatic tests performed at the
factory. [The hydrostatic test at the site shall be certified by an
inspector holding an authorized commission from the National Board of
Boiler and Pressure Vessel Inspectors.]

3.2.2.2 Pneumatic Tests

Pneumatically test air casing and ducts exterior to the furnace at the
maximum working pressure. Use the soap bubble method to verify tightness.
Test gas sides of boilers normally operated under pressure for tightness at
2.5 kPa (gage) 10 inches water gage. For this test, tightly seal the
boiler with a suitable means to blank off openings. Admit air to the
boiler until test pressure is reached and then hold. If in a 10-minute
period the pressure drop does not exceed 250 kPa one inch water gage, the
casing shall be regarded as tight and accepted. Use air pressure and soap
bubble tests or comparative carbon dioxide readings for induced draft
boilers.

3.2.2.3 Internal Component Pressure Tests

[Hydrostatically test at 1-1/2 times the maximum operating pressure] the
part of the pre-assembled fuel oil system that is furnished integrally with
the boiler. [The part of the pre-assembled gas system that is furnished
integrally with the boiler shall be pneumatically tested at operating
pressure. Use the soap bubble test method to verify tightness of the gas
system.]

3.2.3 Combustion Tests

**
NOTE: These field tests shall not be mandatory for
all size boilers but shall be employed where
advisable due to largeness, type, or complexity of
boiler plant. The designer shall determine, on a
case by case basis, which tests are appropriate.

**

Test the fuel burning and combustion control equipment with [the] [each of
the] specified fuel at the minimum limit of the turndown range and at
increments of 50, 75, and 100 percent of full rated load [plus [_____]
percent overload]. Tests shall be conducted by factory-trained combustion
equipment engineers as previously specified. [The combustion control
system shall demonstrate that equipment installed will meet the
requirements of the specification, and that an overall efficiency as
specified, with not over 15 percent excess air, can be obtained with boiler

SECTION 23 52 49.00 20 Page 26

operating at 100 percent capacity.] Analyze test data and graphically
present to show for [the] [each] boiler at tested loads: rates of steam
flow; flue gas temperature; percent excess air; steam quality; and
percentages of carbon dioxide, carbon monoxide, and oxygen in the flue
gas. Monitor concentrations of sulfur oxides, particulate, and nitrogen
oxides in the flue gas to ensure compliance with environmental
requirements. Run tests on each fuel until stack temperatures are constant
and conformance with the combustion requirements of this specification has
been verified and recorded. Verify proper operation of instrumentation and
gauges in the control panel during the test.

3.2.4 Operational Test

**
NOTE: These field tests shall not be mandatory for
all size boilers but shall be employed where
advisable due to largeness, type, or complexity of
boiler plant. The designer shall determine, on a
case by case basis, which tests are appropriate.

**

Continuously test the boiler(s) under varying load conditions to
demonstrate proper operability of the combustion control, flame safeguard
control, programming control, and safety interlocks. Conduct this test
after the adjustment of the combustion controls has been completed under
the combustion test. The operational test shall continue for a period of
at least [8] [_____] hours and shall include the following:

3.2.4.1 Sequencing

The boiler shall start, operate, and stop in strict accordance with the
specified operating sequence.

3.2.4.2 Flame Safeguard

Verify the operation of the flame safeguard controls by simulated flame and
ignition failures. Test burners having intermittent pilots by simulating
main flame failure while the pilot is burning. Verify by stop watch the
trial-for-pilot ignition, trial-for-main flame ignition, combustion control
reaction, and valve closing times.

3.2.4.3 Immunity to Hot Refractory

Operate the burner at high fire until the combustion chamber refractory
reaches maximum temperature. Then manually close the main fuel valve. The
combustion safeguard shall drop out immediately causing the safety shutoff
valves to close within the specified control reaction and valve closing
times.

3.2.4.4 Pilot Intensity Required

Gradually reduce the fuel supply to the pilot flame to the point at which
the combustion safeguard begins to drop out (sense "no flame") but holds in
until the main fuel valve opens. At this point of reduced pilot fuel
supply, the pilot flame shall be capable of safely igniting the main
burner. If the main fuel valve can be opened on a pilot flame of
insufficient intensity to safely light the main flame, readjustment of fire
eye is required.

SECTION 23 52 49.00 20 Page 27

3.2.4.5 Immunity to Ignition Spark

Where ultra violet flame detectors are employed, the pilot and main burner
manual safety shut off valves shall be closed. The burner shall then be
operated through the trial for pilot ignition period. The flame safeguard
relay shall not respond to the presence of electric spark. If the flame
safeguard relay responds to the presence of electric spark, reject the
boiler.

3.2.4.6 Boiler Limit and Fuel Safety Interlocks

Safety shutdowns shall be caused by simulating interlock actuating
conditions for each boiler limit and fuel safety interlock. Safety
shutdowns shall occur in the specified manner.

3.2.4.7 Combustion Controls

Demonstrate the accuracy, range, and smoothness of operation of the
combustion controls by varying the steam demand through the entire firing
range required by the turndown ratio specified for the burner [and in case
of automatic recycling burners, by further varying the firing rate to
require "on-off" cycling]. Control accuracy shall be as specified

3.2.4.8 Safety Valves

The high-pressure limit switch shall be locked out or otherwise made
inoperative, and the boiler safety valves shall be lifted by steam.
Determine the relieving capacity, popping pressure, blowdown, and reseating
pressure by observation and measurement to be in accordance with the ASME
Boiler and Pressure Vessel Code. The ASME standard symbol will be accepted
only as indicating compliance with the design and material requirements of
the code.

3.2.5 Capacity and Efficiency Tests

Perform the capacity and efficiency tests after satisfactory completion of
all tests previously specified herein and after the boilers have been
operating [continuously] for [one] [5] [_____] days with no nuisance
shutdowns and without the necessity for frequent or difficult adjustments.
Perform these tests on each boiler. Conduct tests using [the] [each of
the] specified fuels. Test procedures shall be in accordance with the heat
loss method of the ASME PTC 4 and shall be reported on the ASME Test Form
for Abbreviated Efficiency Test. The duration of the tests shall be
sufficient to record necessary data but in no case shall test duration be
less than [4] [_____] hours [on each fuel].

3.2.6 Auxiliary Equipment and Accessory Tests

Observe and check blowdown valves, stop valves, try cocks, draft fans, fuel
oil heaters, pumps, electric motors, and other accessories and appurtenant
equipment during the operational and capacity tests for leakage,
malfunctions, defects, noncompliance with referenced standards, or
overloading, as applicable.

3.2.7 Feedwater Equipment Tests

Perform the test of the feedwater treatment equipment in two steps.
Conduct one test by the Contractor concurrently with either the combustion
test or the capacity and efficiency test. A second test will be performed

SECTION 23 52 49.00 20 Page 28

by the Government during the first period of heavy loading after the plant
has been accepted and put in service. Deficiencies revealed during the
Government tests will be corrected under the guarantee provisions of the
contract. Both the first and second series of tests shall determine
compliance with the limits for oxygen content and hardness concentrations
of this specification. Equipment for taking samples and the test kit for
analyzing the samples shall be supplied by the Contractor and shall revert
to the Government when the tests are completed.

3.2.8 Preliminary Operational Test

Operate each boiler and appurtenances prior to final testing and insure
that necessary adjustments have been made. Provide testing equipment
required to perform tests. During this testing period, provide operating
instructions and training to persons tasked with operation of the boiler.
Tests shall be accomplished with both fuels on dual fuel units.

**
NOTE: Insert the appropriate Engineering Field
Division.

**

Conduct a preliminary operational test prior to requesting an acceptance
operational test and inspection by a [_____] Division, Naval Facilities
Engineering Command Boiler Inspector. The Contracting Officer, upon
receipt of the notice from the Contractor, shall request the boiler be
inspected by [_____] Division, Naval Facilities Engineering Command. Ten
days advance notice is required for scheduling the inspector to conduct
acceptance operational test and inspection.

3.3 SCHEDULE

Some metric measurements in this section are based on mathematical
conversion of inch-pound measurements, and not on metric measurements
commonly agreed on by the manufacturers or other parties. The inch-pound
and metric measurements shown are as follows:

Products Inch-Pound Metric

a. Boilers Capacity = 500,000 Btu/hr = 150 kW

= 10,000,000 Btu/hr = 2930 kW

= 18,000,000 Btu/hr = 5275 kW

 -- End of Section --

SECTION 23 52 49.00 20 Page 29

