
**
USACE / NAVFAC / AFCEC / NASA UFGS-33 52 43.28 (November 2010)

Preparing Activity: USACE Superseding
 UFGS-33 52 43.28 (February 2010)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 33 - UTILITIES

SECTION 33 52 43.28

FILTER SEPARATOR, AVIATION FUELING SYSTEM

11/10

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SUBMITTALS
 1.3 PREPRODUCTION TESTING
 1.3.1 Inspection and Testing
 1.3.2 Deviations from EI 1581
 1.3.3 Data Required Prior to Tests
 1.3.4 Submittal of Test Documents
 1.3.5 Required Preproduction Tests
 1.4 DESIGN CONDITIONS
 1.5 WORKMANSHIP
 1.6 CLEANING

PART 2 PRODUCTS

 2.1 WELDING
 2.2 MATERIALS AND EQUIPMENT
 2.2.1 Housing
 2.3 FILTER SEPARATOR CONSTRUCTION
 2.3.1 Housing Vessel
 2.3.2 Legs
 2.3.3 Inlet and Outlet Connections
 2.3.4 Manual Drain Valve
 2.3.5 Sight Gauge
 2.3.6 Differential Pressure Gauge
 2.3.7 Automatic Air Eliminator and Pressure Relief Valves
 2.3.8 Sampling Connections
 2.3.9 Spider Assembly
 2.3.10 Coalescer and Separator Cartridges
 2.3.11 Control Valve Accessories
 2.3.11.1 Float Control Pilot and Tester
 2.3.12 Identification of Product
 2.3.13 Assembly
 2.4 MICRONIC PRE-FILTER CONSTRUCTION
 2.4.1 Product Submittals

SECTION 33 52 43.28 Page 1

 2.4.2 Housing Vessel
 2.4.3 Legs
 2.4.4 Inlet and Outlet Connections
 2.4.5 Manual Drain Valve
 2.4.6 Sight Gauge
 2.4.7 Differential Pressure Gauge
 2.4.8 Automatic Air Eliminator and Pressure Relief Valves
 2.4.9 Sampling Connections
 2.4.10 Spider Assembly
 2.4.11 Filter Cartridges
 2.4.12 Identification of Product
 2.4.13 Assembly
 2.5 ACCESSORIES
 2.5.1 Manual Drain Valve
 2.5.2 Sight Gauge
 2.5.3 Differential Pressure Gauge
 2.5.4 Automatic Air Eliminator and Pressure Relief Valves
 2.5.5 Sampling Connections

PART 3 EXECUTION

 3.1 INSTALLATION
 3.1.1 Anchoring
 3.1.2 Grouting
 3.1.3 Leveling and Aligning
 3.1.4 Painting

-- End of Section Table of Contents --

SECTION 33 52 43.28 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-33 52 43.28 (November 2010)

Preparing Activity: USACE Superseding
 UFGS-33 52 43.28 (February 2010)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 33 52 43.28

FILTER SEPARATOR, AVIATION FUELING SYSTEM
11/10

**
NOTE: This guide specification covers the
requirements for filter separators and fuel quality
monitors used in aircraft refueling systems
constructed to the requirements of the DoD Type
III/IV/V, and Cut'n Cover Hydrant Refueling System
Standards.

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

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

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

**

PART 1 GENERAL

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

**

1.1 REFERENCES

**
NOTE: This paragraph is used to list the
publications cited in the text of the guide

SECTION 33 52 43.28 Page 3

specification. The publications are referred to in
the text by basic designation only and listed in
this paragraph by organization, designation, date,
and title.

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

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

**

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

ASME INTERNATIONAL (ASME)

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

ASME B31.3 (2014) Process Piping

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

ASTM INTERNATIONAL (ASTM)

ASTM C827/C827M (2010) Change in Height at Early Ages of
Cylindrical Specimens from Cementitious
Mixtures

ENERGY INSTITUTE (EI)

EI 1581 (2011) Specifications and Qualification
Procedures for Aviation Jet Fuel
Filter/Separators

SOCIETY OF AUTOMOTIVE ENGINEERS INTERNATIONAL (SAE)

SAE AMS-P-5315 (2013, Rev B) Butadiene - Acrylonitrile
(NBR) Rubber For Fuel-Resistant Seals 60
To 70

U.S. DEPARTMENT OF DEFENSE (DOD)

MIL-HDBK-831 (2013; Rev A) Preparation of Test Reports

MIL-PRF-4556 (1998; Rev F; Am 1 1999; CANC Notice 1
2011) Coating Kit, Epoxy, for Interior of
Steel Fuel Tanks

MIL-STD-130 (2007; Rev N; Change 1 2012)

SECTION 33 52 43.28 Page 4

Identification Marking of U.S. Military
Property

U.S. GENERAL SERVICES ADMINISTRATION (GSA)

CID A-A-1923 (Rev A; Notice 2) Shield, Expansion (Lag,
Machine and Externally Threaded Wedge Bolt
Anchors)

1.2 SUBMITTALS

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

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

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

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

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

**

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

SECTION 33 52 43.28 Page 5

SD-02 Shop Drawings

Filter Separator; G [, [_____]] .

Micronic Pre-Filter; G [, [_____]] .

SD-03 Product Data

Filter Separator; G [, [_____]] .

Micronic Pre-Filter; G [, [_____]] .

SD-07 Certificates

Filter Separator.

Micronic Pre-Filter.

SD-10 Operation and Maintenance Data

Filter Separator; G [, [_____]] .

Micronic Pre-Filter; G [, [_____]] .

1.3 PREPRODUCTION TESTING

**
NOTE: Contact the Naval Facilities Engineering
Command (NAVFACENGCOM) or the Corps of Engineers
(COE) for direction on selection. For COE projects,
include in the MOU the specific Air Force
representatives to be notified when factory filter
separator test dates are submitted to the
Contracting Officer.

**

Prior to construction of filter separators (FSI-1 THROUGH FSI-[_____],
FSR-[_____], THROUGH FSR-[_____]) for the project, preproduction tests
shall have been conducted in the presence of [Det 3, WR-ALC/AFTH Technical
Assistance Team Air Force Petroleum Office Wright-Patterson AFB, OH]
[NAVAIR/NAFAC] [Army Petroleum Center] representative. Notify the
Contracting Officer [_____] days prior to conductance of factory tests in
order to schedule witnessing by representative.

1.3.1 Inspection and Testing

The inspection and testing of the preproduction filter separator shall be
conducted on a full-scale test system in accordance with EI 1581 and as
specified herein. The test sample shall consist of a complete filter
separator with elements installed. Elements shall be representative of a
production lot. The filter separator, coalescers, and separator screens
shall be identified with the manufacturer's part number.

1.3.2 Deviations from EI 1581

No deviations are allowed.

SECTION 33 52 43.28 Page 6

1.3.3 Data Required Prior to Tests

 Submit installation data to enable Government representative to verify
that the equipment has been installed and operated correctly. Submit
certification from the manufacturer that the test vessel has passed a
hydrostatic pressure test, and that the design conforms to EI 1581 ,
Category [M] [M100], Type S. Submit two sets of assembly drawings of the
test vessel and accessories for approval.

1.3.4 Submittal of Test Documents

**
NOTE: Contact NAVFACENGCOM or COE for direction on
selection. For NAVFACENGCOM Projects, the designer
must consult with the engineer in charge (EIC) to
determine the review input of the appropriate
service. For COE projects, coordinate with
appropriate service to determine which service
agency will review test documents and ensure that
mou and submittal register contain these
requirements.

**

The test report shall be submitted to the Command Fuel Facilities Engineer
or [Det 3, WR-ALC/AFTH][NAVAIR/NAFAC] [Army Petroleum Center] for
Government approval. Prepare report in accordance with MIL-HDBK-831 . In
addition to results, the report shall contain complete records of the tests
including data sheets, performance curves, chronological test records,
photographs, sample calculations, test procedures, and a description of the
test apparatus. Submit color photographs of the sample elements before and
after tests. Submit one new coalescer element and one new separator
element.

1.3.5 Required Preproduction Tests

a. Examination. A visual examination of the filter separator housing and
each element shall be performed to ensure compliance with the drawings
and verify workmanship requirements.

b. Hydrostatic Pressure Tests. The filter separator shall be subjected to
a hydrostatic pressure test in accordance with EI 1581 , Section
3.2.2.11.1.

c. Full Scale Performance Test. EI 1581 The filter/separator with a full
set of coalescer and separator elements shall be tested in accordance
with EI 1581 section 4.4 at [38] [_____] L/s [600] [_____] gpm (FSI-1
through FSI-[_____] ; [FSR-1 and FSR-2]) [and[75] [_____] L/s [1200]
[_____] gpm (FSR-1 and FSR-2)].

d. Coalescer Structural Test. A coalescer structural test shall be
conducted in accordance with EI 1581 Section 4.5.

e. Disassembly Inspection. Upon completion of the tests specified above,
the filter separator shall be disassembled and inspected to determine
the condition of the coalescer and separator elements. Defects in the
element such as swelling of the elements, or damaged gaskets shall be
noted. Swelling of or damage to the elements or other parts shall be
cause for rejection.

SECTION 33 52 43.28 Page 7

1.4 DESIGN CONDITIONS

Design conditions shall be as specified in Section 33 52 43.11 AVIATION
FUEL MECHANICAL EQUIPMENT and as modified herein.

1.5 WORKMANSHIP

Each filter separator, including all parts and accessories, shall be free
from blemishes, defects, burrs and sharp edges. The vessel shall exhibit
accuracy of dimensions, accurate radii of fillets and complete marking of
parts and assemblies.

1.6 CLEANING

Components of the filter separators shall be cleaned to remove dirt; excess
soldering; brazing, and welding flux; welding slag; loose, spattered, or
excess solder; metal chips; and other foreign materials before, during and
after assembly.

PART 2 PRODUCTS

2.1 WELDING

Welding shall be in accordance with ASME B31.3 .

2.2 MATERIALS AND EQUIPMENT

2.2.1 Housing

a. [Carbon steel with internal epoxy coating][3003 or 6061 aluminum
alloy][Type 304 or 316 stainless steel].

b. Float Assembly. Stainless steel.

c. Manual Drain Valve. Stainless steel.

d. Sight Glass. Armored clear Pyrex with nickel-copper alloy
 ball checks.

e. Differential Gauge. Corrosion resistant piston with stainless
 steel valves.

f. Separators. 75 um 200 mesh stainless steel wire cloth,
polytetrafluorethylene (PTFE) coated on both sides, or synthetic mesh
cloth.

2.3 FILTER SEPARATOR CONSTRUCTION

**
NOTE: As required by the Command Fuels Facility
Engineer or service headquarters. Coated carbon
steel shall not be used for filter separator vessels
on Navy/Marine Corps projects. Specify internally
coated carbon steel vessel construction for Air
Force projects.

Indicate the operating height of the unit on the
drawings. Note that the unit's support system
(legs) may have to be structurally designed to meet

SECTION 33 52 43.28 Page 8

project requirements.
**

2.3.1 Housing Vessel

Each filter separator housing shall be fabricated from [carbon steel and
shall be internally coated with an epoxy coating in accord with MIL-PRF-4556
][3003 or 6061 aluminum alloy][Type 304 or 316 stainless steel].[Coat the
exterior with alkalyd resin primer (universal metal primer).] Each unit
shall be constructed and labeled in accordance with ASME BPVC SEC VIII D1 .
The housing shall be designed for a working pressure of 1725 kPa275 psig.
Each unit shall be [horizontal, end-opening type with coalescers and
separators mounted side-by-side (coalescers at the bottom of the vessel and
separators at the top)][vertical, top-opening type with coalescers and
separators mounted side-by-side (coalescers at the inlet of the vessel and
separators at the outlet)]. The head opening shall be equipped with a
hinged or pivoting device to facilitate swinging the head to one side for
servicing. The hinges or pivots shall support the head during servicing
without distortion or misalignment. Swing-type bolts shall be used on all
main closures. Unit shall be provided with 75 mm3-inch inside diameter
lifting eyes spaced to support a weight of 2-1/2 times the gross weight of
the filter separator. The configuration of the pressure vessel shall be as
shown on the drawings. The housing shall be provided with a 19 mm 3/4-inch
inlet compartment fuel drain plug. A hand hole access plate shall be
provided in the inlet compartment. The head shall be sealed to the body by
means of an O-ring, meeting requirements of SAE AMS-P-5315 , mounted in a
circular groove at the point of closure. Threaded base mounting adapters
shall be provided for the coalescers. The separators shall be mounted on
adapters with blunted Vee-type knife edges. Height of Vee section to be
1.5 mm0.06 inches, plus or minus 10 percent. Weld ridges shall not prevent
liquid from draining. The filter separator vessel shall be able to
withstand a force of 10 kN 2400 pounds and a moment of 3250 J 2400
foot-pounds at the flanges.

2.3.2 Legs

Four 75 x 75 x 6 mm 3 x 3 x 1/4 inch angle-shaped legs shall be welded to
the housing. Each leg shall be fitted with a 100 x 100 x 13 mm 4 x 4 x
1/2-inch base plate drilled through with a 19 mm 3/4-inch hole.

2.3.3 Inlet and Outlet Connections

The inlet and outlet connections shall be 150 mm 6 inch nominal pipe size
and shall be located parallel to each other as shown on the drawings.
Inlet connection shall be provided with raised face flanges, faced and
drilled in compliance with ASME B16.5 , Class 150. Outlet connection flange
face shall match Filter Separator Control Valve (FSCV).

2.3.4 Manual Drain Valve

As specified in paragraph ACCESSORIES.

2.3.5 Sight Gauge

As specified in paragraph ACCESSORIES.

2.3.6 Differential Pressure Gauge

**

SECTION 33 52 43.28 Page 9

NOTE: Coordinate selection of this feature with the
Command Fuel Facilities Engineer.

**

As specified in paragraph ACCESSORIES.

2.3.7 Automatic Air Eliminator and Pressure Relief Valves

As specified in paragraph ACCESSORIES.

2.3.8 Sampling Connections

As specified in paragraph ACCESSORIES.

2.3.9 Spider Assembly

Each filter separator shall contain a spider assembly to hold the
coalescers and separators in position, to support them firmly against
vibration. The method of stabilization shall assure an electrical bond
between the spider and the vessel.

2.3.10 Coalescer and Separator Cartridges

**
NOTE: The Designer indicates appropriate
identification (FSR or FSI). Filter separators
shall be flow-rated in 19 L/s 300 gpm increments.

**

Each filter separator shall be provided with coalescers and separators that
have been qualified to the performance requirements of EI 1581 , Category
[M] [M100], Type S. Filter separators shall use coalescers 150 mm 6-inch
in diameter and 1090 mm 43-inch long for a flow-rate of[19 L/s 300 gpm] [
38 L/s 600 gpm] [57 L/s 900 gpm] [_____].

2.3.11 Control Valve Accessories

Provide each filter separator with a control valve (FSCV), manual water
drain valve, and float control valve (FC) with manual tester as specified
in Section33 52 43.14 AVIATION FUEL CONTROL VALVES and shall be of the same
manufacturer.

2.3.11.1 Float Control Pilot and Tester

Each housing sump shall be fitted with a float control pilot and tester
specified in Section 33 52 43.14 AVIATION FUEL CONTROL VALVES and shall be
of the same manufacturer as the control valves. The drain port "D" shall
be tubed to the drain piping to the product recovery tank.

2.3.12 Identification of Product

Equipment, assemblies, and parts shall be marked for identification in
accordance with MIL-STD-130 . The main equipment nameplate shall be mounted
on the housing, and in addition to the usual MIL-STD-130 requirements,
shall include the following markings in letters 0.09 mm 3/32 inch high or
larger:

SECTION 33 52 43.28 Page 10

Filter Separator, Liquid Fuel

Design Flow-Rate

Design Pressure

Elements

First Stage Mfg. Part No. *

Second Stage Mfg. Part No. *

Contract No. *

Manufacturer *

Specification*

*Applicable information shall be entered by the Contractor.

*Applicable information shall be stenciled by LFM personnel.

2.3.13 Assembly

Each filter separator shall come assembled with all accessories and shall
be ready for use. The functions of all components shall be tested prior to
shipment and no assembly or field adjustment of valves or components shall
be required.

2.4 MICRONIC PRE-FILTER CONSTRUCTION

**
NOTE: As required by the Command Fuels Facility
Engineer or Service Headquarters.

**

2.4.1 Product Submittals

a. If product has been previously tested and approved by the Government,
submit certification of qualification under EI 1581 , Category [M]
[M100], Type S (Filter Separator). Include the description of
qualification, which contains element types and quantities, and provide
details of the configurations of vessels tested. Also, include the
name of the Government Agency and the date of approval.

b. Submit scaled drawings showing dimensions, tolerances, connection sizes
of the vessel and accessories. Submit shop drawings for elements.
Shop drawings shall include number and arrangement of elements. Submit
technical literature on the vessel, elements, and accessories, which is
the manufacturer's published literature.

c. Refer to Section 01 78 23.33 OPERATION AND MAINTENANCE MANUALS FOR
AVIATION FUEL SYSTEMS for specifics on the required operation and
maintenance information.

SECTION 33 52 43.28 Page 11

2.4.2 Housing Vessel

Each pre-filter housing shall be fabricated from carbon steel and shall be
internally coated with an epoxy coating in accord with MIL-PRF-4556 . Coat
the exterior with alkalyd resin primer (universal metal primer). Each unit
shall be constructed and labeled in accordance with ASME BPVC SEC VIII D1 .
The housing shall be designed for a working pressure of 1725 kPa 275 psig.
Each unit shall be horizontal, end-opening type with filters mounted
side-by-side. The head opening shall be equipped with a hinged or pivoting
device to facilitate swinging the head to one side for servicing. The
hinges or pivots shall support the head during servicing without distortion
or misalignment. Swing-type bolts shall be used on all main closures.
Unit shall be provided with 75 mm 3-inch inside diameter lifting eyes
spaced to support a weight of 2-1/2 times the gross weight of the filter
separator. The configuration of the pressure vessel shall be as shown on
the drawings. The housing shall be provided with a 19 mm 3/4-inch inlet
compartment fuel drain plug. A hand hole access plate shall be provided in
the inlet compartment. The head shall be sealed to the body by means of an
O-ring, meeting requirements of SAE AMS-P-5315 , mounted in a circular
groove at the point of closure. The filter cartridges shall be mounted on
adapters with blunted Vee-type knife edges. Height of Vee section to be
1.5 mm 0.06 inches, plus or minus 10 percent.

2.4.3 Legs

Four 75 x 75 x 6 mm 3 x 3 x 1/4 inch angle-shaped legs shall be welded to
the housing. Each leg shall be fitted with a 100 x 100 x 13 mm 4 x 4 x
1/2-inch base plate drilled through with a 19 mm 3/4-inch hole.

2.4.4 Inlet and Outlet Connections

The inlet and outlet connections shall be 200 mm 8 inch nominal pipe size
and shall be located parallel to each other as shown on the drawings.
Connections shall be provided with raised face flanges, faced and drilled
in compliance with ASME B16.5 , Class 150.

2.4.5 Manual Drain Valve

As specified in paragraph ACCESSORIES.

2.4.6 Sight Gauge

As specified in paragraph ACCESSORIES.

2.4.7 Differential Pressure Gauge

As specified in paragraph ACCESSORIES.

2.4.8 Automatic Air Eliminator and Pressure Relief Valves

As specified in paragraph ACCESSORIES.

2.4.9 Sampling Connections

As specified in paragraph ACCESSORIES.

2.4.10 Spider Assembly

The prefilter shall contain a spider assembly to hold the filter cartridges

SECTION 33 52 43.28 Page 12

in position, to support them firmly against vibration. The method of
stabilization shall assure an electrical bond between the spider and the
vessel.

2.4.11 Filter Cartridges

The prefilter shall be provided with 5 um5 micron pleated media filter
cartridges. Filter cartridges shall have a minimum efficiency of 98 percent
and a minimum collapse strength 520 kPa 75 psig.

2.4.12 Identification of Product

Equipment, assemblies, and parts shall be marked for identification in
accordance with MIL-STD-130 . The main equipment nameplate shall be mounted
on the housing, and in addition to the usual MIL-STD-130 requirements,
shall include the following markings in letters 2 mm 3/32 inch high or
larger:

Micronic Prefilter, Liquid Fuel

Design Flow-Rate

Design Pressure

Elements

First Stage Mfg. Part No. *

Second Stage Mfg. Part No. *

Contract No. *

Manufacturer *

Specification*

*Applicable information shall be entered by the Contractor.

*Applicable information shall be stenciled by LFM personnel.

2.4.13 Assembly

The prefilter shall come assembled with all accessories and shall be ready
for use. The functions of all components shall be tested prior to shipment
and no assembly or field adjustment of valves or components shall be
required.

2.5 ACCESSORIES

2.5.1 Manual Drain Valve

Each filter separator shall be equipped with a 25 mm 1-inch stainless steel
manual ball valve water and fuel drain. The valve shall be capable of
draining all water, fuel and sediment from the filter separator by
gravity. The valve shall be installed below the sump of the housing as
shown on the drawings.

SECTION 33 52 43.28 Page 13

2.5.2 Sight Gauge

A[13 mm 1/2-inch armored, clear borosilicate (Pyrex)][or][magnetic level
type] liquid level gauge shall be provided for observing the water
accumulation in the sump. The gauge shall be equipped with stainless steel
ball checks in both the upper and lower fittings, an upper and lower
shutoff valve, and a bottom blowoff cock.[The gauge will contain a
colored density sensitive ball.] Liquid level gauges shall be rated for a
maximum pressure of 1035 kPa 150 psi.

2.5.3 Differential Pressure Gauge

**
NOTE: Coordinate selection of this feature with the
command fuel facilities engineer or service
headquarters.

**

The housing shall be equipped with a direct-reading, piston type
differential pressure gauge that measures the differential pressure across
both coalescers and separators. The gauge shall consist of a
spring-supported, corrosion resistant piston moving inside a glass
cylinder, with high pressure applied on top of the piston and low pressure
applied below it. The gauge shall have a peak-hold reading that locks the
piston to indicate the maximum differential pressure that is measured until
the piston is released by turning a knob, a push button test valve to
relieve pressure under the piston, and a pressure relief feature set at
2070 kPa 300 psi to protect the gauge if isolation valves have been left
closed. Under a differential pressure of 205 kPa 30 psi, leakage past the
piston shall not exceed 120 drops per minute. The cylinder shall have
stainless steel and flanges with fluoroelastomer (FKM), commonly referred
to as Viton, O-ring seals. The high pressure inlet of the gauge shall have
a 10 um10-micron pleated paper filter and the low pressure connection shall
have a fine mesh stainless steel strainer. The gauge shall have an
operating pressure of 2070 kPa 300 psi. Differential pressure range of
the gauge through approximately 75 mm 3 inches of piston movement shall be
0-205 kPa 0-30 psi with an accuracy of + 3 kPa0.5 psi, calibrated linearly
with 5 kPa 1 PSI scale graduations. High and low pressure connections
shall be 6 mm 1/4 inch NPT female with a stainless steel bar stock valve at
each connection. Construction of the gauge shall be such that a 3-valve
manifold is not necessary. If only one bar stock valve is closed, the
gauge shall not be damaged by up to 2070 kPa 300 psi differential pressure
in either direction. The differential pressure gauge shall be attached to
the filter separator by a gauge panel.[Differential pressure gauge shall
control the filter separator control valve (FSCV) to automatically shut
down flow when 140 kPa 20 psi differential pressure is exceeded.] A
pressure gauge shall be attached to the differential pressure gauge to
indicate the high pressure and have a range of 2070 kPa 300 psi.

2.5.4 Automatic Air Eliminator and Pressure Relief Valves

A 25 mm 1-inch angle pattern pressure relief valve shall be provided on top
of each vessel. An automatic air eliminator shall be installed on the
highest point of the vessel and shall have check valve feature. The air
eliminator shall release at pressures up to 1035 kPa 150 psi with no fuel
leakage allowed.

SECTION 33 52 43.28 Page 14

2.5.5 Sampling Connections

Sampling connections shall be provided at the inlet and outlet connections
to the housing. Each sampling connection shall consist of a 6 mm 1/4-inch
sampling probe where the probe faces upstream, ball valve, a quick
disconnect coupling and aluminum dust cap. The sampling connections shall
be capable of accepting a sampling kit for drawing the samples required to
assure fuel quality.

PART 3 EXECUTION

3.1 INSTALLATION

Install equipment and components in position, true to line, level and plumb
and measured from established benchmarks or reference points. Follow
manufacturer's recommended practices for equipment installation. Provide
required clearance between equipment components. Equipment apparatus, and
accessories requiring normal servicing or maintenance to be accessible.

3.1.1 Anchoring

Anchor equipment in place. Check alignment of anchor bolts before
installing equipment and cleanout associated sleeves. Do not cut bolts
because of misalignment. Notify Contracting Officer of errors and obtain
the Contracting Officer's acceptance before proceeding with corrections.
Cut anchor bolts of excess length to the appropriate length without damage
to threads. Where anchor bolts or like devices have not been installed,
provide appropriate self-drilling type anchors for construction condition.
Expansion bolt anchors provided shall be in accordance with CID A-A-1923 ,
Type 4, Class One, 13 mm 1/2 inch size.

3.1.2 Grouting

Equipment, which is anchored to a pad, shall be grouted in place where
applicable. Before setting equipment in place and before placing grout,
clean surfaces to be in contact with grout, including fasteners and
sleeves. Remove standing water, debris, oil, rust, coatings and other
materials which impair bond. Clean contaminated concrete by grinding or
other acceptable means. Provide necessary formwork for placing and
retaining grout. Grout to be nonmetallic, nonshrink, fluid precision grout
of a hydraulic cementitious system with graded and processed silica
aggregate, Portland cement, shrinkage compensating agents, plasticizing and
water reducing agents; free of aluminum power agents, oxidizing agents and
inorganic accelerators, including chlorides; proportioned, premixed and
packaged at factory with only the addition of water required at the project
site. Grouting to meeting requirements of ASTM C827/C827M. Perform
grouting in accord with ACI, equipment manufacturer's, and grout
manufacturer's published specifications and recommendations.

3.1.3 Leveling and Aligning

Level and align equipment in accordance with respective manufacturer's
published data. Do not use anchor bolts, jack-nuts or wedges to support,
level or align equipment. Install only flat shims for leveling equipment.
Place shims to fully support equipment. Wedging is not permitted. Shims
to be fabricated flat carbon steel units of surface configuration and area
not less than equipment bearing surface. Shims to provide for full
equipment support. Shims to have smooth surfaces and edges, free from
burrs and slivers. Flame or electrode cut edges not acceptable.

SECTION 33 52 43.28 Page 15

3.1.4 Painting

Equipment painting shall be as specified in Section 33 52 43.13 AVIATION
FUEL PIPING. Equipment labeling shall be as specified in Section 33 52 43.11
 AVIATION FUEL MECHANICAL EQUIPMENT.

 -- End of Section --

SECTION 33 52 43.28 Page 16

