
**
USACE / NAVFAC / AFCEC / NASA UFGS-23 52 33.03 20 (November 2008)
 Change 1 - 08/15

Preparing Activity: NAVFAC Superseding
 UFGS-23 52 33.03 20 (July 2007)

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 33.03 20

WATER-TUBE BOILERS, OIL/GAS OR OIL

11/08

PART 1 GENERAL

 1.1 REFERENCES
 1.2 RELATED REQUIREMENTS
 1.3 SYSTEM DESCRIPTION
 1.3.1 Design Requirements
 1.3.1.1 Boiler Design and Service Conditions
 1.3.1.2 Economizer
 1.3.1.3 Fans
 1.3.1.4 Expansion Joints and Stacks
 1.3.1.5 Vertical Fuel Oil Storage Tanks
 1.3.1.6 Fuel Oil Pump and Heater Set
 1.3.1.7 Deaerating Heater
 1.3.2 Detail Drawings
 1.3.2.1 Boiler
 1.3.2.2 Boiler Room Auxiliary Equipment
 1.3.2.3 Burners
 1.3.2.4 Dampers, Stacks, and Breechings
 1.3.2.5 Fuel Oil Equipment
 1.3.2.6 Piping and Specialty Items
 1.3.2.7 Ball Joint Installation Details
 1.3.2.8 Reproducible Drawings
 1.3.3 Design Data
 1.3.3.1 Engineering Calculations
 1.3.4 Test Reports
 1.3.5 Performance Requirements
 1.3.5.1 Boiler
 1.3.5.2 Economizer
 1.3.5.3 Oil Burner/Windbox Package
 1.3.5.4 Oil and Gas Burner/Windbox Package
 1.4 SUBMITTALS
 1.5 QUALITY ASSURANCE
 1.5.1 Experience
 1.5.1.1 Experience Requirements
 1.5.2 Responsibility of the Boiler Manufacturer

SECTION 23 52 33.03 20 Page 1

 1.5.3 Standard Commercial Product
 1.5.4 Modification of References
 1.5.5 Assembly of Components
 1.5.6 Certificates
 1.5.6.1 Backflow Preventer
 1.5.6.2 Compatibility of Boiler Components and Equipment
 1.5.6.3 System and Equipment Installation
 1.5.6.4 Tank Calibration
 1.5.6.5 Backflow Preventer
 1.5.6.6 Identical Equipment
 1.6 DELIVERY, STORAGE, AND HANDLING
 1.7 ENVIRONMENTAL REQUIREMENTS
 1.7.1 Burner Emission Requirements
 1.7.1.1 NOx Emission Regulations
 1.7.1.2 Aquatic Toxicity

PART 2 PRODUCTS

 2.1 PRODUCT SUSTAINABILITY CRITERIA
 2.1.1 Energy Efficient Equipment for Boilers
 2.1.2 Ozone Depleting Substances
 2.2 MATERIALS
 2.2.1 Identical Equipment
 2.3 BOILERS
 2.3.1 Packaged Watertube Boiler
 2.3.2 Tubes
 2.3.3 Furnace
 2.3.4 Transition
 2.3.5 Combustion Controls
 2.3.6 Access and Observation Doors
 2.4 ECONOMIZERS
 2.4.1 Construction
 2.4.2 Equipment
 2.4.3 Insulation
 2.5 BURNER AND WINDBOX PACKAGES
 2.5.1 Oil Burner/Windbox Package
 2.5.1.1 Oil Burner
 2.5.1.2 Flame Safeguard Controls
 2.5.2 Oil and Gas Burner/Window Package
 2.5.2.1 Burner
 2.5.2.2 Flame Safeguard Controls
 2.6 FANS
 2.6.1 Forced Draft Fan
 2.6.1.1 Fan Size
 2.6.1.2 Fan Construction
 2.6.1.3 Electric Motor
 2.6.1.4 Noise Level
 2.7 COMPRESSED AIR SYSTEM
 2.7.1 Plant Compressed Air System
 2.7.1.1 Air Filter
 2.7.1.2 Oil Filter
 2.7.1.3 Air Receiver
 2.7.1.4 Electric Motor
 2.7.1.5 Controls
 2.7.2 Instrument Compressed Air System
 2.7.2.1 Air Compressor
 2.7.2.2 Air Receiver
 2.7.2.3 Aftercooler
 2.7.2.4 Electric Motor

SECTION 23 52 33.03 20 Page 2

 2.7.2.5 Controls
 2.7.2.6 Accessories
 2.7.2.7 Air Dryers
 2.7.3 Pressure Reducing Regulator
 2.8 BREECHING, EXPANSION JOINTS, STACKS, AND DAMPERS:
 2.8.1 Breeching
 2.8.1.1 Breeching Connections and Joints
 2.8.1.2 Uninsulated Breeching
 2.8.1.3 Breeching Access Doors
 2.8.1.4 Breeching Cleanout Doors
 2.8.1.5 Breeching Structural Materials
 2.8.2 Expansion Joints
 2.8.2.1 Metallic Breeching Expansion Joints
 2.8.2.2 Non-Metallic Expansion Joints
 2.8.3 Stacks (For Installation Without Flue Gas Scrubbers)
 2.8.3.1 Construction
 2.8.3.2 Construction Accessories
 2.8.3.3 Finish
 2.8.3.4 Stack Sampling Platform
 2.8.4 Dampers
 2.8.4.1 Multilouver Dampers
 2.8.4.2 Guillotine Dampers
 2.8.5 Sampling Ports
 2.9 FUEL OIL SYSTEM
 2.10 MISCELLANEOUS EQUIPMENT
 2.10.1 Condensate Receiver
 2.10.1.1 Coating
 2.10.1.2 Accessories
 2.10.2 Deaerating Heater
 2.10.2.1 General
 2.10.2.2 Heater Capacity
 2.10.2.3 Inlet Water Characteristics
 2.10.2.4 Storage Tank
 2.10.2.5 Vent Condensing Arrangement
 2.10.2.6 Materials
 2.10.2.7 Accessories
 2.10.2.8 Connections
 2.10.2.9 Level Control
 2.10.2.10 Low Pressure Steam Control
 2.10.2.11 Gage Glasses
 2.10.2.12 Alarms
 2.10.2.13 Multiport Back Pressure Relief Valve
 2.10.2.14 Exhaust Head
 2.10.3 Boiler Feed Pumps
 2.10.3.1 Pump Service Requirements
 2.10.3.2 Construction
 2.10.3.3 Electric Motors
 2.10.3.4 Steam Turbines
 2.10.3.5 Minimum Flow Protection for Boiler Feed Water Pumps
 2.10.4 Condensate Pumps
 2.10.4.1 Condensate Pump Service Requirements
 2.10.4.2 Construction
 2.10.4.3 Electric Motors
 2.10.4.4 Steam Turbines
 2.10.5 Variable Speed Motor Controller
 2.10.5.1 Housing
 2.10.5.2 Variable Frequency Controllers
 2.10.5.3 Ratings
 2.10.5.4 Minimum Speed

SECTION 23 52 33.03 20 Page 3

 2.10.5.5 Fault Protection
 2.10.5.6 Time Delay
 2.10.5.7 Acceleration/Deceleration
 2.10.5.8 Voltage/Frequency Control
 2.10.5.9 Door Interlocks
 2.10.5.10 Shutdown Conditions
 2.10.5.11 Electrical Bypass
 2.10.5.12 Controller Environmental Protection
 2.10.5.13 Method of Control
 2.10.6 Valve Actuators
 2.10.7 Sump Pumps
 2.10.8 Water Softening System
 2.10.8.1 Raw Water Analysis
 2.10.8.2 Softener Effluent Analysis
 2.10.8.3 Softener Equipment
 2.10.8.4 Brine Storage System
 2.10.8.5 Brine Storage System Accessories
 2.10.8.6 Storage Tank
 2.10.9 Chemical Feed Systems
 2.10.9.1 Storage Tank
 2.10.9.2 Exterior Gage Glass
 2.10.9.3 Low Level Alarm
 2.10.9.4 Dissolving Baskets
 2.10.9.5 Tank Strainer
 2.10.9.6 Supporting Steelwork
 2.10.9.7 Agitator
 2.10.9.8 Proportioning Pumps
 2.10.9.9 Safety Relief Valve
 2.10.10 Blowdown Tank
 2.10.10.1 Construction
 2.10.10.2 Tank Connections
 2.10.10.3 Angle Supports and Coating
 2.10.10.4 Accessories
 2.10.10.5 Controls
 2.10.11 Continuous Blowdown System
 2.10.11.1 Automatic Blowdown Controller
 2.10.11.2 Flow Assembly
 2.10.11.3 Controller/Programmer
 2.10.11.4 Accessories and Connections
 2.10.11.5 Flash Tank
 2.10.11.6 Blowdown Inlet
 2.10.11.7 Automatic Control System
 2.10.11.8 Sample Cooler
 2.10.11.9 Heat Exchanger
 2.11 PIPING
 2.11.1 Piping Materials
 2.11.2 Chlorinated Polyvinyl Chloride (CPVC)
 2.11.3 Fittings
 2.11.3.1 Fittings for Steel Pipe
 2.11.3.2 Welded Outlets and Welding Saddles
 2.11.3.3 Fittings For Copper Tubing
 2.11.3.4 Unions
 2.11.4 Flanges
 2.11.5 Valves
 2.11.5.1 Low Pressure
 2.11.5.2 Medium Pressure
 2.11.5.3 High Pressure
 2.11.5.4 Ball Valves
 2.11.5.5 Valve Accessories

SECTION 23 52 33.03 20 Page 4

 2.11.5.6 Steam Pressure Regulating Valves
 2.11.5.7 Safety Relief Valves
 2.11.6 Bolts and Nuts
 2.11.7 Gaskets
 2.11.8 Expansion Joints
 2.11.8.1 Slip Tube Expansion Joints
 2.11.8.2 Flexible Ball Expansion Joints in Piping
 2.11.8.3 Bellows Expansion Joints
 2.11.9 Pipe Hangers and Supports
 2.11.10 Instrumentation
 2.11.10.1 Pressure and Vacuum Gages
 2.11.10.2 Indicating Thermometers
 2.11.11 Miscellaneous Pipeline Components
 2.11.11.1 Cold and Hot Water Meters
 2.11.11.2 Air Traps
 2.11.11.3 Steam Traps
 2.11.11.4 Strainers
 2.11.12 Backflow Preventers
 2.11.13 Insulation Types and Installation Procedures
 2.11.14 Pipe Sleeves
 2.11.14.1 Floor Slabs, Roof Slabs, and Outside Walls Above and

Below Grade
 2.11.14.2 Partitions
 2.11.15 Piping Identification
 2.12 FIRE PROTECTION SYSTEM
 2.13 MARKING
 2.14 TOOLS AND TESTING EQUIPMENT
 2.15 WELDING MATERIALS
 2.16 MOTORS AND DRIVES
 2.17 SOURCE QUALITY CONTROL
 2.17.1 Plant Equipment Tests
 2.17.1.1 Plant Air Compressors
 2.17.1.2 Instrument Air Compressors
 2.17.1.3 Variable Speed Motor Controller Factory Test

PART 3 EXECUTION

 3.1 INSTALLATION
 3.1.1 Equipment Installation
 3.1.1.1 Equipment Foundations
 3.1.1.2 Forced Draft Fan
 3.1.1.3 Stack
 3.1.1.4 Fuel Oil Tanks
 3.1.2 Piping
 3.1.2.1 Fittings
 3.1.2.2 Grading of Pipe Lines
 3.1.2.3 Anchoring, Guiding, and Supporting Piping
 3.1.2.4 Copper Tubing
 3.1.2.5 Sleeves
 3.1.2.6 Flashing for Buildings
 3.1.2.7 Outlets for Future Connections
 3.1.2.8 Screwed Joints in Piping
 3.1.2.9 Welds and Welded Joints
 3.1.2.10 Cleaning of Piping
 3.1.2.11 Reduction in Pipe Size
 3.1.2.12 Expansion Control
 3.1.2.13 Connection to Equipment
 3.1.2.14 Valve Installation
 3.1.2.15 Traps and Connections

SECTION 23 52 33.03 20 Page 5

 3.1.2.16 Pressure Gage Installation
 3.1.2.17 Thermometer and Sensing Element Installation
 3.1.2.18 Strainer Locations
 3.1.2.19 Dissimilar Piping Materials
 3.1.2.20 Surface Treating, and Pipe Wrapping
 3.1.3 Painting
 3.1.3.1 Piping, Fittings, and Mechanical and Electrical Equipment
 3.1.3.2 Other Items
 3.1.3.3 Boilers
 3.1.3.4 Vertical Fuel Oil Tank
 3.1.3.5 Surfaces Not to be Painted
 3.1.4 Insulation
 3.2 FIELD QUALITY CONTROL
 3.2.1 Tests and Inspections (Piping)
 3.2.1.1 General Requirements
 3.2.1.2 Hydrostatic and Leak Tightness Tests
 3.2.2 Preliminary Operation
 3.2.3 General Startup Requirements
 3.2.4 Fuel Oil Tanks
 3.2.4.1 Blowdown Valves and Try Cocks
 3.2.4.2 Fans, Heaters, Pumps, and Motors
 3.2.5 Boilers and Auxiliaries Tests and Inspections
 3.2.5.1 Strength and Leak Tightness Tests
 3.2.5.2 Boiler Inspection
 3.2.5.3 Boiler Cleaning and Startup
 3.2.5.4 Boiler Preliminary Operational Tests
 3.2.5.5 General Controls Operational Tests
 3.2.5.6 Steady State Combustion Tests
 3.2.5.7 Varying Load Combustion Tests
 3.2.5.8 Auxiliary Equipment and Accessory Tests
 3.2.5.9 Feedwater Equipment Tests
 3.2.5.10 Capacity and Efficiency Tests
 3.2.5.11 Test Runs
 3.2.5.12 Fuel Analysis
 3.2.5.13 Temporary Waste Steam Connection
 3.2.5.14 Fire Safety for Oil-fired Boilers
 3.2.5.15 Plant Acceptance Operation
 3.2.6 Manufacturer's Field Services
 3.2.6.1 Erection/Installation Supervisors and Service Engineers
 3.2.6.2 Boiler and System Representatives
 3.2.6.3 Instruction to Government Personnel
 3.3 SCHEDULE

-- End of Section Table of Contents --

SECTION 23 52 33.03 20 Page 6

**
USACE / NAVFAC / AFCEC / NASA UFGS-23 52 33.03 20 (November 2008)
 Change 1 - 08/15

Preparing Activity: NAVFAC Superseding
 UFGS-23 52 33.03 20 (July 2007)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 23 52 33.03 20

WATER-TUBE BOILERS, OIL/GAS OR OIL
11/08

**
NOTE: This guide specification covers the
requirements for steam heating plants from 2 1/2 to
47 1/4 kg/sec 20,000 to 375,000 lbs/hr of steam
capacity using packaged watertube boilers which burn
either oil or gas or both fuels combined.

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 specification is intended to be used in
the procurement and installation of heating plant
equipment. Requirements for materials and
procedures for special or unusual design shall be
added to and modifications made to this
specification as necessary to fit specific
projects. This guide specification shall be used in
conjunction with the following NAVFAC definitive
drawings and UFC 3-410-06N, "Central Heating Plants
Operation and Maintenance".

NAVFAC NO. DRAWING TITLE

1429301 - STEAM HEATING PLANT NO.2 2 1/2 - 47 1/4 kg
PER HOUR 20,000 - 375,000 POUNDS PER HOUR WATERTUBE

SECTION 23 52 33.03 20 Page 7

(PACKAGED) OIL/GAS OR OIL FLOOR PLANS

1429302 - STEAM HEATING PLANT NO. 2 2 1/2 - 47 1/4
kg PER HOUR 20,000 - 375,000 POUNDS PER HOUR
WATERTUBE (PACKAGED) OIL/GAS OR OIL LONGITUDINAL
SECTION

1429303 - STEAM HEATING PLANT NO. 2 2 1/2 - 47 1/4
kg PER HOUR 20,000 - 375,000 POUNDS PER HOUR
WATERTUBE (PACKAGED) OIL/GAS OR OIL PIPING SCHEMATIC

1429304 - STEAM HEATING PLANT NO. 2 2 1/2 - 47 1/4
kg PER HOUR 20,000 - 375,000 POUNDS PER HOUR
WATERTUBE (PACKAGED) OIL/GAS OR OIL DETAILS

1429305 - STEAM HEATING PLANT NO. 2 2 1/2 - 47 1/4
kg PER HOUR 20,000 - 375,000 POUNDS PER HOUR
WATERTUBE (PACKAGED) OIL/GAS OR OIL FUEL OIL
UNLOADING

1429306 - STEAM HEATING PLANT NO. 2 2 1/2 - 47 1/4
kg PER HOUR 20,000 - 375,000 POUNDS PER HOUR
WATERTUBE (PACKAGED) OIL/GAS OR OIL FUEL OIL STORAGE

1429307 - STEAM HEATING PLANT NO. 2 2 1/2 - 47 1/4
kg PER HOUR 20,000 - 375,000 POUNDS PER HOUR
WATERTUBE (PACKAGED) OIL/GAS OR OIL FLOOR PLAN -
ELECTRICAL

1429308 - STEAM HEATING PLANT NO. 2 2 1/2 - 47 1/4
kg PER HOUR 20,000 - 375,000 POUNDS PER HOUR
WATERTUBE (PACKAGED) OIL/GAS OR OIL ONE LINE DIAGRAM
- ELECTRICAL

**

**
NOTE: Information describing any and all specific
project and site conditions which the Contractor
would need to know in order to submit a firm price
shall be specified in Division 1 of the project
specifications. Such conditions include:

1. Allocated space for storage of materials.

2. Railway spurs and sidings available to the
Contractor for delivery of materials.

3. Any restrictions on daily working hours.

4. Procedure for scheduling outages and tests.

5. Any noise or traffic restrictions.

6. Availability of utilities required for
construction.

**

SECTION 23 52 33.03 20 Page 8

PART 1 GENERAL

1.1 REFERENCES

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

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

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

**

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

AMERICAN ASSOCIATION OF STATE HIGHWAY AND TRANSPORTATION OFFICIALS
(AASHTO)

AASHTO M 118 (1979) Coal-Tar Bitumen Used in Roofing,
Damp-Proofing, and Waterproofing

AMERICAN BOILER MANUFACTURERS ASSOCIATION (ABMA/BOIL)

ABMA Boiler 103 (2001) Selected Codes and Standards of the
Boiler Industry

AMERICAN INSTITUTE OF STEEL CONSTRUCTION (AISC)

AISC 360 (2010) Specification for Structural Steel
Buildings

AMERICAN LADDER INSTITUTE (ALI)

ALI A14.3 (2008) Standard for Fixed Ladders and
Safety Requirements

AMERICAN PETROLEUM INSTITUTE (API)

API Std 607 (2010) Testing of Valves: Fire Test for
Soft-Seated Quarter-Turn Valves

API Std 650 (2013; Errata 1 2013; Addendum 1 2014;
Errata 2 2014; Addendum 2 2016) Welded
Tanks for Oil Storage

SECTION 23 52 33.03 20 Page 9

AMERICAN WATER WORKS ASSOCIATION (AWWA)

AWWA C511 (2007) Standard for Reduced-Pressure
Principle Backflow Prevention Assembly

AWWA C651 (2014) Standard for Disinfecting Water
Mains

AMERICAN WELDING SOCIETY (AWS)

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

AWS D1.3/D1.3M (2008; Errata 2008) Structural Welding
Code - Sheet Steel

ASME INTERNATIONAL (ASME)

ASME A13.1 (2015) Scheme for the Identification of
Piping Systems

ASME B16.11 (2011) Forged Fittings, Socket-Welding and
Threaded

ASME B16.18 (2012) Cast Copper Alloy Solder Joint
Pressure Fittings

ASME B16.21 (2011) Nonmetallic Flat Gaskets for Pipe
Flanges

ASME B16.22 (2013) Standard for Wrought Copper and
Copper Alloy Solder Joint Pressure Fittings

ASME B16.26 (2013) Standard for Cast Copper Alloy
Fittings for Flared Copper Tubes

ASME B16.3 (2011) Malleable Iron Threaded Fittings,
Classes 150 and 300

ASME B16.34 (2013) Valves - Flanged, Threaded and
Welding End

ASME B16.39 (2014) Standard for Malleable Iron
Threaded Pipe Unions; Classes 150, 250,
and 300

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

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

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

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 33.03 20 Page 10

ASME BPVC SEC II-C (2010) BPVC Section II-Materials Part
C-Specifications for Welding Rods
Electrodes and Filler Metals

ASME BPVC SEC VII (2010) BPVC Section VII-Recommended
Guidelines for the Care of Power Boilers

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

ASME PTC 4 (2013) Fired Steam Generators

ASTM INTERNATIONAL (ASTM)

ASTM A106/A106M (2014) Standard Specification for Seamless
Carbon Steel Pipe for High-Temperature
Service

ASTM A193/A193M (2015a) Standard Specification for
Alloy-Steel and Stainless Steel Bolting
Materials for High-Temperature Service and
Other Special Purpose Applications

ASTM A194/A194M (2015a) Standard Specification for Carbon
and Alloy Steel Nuts for Bolts for
High-Pressure or High-Temperature Service,
or Both

ASTM A242/A242M (2013) Standard Specification for
High-Strength Low-Alloy Structural Steel

ASTM A312/A312M (2016) Standard Specification for
Seamless, Welded, and Heavily Cold Worked
Austenitic Stainless Steel Pipes

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

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

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

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

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

ASTM D1047 (2011) Poly(Vinyl Chloride) Jacket for
Wire and Cable

ASTM D1220 (1965; R 1990) Measurement and Calibration
of Upright Cylindrical Tanks

SECTION 23 52 33.03 20 Page 11

ASTM D396 (2015b) Standard Specification for Fuel
Oils

ASTM D5864 (2011) Standard Test Method for
Determining Aerobic Aquatic Biodegradation
of Lubricants or Their Components

ASTM D6081 (1998; R 2014) Aquatic Toxicity Testing of
Lubricants: Sample Preparation and Results
Interpretation

ASTM F1007 (1986; R 2014) Pipeline Expansion Joints
of the Packed Slip Type for Marine
Application

ASTM F1120 (1987; R 2015) Standard Specification for
Circular Metallic Bellows Type Expansion
Joints for Piping Applications

ASTM F1508 (1996; R 2010) Angle Style, Pressure
Relief Valves for Steam, Gas, and Liquid
Services

FM GLOBAL (FM)

FM DS 12-17 (2001) Watertube Boilers

MANUFACTURERS STANDARDIZATION SOCIETY OF THE VALVE AND FITTINGS
INDUSTRY (MSS)

MSS SP-58 (1993; Reaffirmed 2010) Pipe Hangers and
Supports - Materials, Design and
Manufacture, Selection, Application, and
Installation

MSS SP-69 (2003; Notice 2012) Pipe Hangers and
Supports - Selection and Application (ANSI
Approved American National Standard)

MSS SP-70 (2011) Gray Iron Gate Valves, Flanged and
Threaded Ends

MSS SP-80 (2013) Bronze Gate, Globe, Angle and Check
Valves

MSS SP-85 (2011) Gray Iron Globe & Angle Valves
Flanged and Threaded Ends

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 ELECTRICAL MANUFACTURERS ASSOCIATION (NEMA)

NEMA MG 1 (2014) Motors and Generators

SECTION 23 52 33.03 20 Page 12

NATIONAL FIRE PROTECTION ASSOCIATION (NFPA)

NFPA 54 (2015) National Fuel Gas Code

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

SOCIETY FOR PROTECTIVE COATINGS (SSPC)

SSPC SP 10/NACE No. 2 (2007) Near-White Blast Cleaning

U.S. ARMY CORPS OF ENGINEERS (USACE)

EM 1110-2-1424 (1999; Change 1-2006; Change 2-2007)
Engineering and Design -- Lubricants and
Hydraulic Fluids

U.S. DEPARTMENT OF DEFENSE (DOD)

MIL-STD-101 (2014; Rev C) Color Code for Pipelines and
for Compressed Gas Cylinders

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

U.S. GENERAL SERVICES ADMINISTRATION (GSA)

CID A-A-50494 (Basic; Notice 1) Exhaust Head, Steam

CID A-A-50555 (Basic) Pumping Units, Sewage, Duplex,
Centrifugal, Automatic Wet-Pit Type

CID A-A-50558 (Basic; Notice 1) Valves, Pressure
Regulating, Steam

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

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

CID A-A-59224 (Basic; Notice 2) Meters, Fluid Quantity
Volumetric

CID A-A-60001 (Rev A) Traps, Steam

FS F-B-2902 (Basic; Notice 1) Boilers, Steam Watertube
(Bent Tube, Multi-Drum and Cross Drum)
Packaged Type (10,000,000 to 125,000,000
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-351 (Rev F; Notice 1) Filters and Filter

SECTION 23 52 33.03 20 Page 13

Elements, Fluid Pressure: Lubricating
Oil, Bypass and Full Flow

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

FS WW-S-2739 (Basic; Notice 1) Strainers, Sediment:
Pipeline, Water, Air, Gas, Oil, or Steam

FS XX-C-2816 (Rev A) Compressor, Air, Reciprocating or
Rotary, Electric Motor Driven, Stationary,
10 HP and Larger

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

29 CFR 1910-SUBPART D Walking - Working Surfaces

29 CFR 1910-SUBPART Q Welding, Cutting, and Brazing

U.S. NAVAL FACILITIES ENGINEERING COMMAND (NAVFAC)

NAVFAC MO 324 (1992) Inspection and Certification of
Boilers and Unfired Pressure Vessels

UNDERWRITERS LABORATORIES (UL)

UL 296 (2003; Reprint Jun 2015) Oil Burners

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

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

WATER QUALITY ASSOCIATION (WQA)

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

1.2 RELATED REQUIREMENTS

The following UFGS sections apply to this section, with the additions and
modifications specified herein:

a. 01 78 23 OPERATION AND MAINTENANCE DATA

b. 03 30 00 CAST-IN-PLACE CONCRETE

c. 09 90 00 PAINTS AND COATINGS

d. 09 97 13.17 THREE COAT EPOXY INTERIOR COATING OF WELDED STEEL PETROLEUM
FUEL TANKS

e. 09 97 13.28 PROTECTION OF BURIED STEEL PIPING AND STEEL BULKHEAD TIE
RODS

f. 33 56 10 FACTORY-FABRICATED FUEL STORAGE TANKS

SECTION 23 52 33.03 20 Page 14

g. 21 13 13.00 20 WET PIPE SPRINKLER SYSTEM, FIRE PROTECTION

h. 23 03 00.00 20 BASIC MECHANICAL MATERIALS AND METHODS

i. 22 05 48.00 20 MECHANICAL SOUND VIBRATION AND SEISMIC CONTROL

j. 23 07 00 THERMAL INSULATION FOR MECHANICAL SYSTEMS

k. 33 52 10 SERVICE PIPING, FUEL SYSTEMS

l. 40 17 26.00 20 WELDING PRESSURE PIPING

m. 22 00 00 PLUMBING, GENERAL PURPOSE

n. VAMS 23 09 53.00 20 SPACE TEMPERATURE CONTROL SYSTEMS

1.3 SYSTEM DESCRIPTION

1.3.1 Design Requirements

**
NOTE: The Energy Policy Act of 2005 and UFC
1-200-02 require new buildings to use 30 percent
less energy than the ASHRAE 90.1 - SI ASHRAE 90.1 -
IP baseline.

**

1.3.1.1 Boiler Design and Service Conditions

a. Design pressure: [_____] kPa (gage) psig

b. Operating pressure: [_____] kPa (gage) psig

c. Steam temperature: [_____] degrees C F

d. Feedwater temperature: [_____] degrees C F

e. Site elevation: [_____] meters feet

f. Ambient air temperature:

Minimum: [_____] degrees C F

Maximum: [_____] degrees C F

g. Maximum continuous output (steam): [_____] kg/sec lb/hr

h. Excess air leaving the boiler: [_____] percent

i. Gas temperature leaving boiler: [_____] degrees C F

j. Total forced draft fan static pressure: [_____] Pa inches WC

k. Gas draft at boiler outlet: [_____] Pa inches WC

l. Oxygen (O2) concentration in flue gas: [_____] percent

m. Carbon monoxide (CO) flue gas concentration: [_____] ppm

SECTION 23 52 33.03 20 Page 15

n. Nitrogen oxide (NOx) conc. in flue gas: [_____] ppm

**
NOTE: Due to limited manufacturer and boiler size
options for FEMP stated efficiency requirements,
this document includes boiler efficiency
requirements in conformance with ASHRAE 90.1-2010.
ASHRAE 90.1-2010 requires that low and medium
pressure boilers used primarily in commercial space
heating applications meet the following thermal (Et)
or combustion (Ec) efficiencies.

Natural Gas-fired Steam (excluding natural draft)
rated at 88 kW 300,000 Btuh capacity and larger, Et
= 79 percent.

Natural Gas-fired - Natural Draft Steam rated at 88
kW 300,000 Btuh capacity and larger, Et = 77 percent.

#2 Oil-fired Steam rated at 88 kW 300,000 Btuh
capacity and larger, Et = 81 percent.

Include all equipment efficiencies on the equipment
schedules on the drawings.

**

o. Boiler thermal efficiency: [_____][_____] percent

1.3.1.2 Economizer

a. Design pressure: [_____] kPa (gage) psig

b. Operating pressure: [_____] kPa (gage) psig

c. Fuel [Natural Gas] [No.: [_____] Fuel Oil]

d. Specific heat of the flue gas: [_____] kJ/kg. C Btu/lb-degree F

e. Feedwater flow: [_____] L/s gpm

f. Flue gas temperature entering economizer: [_____] degrees C F

g. Flue gas temperature leaving economizer: [_____] degrees C F

h. Feedwater temperature entering economizer: [_____] degrees C F

i. Feedwater temperature leaving economizer: [_____] degrees C F

**
NOTE: Unless fuel oil to be burned has an uncommon
tendency to foul tubes, finned tube economizers
should be suitable for gas and oil. Feedwater
temperatures should be 110 degrees C 230 degrees F
when sulphur (S) content of oil is 0.5 percent to
1.5 percent; 116 degrees C 240 degrees F, S=1.5
percent to 2 percent; 121 degrees C 250 degrees F,
S=2.0 percent to 2.7 percent.

**

SECTION 23 52 33.03 20 Page 16

j. Maximum pressure drop, economizer gas side: [_____] Pa in. WC

k. Maximum pressure drop, economizer water side: [_____] kPa psi

l. Fouling factor on feedwater side: [_____]

m. Fouling factor on gas side: [_____].

1.3.1.3 Fans

Design fan to handle air at temperatures from [_____] to [_____] degrees C F.
Fan shall be [single] [double] width inlet, [single] [double] width outlet,
with [clockwise] [counter clockwise] rotation when viewed from the motor
end.

1.3.1.4 Expansion Joints and Stacks

a. Temperature:

(1) Maximum ambient: [_____] degrees C F

(2) Minimum ambient: [_____] degrees C F

(3) Inlet gas at maximum gas flow (gas): [_____] degrees C F

(4) Inlet gas at maximum gas flow (oil): [_____] degrees C F

(5) Inlet gas at minimum gas flow (gas): [_____] degrees C F

(6) Inlet gas at minimum gas flow (oil): [_____] degrees C F.

b. Gas Flow at Inlet

(1) Maximum: [_____] kg/s lb/hr

(2) Minimum: [_____] kg/s lb/hr

c. Required Net Available Draft at Stack Inlet At maximum gas flow: [_____]
 Pa inches water

d. Gas Exit Velocity (Cone Exit) Maximum at maximum conditions: [_____] m/s
 ft/sec

e. Flue Gas Acid Dew Point Fuel oil: [_____] degrees C F

f. Test Pressures Shop Test: [_____] Pa inches water

g. Thermal Efficiency of Stack: 96 to 98 percent

h. Stack Friction Maximum at design conditions: [_____] Pa inches water

i. Stack Height

(1) Ground elevation: [_____] m ft

(2) Roof elevation: [_____] m ft

(3) Stack height: [_____] m ft

SECTION 23 52 33.03 20 Page 17

(4) Foundation or footing elevation: [_____] m ft

j. Wind pressure: [_____] Pa psf

k. Wind velocity, gusting: [_____] km/h mph

l. Stack Diameter Minimum (below exit cone): [_____] mm inches

m. Stack deflection Maximum (from vertical center line): [_____] mm inches

n. Soil bearing stress, maximum: [_____] kg/m2 psf

o. Seismic zone: [_____].

1.3.1.5 Vertical Fuel Oil Storage Tanks

Design the tank to resist the following loads and forces:

Wind: [_____] Pa pounds per square foot

Seismic zone: [_____]

Roof live load: [_____] kg/m2 pounds per square foot

Density of liquid: [_____] kg/m3 pounds per cubic foot.

Allow the following combinations of loads, with corresponding percentages
of basic stresses to be used in design:

Load Combination Percent of
Basic Stress

Dead load plus live load 100

Dead load plus live load plus wind load 133

Dead load plus live load plus seismic load 133

1.3.1.6 Fuel Oil Pump and Heater Set

**
NOTE: Tabulated pump data is included in the
specifications but it is preferred that such
information be shown on the drawings instead.

**

a. Pump/Heater Set

(1) Capacity each pump and each steam heater: [_____] L/s gpm

(2) Suction lift: [_____] kPa ft of water

(3) Discharge pressure at outlet of heater: [_____] kPa (gage) psig

(4) Maximum pump speed: 1750 rpm

(5) Specific gravity range: [.92 to .99] [_____to_____]

(6) Viscosity at BHP selection point: 5000 ssu

SECTION 23 52 33.03 20 Page 18

(7) Viscosity range: [500 to 5000] ssu [_____to_____] ssu

(8) Oil temperature at inlet of heater: [_____] degrees C F

(9) Oil temperature at outlet of heater: [_____] degrees C F

(10) Maximum oil pressure drop through heater: [_____] kPa psi

(11) Heating medium: Steam

(12) Steam pressure available: [_____] kPa (gage) psig

(13) Steam temperature: [_____] degrees C F

(14) Heater type: [Bare Tube] [Extended Surface]

b. Fuel Oil Heater Set With Electric Startup Heater

(1) Oil temperature at inlet of heater: [_____] degrees C F

(2) Oil temperature at outlet of heater: [_____] degrees C F

(3) Maximum oil pressure drop through heater: [_____] kpa psi

(4) Capacity of heater: [_____] L/s gpm

(5) Heating power supply at three phase, 60 Hz: [_____] volts

(6) Control power supply 120 volts, single phase, 60 Hz.

1.3.1.7 Deaerating Heater

a. Design pressure: 207 kpa (gage) 30 psig

b. Normal steam operating pressure: [_____] kPa (gage) psig

c. Maximum steam operating pressure: [_____] kPa (gage) psig

d. Capacity (minimum): [_____] kg/sec lb/hr of feedwater

e. Inlet Conditions at Heater:

Pressure
kPa(gage)

Temperature Range
Degrees C

Maximum Flow
Rate kg/sec

(1) Condensate return [_____] [_____] to [_____] [_____]

(2) High pressure trap
returns

[_____] [_____] to [_____] [_____]

(3) Makeup water (softened) [_____] [_____] to [_____] [_____]

SECTION 23 52 33.03 20 Page 19

Pressure
psig

Temperature Range
Degrees F

Maximum Flow
Rate lb/hr

(1) Condensate return [_____] [_____] to [_____] [_____]

(2) High pressure trap
returns

[_____] [_____] to [_____] [_____]

(3) Makeup water (softened) [_____] [_____] to [_____] [_____]

f. Outlet temperature of feedwater from heater at design capacity: [_____]
degrees C F

g. Heating steam pressure: [_____] kPa (gage) psig

h. Heating steam enthalpy: [_____] kJ/kg Btu/lb

i. Storage capacity to overflow of tank: [_____] liters gallons storage.

1.3.2 Detail Drawings

1.3.2.1 Boiler

Show arrangement and details of foundations, plans, elevations, wall
sections, insulation, tubing details, expansion joints, external piping
details and schematics, wiring schematics, [economizer and economizer
structural details]. Submit descriptive information with the drawings on
each item of the drawings.

1.3.2.2 Boiler Room Auxiliary Equipment

Drawings shall show equipment arrangements, wiring and piping diagrams.
Include descriptive information for each item shown. Submit drawings
showing the following:

a. Water softening equipment

b. Brine storage tank

c. Condensate receiver

d. Condensate transfer pumps including certified performance curves

e. Deaerator

f. Boiler feed pumps including certified performance curves

g. Steam turbines

h. Continuous blowdown system

i. Chemical feed units

j. Air compressors

SECTION 23 52 33.03 20 Page 20

k. Air dryers

l. Cranes and hoists

m. Plant heating and ventilating equipment and related ductwork

1.3.2.3 Burners

Submit drawings showing the following:

a. General arrangement

b. Piping details

c. Burner control schematics

d. Flame safety schematics

e. Component details

f. Throat tile details

1.3.2.4 Dampers, Stacks, and Breechings

Submit drawings showing the following:

a. General arrangement

b. Breeching and reinforcing details

c. Breeching hangers and support details

d. Dampers and operators

e. Access doors and frames

f. Expansion joints

g. Stack details

For stack details, include anchor bolt and foundation details, stack
sampling ports, platforms, and accessories.

1.3.2.5 Fuel Oil Equipment

Drawings may be manufacturer's standard size for pumps, pump curves,
valves, strainers manufacturer's standard size for pumps, pump curves,
valves, strainers and pump wiring. Submit drawings showing the following:

a. Certified outline and general arrangement

b. Certified pump curves

c. Equipment detail sheets including viscosity controller, heater, valves

d. Electrical wiring diagrams

e. Oil tanks, foundations, tank heaters, appurtenances, water drawoff,
level indication

SECTION 23 52 33.03 20 Page 21

1.3.2.6 Piping and Specialty Items

Drawings may be manufacturer's standard size. Submit drawings showing the
following:

a. Details of special valves and fittings

b. Feedwater regulator details and schematics

c. Details and schematics of feedwater automatic recirculation

1.3.2.7 Ball Joint Installation Details

Include allowable angular flex and minimum offset dimensions for approval.

1.3.2.8 Reproducible Drawings

Submit one reproducible mylar shop drawing of each approved drawing sheet
to the Contracting Officer for the following items:

a. Boiler layout, construction and details

b. Breeching layout and details

c. Burner control schematics and burner details

d. Wiring diagrams

e. Fuel oil tanks, foundations and appurtenances

f. Automatic feedwater recirculation system

g. Piping schematics

1.3.3 Design Data

1.3.3.1 Engineering Calculations

Furnish the following calculations from the manufacturer:

a. Foundation (including bearing and moment forces) and anchor bolts.

b. Stack

(1) Stresses due to various loading conditions including wind and
seismic loads.

(2) Vibration and damping.

(3) Heat transfer at various design and ambient conditions.

(4) Expansion profiles.

(5) Shipping and erection stress analysis.

1.3.4 Test Reports

Submit the predicted economizer performance along with and as part

SECTION 23 52 33.03 20 Page 22

of the boiler predicted performance report.

1.3.5 Performance Requirements

1.3.5.1 Boiler

**
NOTE: When analyses of the specific fuels to be
burned are known, insert the proper values in this
paragraph. When unknown and the analyses given in
FS F-B-2902 are sufficient, omit this paragraph.

**

Base performance requirements, including furnace heat release rates, on the
following ultimate analysis and high heating values.

a. Fuel Oil Analysis

(1) Grade of fuel oil: [_____]

(2) Ultimate analysis (percent by weight, as fired)

Carbon [_____]

Hydrogen [_____]

Nitrogen [_____]

Sulfur [_____]

Oxygen (O2) [_____]

TOTAL [_____]

(3) Heating valve: [_____] kJ/kg Btu/lb

(4) Specific gravity: [_____] degrees API

(5) Viscosity at burner: [_____] SSF at 50 degrees C 122 degrees F

(6) Water and sediment: [_____] percent by volume

(7) Flash point: [_____] degrees C F.

b. Natural gas analysis

(1) Proximate Analysis (percent by volume, as fired)

Methane: [_____] percent

Ethane: [_____] percent

Propane: [_____] percent

SECTION 23 52 33.03 20 Page 23

Butane: [_____] percent

Carbon Dioxide: [_____] percent

Nitrogen: [_____] percent

Miscellaneous: [_____] percent

TOTAL [_____] percent

(2) Ultimate analysis (percent by weight, as fired)

Hydrogen: [_____] percent

Carbon: [_____] percent

Nitrogen: [_____] percent

Oxygen: [_____] percent

Miscellaneous: [_____] percent

TOTAL [_____] percent

(3) Heating value: [_____] kJ/m3 Btu/cu ft

(4) Heating value: [_____] kJ/kg Btu/lb

(5) Density: [_____] kg/m3 lb/cu ft

(6) Specific gravity: [_____].

1.3.5.2 Economizer

The increase in efficiency due to the economizer shall be not less than
[_____] percent at full load. Fully coordinate the economizer with the
boiler to which it is to be applied.

1.3.5.3 Oil Burner/Windbox Package

Burner turndown ratio on specified fuel oil shall be not less than eight to
one, with excess air not over 15 percent at full steam load, and excess air
not over 22 percent at 20 percent steam load. [Air flow shall be modulated
through a single set of register louvers.]

1.3.5.4 Oil and Gas Burner/Windbox Package

Burner turndown ratio shall not be less than eight to one, when firing fuel
oil only and ten to one when firing natural gas only with excess air not
over 15 percent at full steam load, and excess air not over 22 percent at
20 percent steam load. [Air flow shall be modulated through a single set
of register louvers.]

1.4 SUBMITTALS

**

SECTION 23 52 33.03 20 Page 24

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.][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:

Submittals required by this section require the approval of the Contracting
Officer. Within [60] [75] [90] days after award of the contract, shop
drawings accompanied with complete manufacturer's descriptive information
shall be submitted for approval as specified in Section 23 03 00.00 20
BASIC MECHANICAL MATERIALS AND METHODS. Drawing size shall be 841 by 594 mm
34 by 22 inches.

SD-02 Shop Drawings

Boiler; G [, [_____]]

SECTION 23 52 33.03 20 Page 25

Boiler Room Auxiliary Equipment; G [, [_____]]

Burners; G [, [_____]]

Dampers, Stacks, and Breechings; G [, [_____]]

Fuel Oil Equipment; G [, [_____]]

Piping and Specialty Items; G [, [_____]]

Ball Joint Installation Details; G [, [_____]]

Reproducible Drawings; G [, [_____]]

SD-03 Product Data

Insulation Types and Installation Procedures; G [, [_____]]

Boiler

**
NOTE: Include refrigerant submittal when a
compressed air refrigerated air dryer is included.

**

[Refrigerant (compressed air refrigerated air dryers) - Provide
MSDS sheets for all refrigerants

] SD-05 Design Data

Engineering Calculations; G [, [_____]]

SD-06 Test Reports

Boiler Predicted Performance

Economizer Performance

Variable Speed Motor Controller; G [, [_____]]

 Submit certified copies of design, production and conformance
tests for approval before delivery of the equipment.

Hydrostatic and Leak Tightness Tests; G [, [_____]]

Preliminary Operation; G [, [_____]]

General Startup Requirements; G [, [_____]]

Fuel Oil Tanks; G [, [_____]]

Boilers and Auxiliaries Tests and Inspections; G [, [_____]]

 Submit for tests and inspections as specified in the paragraph
FIELD QUALITY CONTROL. Submit a detailed written record of test
conditions, test procedures, field data, and startup and
operational performance of entire heating plant to the Contracting
Officer before the Contractor's operational and test personnel

SECTION 23 52 33.03 20 Page 26

leave the site.

Aquatic Toxicity

SD-07 Certificates

Compatibility of Boiler Components and Equipment; G [, [_____]]

System and Equipment Installation; G [, [_____]]

Tank Calibration; G [, [_____]]

Backflow Preventer; G [, [_____]]

 Submit the required information and experience certificates as
specified under the paragraph EXPERIENCE REQUIREMENTS, within 30
days after award and prior to commencing work on the site.

Identical Equipment; G [, [_____]]

SD-10 Operation and Maintenance Data

Boiler, Data Package 3; G [, [_____]]

 Submit in accordance with Section 01 78 23 OPERATION AND
MAINTENANCE DATA. Include the following supplemental information
in addition to the requirements of Section 23 03 00.00 20 BASIC
MECHANICAL MATERIALS AND METHODS.

a. Illustrations, catalog information, shop drawings, and
certified drawings of each item of equipment and control components

b. Tests and Test Results

c. Adjustments

d. Fan and Blower Characteristics Curves

e. Pump Characteristic Curves

f. Boiler Predicted Performance Data

g. List of Special Tools Required

h. Posted Operating Instructions

i. Controls Drawings, Setup and Calibration Data

SD-11 Closeout Submittals

Energy Efficient Equipment for Boilers; S

Ozone Depleting Substances; S

SECTION 23 52 33.03 20 Page 27

1.5 QUALITY ASSURANCE

1.5.1 Experience

1.5.1.1 Experience Requirements

**
NOTE: Verify number of manufacturers' installations
operating and years of operation for boiler, forced
draft fan, burner/windbox package and control
systems to avoid an unnecessarily restrictive
experience requirement.

**

The boiler(s), with auxiliary equipment installed, within, or as a part of
the heating plant, shall be of a proven design; the manufacturer shall be
regularly employed in designing, fabricating, erecting, testing and startup
of the equipment.

1.5.2 Responsibility of the Boiler Manufacturer

Contractor shall ensure that the manufacturers of boiler components and
auxiliaries provide equipment compatible with the boiler. Equipment
includes but is not limited to the following: Blowdown valves,
burner/windbox package, combustion control system, emission control
components, fans, economizer, refractories, insulation, sootblowers, steam
separator, scanner, [air preheater,] dust collector, breeching between
boiler outlet and stack inlet, boiler trim, safety valves and drains.

1.5.3 Standard Commercial Product

Boilers and equipment shall be manufactured in accordance with the
requirements of this specification and shall be the manufacturer's standard
commercial product. Additional or higher quality features which are not
specifically prohibited by this specification, but which are a part of the
manufacturers' standard commercial product, shall be included in the
boilers and equipment being provided. A standard commercial product is a
product which has been sold or is being currently offered for sale on the
commercial market through advertisements or manufacturer's catalogs, or
brochures, and represents the latest production model.

1.5.4 Modification of References

In API Std 650 , the advisory provisions shall be considered mandatory, as
though the word "shall" had been substituted for "should" and "suggested"
wherever they appear.

1.5.5 Assembly of Components

The equipment shall be factory assembled except for steam generators which
may utilize factory assembled components to the maximum extent to
facilitate erection and minimize field labor.

1.5.6 Certificates

1.5.6.1 Backflow Preventer

Certificates of Approval for each backflow preventer from the Foundation
for Cross-Connection Control Research, University of Southern California,

SECTION 23 52 33.03 20 Page 28

and shall attest that this design, size, and make of backflow preventer has
satisfactorily passed the complete sequence of performance testing and
evaluation for the respective level of approval. A Certificate of
Provisional Approval will not be acceptable in lieu of the above.

1.5.6.2 Compatibility of Boiler Components and Equipment

Contractor shall submit certifications from the boiler manufacturer stating
that boiler components, including auxiliary equipment, are compatible with
the boiler. Certificates of compatibility for boiler components and
auxiliary equipment not directly produced by the boiler manufacturer may be
submitted through the boiler manufacturer.

1.5.6.3 System and Equipment Installation

Contractor shall submit written certification from each system supplier and
each manufacturer of the equipment that the system and equipment
installation is in accordance with the system supplier's and equipment
manufacturer's instructions and recommendations, that the unit or system
has been run, rotating parts have been dynamically balanced, fluid
(including air) flows have been balanced, instrumentation and controls are
properly functioning, adjusted and have been calibrated, and the equipment
or system is ready for final testing. Certificates shall be submitted
before the entire boiler plant may be given an acceptance test.

1.5.6.4 Tank Calibration

Submit four copies of a certified record of the vertical fuel oil tank
calibration.

1.5.6.5 Backflow Preventer

Submit a Certificate of Full Approval or a current Certificate of Approval
for each design, size, and make of backflow preventer being provided for
the project.

1.5.6.6 Identical Equipment

Contractor shall submit evidence from the equipment manufacturer to show
that substantially identical equipment produced by the manufacturer and of
comparable operating parameters (within plus or minus 20 percent) has been
successfully installed and operated in not less than [one] [two] [three]
installations under comparable operating conditions for a period of not
less than two years.

1.6 DELIVERY, STORAGE, AND HANDLING

Each assembly of components packaged as a unit shall be of a size that can
be transported by common carrier without disassembly insofar as shipping
clearances are concerned.

1.7 ENVIRONMENTAL REQUIREMENTS

1.7.1 Burner Emission Requirements

The emission requirements shall be met at the maximum required continuous
output. The burner shall meet environmental rules and regulations.
Emission requirements to be considered are oxides of nitrogen (NOx),
opacity, particulate, sulfur dioxide, and carbon monoxide. Other emission

SECTION 23 52 33.03 20 Page 29

requirements may be imposed.

1.7.1.1 NOx Emission Regulations

Compliance shall be met using [one] [a combination] of the following:

a. Low NOx burners

b. Flue gas recirculation equipment which conforms to UL 795

c. Other NOx reduction techniques. See Nitrogen oxide control for
stationary combustion sources.

1.7.1.2 Aquatic Toxicity

Assess potential effects of all lubricants on aquatic organisms in
accordance with ASTM D6081 and submit aquatic toxicity reports. Assess
biodegradation in accordance with ASTM D5864. In accordance with
EM 1110-2-1424 Chapter 8, aquatic toxicity shall exceed 1,000 ppm at LL50
and biodegradation shall exceed 60 percent conversion of carbon to carbon
dioxide in 28 days.

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.

**
NOTE: Include following section when a compressed
air refrigerated air dryer is included.

**

[2.1.2 Ozone Depleting Substances

Compressed air dryers must not use CFC-based refrigerants, and must have an
Ozone Depletion Potential (ODP) no greater than 0.0, with exception to
R-123, in conformance with this section. Provide documentation in
conformance with Section 01 33 29 SUSTAINABILITY REPORTING paragraph OZONE
DEPLETING SUBSTANCES.

] 2.2 MATERIALS

Provide materials free of defects which could adversely affect the
performance or maintainability of individual components or of the overall
assembly. Materials not specified herein shall be of the same quality used
for the intended purpose in commercial practice. Unless specified
otherwise herein, equipment, material, and articles incorporated in the
work covered by this specification shall be new.

SECTION 23 52 33.03 20 Page 30

2.2.1 Identical Equipment

Provide physically and mechanically identical boilers and equipment of the
same classification size or capacity to permit the interchangeability of
replacement parts. This requirement includes parts, assemblies,
components, and accessories. Parts provided on the same type unit
regardless of unit size and identifiable by identical part number shall be
functionally and dimensionally interchangeable. No deviation is acceptable
without prior written approval of the Contracting Officer.

2.3 BOILERS

2.3.1 Packaged Watertube Boiler

FS F-B-2902 , Type [_____] except as modified below. Provide lifting
attachments.

2.3.2 Tubes

**
NOTE: Use this paragraph when tube diameters larger
than specified in FS F-B-2902 are desired and insert
minimum acceptable diameter.

**

Boiler and furnace tubes shall be at least [_____] mm inches in outside
diameter.

2.3.3 Furnace

**

NOTE: When a D-type boiler is acceptable, use this
paragraph and insert desired hand.

**

Furnaces for D-type boilers shall be on the [_____] hand side of the drums
when viewed from the front of the boiler.

2.3.4 Transition

**
NOTE: This paragraph should be used when a
breeching transition piece is desired to be provided
with the boiler.

**

Provide a transition piece to permit adapting the [boiler] [economizer]
outlet to the [stack] [breeching]. Design transition pieces for [vertical]
[horizontal] discharge.

2.3.5 Combustion Controls

As specified in VAMS Section 23 09 53.00 20 SPACE TEMPERATURE CONTROL
SYSTEMS.

2.3.6 Access and Observation Doors

Provide boiler with sufficient number of access doors and observation
doors, to give free and easy access and observation to all parts of the

SECTION 23 52 33.03 20 Page 31

interior of the boiler.

2.4 ECONOMIZERS

**
NOTE: Economizers shall be specified for all
boilers with operating pressure greater than 345 kPa
(gage) 50 psig and a capacity of 2 1/4 kg per second
18,000 pounds per hour and larger. For boilers from
1/2 to 2 1/4 kg per second 4,000 to 18,000 pounds
per hour the designer shall make the decision based
upon a specific economic analysis. This paragraph
shall be included as applicable.

**

**
NOTE: Unless fuel oil to be burned has an uncommon
tendency to foul tubes, finned tube economizers
should be suitable for gas and oil. Feedwater
temperatures should be 110 degrees C 230 degrees F
when sulphur (S) content of oil is 0.5 percent to
1.5 percent; 116 degrees C 240 degrees F, S=1.5
percent to 2 percent; 121 degrees C 250 degrees F,
S=2.0 percent to 2.7 percent.

**

Provide a modular unit constructed in accordance with the ASME Boiler and
Pressure Vessel Code, Section 1, of one of the following types:

a. Internal Tubular Type: Boiler feedwater flows through the outer shell
and flue gases circulate up through internal tubes provided with
removable flue gas spinners.

b. Finned or Spiral Wound Tube Type: Feedwater circulates through finned
tubes and flue gas flows through outer shell.

2.4.1 Construction

Provide manufacturer's standard economizer design for the operating
conditions and the fuel(s) specified. Coordinate the amount of heating
surface with the flue gas conditions exiting the boiler or boilers on which
the economizer is to be applied to preclude reaching the "acid dew point"
for the fuels specified. When necessary (if there is sulfur in the
specified fuel, and the designed inlet temperature could fall below the
acid dew point), provide a feedwater temperature control system to maintain
temperatures above the acid dew point. Provide casing of not less than 12
gage steel plate reinforced as required with support lugs and breeching
flanges. Provide building framing steel to support the economizer.
[Provide built-in soot blower for each economizer to thoroughly clean the
surfaces exposed to the flue gas.] Design the economizer so that internal
construction can be easily cleaned and inspected.

2.4.2 Equipment

Provide the following equipment for each unit:

a. Relief valve.

b. Shutoff gate valve on feedwater outlet and shutoff globe valve on inlet

SECTION 23 52 33.03 20 Page 32

with globe valve bypass. Size valves as shown in economizer piping
detail.

c. Temperature indicator on feedwater outlet.

d. Temperature indicator on feedwater inlet.

e. Temperature indicator on flue gas outlet.

f. Temperature indicator on flue gas inlet.

g. Temperature alarm switches for high and low flue gas temperatures.

h. Alarm with trouble light and silencing switch.

i. Panel with annunciator and temperature indicators for feedwater inlet,
feedwater outlet, flue gas inlet and flue gas outlet for each
economizer.

j. A drain valve downstream of the economizer before the shutoff valve.

k. A stack flue gas temperature control system to control and limit flue
gas temperature to not less than 149 degrees C 300 degrees F by
modulating motorized feedwater control valves in a bypass around the
economizer. Provide shutoff valve on each side of the control valves
with a strainer upstream of each valve. Provide this system in
parallel to the manual shutoff and bypass described above.

l. Differential pressure indicator on water side.

m. Differential pressure indicator on gas side.

n. Pressure gages on feedwater inlet and outlet.

2.4.3 Insulation

Insulate the economizer with not less than the equivalent of 50 mm 2 inches
of mineral wool insulation and lag with not less than 27 gage galvanized,
weatherproof lagging.

2.5 BURNER AND WINDBOX PACKAGES

2.5.1 Oil Burner/Windbox Package

**
NOTE: The designer shall fill in the appropriate
information as defined in FS F-B-2910.

**

Provide a fully modulating, oil burner conforming to FS F-B-2910 , Size
[_____], Class [_____], Control sequence [_____], Combustion control system
[_____] except as modified below. Provide burner with windbox, [forced
draft fan,] dampers, fuel train and associated controls to comprise a
complete factory assembled package. Total heat input to the boiler furnace
shall be provided by [_____] burners. The burner package shall be
considered an integral part of the steam generator and shall be subject to
applicable provisions of the boiler design and service together with
requirement of tests, performance guarantees and other warranties specified
for the boiler.

SECTION 23 52 33.03 20 Page 33

2.5.1.1 Oil Burner

**
NOTE: At the text below, for boilers below 3.15
kg/sec 25,000 pounds per hour the designer shall
select either compressed air or steam atomization
after performing an economic analysis. For 3.15
kg/sec 25,000 pounds per hour and above, atomization
shall be by compressed air unless steam pressure is
required for greater turndown.

**

a. Oil Burner Characteristics: The burner shall be quiet in operation and
shall operate with a balanced clean stable flame so as not to localize
heat in any part of the combustion chamber. The burner shall be
capable of completely atomizing and effectively mixing the oil with air
so as to insure complete combustion. The air admitted shall be of
sufficient quantity for complete combustion, but not of such quantity
as to produce an undue percentage of excess air with attendant high
stack loss. The burner shall operate without clogging or failure, and
shall have sufficient capacity to develop not less than the specified
capacity. The burner unit shall be easily removed from firing position
and readily accessible for inspection, cleaning, and other purposes.
Provide observation ports to view operation of burner. There shall be
no flame impingement on the sidewalls, top, bottom or rear walls of the
furnace. Burner manufacturer shall furnish, and Contractor shall
install refractory throat tiles or other items required for proper
installation of burner.

b. Atomization: Burner shall be [steam atomizing; steam pressure at
header is [_____] kPa (gage) psig; steam temperature at header is
[_____] degree C F] [air atomizing; filtered compressed air shall be
available for burner atomization and the maximum requirement for each
burner shall not exceed [_____] standard L/s scfm of air at [_____] kPa
(gage) psig]. Provide pressure reducing valve and controls as required.

c. Electric Ignition System: Burner shall be equipped with an electric
ignition system. System shall be either the high energy ignition or
glow rod type. Gas ignition system is not acceptable. The high energy
ignition system shall use stored energy to develop 2000 Vdc pulses.
The glow rod system shall use a low voltage, carbon rod electrode which
develops a tip temperature of 1427 degrees C 2600 degrees F. Provide
ignition system complete in all respects.

d. Windbox: Construct of carbon steel plate not less than 10 gage
thickness with 6 mm 1/4 inch thick front plate. Design windbox to
provide even and uniform air entrance into the burner register and seal
weld to the boiler front wall. Provide windbox with support legs.

e. Purge Connection: Provide [steam] [air] purge connection, properly
valved, for purging oil from gun prior to removal from burner.

**

NOTE: At the text below, provide aspirating system
only for boilers in which the expected furnace
pressure exceeds 1245 Pa 5 inches water.

**

SECTION 23 52 33.03 20 Page 34

[f. Aspirating System: Provide an air aspirating system for the fuel oil
atomizer guide pipes to prevent blowback of hot furnace gases.
Aspirating system shall use approximately [_____] L/s scfmof [_____]
kPa (gage) psig compressed air.

] g. Piping: Provide piping and flexible hoses for the guide pipe purge
[and aspirating] system[s]. Air from the forced draft fan shall be
used for guide pipe purging during normal operation.

h. Material: All metal parts exposed to radiant heat, including the
atomizer shield, shall be of stainless steel or other approved alloy.

i. Fuel Oil Control Valve: Fuel oil will be supplied at [_____] kPa (gage)
 psig and [_____] degrees C F at the inlet of the fuel piping train.
Size fuel oil automatic control valve for 103 kPa 15 psi differential
pressure as specified in VAMS Section 23 09 53.00 20 SPACE TEMPERATURE
CONTROL SYSTEMS.

j. Fuel: ASTM D396, Grade no. [_____].

**
NOTE: At the text below, the designer shall make a
technical evaluation to determine if the forced
draft fan should be integrated with or mounted
separately from the windbox on the floor next to the
boiler. If the forced draft fan is to be mounted
separately, delete this paragraph and specify the
fan in the paragraph FANS.

**

[k. Forced Draft Fan: Fan shall be fully integrated with and mounted on
the windbox. Provide an inlet silencer, if required, to insure
operation at noise level below 85 dBA as specified in Section
22 05 48.00 20 MECHANICAL SOUND VIBRATION AND SEISMIC CONTROL.

l. Electric Motor: Motor shall be [variable speed], [_____] volt, [_____]
phase, 60 Hz, [totally enclosed, non-ventilated] [totally enclosed, fan
cooled], not less than [_____] hp as specified under MOTORS AND DRIVES
in this section.

] 2.5.1.2 Flame Safeguard Controls

a. General: Provide a complete system of valves, interlocks and controls
in accordance with NFPA 85 and FM DS 12-17 .

b. Fuel Oil Train: Provide fuel oil train consisting of [steam] [air]
atomizing oil gun, auxiliary [steam] [air] atomizing oil gun for
changing guns without a shutdown, fuel oil control valve, two safety
shutoff valves, recirculation valve, strainer, and flexible hose
connections to oil burner. Provide low oil pressure and low atomizing
air pressure switches, and other safety interlocks and devices as
required. Provide in panel mounted on burner package the following
gages. Gages shall be 150 mm 6 inch diameter with white coated dials
and black lettering:

(1) Fuel oil supply pressure (0 to 1034 kPa (gage) 150 psig)

(2) Fuel oil pressure at burner (0 to 1034 kPa (gage) 150 psig)

SECTION 23 52 33.03 20 Page 35

[(3) Atomizing air pressure at burner (0 to 1034 kPa (gage) 150 psig)

][(4) Atomizing steam pressure at burner (0 to 1034 kPa (gage) 150 psig)

] c. Control Sequencing: Flame safeguard system shall be designed to insure
safe purge, light-off and shutdown procedures, and to monitor
light-off, main flame and boiler operating conditions.

[(1) Control Type: Flame safeguard system shall be of the
automatically sequenced type with programming timed and sequenced
by a heavy duty, industrial type timer. This timer shall be
tamper-proof and shall be designed so that advancement of the
timer to shorten purge will shut down the unit.

] (2) Scanner and Relay: Provide system with [ultraviolet] [infrared]
scanner and electronic relay located in the front wall which will
shut down the fuel within 2 to 4 seconds of loss of flame.

(3) Output Meter: Provide scanner output meter in panel for
indication of scanner signal strength.

(4) Limit Devices: Safety system shall include the following limit
devices incorporated into a limit circuit:

(a) Flame failure

(b) High boiler outlet pressure

(c) Low fuel oil pressure

(d) Low water level cutout

(e) Low combustion air flow

(f) Low atomizing [air] [steam] pressure

(g) Any additional as required by FM DS 12-17 or NFPA 85

[(h) Low fuel oil temperature

] (5) Annunciator: Safety system limits specified above shall be
displayed on a first out annunciator mounted in the burner panel.
[Provide a common alarm contact to be wired to the operator
control console, specified under VAMS Section 23 09 53.00 20 SPACE
TEMPERATURE CONTROL SYSTEMS.]

d. Light Off: Failure shall require a manual restart of the programmer.
Safety system shall provide a mandatory purge with the forced draft fan
vanes proven open, and a return to proven low fire position before
light off. Main fuel valve shall open for a timed period of 10 seconds
during trial for ignition.

e. Circuit Analyzer: Provide a circuit analyzer system, which, by means
of 12 or more lights, will indicate which circuits are energized at any
specific time, and will thereby indicate improperly operating circuit.

f. Control Panel: Programmer, limit control, relays, annunciator, shall
be mounted in a [NEMA 1 control panel, modified with fully gasketed
doors and panels mounted on burner package] [control panel as specified

SECTION 23 52 33.03 20 Page 36

under VAMS Section 23 09 53.00 20 SPACE TEMPERATURE CONTROL SYSTEMS.]

2.5.2 Oil and Gas Burner/Window Package

**
NOTE: Choose this paragraph and subparagraphs or
the paragraph and subparagraphs above, OIL
BURNER/WINDBOX PACKAGE.

**

Provide, fully modulating, dual fuel burner conforming to FS F-B-2910 ,
Class [_____], Combustion control system [_____] except as modified below.
Provide burner with windbox, [forced draft fan,] dampers, fuel train and
associated controls to comprise a complete factory assembled package.
Total heat input to the boiler furnace shall be provided by [_____]
burners. Burner package shall be considered an integral part of the steam
generator and shall be subject to applicable provisions of the boiler
design and service together with requirement of tests, performance
guarantees and other warranties specified for the boiler.

2.5.2.1 Burner

a. Burner Characteristics: The burner shall be quiet in operation and
shall operate with a balanced clean stable flame so as not to localize
heat in any part of the combustion chamber. The burner shall be
capable of completely atomizing and effectively mixing the oil with air
so as to insure complete combustion. The air admitted shall be of
sufficient quantity for complete combustion, but not of such quantity
as to produce an undue percentage of excess air with attendant high
stack loss. The oil burner shall operate without clogging or failure,
and shall have sufficient capacity to develop not less than the
specified capacity. The burner unit shall be easily removed from
firing position and readily accessible for inspection, cleaning, and
other purposes. Provide adequate observation ports on burner. There
shall be no flame impingement on the sidewalls, top, bottom or rear
walls of the furnace. Contractor shall install refractory throat tiles
or other items provided by the burner manufacturer which may be
required for proper installation of the burner.

b. Atomization: Burner shall be [steam atomizing; steam pressure at
header is [_____] kPa (gage) psig; steam temperature at header is
[_____] degree C F] [air atomizing; filtered compressed air shall be
available for burner atomization and the maximum requirement for each
burner shall not exceed [_____] L/s scfm of air at [_____] kPa (gage)
psig]. Provide pressure reducing valve and controls as required.

[c. Electric Ignition System: Burner shall be equipped with an electric
ignition system. System shall be either the high energy ignition or
glow rod type. Gas ignition system is not acceptable. High energy
ignition system shall provide stored energy to develop 2000 volt DC
pulses. Glow rod system shall provide a low voltage, carbon rod
electrode which develops a tip temperature of 1427 degrees C 2600
degrees F. Provide ignition system complete in all respects.

]
**

NOTE: At the text below, a gas pilot ignition
system is optional for a combination oil/gas burner.

**

SECTION 23 52 33.03 20 Page 37

[d. Natural Gas Pilot Ignition System: Provide a complete interrupted type
natural gas-fired, spark ignited pilot system for the burner assembly.
Combustion air supply shall be from the burner windbox. Lighting
system shall have capacity to stabilize the firing during startup
periods. Lighter shall be arranged for easy removal and servicing
while the boiler is in operation. Furnish igniter complete with a
spark rod and a power pack. Power pack shall operate on 120 volt, 60
cycle, single phase power. Provide gas piping, to one point of supply,
including necessary gas pressure regulators. Igniter system shall
include controls, gages, flame safety systems, interlocks and
accessories to comply with Industrial Risk Insures' (I.R.I) (formerly
F.I.A.) requirements and applicable codes and regulations.

] e. Windbox: Construct of carbon steel plate not less than 10 gage
thickness with 6 mm 1/4 inch thick front plate. Design windbox to
provide even and uniform air entrance into the burner register and seal
weld to the boiler front wall. Provide windbox with support legs.

f. Purge Connection: Provide [steam] [air] purge connection, properly
valved, for purging oil from gun prior to removal from burner.

[g. Aspirating System: Provide an air aspirating system for the fuel oil
atomizer guide pipes to prevent blowback of hot furnace gases.
Aspirating system shall use approximately [_____] L/s scfm of [_____]
kPa (gage) psig compressed air.

] h. Guide Pipe Purging: Provide piping and flexible hoses for the guide
pipe purge [and aspirating] system[s]. Air from the forced draft fan
shall be provided for guide pipe purging during normal operation.

i. Materials: Metal parts exposed to radiant heat, including the atomizer
shield, shall be of stainless steel or other approved alloy.

j. Natural Gas Control Valve: Natural gas shall be supplied at [_____]
kPa (gage) psig and [_____] degrees C F at the inlet of the fuel piping
train. Size the natural gas automatic control valve for [_____] kPa psi
 differential pressure as specified in VAMS Section 23 09 53.00 20
SPACE TEMPERATURE CONTROL SYSTEMS.

k. Fuel Oil Control Valve: Fuel oil will be supplied at [_____] kPa (gage)
 psig and [_____] degrees C F at the inlet of the fuel piping train.
Size fuel oil automatic control valve for 103 kPa 15 psi differential
pressure as specified in VAMS Section 23 09 53.00 20 SPACE TEMPERATURE
CONTROL SYSTEMS.

l. Fuel: ASTM D396, Grade no. [_____] and natural gas.

[m. Forced Draft Fan: Fan shall be fully integrated with and mounted on
the windbox. Provide an inlet silencer, when required, to insure
operation at noise level below 85 dBA as specified in Section
22 05 48.00 20 MECHANICAL SOUND VIBRATION AND SEISMIC CONTROL. The F.
D. Fan Electric Motor shall be [variable speed], [_____] volt, [_____]
phase, 60 Hz, [totally enclosed, non-ventilated] [totally enclosed, fan
cooled], not less than [_____] kW hp as specified under MOTORS AND
DRIVES in this section.

] 2.5.2.2 Flame Safeguard Controls

Provide a complete system of valves, interlocks and controls in accordance

SECTION 23 52 33.03 20 Page 38

with NFPA 85 and as approved by Factory Mutual Engineering and Research.

a. Natural Gas Train: Provide natural gas train consisting of gas ring,
gas control valve, two safety shutoff valves, high gas valve, and
manual shutoff cock. Provide low gas pressure switch, high gas
pressure switch, and other safety interlocks and devices as required.
Provide in panel mounted on burner package the following gages. Gages
shall be 150 mm 6 inch with white coated dial and black figures.

(1) Natural gas supply (0 to 172 kPa (gage) 25 psig)

(2) Burner gas supply pressure (0 to 172 kPa (gage) 25 psig)

b. Fuel Oil Train: Provide fuel oil train consisting of [steam] [air]
atomizing oil gun, auxiliary [steam] [air] atomizing oil gun for
changing guns without a shutdown, fuel oil control valve, two safety
shutoff valves, recirculation valve, strainer, and flexible hose
connection(s) to oil burner. Provide low oil pressure and low
atomizing air pressure switches, and other safety interlocks and
devices as required. Provide in panel mounted on burner package the
following gages. Gages shall be 150 mm 6 inch with white coated dials
and black figures:

(1) Fuel oil supply pressure (0 to 1034 kpa (gage) 150 psig)

(2) Fuel oil pressure at burner (0 to 1034 kPa (gage) 150 psig)

[(3) Atomizing air pressure at burner (0 to 1034 kPa (gage) 150 psig)

][(4) Atomizing steam pressure at burner (0 to 1034 kPa (gage) 150 psig)

] c. Control Sequencing: Flame safeguard system shall be designed to ensure
safe purge, light-off and shutdown procedures, and to monitor
light-off, main flame and boiler operating conditions.

[(1) Control Type: The flame safeguard system shall be of the
automatically sequenced type with complete programming timed and
sequenced by a heavy duty, industrial type timer. This timer
shall be tamper-proof and shall be designed so that advancement of
the timer to shorten purge will shut down the unit.

] (2) Scanner and Relay: Provide system with ultraviolet [and infrared]
scanner[s] and electronic relay located in the front wall which
will shut down the fuel within 2 to 4 seconds of loss of flame.

(3) Output Meter: Provide scanner output meter in panel for
indication of scanner signal strength.

(4) Limit Devices: The safety system shall include the following
limit devices incorporated into a limit circuit:

(a) Flame failure

(b) High boiler outlet pressure

(c) Low fuel oil pressure

(d) Low natural gas pressure

SECTION 23 52 33.03 20 Page 39

(e) High natural gas pressure

(f) Low water level cutout

(g) Low combustion air flow

(h) Low atomizing [air] [steam] pressure

(i) Any additional as required by FM DS 12-17 or NFPA 85

(5) Annunciator: Safety system limits specified above shall be
displayed on a first out annunciator mounted in the burner panel.
[Provide a common alarm contact to be wired to the operator
control console, specified under VAMS Section 23 09 53.00 20 SPACE
TEMPERATURE CONTROL SYSTEMS.]

d. Light Off: Failure shall require a manual restart of the programmer.
Safety system shall provide a mandatory purge with the forced draft fan
vanes proven open, and a return to proven low fire position before
light off. Main fuel valve shall open for a timed period of 10 seconds
during trial for ignition.

e. Circuit Analyzer: Provide a circuit analyzer system, which, by means
of 12 or more lights, will indicate which circuits are energized at any
specific time, and will thereby indicate improperly operating circuit.

f. Control Panel: Programmer, limit control, relays and annunciator,
shall be mounted in a [NEMA 1 control panel, modified with fully
gasketed doors and panels mounted on burner package] [control panel as
specified under VAMS Section 23 09 53.00 20 SPACE TEMPERATURE CONTROL
SYSTEMS.]

2.6 FANS

**
NOTE: The designer shall make a technical
evaluation to determine if the forced draft fan
should be integrated with or mounted separately from
the windbox on the floor next to the boiler. If the
forced draft fan is to be mounted separately, delete
this paragraph and specify the fan in the paragraph
FANS.

**

2.6.1 Forced Draft Fan

CID A-A-59222 , Type [_____], Class 1, except as specified otherwise.

2.6.1.1 Fan Size

Size fans for complete combustion of fuel at maximum firing rate taking
into account design allowances, corrections for burner pressure drop,
furnace pressure, combustion air temperature, plant elevation, and other
design factors [including allowance for economizer]. After fans have been
sized in accordance with the above, add the following allowances for
momentary overloads and normal deterioration of fans, firing equipment and
boilers:

a. Excess volume: 10 percent

SECTION 23 52 33.03 20 Page 40

b. Excess pressure: 20 percent

2.6.1.2 Fan Construction

Construct fan wheel of steel. Direction of fan discharge shall be easily
changed at angles of 45 degrees. Provide fan with roller bearings mounted
in pillow blocks.

2.6.1.3 Electric Motor

**
NOTE: The designer shall perform an economic
analysis and make a technical evaluation to
determine if the forced draft fan motor shall be
provided with variable speed control. Generally,
variable speed drives for forced draft fans over 7
1/2 kW 10 HP will be cost effective.

**

Motor for driving the forced draft fan shall be [variable speed], [two
speed], [_____] volt, three phase, 60 Hz, [open drip-proof] [totally
enclosed, fan cooled] not less than [_____] kW hp, as specified under
MOTORS AND DRIVES in this section, and shall not overload at the specified
capacity with unheated cold air. [Provide [_____] mm inch thick steel
soleplate for motor. Soleplate must be common for all four motor mounting
bolts. Separate parallel soleplate bars are not acceptable.]

2.6.1.4 Noise Level

Noise level shall not exceed 85 dBA sound pressure level at 1 1/2 meters 5
feet above the floor and 1 1/2 meters 5 feet from the fan in any
direction. [Provide heavy duty sound attenuator with screen on fan inlet,
if required, to meet the sound pressure level requirements.]

2.7 COMPRESSED AIR SYSTEM

**
NOTE: Refer to utilities schedule on definitive
drawings for suggested plant air requirements.

**

2.7.1 Plant Compressed Air System

Provide [two] packaged units conforming to FS XX-C-2816 Type [_____], and
ASME BPVC SEC VIII D1 , except as modified below. Each compressor capacity
shall be not less than [_____] L/s scfm of air, at 20 degrees C 68 degrees F
 and [_____] kPa (gage) psig (equivalent to pressure at an elevation of
[_____] meters feet), compressed to 1379 kPa (gage) 200 psig at the
discharge. Compressor speed shall not exceed [_____] rpm. Number of
stages shall be [_____]. [Compressor shall have water cooled cylinders and
heads.] [Oil free delivery is required.] Provide a safety valve between
each compressor discharge and its shutoff valve. Provide a shutoff valve
on the discharge piping of each compressor. Provide an electric
thermostatically controlled immersion heater. Provide compressor with [air
cooled] [water cooled] [intercooler and] aftercooler. [Compressor and
motor shall be tank mounted.] Provide lifting lugs and tie down
attachments.

SECTION 23 52 33.03 20 Page 41

2.7.1.1 Air Filter

Air filter on inlet shall act as a muffler. Provide filter of the [oil
wetted type] [dry type] readily removable for cleaning.

2.7.1.2 Oil Filter

Provide full flow type filter for positive forced feed lubrication
conforming to FS F-F-351 .

2.7.1.3 Air Receiver

Receiver shall be [_____] cubic meters feet minimum volume designed in
conformance with FS XX-C-2816 and ASME BPVC SEC VIII D1 , except that
working pressure shall be 1724 kPa (gage) 250 psig. Provide the receiver,
with a safety valve set at a pressure not to exceed the maximum allowable
working pressure of the receiver, a drain valve and an air trap with
shutoff valve. [Provide a stand for mounting the receiver.] Provide a dial
gage, not less than 114 mm 4 1/2 inches diameter, range zero to 2068 kPa
(gage) 300 psig, on the receiver.

2.7.1.4 Electric Motor

Motor shall be [_____] volt, [_____] phase, 60 Hz, totally enclosed, fan
cooled not less than [_____] kW hp, as specified under MOTORS AND DRIVES in
this section. Control circuits for motors shall be nominal 120 volts.

2.7.1.5 Controls

Provide [constant speed] [dual control] regulation and the "optional safety
controls" as specified in Table I of FS XX-C-2816 for the compressor
system. In addition, provide a lead-lag control system with alternating
lead-lag cycles.

2.7.2 Instrument Compressed Air System

Provide air compressor package with two compressors, two electric motors,
one horizontal receiver, and control panel, [all mounted on one supporting
steel base with skids] [mounted separately].

2.7.2.1 Air Compressor

Each air compressor shall be a single stage, cross head type, vertical,
double acting, water cooled, nonlubricated head type. Compressor shall be
specially designed for non-lubricated service, with a honed cylinder,
piston rod packing, piston rings and piston wear rings. Valve guide
inserts and wear rings shall be TFE. Valves shall be reversible and
hardened, with stainless steel seat plates for nonlubricated service.
Provide necessary sleeves, baffles, and collars to prevent oil carryover.
Provide air operated, piston type, free air unloaders for capacity
reduction and starting. Mount filter-silencer directly on the air inlet to
the cylinder.

Design and Performance: Each compressor shall deliver not less than [_____]
 L/s scfm of free air at a discharge pressure of 690 kPa(gage) 100 psig.

2.7.2.2 Air Receiver

Air receiver shall be a horizontal tank with a volume not less than [_____]

SECTION 23 52 33.03 20 Page 42

cubic meters feet. Design unit for 1034 kPa (gage) 150 psig working
pressure in accordance with ASME BPVC SEC VIII D1 . A receiver bearing the
ASME Code Symbol stamp will be accepted as meeting these requirements.
Provide an automatic condensate trap, safety valve, and outlet connection.

2.7.2.3 Aftercooler

Aftercoolers shall be water cooled, with counter current flow, and shall be
installed directly between each compressor cylinder and the air receiver.
Design cooler to cool the total output air flow of the compressor to within
minus 9 degrees C 15 degrees F of the inlet cooling water temperature. The
tube bundle shall be removable for cleaning and inspection.

2.7.2.4 Electric Motor

Each compressor shall be V-belt driven by a [_____] volt, [_____] phase, 60
Hz motor not less than [_____] kW hp as specified under MOTORS AND DRIVES
in this section. Provide a removable, totally enclosed belt guard.

2.7.2.5 Controls

Provide controls and shutdowns for automatic operation of the compressor
package. House controls in NEMA 12 control cabinet. Controls shall
include two, full voltage, automatic across-the-line starters; alternator
to switch compressors from lead to lag and to run both compressors when
required; 120 volt control transformer; air discharge pressure gage;
selection switches for constant speed for automatic dual control, along
with necessary time delay and control relays. Provide automatic solenoid
operated cooling water valve in the cooling water line to the compressors
and aftercoolers. Factory wire control cabinet and mount as a part of the
package.

2.7.2.6 Accessories

Factory assemble compressors, electric motors, controls, air receiver,
aftercoolers, and miscellaneous hardware and mount on steel supporting
base. Provide lifting lugs and tiedown attachments. Provide air, water,
and condensate piping and terminate them at the edge of the supporting
base. Lubricate inspection ports so that they can easily be removed for
visual inspections.

2.7.2.7 Air Dryers

**
NOTE: Choose this item or item (b) below
REFRIGERATED AIR DRYER.

**

[a. Desiccant Air Dryer: Provide for systems exposed to freezing
temperatures a compressed air desiccant dryer with noncorrosive
desiccant housed in twin pressure vessels, capable of drying [_____] L/s
 scfm of air to [_____] degrees C Fpressure dewpoint. Unit shall be
field adjustable to maintain the pressure dewpoint of the dried air at
any preselected value below operating temperature, to minus 40 degrees C
 F. As an integral part of the unit provide an indicator showing the
water content of the dry air and a calibrated adjustment control to
change the water content to any preselected level.

(1) Design: Design unit for maximum temperature of not less than 49

SECTION 23 52 33.03 20 Page 43

degrees C 120 degrees F and maximum operating pressure of not less
than 1034 kPa (gage) 150 psig. Pressure drop through the unit
operating at full rated flow shall not exceed 28 kPa 4 psi.

(2) Controls: Provide continuous supply of dry air by automatically
cycling operation of the desiccant beds. Dryer shall be complete
with panel mounted gages showing pressure in each drying tower and
spark suppressor to protect microswitch in timer circuit. Total
electrical power requirements shall not exceed 75 watts at 110 Vac.

(3) Filters: Provide prefilter upstream of dryer to remove oil vapor,
liquid water, and solid particles. It shall have greater than 99
percent efficiency in removing both 0.5 micron diameter solid
particles and 0.5 micron diameter oil aerosol. Filter shall have
replaceable oil absorbing filter element which turns red to
indicate saturation with oil and which shall be mounted in a
transparent cast methyl methacrylate tube for visibility and
inspection while on stream. Protect transparent acrylic tube by a
safety shield. Provide afterfilter for removal of solid particles
down to 5 microns size.

]
**

NOTE: Choose this item or item (a) above DESICCANT
AIR DRYER.

**

[b. Refrigerated Air Dryer: Provide for systems not exposed to freezing
temperatures a compressed air dryer of self-contained refrigerated type
complete with heat exchanger, a commercial quality refrigerated system,
a moisture separator and condensate trap, and internal wiring and
piping. Install dryer between the receiver and distribution line.

(1) Heat Exchanger: Provide air and refrigerant coils surrounded by
aluminum granules of sufficient mass to insure adequate cooling
capacity for varying air flow loads without causing excessive
refrigeration cycling. Provide an automatic control system, for
the heat exchanger with a sensing element located in the aluminum
granules, to shut down the refrigeration system on low or no-load
conditions. Provide means to determine exchanger temperature.

(2) Moisture Separator: Provide centrifuge type located within the
heat exchanger to provide for moisture separation at point of
minimum air temperature.

(3) Refrigeration Unit: Provide hermetically sealed type which
operates intermittently at all but maximum load conditions. The
unit shall be capable of drying [_____] L/s scfm of air to an
atmospheric dew point of not less than minus 23 degrees C 10
degrees F with entering air at 38 degrees C 100 degrees F,
saturated. The maximum operating pressure of the dryer shall be
[_____] kPa (gage) psig. House the entire unit in a steel
cabinet. Provide cabinet with access door and panel for easy
access to parts for maintenance and inspection.

(4) Refrigerant: CFC-based refrigerants must not be used.
Refrigerant must have an Ozone Depletion Potential (ODP) no
greater than 0.0, with exception to R-123.

SECTION 23 52 33.03 20 Page 44

] 2.7.3 Pressure Reducing Regulator

Provide self-operating type designed for not less than a 1724 kPa (gage)
250 psig operating pressure, and a normal operating temperature range of
minus 29 degrees to plus 66 degrees C minus 20 degrees F to plus 150
degrees F. Regulator shall have an adjustable outlet pressure range not
less than 34 to 690 kPa (gage) 5 to 100 psig with not less than four
ranges. Provide external adjusting screw for adjustment throughout each
spring range. Provide internal pressure tap for outlet pressure regulation.

2.8 BREECHING, EXPANSION JOINTS, STACKS, AND DAMPERS:

2.8.1 Breeching

Provide with rectangular cross section and fabricate of not less than 5 mm
3/16 inch thick black steel plate unless otherwise noted. Stiffeners shall
be not less than 65 by 50 by 6 mm 2 1/2 by 2 by 1/4 inch steel angles
welded to exterior with 50 mm 2 inch leg outstanding. Stiffeners shall not
exceed one meter 3 feet on centers. Breeching shall connect to [each
boiler flue gas outlet,] [intermediate heat recovery equipment,] [air
pollution control equipment,] [and to stack as required].

2.8.1.1 Breeching Connections and Joints

Weld or bolt breeching joints unless indicated otherwise. Welding shall
conform to AWS D1.1/D1.1M and AWS D1.3/D1.3M . Bolts for bolted connections
shall be not less than 15 mm 1/2 inch diameter and spaced not more than 80
mm 3 inches apart, with bolts, lockwashers and nuts being hot-dipped
galvanized. Provide bolted joints with a minimum of 3 mm 1/8 inch thick
gaskets. Bolt breeching connections to boilers, equipment items, dampers,
expansion joints, and breeching accessories. Flanged breeching connections
to equipment shall be drilled to match flanges on equipment. Flanged
joints shall be seal welded to make connection gas-tight.

2.8.1.2 Uninsulated Breeching

Thoroughly wire brush breeching which is not to be insulated and clean by
degreasing with nonflammable solvent such as trichloroethylene prior to
painting.

2.8.1.3 Breeching Access Doors

Provide breeching access doors where indicated. Construct access doors
with frame and hinged door of cast iron or reinforced steel plate. Frame
shall be not less than 635 by 940 mm 25 by 37 inches with access opening of
457 by 762 mm 18 by 30 inches. Connection to breeching shall be gasketed
and made with minimum 15 mm 1/2 inch diameter hot-dipped galvanized bolts,
lockwashers, and nuts spaced not less than 127 mm 5 inches on center. Each
side of the access door shall have not less than two quick-clamp positive
closing latches, with the long side opposite the hinges containing three
clamps to give a gastight seal. Side of access door opposite hinges shall
contain a minimum 80 by 125 mm 3 by 5 inch size handle. Provide a gasket
consisting of 10 mm 3/8 inch diameter fire resistant resilient rope seal
and mastic compound between the access door and the access door frame.

2.8.1.4 Breeching Cleanout Doors

Provide breeching cleanout doors where indicated. Construct cleanout doors
of not less than 5 mm 3/16 inch thick steel plate. Secure cleanout doors

SECTION 23 52 33.03 20 Page 45

to a 32 by 32 by 5 mm 1 1/4 by 1 1/4 by 3/16 inch thick angle frame with 10
mm 3/8 inch hot-dipped galvanized mounting bolts welded to the angle frame
and spaced not more than 150 mm 6 incheso.c. Weld frame to breeching and
provide a 1.50 mm 1/16 inchgasket between frame and cleanout door.
Cleanout doors shall be not less than 610 mm 24 inches square except where
breeching dimensions are smaller, in which case the cleanout door shall be
full height of the breeching and not less than 305 mm 12 inches in length.

2.8.1.5 Breeching Structural Materials

**
NOTE: The designer shall detail breeching supports
and breeching stiffening. Breeching hangers shall
be designed to carry not less than 5 times the
breeching weight, or the breeching weight plus 136 kg
 300 pounds whichever is greater. Hangers for
rectangular breeching shall be of the trapeze type
with angle or channel support members and hanger
rods. Breeching shall be stiffened with angle or
channel members as required to withstand internal
breeching static pressure.

**

Structural and support materials shall be steel and shall comply with the
applicable sections of AISC 360 . [Support and stiffen breeching as
indicated.]

2.8.2 Expansion Joints

2.8.2.1 Metallic Breeching Expansion Joints

Provide factory fabricated metallic breeching expansion joints [where
indicated]. Expansion joints shall be guided metal bellows type capable of
a minimum of [_____] mm inches of axial travel. Form metal bellows from
not less than 1.50 mm 1/16 inch thick type 321 stainless steel plate.
Cover plates shall be not less than 3 mm 1/8 inch thick steel plate.

2.8.2.2 Non-Metallic Expansion Joints

Provide factory fabricated non-metallic breeching expansion joints 3 mm 1/8
inch minimum thickness [where indicated]. Expansion joints shall be
constructed of fluoroelastomer vulcanized to two plies of knitted wire mesh
capable of a minimum of [_____] mm inches of axial compression, [_____] mm
inches of axial extension and [_____] mm inches of lateral offset [unless
indicated otherwise]. Joints shall have a continuous operating temperature
rating of 204 degrees C 400 degrees F, with excursion design standards up to
 400 degrees C 750 degrees F. Operating pressure range shall be minus 34
kPa (gage) to plus 34 kPa (gage) minus 5 psig to plus 5 psig. Expansion
joints shall be preformed with integrally molded corners, suitable for
mounting against a 150 mm 6 inch flange. Provide carbon steel backup bars
with slotted holes, bolts, and nuts.

2.8.3 Stacks (For Installation Without Flue Gas Scrubbers)

Stacks shall be free standing, dual wall with insulated annular space, self
supporting, steel construction. Contractor shall assure that the design of
the stack and supporting steel or concrete foundations meets or exceeds the
design conditions listed below. Provide each stack complete with
accessories and appurtenances, including test ports, sampling platforms,

SECTION 23 52 33.03 20 Page 46

caged safety ladders, anchors, sleeves, insulation, base and chair rings,
and cleanout door.

2.8.3.1 Construction

a. Air Space: Provide in the annular air space between the two steel
shells insulation with sealing means to accommodate thermal expansion
differentials and lateral deflections or sway of the inner and outer
shells.

b. Opening Reinforcement: Provide openings with adequate reinforcement to
minimize stress concentrations.

c. Inner Shell: Design wall thickness of the inner shell to be 1.50 mm
1/16 inch thicker than that required by dynamic and static structural
design but not less than 5 mm 3/16 inch.

d. Outer Shell: Construct of ASTM A242/A242M steel with a plate thickness
not less than [_____] mm inch.

e. Expansion Devices: Construct of corrosion resistant stainless steel
suitable for the temperatures and flue gas combinations to be
experienced by the stacks.

f. Base construction of the stack shall transmit forces and moments in the
shell to the [foundation] [supporting steel] without local stresses of
appreciable magnitude being induced in the shell or exceeding the
allowable stresses of the supporting [concrete] [steel].

g. Provide openings in breeching and stack for test equipment for sampling
flue gas and for metering devices. Openings shall be properly
reinforced and designed for differential expansion. Breeching opening
shall be of double wall construction. All penetrations through inside
shell of stack shall be completely welded to provide proper sealing
between the stack and the opening.

h. Provide top 1.22 meters 4 feet cone section of the stack of corrosion
resistant steel.

i. Anchor Bolts: provide suitable anchor bolts.

2.8.3.2 Construction Accessories

Accessories to be provided:

a. Cleanout Door: Provide double wall insulated steel plate door complete
with 25 mm one inch round hinge pin, gasket and not less than 18 swing
bolts.

b. Inspection Trolley: Provide a ring of Type 304 Corrosion Resistant
Steel (CRES) to support an inspection or painter's trolley. Weld ring
and support from the stack plates with not less that three brackets 10
by 65 by 381 mm 3/8 by 2 1/2 by 15 inches. Space brackets at not more
than 610 mm 2 feet on centers around the circumference of the stack.

 Provide a three wheel CRES flat rail trolley of 227 kg 500 pound
capacity. The trolley shall have guides to prevent it from leaving the
track and a hole shall be provided in the hinge plate for the
attachment of [_____] meters feet of 6 mm 1/4 inch CRES plow steel

SECTION 23 52 33.03 20 Page 47

cable.

c. Ladder: Provide each stack with an external ladder with cage for the
full height of the stack. Construct ladder and cage of corrosion
resistant steel in accordance with ALI A14.3 .

d. Thermocouples: Provide a flue gas sensing thermocouple well with
thermocouple one meter 3 feet above the breeching opening and 1 1/2
meters 5 feet below the top of the stack. The wells shall be CRES and
shall extend about halfway into the stack.

2.8.3.3 Finish

Stacks shall be shop coated prior to shipping from the factory.

2.8.3.4 Stack Sampling Platform

**
NOTE: Designer shall detail a stack sampling
platform if required. If not required delete this
paragraph. If required the platform will have to be
located at a point as approved by air pollution
control agency having jurisdiction. Many local and
state codes incorporate Title 40 Code of Federal
Regulations, Part 60. Depending upon final air
pollution control equipment arrangement this
location may be on the stack or possibly on a long
length of horizontal breeching. Stack sampling
platform should have the following features:

1. Location of sampling ports would be according to
40 CFR 60 Appendix A, Method.

2. Platform should be one meter 36 inches wide but
at ports location it should project away from
breeching or stack a minimum of 600 mm 2 feet plus
the diameter of the breeching or stack for up to 3
meters 10 feet in diameter stack.

3. If any type of continuous air pollution
monitoring devices are located at stack sampling
point or anywhere else on breeching, a non-vertical
access (stairs or catwalk) is required. For stack
sampling purposes a non-vertical ladder is preferred
but is not required. Platform with grating shall be
designed for a live loading of 1464 kg/m2 300
lbs/sq. ft; platform should have railing with two
intermediate railings and 100 mm 4 inch toeplate.
Four 30 amp weatherproof receptacles and adequate
lighting including lights over the test ports should
be provided.

**

Provide stack sampling platform conforming to the requirements of
29 CFR 1910-SUBPART D .

SECTION 23 52 33.03 20 Page 48

2.8.4 Dampers

2.8.4.1 Multilouver Dampers

**
NOTE: Opposed blade dampers shall be used for
throttling service and parallel blade dampers shall
be used for two-position service.

**

Provide factory fabricated multilouver dampers with [parallel] [or]
[opposed] blade type operation. Construct damper frame of distortion
resistant welded steel channels with raised seat to ensure free nonbinding
operation of blades and to keep blades square in the frame. Construct
blades of 6 mm 1/4 inch thick steel plate in a stressed skin airfoil-shape
with fully welded seams containing no external ribs. Blade shafts shall be
stainless steel. Blades shall be pinned to blade shafts. Louver shaft
bearings shall be outboard type and shall be self-lubricating and
self-cleaning. Bearing seals shall be gas-tight.

a. Multilouver Damper Linkage: Damper linkage shall be adjustable and of
pinned construction for easy removal and shall be designed to handle
full operation torque. Linkage on dampers in clean flue gas areas
shall operate from a single connection point. Design linkage on
dampers in dirty flue gas areas, between boiler outlet and inlet to air
pollution equipment, so that the bottom blade linkage arm is not
connected to the above linkage, to allow this blade to operate
separately. The remaining linkage for this damper shall be constructed
to operate from a single operating point.

b. Control Damper Operators: Provide control damper operators as noted.
Operators may be either electrically or pneumatically operated with
positive positioning, manual override, and hydraulic or oil immersed
gear trains. Each operator shall be full-proportioning type, with
spring return to position indicated in case of loss of power. Damper
operating speeds shall be selected or adjusted so that the operators
will remain in step with the controller. Operators acting in sequence
with other operators shall have adjustment of control sequence as
required by the operating characteristics of the system.

c. Two-Position Damper Operators shall be pneumatically operated with air
cylinder, four way valve, and solenoid valve arrangement.

2.8.4.2 Guillotine Dampers

**
NOTE: Guillotine dampers shall be used for
open-shut service where tight shutoff is required;
for example, for air pollution control equipment
bypass dampers.

**

Provide factory fabricated guillotine dampers with heavy structural frame
rigid enough to support the extended blade and external loads through the
breeching flange. Damper shall be capable of operating without precleaning
or manual assistance under normal operating conditions. Enclosed bonnets
will only be required where indicated. Provide three inch diameter
cleanout ports on both sides for cleaning bottom sections.

SECTION 23 52 33.03 20 Page 49

a. Guillotine Damper Blades: Provide stress-relieved flat plate
guillotine damper blades. Damper blade shall be nonwarping.
Intermediate blade supports are acceptable to limit blade deflection.
The leading edge of the damper blade shall be beveled and capable of
guiding damper blade into frame seat. Blade guides shall be continuous
and self cleaning and capable of preventing binding from deposits and
damage from misalignment. Bonnet guides shall be removable. Design
damper so that a damper blade can be replaced without opening the frame.

b. Guillotine Damper Bonnet Seal: Provide bonnet seal to effectively seal
against atmospheric leakage under normal operating conditions.

c. Guillotine damper drive shall be a positive dual endless chain drive
capable of driving damper in both directions. Chain drive headshaft
shall have sufficient torsional rigidity to prevent binding of blade if
the blade is stalled. Damper shall be motor operated with manual
override. Design drive mechanism to prevent back driving of motor.
Entire drive mechanism shall be of a simple design and require no
routine maintenance other than inspection. Chain shall be capable of
operating up to the stall torque of the damper drive motor.

d. Electric Motor: Shall be [_____] volt, [_____] phase, 60 Hz, [totally
enclosed, fan cooled] [open drip-proof], not less than [_____] kW hp,
as specified under MOTORS AND DRIVES in this section. Provide
removable, totally enclosed chain guard.

2.8.5 Sampling Ports

Weld two sampling ports to [breeching] [stack] at 90 degrees apart. Each
port shall consist of a section of 100 mm 4 inch diameter steel pipe with
threaded cap.

2.9 FUEL OIL SYSTEM

Provide fuel oil system as specified in Section 33 52 10 SERVICE PIPING,
FUEL SYSTEMS, for tanks located above grade, and Section 33 56 10
FACTORY-FABRICATED FUEL STORAGE TANKS, for tanks below grade.

2.10 MISCELLANEOUS EQUIPMENT

2.10.1 Condensate Receiver

Provide a [horizontal] [vertical] type tank not less than [_____] meters
feet [_____] mm inches in diameter by [_____] meters feet [_____] mm inches
[long] [high] overall with a storage capacity of not less than [_____]
liters gallons. Tank shall be constructed of welded steel plate not less
than 10 mm 3/8 inch thick. Provide condensate tank with a 600 mm 24 inch
diameter manway, dual gage glasses with protective guards, saddles, and
other connections as indicated.

2.10.1.1 Coating

Surface blast interior of tank to bare metal and coat with a baked-on
phenolic lining or corrosion resistant liner consisting of a resin and
hardener suitable for immersion in water at not less than 121 degrees C 250
degrees F. Coat tank exterior with one shop coat of manufacturer's
standard primer rated for service of not less than 121 degrees C 250
degrees F.

SECTION 23 52 33.03 20 Page 50

2.10.1.2 Accessories

Provide the condensate receiver with the following:

a. Connections for condensate pumped return, vent, water outlet, drain,
sampling outlet, level transmitter and controls.

b. [_____] mm inch vent.

c. Reflex type water gage glasses with shutoff valves and guards.

d. One, 125 mm 5 inch dial, thermometer, 10 to 149 degrees C 50 to 300
degree F range, with lagging extension type wells, for steam and water
space.

e. [_____] mm inch overflow trap.

f. One high water alarm switch with stainless steel float and trim.
Circuit shall close as liquid level rises. Locate switch to close
circuit when water level rises to 25 mm one inch below overflow level
of receiver.

g. One low water alarm switch with stainless steel float and trim. Close
circuit as liquid level falls. Locate switch to close circuit when
water level drops to 25 percent of the storage capacity of the storage
tank.

h. Install switches on a single column with valved connections to tank.
Provide unions in pipe on each side of each float switch.

i. Furnish pipe, fittings, controls, specialties, bolts, gaskets, drains,
valves, necessary for a complete unit. Install at the jobsite.

j. Provide automatic control system to control level in condensate tank by
modulating discharge from condensate pumps.

2.10.2 Deaerating Heater

2.10.2.1 General

Provide a deaerating feedwater heater with storage tank conforming to
FS W-H-2904 and to ASME BPVC SEC VIII D1 , except as modified below. Tank
shall be ASME Code stamped. Provide stainless steel trays. No test model
will be required.

Model A - Pressurized operation.

Type I - Tray-type heating and deaerating element.

Class 3 - 10 minute water storage capacity (minimum).

Grade A - Guaranteed removal from water of dissolved oxygen in excess of
 0.005 cubic centimeters(cc) per liter 0.0012 in3/gal, over a ten to
one load swing.

2.10.2.2 Heater Capacity

Provide deaerating heater capable of heating and deaerating makeup water
consisting of [_____] kg per second pounds per hour of softened makeup

SECTION 23 52 33.03 20 Page 51

water from [_____] degrees C F to [_____] degrees C F (outlet temperature).

2.10.2.3 Inlet Water Characteristics

Softened makeup water:

Ph: [_____]
Total hardness (as CaC03): [_____]

2.10.2.4 Storage Tank

Horizontal design with steel supports [drilled for bolting] of approved
design. Provide storage tank with not less than a 400 by 500 mm 16 by 20
inch minimum size manhole and cover and provide heater section with not
less than a 300 by 450 mm 12 by 18 inch minimum size tray access handhole
and door.

2.10.2.5 Vent Condensing Arrangement

Provide the deaerating heater with a vent condenser which shall condense
the vented steam when the heater is operating at full capacity with the
inlet water mixture at a temperature not exceeding 82 degrees C 180 degrees
F. Construct the vent condenser, when of the direct contact type, with
stainless steel baffling.

2.10.2.6 Materials

Construct trays, tray supports, water distributors, and other parts coming
in contact with underaerated water or air laden steam of 430 stainless
steel.

2.10.2.7 Accessories

Provide deaerating heater with the following accessories:

a. Pressure Relief Valve: Sized in accordance with FS W-H-2904 .

b. Thermometers: Two, 125 mm 5 inch dial thermometers, 10 to 149 degrees C
 50 to 300 degrees F, with lagging extension type wells for the storage
tank and the heater section. Provide a thermometer similar to above
but with range of minus [_____] degrees C F to plus [_____] degrees C F
for the makeup water connection.

c. Lifting attachments for the tray section and the storage tank.

d. Water Gage Glasses: Reflex type with shutoff valve and guards.

e. Pressure Gages: One 150 mm 6 inch dial compound pressure gage for the
heater section with range from [_____] kPa inches of mercury (vacuum)
to [_____] kPa (gage) psig.

f. Float Controllers:

(1) Inlet condensate controller

(2) Makeup water controller

(3) Overflow controller

SECTION 23 52 33.03 20 Page 52

g. Overflow Control Valve: With pneumatic controller arranged for local
automatic operation.

h. Storage Tank Gage Glass: Full height, shielded, for storage tank
including shutoff valve and drain cocks.

i. Makeup Water Inlet Control Valve: With pneumatic controller.

j. Switches: For low water level alarm in the storage tank, high water
level alarm, condensate pump shutdown in the storage tank, and low
steam pressure alarm. Install switches on a single column with
connections valved and unions provided in pipe on each side of each
float switch.

k. Special tools: One set for maintenance.

l. Condensate Pump Reset: With stainless steel float and trim to reset
pump shutdown switch on fall of liquid level in tank to [_____] mm
inches below level of overflow level of storage tank.

m. Furnish pipe, fittings, controls, specialties, bolts, gaskets, drains,
and valves, necessary for proper attachment of accessories and
trimmings and install.

[n. Oil separator

] 2.10.2.8 Connections

Provide necessary connections for condensate, steam, makeup water, removal
of vented gases, vacuum breakers, discharge of deaerated water, and
instruments and controls.

a. Provide heater connections as follows:

(1) [_____] mm inch steam inlet

(2) [_____] mm inch makeup water inlet

(3) [_____] mm inch condensate

(4) [_____] mm inch high pressure trap return

(5) [_____] relief valves sized as required

(6) [_____] mm inch vent

(7) [_____] mm inch for thermometer well

(8) [_____] mm inch for pressure gage

(9) Vacuum breakers as required

(10) [_____] mm inch heater drain

(11) [_____] mm inch spare [capped] [flanged]

(12) [_____] mm inch spare [capped] [flanged]

(13) Handholes and manhole with covers

SECTION 23 52 33.03 20 Page 53

b. Tank connections shall include:

(1) [_____] mm inch drain

(2) [_____] mm inch boiler feed recirculation ([_____] required)

(3) 25 mm One inch sampling

(4) 25 mm One inch chemical feed

(5) [_____] mm inch for sight glass ([_____] sets required)

(6) [_____] mm inch for high and low level alarm switches

(7) [_____] mm inch thermometer well

(8) Vacuum breakers as required

(9) [_____] mm inch spare (capped)

(10) [_____] mm inch spare (flanged)

(11) [_____] mm inch level transmitter and controller ([_____] sets
required)

(12) Downcomer and equalizer as required

(13) [_____] mm inch feedwater outlet

(14) [_____] mm inch overflow outlet with internal water seal

2.10.2.9 Level Control

Provide an automatic control system to control water level in the storage
tank, by modulating valves in makeup water lines. Condensate pump output
shall be controlled by level in condensate storage tank.

a. Controllers: Provide external cage type air operated level controllers
for both the condensate and makeup water lines complete with 40 mm 1
1/2 inch screwed connections, external cage, and controller. Cage body
shall be Class 125 cast iron construction. Internal components
including displacer, torque tube, displacer rod, displacer rod driver
and bearings shall be 316 stainless steel. Displacer shall be 350 mm
14 inches long. Controller shall be direct acting with 20 to 103 kPa
(gage) 3 to 15 psig range with proportional band adjustment. Locate
controller to maintain an operating level at 2/3-full point of storage
tank. Provide level controller with air pressure reducing valve,
filter, gages and isolating valves for float cage. Provide unions on
each side of float cage.

b. Air Operated Regulating Valves: Provide air operated control valves
for both the condensate and makeup water lines. Valves shall have
Class 125 or Class 150 rating with iron or semi-steel bodies and 316
stainless steel internals. Provide condensate valve which fails open
on loss of air and makeup water valve with an air lock mounted on valve
diaphragm to hold valve in last position on loss of air. Design valves
for the following conditions:

SECTION 23 52 33.03 20 Page 54

Condensate Makeup Water

Valve size [_____] mm [_____] mm

Capacity [_____] L/s [_____] L/s

Maximum pressure drop at above
capacity

[_____] kPa (gage) [_____] kPa (gage)

Available pressure [_____] kPa (gage) [_____] kPa (gage)

Minimum Cv at 100 percent open [_____] [_____]

Condensate Makeup Water

Valve size [_____] inch [_____] inch

Capacity [_____] gpm [_____] gpm

Maximum pressure drop at above
capacity

[_____] psig [_____] psig

Available pressure [_____] psig [_____] psig

Minimum Cv at 100 percent open [_____] [_____]

2.10.2.10 Low Pressure Steam Control

Provide an automatic control system to control the steam to the deaerating
heater. Maintain steam pressure in the heater by modulating a pressure
reducing valve in the steam supply line. Control shall be local and remote
from the control panel.

a. Controller: Adjustable proportional band, 0 to 103 kPa (gage) 15 psig
brass bellows for input signal, and 20 to 103 kPa (gage) 3 to 15 psig
output air pressure range, pilot controller complete with air set
(valve, filter, drier and pressure regulator) mounted on control valve
yoke.

b. Pressure Reducing Station Control Valve: Provide a [_____] mm inch air
operated pressure reducing valve with proper internals to pass a flow
of [_____] kg per second pounds per hour of steam. Steam at the valve
inlet shall be [_____] kPa (gage) psig saturated, and the outlet shall
be controlled at [_____] kPa (gage) psig. Minimum steam flow shall be
approximately [_____] kg per second pounds per hour. Minimum valve Cv
shall be [_____] at 100 percent open. Valve shall be Class 250 or
Class 300 flanged, iron or semi-steel body with stainless steel
internals equal percentage flow characteristics and a full size port.
Provide valve actuator including travel indicator, hand jack, valve
positioner, and air supply filter-reducer set. Valve shall move to
open position in case of failure.

2.10.2.11 Gage Glasses

Provide gage glasses to cover the entire range of water level in the
storage section. Gage glasses shall not be greater than 600 mm 24 inches
center-to-center. Provide gage glasses complete with [chain operated] ball
check shutoff and drain cock valves and safety shield.

SECTION 23 52 33.03 20 Page 55

2.10.2.12 Alarms

Provide high and low water level alarms for storage tank as follows:

a. High Water Level Alarm: Switch with stainless steel float and trim.
Locate switch to close circuit when water level rises to 25 mm one inch
below overflow level of storage tank.

b. Low Water Level Alarm: Switch with stainless steel float and trim.
Locate switch to close circuit when water level falls to [_____] meters
feet [_____] mm inches above bottom of storage tank.

c. Coordination: Coordinate alarms with annunciator panel as indicated.

2.10.2.13 Multiport Back Pressure Relief Valve

**
NOTE: Use multiport valve on systems where
deaerating heater will be subject to occasionally
overpressuring.

**

Provide valve capable of relieving not less than [_____] kg per second
pounds per hour of steam with not more than a [_____] kPa (gage) psig
pressure rise when set at [_____] kPa (gage) psig initial operating
pressure. Set pressure shall be fully adjustable by means of an external
handwheel or chain operator for a range of zero to 172 kPa (gage) 25 psig.
Locate on low pressure steam header manifold for the deaerating heater.
Valve shall be multiport vapor cushion type rated for operating
temperatures up to but not greater than 149 degrees C 300 degrees F with
Class 125 cast iron body, bronze trim and carbon steel springs.

2.10.2.14 Exhaust Head

CID A-A-50494 , Type [I (cast iron)] [II (fabricated steel plate)] of [_____]
 mm inch size with [_____] mm inch diameter drain, and a capacity of [_____]
 kg per second pounds per hour of steam at [_____] kPa (gage) psig.

2.10.3 Boiler Feed Pumps

**
NOTE: Use this paragraph for centrifugal boiler
feed pumps. Use Style 1, horizontal split case
pumps in all sizes. Pump service requirements shall
include a minimum pump capacity of 125 percent of
boiler requirements at maximum load. Discharge head
must be sufficient to deliver water to the boiler at
a pressure 3 percent higher than the boiler safety
valves setting and up to 6 percent over the maximum
operating pressure of the boiler in accordance with
the ASME Boiler and Pressure Vessel Code.

**

CID A-A-50562 , Type II (boiler feed pump), Style 1 (horizontally split
case), Class 2 (multi-stage) except as modified below. Each pump shall be
two stage with horizontal split casing, enclosed single suction opposed
type impellers, renewable casing and impeller wearing rings, stuffing box
with quenching gland and flooded oil lubricated, water cooled bearings.

SECTION 23 52 33.03 20 Page 56

2.10.3.1 Pump Service Requirements

a. Capacity: [_____] L/s gpm

b. Pumping temperature: [_____] degrees C F

c. Liquid pH: [_____]

d. Discharge head: [_____] Pa feet

e. Available NPSH: [_____] Pa feet

f. In addition to the operating point established above, the pump curve
shall also run through the following points:

Capacity Discharge Head

[_____] L/s [_____] meters

[_____] L/s [_____] meters

Capacity Discharge Head

[_____] gpm [_____] feet

[_____] gpm [_____] feet

2.10.3.2 Construction

Boiler feed pumps shall be bronze fitted including bronze impeller and
impeller wear rings, and ASTM A48/A48M, Class 30, cast iron casing.
Provide casing with suction and discharge gages in tapped openings. Mount
each pump and prime mover on a fabricated steel bed plate having a drip
collection chamber with tapped drain openings. Provide lifting attachments
to enable equipment to be set into its normal position and to enable pumps
to be easily dismantled in place.

2.10.3.3 Electric Motors

**
NOTE: The designer shall perform an economic
analysis and make a technical evaluation to
determine if the boiler feed or condensate pump
motors shall be provided with variable speed
control. Generally, variable speed drives for
boiler feed or condensate pumps over 5 1/2 kW 7 1/2
HP will be cost effective.

**

[Variable speed], [open dripproof], [totally enclosed], [fan cooled],
[_____] volt, three phase, 60 Hz of not less than [_____] kW hp, as
specified under MOTORS AND DRIVES [and VARIABLE SPEED CONTROL FOR MOTORS]
in this section. [Variable speed] electric motors [or turbines] direct
connected to respective pumps with a gear type, forged steel, flexible
coupling. Provide a shaft and coupling guard.

SECTION 23 52 33.03 20 Page 57

2.10.3.4 Steam Turbines

Single stage, rated at not less than [_____] kW hp, with inlet steam
pressure of [_____] kPa (gage) psig and [_____] degrees C F and normal
exhaust back pressure of 34 kPa (gage) 5 psig or a maximum back pressure of
103 kPa (gage) 15 psig. Water rate at full load and normal steam
conditions shall not exceed [_____] kg per BkW per second pounds per BHP
per hour. Provide a stainless steel steam strainer, sentinel relief valve,
sight oil level indicator and one hand valve. [Variable speed] turbines
direct connected to respective pumps with a gear type, forged steel,
flexible coupling. Provide a shaft and coupling guard.

a. Turbine Construction: Turbine casing split on the horizontal
centerline constructed of ASTM A48/A48Mcast iron, with a design
pressure rating of 1724 kpa (gage) 250 psig at 232 degrees C 450
degrees F at inlet, and 379 kpa (gage) 55 psig at 232 degrees C 450
degrees F at the outlet.

b. Turbine Bearings and Shaft: Horizontal split, ring oiled, sleeve type,
water cooled. The shaft shall be stainless steel or chrome plated
under the packing glands. The shaft seals shall be segmented carbon
rings with springs and stops.

c. Speed Governor: Variable speed oil relay, NEMA Class D governor for
speed control and pneumatic operator to maintain an adjustable, preset
pump discharge header pressure by variation of turbine speed. Input to
the operator shall be a 20 to 103 kPa (gage) 3 to 15 psig pneumatic
signal. Provide an electro-pneumatic transducer to accept the 4 to 20
mA signal from the control system controller specified in VAMS Section
23 09 53.00 20 SPACE TEMPERATURE CONTROL SYSTEMS.

d. Emergency Overspeed Governor: Completely independent of the speed
governor and shall operate trip valve.

e. Insulation: Turbine shall be insulated and lagged by the manufacturer
as specified in Section 23 07 00 THERMAL INSULATION FOR MECHANICAL
SYSTEMS.

2.10.3.5 Minimum Flow Protection for Boiler Feed Water Pumps

a. Automatic Flow Control Valve: Provide with each pump an automatic
bypass valve. Valve shall automatically program the recirculation
flow, the detection of low flow, the cycling of control valve and
pressure letdown for high pressure boiler feedwater return to the
feedwater heater. Bypass valve shall be cast steel with stainless
steel internals, and shall have a rating of not less than 2068 kpa
(gage) 300 psig at 204 degrees C 400 degrees F. Valve shall have a
line size body with a 25 mm one inch recirculation connection.

b. Boiler Feedwater Automatic Recirculation System: (Option to Automatic
Valve). Provide a boiler feedwater automatic recirculation system to
protect the feedwater pumps at low flow conditions. System shall be
capable of recirculating the minimum flow recommended by the pump
manufacturer. The system shall be an engineered system consisting of
the various functional components specified or shall be a
self-contained and self-powered mechanical system. Components of the
engineered system shall include a flow transmitter with orifice in
feedwater line, bypass flow controller with bypass flow control valve,

SECTION 23 52 33.03 20 Page 58

and a bypass pressure reducing orifice.

(1) System Bypass Flow Controller: Include detection of low flow and
modulation of a control valve in a bypass line returning to a low
pressure sink. Incorporate a pressure let-down feature or device
to reduce the pressure from the boiler feedwater pump discharge
pressure to that of the low pressure sink.

(2) System Bypass Control Valve: Modulate to provide minimum flow
recommended by the pump manufacturer and to provide shutoff or
recirculation flow when feedwater flow to the boilers exceeds the
minimum flow required for pump protection.

c. Feedwater Stop and Check Valves: Provide a Class 300, flanged, cast
steel feedwater stop gate valve and check valve on the feedwater outlet
of each pump. Provide piping from the valves to the economizer inlet,
and from the economizer to the flanged connection on the boiler drum.
Provide connection on pipe at economizer outlet for remote recording
thermometer.

2.10.4 Condensate Pumps

**
NOTE: Use this paragraph for centrifugal condensate
pumps. Pump service requirements shall include pump
capacity a minimum of 125 percent of boiler
requirements. Discharge into deaerator heater shall
be modulated.

**

CID A-A-50562 , Type I, Style [1 (horizontally split case)] [2 (end
suction)], Class 1 (single stage) unless modified below.

2.10.4.1 Condensate Pump Service Requirements

a. Capacity: [_____] L/s gpm

b. Pumping temperature range: [_____] to [_____] degrees C F

c. Liquid pH: [_____]

d. Discharge head: [_____] Pa feet

e. Available NPSH: [_____] Pa feet

f. In addition to the operating point established above, the pump curve
shall also run through the following points:

Capacity Discharge Head

[_____] L/s [_____] meters

[_____] L/s [_____] meters

SECTION 23 52 33.03 20 Page 59

Capacity Discharge Head

[_____] gpm [_____] feet

[_____] gpm
[_____] feet

2.10.4.2 Construction

Condensate pumps shall have bronze impellers and impeller wear rings. Pump
casings shall be [cast iron] [ductile iron], and shall be designed for the
specified conditions. Bearings shall be oil lubricated. Casings shall
have tapped openings for suction and discharge pressure gages. Provide
suction and discharge pressure gages in openings. Mount pump and driver on
a fabricated steel bed plate having a drip collection chamber with tapped
drain openings. Provide lifting attachments for installation and
maintenance.

2.10.4.3 Electric Motors

**
NOTE: The designer shall perform an economic
analysis and make a technical evaluation to
determine if the boiler feed or condensate pump
motors shall be provided with variable speed
control. Generally, variable speed drives for
boiler feed or condensate pumps over 5 1/2 kW 7 1/2
HP will be cost effective.

**

[Variable speed], [open dripproof], [totally enclosed], [fan cooled],
[_____] volt, three phase, 60 Hz of not less than [_____] kW hp, as
specified under the paragraph MOTORS AND DRIVES [and VARIABLE SPEED CONTROL
FOR MOTORS] in this section. [Variable speed] electric motors direct
connected to the respective pumps with a gear type flexible coupling.
Provide shaft and coupling guards.

2.10.4.4 Steam Turbines

Single stage, rated at not less than [_____] kW hp, with inlet steam
pressure of [_____] kPa (gage) psig and [_____] degrees C F, normal exhaust
back pressure of 20 kpa (gage) 5 psig and a maximum back pressure of 103
kPa (gage) 15 psig. Water rate at full load and normal steam conditions
shall not exceed [_____] kg per BkW per second pounds per BHP per hour.
Provide a stainless steel steam strainer, sentinel relief valve, sight oil
level indicator and one hand valve. [Variable speed] turbines direct
connected to the respective pumps with a gear type flexible coupling.
Provide shaft and coupling guards.

a. Turbine Construction: Turbine casing split on the horizontal or
vertical centerline constructed of ASTM A48/A48M cast iron, with a
design pressure rating of 1724 kPa (gage) 250 psig at 232 degrees C 450
degrees F at inlet, and 379 kpa (gage) 55 psig at 232 degrees C 450
degrees F at the outlet.

b. Turbine Bearings Shaft: Ring oiled, anti-friction type. Shaft shall
be stainless steel or chrome plated under the packing glands. Shaft
seals shall be segmented carbon rings with springs and stops.

SECTION 23 52 33.03 20 Page 60

c. Speed Governor: Variable speed governor for speed limiting and
pneumatic operator to maintain an adjustable preset level in [deaerator
tank] [condensate receiver] by variation of turbine speed. Input to
the operator shall be a 34 to 103 kPa (gage) 3 to 15 psig pneumatic
signal and vary the turbine speed from minimum to full speed in a
linear response. Maximum and minimum speed shall be adjustable.
Provide an electro-pneumatic transducer to accept the 4 to 20 mA signal
from the controller specified in VAMS Section 23 09 53.00 20 SPACE
TEMPERATURE CONTROL SYSTEMS.

d. Emergency Overspeed Governor: Completely independent of the speed
governor and shall operate a separate trip valve.

e. Insulation: Turbine shall insulated and lagged as specified in Section
23 07 00 THERMAL INSULATION FOR MECHANICAL SYSTEMS.

2.10.5 Variable Speed Motor Controller

Remotely installed cabinet housed units with solid state rectification and
inverter equipment to vary frequency of electrical power to the drive
motors.

2.10.5.1 Housing

House the controller in a [wall] [floor] mounted, NEMA [_____] enclosure
finished with manufacturers standard painted finish. Provide control panel
complete with fused disconnect switches, magnetic [across the line] [part
winding] starters with thermal overload protection, transformer,
hand-off-automatic selector switches, hand potentiometer for manual speed
control, fuses and running lights.

Manual Switch: Locate the manual switch within the control panel so that
in the event failure of any of the components the motor can be put across
the line at full voltage to maintain air or pump pressure. Provide a
mechanical door interlock that allows the panel to open only when the fused
disconnect is in the off position.

2.10.5.2 Variable Frequency Controllers

Variable frequency controllers shall use solid-state semiconductor power
conversion equipment. Provide controllers as integrated and assembled
products. Controllers shall be furnished by the same manufacturer.

2.10.5.3 Ratings

Each controller shall be rated for a supply of [_____] volts, three phase,
60 Hz. The output shall be [_____] volts, three phase with frequency
variable between zero and 60 Hz. Controllers shall be rated to operate the
motors continuously at their rated kilowatt horsepower and frequency.
Speed regulation shall be within (plus or minus) three percent of set point
without tachometer feedback. Electrical supply system shall have an
available short circuit rating of [_____] amperes symmetrical.

2.10.5.4 Minimum Speed

Each controller shall be capable of driving the motor continuously at a
lower speed no greater than 20 percent of full rated motor speed with
stable operation and without overheating the motor under rated ambient

SECTION 23 52 33.03 20 Page 61

conditions. Provide estimate of minimum speed at which motor can be
operated continuously without overheating or problems of instability due to
overhauling of the load.

2.10.5.5 Fault Protection

Provide controller fault protection so that a single or three phase short
circuit at the controller terminals or inverter commutation failure will
not result in damage to power circuit components. Provide overload
protection so that motor and controller are protected against operating
overloads.

2.10.5.6 Time Delay

Provide adjustable time delay under voltage protection so that motors will
continue to operate during momentary voltage fluctuation or loss of
voltage. Time adjustment shall be zero to 5 seconds. Provide for orderly
shutdown on undervoltage conditions exceeding the time delay interval.

2.10.5.7 Acceleration/Deceleration

Provide adjustable timed linear acceleration and deceleration.

2.10.5.8 Voltage/Frequency Control

Provide volts/Hz control to prevent motor overheating throughout the speed
range.

2.10.5.9 Door Interlocks

Provide door interlocks to prevent opening of enclosure doors unless power
is disconnected.

2.10.5.10 Shutdown Conditions

Controllers shall be self protecting and shall provide orderly shutdown
for, but not limited to, the following conditions:

a. Loss of input power

b. Undervoltage

c. Sustained gradual overload

d. Fault or large instantaneous overload

e. Overtemperature

f. Failure of ventilating system

g. Overvoltage

h. Control circuit failure

Provide contacts for remote annunciation of shutdown or abnormal condition.

2.10.5.11 Electrical Bypass

Provide each controller with manual isolation and bypass switching. Switch

SECTION 23 52 33.03 20 Page 62

shall be manually operated with controller deenergized. Switch shall be
two position with provisions for locking the switch in either position.

a. Normal Position: Bypass shall be open and connect controller to the
supply circuit and the load.

b. Bypass Position: Bypass shall be closed and the controller shall be
electronically isolated from the supply and the load. Isolating
contacts shall be located so that it is possible to verify by visual
inspection that the contacts are open and the controller is
electrically isolated. In the bypass position the motor shall be
operated at constant speed and controlled from the air circuit
breaker. Provide auxiliary contacts that close in the bypass
position. Auxiliary contacts shall be used to activate the damper
control to provide fan load control in the bypass position.

2.10.5.12 Controller Environmental Protection

a. Ventilation: Design controllers enclosed and ventilated for
installation in a moderately dusty area. Provide forced filtered
ventilation including fans, filters, controls and accessories required
for operation. Enclosures shall be operated under positive pressure at
all times. Provide filtered ventilating openings and gasketed doors to
prevent infiltration of dust.

b. Heating: Provide electric heaters to prevent condensation in the
enclosure and to prevent low ingoing air temperatures that exceed the
equipment rating. Provide a low temperature alarm to sound when
enclosure temperature falls below required minimum temperature.
Provide contacts for remote annunciation of alarm condition.

2.10.5.13 Method of Control

Supply each controller from an electrically operated air circuit breaker or
motor starter. Controller ventilation and heating shall be from another
circuit.

a. Start Signal: Closes the electrically operated air circuit breaker or
motor starter to energize the controller. The controller shall
accelerate the fan to operating speed. Fan speed shall be controlled
from the load control signal.

b. Stop Signal: Opens the electrically operated air circuit breaker or
motor starter to deenergize the controller. Upon deenergization, the
controller control system shall revert to the stop condition.

c. Boiler Feedwater Pump Speed Control System: Matches pump discharge to
system demand and maintains a system header pressure controlled to the
set point values. Provide Manual/Automatic control stations for master
pressure and for each boiler feed pump. Provide indicators for
feedwater header pressure and individual boiler feedwater pump flow.
See VAMS Section 23 09 53.00 20 SPACE TEMPERATURE CONTROL SYSTEMS.

2.10.6 Valve Actuators

[Electrically] [or] [pneumatically] operated and designed so that valve may
be manually operated by removing the drive pins. Actuators shall be
operated by push button control. Locate one push button at a position
adjacent to the valve. Locate a second push button within the boiler

SECTION 23 52 33.03 20 Page 63

control room. Provide a valve position indicator utilizing indicating
lights. A green light shall indicate the valve is fully open and an amber
light shall indicate the valve is fully closed. Both lights on shall
indicate when the valve is partially open. [Provide torque limit controls
to protect the valve during opening and closing for electrically operated
valves.] Actuator electric motor shall be totally enclosed, [_____] volts,
[_____] phase, 60 Hz as specified under the paragraph MOTORS AND DRIVES in
this section. Provide NEMA 4 control enclosures.

2.10.7 Sump Pumps

CID A-A-50555 with automatic float switch and disconnect switch in NEMA 6
enclosure.

2.10.8 Water Softening System

**
NOTE: One hundred percent makeup shall be assumed
in calculating the sustained softening rate.

**

Ion exchange resin type conforming to WQA S-100 except as modified below.
[Manual] [Push button automatic] [Fully automatic] in operation with
operating controls housed in a NEMA 12 enclosure having a total capacity
between regenerations of not less than [_____] liters gallons of water of
[_____] grains hardness when operated at a sustained softening rate of
[_____] L/s gpm. The maximum effluent water temperature shall be [_____]
degrees C F.

2.10.8.1 Raw Water Analysis

**
NOTE: Regarding the text below: Analysis of the
water available for makeup shall govern the softener
system selected. A competent water treating
consultant shall be obtained to formulate specific
system recommendations if the makeup water analysis
indicates any of the following:

1. Iron in excess of 0.1 ppm as Fe.

2. Mg Alkalinity in excess of 50 ppm as CaCO3.

3. Silica in excess of 6 ppm as SiO2.
**

The source of the raw water is [_____]. It is available at pressures of
[_____] to [_____] kPa (gage) psig. The analysis of the water available
for makeup is approximately as follows:

TABLE 1: MAKEUP WATER ANALYSIS

Constituent Analysis Parts Per
Million (PPM)

SECTION 23 52 33.03 20 Page 64

TABLE 1: MAKEUP WATER ANALYSIS

Cations Calcium (Ca++) as CaCO3 [_____]

Magnesium (Mg++) as CaCO3 [_____]

Sodium (Na+) as CaCO3 [_____]

Hydrogen (H+) as CaCO3 [_____]

TOTAL
CATIONS

as CaCO3 [_____]

Anions Bicarbonate (HCO3 -) as CaCO3 [_____]

Carbonate (CO3 --) as CaCO3 [_____]

Hydroxide (OH -) as CaCO3 [_____]

Sulfate (SO4 --) as CaCO3 [_____]

Chloride (Cl -) as CaCO3 [_____]

Phosphate PO4 ---) as CaCO3 [_____]

Nitrate (NO3 -) as CaCO3 [_____]

TOTAL
ANIONS

as CaCO3 [_____]

SECTION 23 52 33.03 20 Page 65

TABLE 1: MAKEUP WATER ANALYSIS

Total hardness as CaCO3 [_____]

Methyl orange alkalinity as CaCO3 [_____]

Phenolphthalein
alkalinity

as CaCO3 [_____]

Iron, total as Fe [_____]

Carbon dioxide as Free CO2 [_____]

Silica as SiO2 [_____]

Suspended solids
(Turbidity)

[_____]

Total dissolved solids
(TDS)

[_____]

Free acids [_____]

Color [_____]

pH [_____]

Specific Conductance
Microhms/cm

[_____]

2.10.8.2 Softener Effluent Analysis

**
NOTE: At the text below, total solids of 175 ppm
(parts per million) in the feedwater concentrated 20
times give 3,500 ppm in the boiler water.

**

a. Hardness: Maintain hardness of the softened feedwater near zero and in
no case allow it to exceed 1.0 ppm (parts per million) as CaCO3.

b. Total Solids: Maintain total solids in the softened feedwater at a
level to ensure a total solids concentration in the boiler water of
less than 3,500 parts per million (ppm) without excessive blowdown.

2.10.8.3 Softener Equipment

Including but not limited to the following:

a. Water Hardness Monitor: Provide a water hardness monitor with an alarm
point at 1.0 ppm to ensure compliance for boilers rated above 3150 gram
per second (g/s) 25,000 lb/hr.

b. Total Solids Monitor/Controller: Provide a continuous monitor and
controller (when required) to control the concentration of dissolved

SECTION 23 52 33.03 20 Page 66

solids and treatment chemicals in the water for boilers rated above
3150 g/s 25,000 lb/hr.

c. Water Meter: Provide a [_____] mm inch cold water meter on each
softener unit.

d. Ion Exchange Resin: High capacity, polystyrene base, sulfonated
synthetic type except that the exchange capacity shall be not less than
2 kg per cubic meter 30 kilograins per cubic foot at a salt dosage of
240 kg per cubic meter 15 pounds per cubic foot.

e. Tank Sizing: Minimum acceptable bed depth of 760 mm 30 inches; maximum
acceptable bed depth of 1830 mm 72 inches. Base reactor tank sizes on
allowing a freeboard above the resin bed of not less than 75 percent of
the resin bed depth, and flow rate between 1.11 and 7.14 L/s per cubic
meter 0.5 and 3.2 gpm per cubic foot of resin.

2.10.8.4 Brine Storage System

Provide a complete brine storage system including fiberglass storage tank,
sight level gage, bulk salt delivery tube, internal distribution system,
level control system, tank vent with dust collection system, top and side
manholes, access ladder, and other required appurtenances.

2.10.8.5 Brine Storage System Accessories

Provide the following accessories:

a. Steel holddown lugs securely bonded to the tank in adequate number to
properly anchor tank to concrete base;

b. Side bottom flanged drain not less than 100 mm 4 inches in diameter;

c. Side and top manholes not less than 560 mm 22 inches in diameter;

d. Flanged top connections for delivery pipe and vent;

e. Ladder for access to top manhole;

f. Water inlet connection;

g. Brine outlet connection;

h. Level control system; and

i. Sight level gage.

2.10.8.6 Storage Tank

Filament wound fiberglass with flat bottom and domed top as recommended by
the manufacturer for brine storage. Tank shall be [_____] meters feet
[_____] mm inch in diameter by [_____] meters feet[_____] mm inch wall
height with a nominal capacity of [_____] liters gallons and a dry salt
storage capacity of [_____] Mg tons. Design the water distribution system,
internal piping distributors, and brine collection system so that the
system shall be capable of dissolving [_____] kg pounds of rock salt per
second minute to produce [_____] L/s gallons per minute of brine. System
shall be able to dissolve [_____] Mg tons of salt before cleanout.

SECTION 23 52 33.03 20 Page 67

a. Pneumatic Delivery Pipe: Not less than 100 mm 4 inches in diameter.

b. Dust Collection Vent System and Safety Relief Valve: Provide storage
tank with dust collection vent system and safety relief valve.

c. Access Ladder: Of steel construction to be bolted to tank by means of
fiberglass reinforced plastic mounting lugs complete with safety cage.
Platform shall connect the ladder to the tank for safe access to the
manhole. Safety requirements shall be in accordance with ALI A14.3 .

d. Tank Internals: Construct tank internals including water distribution
piping and brine collectors of fiberglass reinforced plastic (FRP) or
polyvinyl chloride (PVC).

e. Tank Nozzles: ASME B16.5 , Class 150, reinforced FRP or PVC flanges.

f. Level Control System: Electrode holder and electrodes mounted in a
standpipe exterior to the tank. Position electrodes so that a solenoid
operated water makeup valve will be opened or closed to maintain the
liquid level to within plus or minus one inch of the set level.
Provide tank with a high water alarm. Electrodes shall be easily
removable for cleaning and constructed of materials, that will allow
continual immersion in brine.

2.10.9 Chemical Feed Systems

Provide systems complete with storage tank, supporting framework, hinged
cover, mixer, strainers, level indicators, proportioning pumps, relief
valves and interconnecting piping for a complete chemical feed packaged
unit.

2.10.9.1 Storage Tank

 190 liters 50 gallon capacity constructed of fiberglass reinforced
plastic. Provide removable, hinged cover.

2.10.9.2 Exterior Gage Glass

Protected, full height of the tank complete with gage cocks.

2.10.9.3 Low Level Alarm

Provide tank with a low level switch to sound alarm and shut down pumps
should level drop to preset minimum.

2.10.9.4 Dissolving Baskets

**
NOTE: The chemical feed solution to be used shall
be inserted here.

**

Construct baskets of a corrosion resistant material suitable for continuous
immersion in a [_____] solution.

2.10.9.5 Tank Strainer

Install tank strainer in suction line to pump.

SECTION 23 52 33.03 20 Page 68

2.10.9.6 Supporting Steelwork

Provide supporting steelwork to adequately support tank, mixer, and the
number of proportioning pumps specified.

2.10.9.7 Agitator

Provide an agitator with mounting bracket to mount to storage tank.
Agitator shaft and propeller shall be of stainless steel.

2.10.9.8 Proportioning Pumps

Provide [two] [three] [_____] proportioning pump[s] of the [simplex]
[duplex] type. Each pump shall have a minimum capacity of [_____] L/s
gallons per hour at a [_____] kPa (gage) psig discharge pressure. Capacity
shall be adjustable from zero to 100 percent by a convenient screw
adjustment of stroke length. Provide pump with integral check valves.
Electric motors shall be [totally enclosed], [fan cooled], [_____] volts,
[_____] phase, 60 Hz as specified under the paragraph MOTORS AND DRIVES in
this section.

2.10.9.9 Safety Relief Valve

Provide safety relief valve for each pump to discharge back into the tank
in event of excessive line pressure.

2.10.10 Blowdown Tank

Provide a welded blowdown tank in accordance with NBBI NB-27 , (supplemental
to the National Board Inspection Code) latest edition published by the
National Board of Boiler and Pressure Vessel Inspectors, Columbus, Ohio.

2.10.10.1 Construction

**
NOTE: The volume of the blowdown tank shall be
calculated to be twice the volume of water removed
from one boiler when the normal water level is
reduced not less than 100 mm 4 inches.

**

Construct equipment and accessories in accordance with the requirements of
the ASME BPVC SEC VIII D1 for a working pressure of at least the maximum
allowable working pressure of the boiler but in no case shall the plate
thickness be less than 10 mm 3/8 inch. Provide corrosion allowance of
[2.54 mm] [0.1 inch] [_____]. Tank dimensions shall be [_____] meters feet
[_____] mm inches O.D. by [_____] meters feet [_____] mm inches long over
the heads (overall). Provide tank with wear plate not less than 10 mm 3/8
inch thick and [280 by 380 mm 11 by 15 inch] [460 by 510 mm 18 by 20 inch]
manhole.

2.10.10.2 Tank Connections

Provide the following connections:

a. Blowdown inlet for bottom blowdown [20] [25] mm [3/4] [1] inch;

b. Tangential blowdown inlet [_____] mm inch;

SECTION 23 52 33.03 20 Page 69

c. Steam vent, flanged [_____] mm inch;

d. Discharge water outlet, flanged [_____] mm inch with internal water
seal and 20 mm 3/4 inch siphon breaker;

e. 50 mm Two inch drain;

f. Thermometer connection 20 mm 3/4 inch;

g. Pressure gage connection 6 mm 1/4 inch;

h. Cold water inlet [_____] mm inch with temperature regulating valve and
backflow preventer; and

i. Two gage glass connections 5 mm 1/2 inch.

2.10.10.3 Angle Supports and Coating

Provide tank with steel angle support legs extending [_____] meters feet
below bottom of the tank. Coat tank with one coat of manufacturer's
standard high temperature primer.

2.10.10.4 Accessories

a. Gage Glass: 300 mm 12 inch reflex type with shutoff valves and guard;

b. Thermometer: Bi-metal dial type with separable socket, 125 mm 5 inch
dial, 10 to 149 degrees C 50 to 300 degrees Frange;

c. Pressure Gage: Zero to 172 kpa (gage) 25 psig range; and

d. Internal Baffles and Pipes: As detailed.

2.10.10.5 Controls

Provide a self operating regulator to control the flow of cooling water to
the tank. Regulator shall include a 20 mm 3/4 inch screwed bronze body
with stainless steel trim, reverse acting actuator (for cooling), capillary
tubing and a union connection bulb with a stainless steel well. Control
setting shall be 60 degrees C 140 degrees F with a minimum Cv of [_____].

2.10.11 Continuous Blowdown System

Provide a complete automatic continuous boiler blowdown system which shall
include a controller/programmer unit and flow assembly for each boiler,
plus a continuous blowoff heat exchanger, flash tank and boiler water
sample cooler.

2.10.11.1 Automatic Blowdown Controller

Intermittent type boiler blowdown system rated for not less than 1724 kPa
(gage) 250 psig steam pressure.

2.10.11.2 Flow Assembly

Include a 25 mm one inch ball valve with 316 stainless steel ball and stem
and stainless steel electrode assembly.

SECTION 23 52 33.03 20 Page 70

2.10.11.3 Controller/Programmer

Include a conductivity meter with zero to 6000 microhms range, valve
open/closed indicators and manual/auto control switch. Cycle interval and
sample duration shall both be adjustable over a wide range. Mount units at
operating floor near boiler front.

2.10.11.4 Accessories and Connections

a. Continuous Blowdown Connection: At each boiler, provide a gate valve
and extend piping to header at flash tank.

b. Header Connections: Provide with a tee with valved sampling
connection. Provide a 20 mm 3/4 inch, three globe valve bypass around
each flow assembly.

c. Common Header: Provide from valved outlet connections on flow assembly
units to connection on flash tank.

2.10.11.5 Flash Tank

Designed for [_____] kPa (gage) psig and constructed in accordance with the
ASME BPVC SEC VIII D1 . Tank shall be [_____] mm inches in diameter by
[_____] mm inches long including heads and shall be ASME Code stamped.

2.10.11.6 Blowdown Inlet

Provide tank with blowdown inlet, steam outlet, gage glass, float operated
outlet valve, relief valve, and inspection openings. Tank shall have steel
angle legs with plate feet for bolting to floor and legs shall be of
sufficient length so that bottom of lower head of tank will be not less than
 460 mm 18 inches above floor.

2.10.11.7 Automatic Control System

Control level in the flash tank, by modulating a valve in the water outlet
line.

a. Level Controller: External cage type air operated level controller,
complete with 40 mm 1 1/2 inch screwed connection, 350 mm 14 inch
stainless steel float and Class 125 cast iron body. Controller shall
be direct acting with 20 to 103 kPa (gage) 3 to 15 psig range with
proportional band. Locate controller to maintain an operating level at
center line of storage tank. Provide level controller with air
pressure reducing valve, filter, gages and isolating valves for float
cage. Provide unions on each side of float cage.

b. Outlet Water Valve: [_____] mm inch air operated control valve with a
capacity to pass [_____] L/s gpm at a pressure drop of [_____] kPa
(gage) psig. Cv shall not be less than [_____] at 100 percent open.
Valve shall be Class [_____], flanged, iron or semi-steel body with
stainless steel internals. Valve shall have equal percentage flow
characteristics with a full size port. Provide an air lock mounted on
valve diaphragm and piped to hold valve in last position on air failure.

2.10.11.8 Sample Cooler

Water cooled shell and tube type with valves and accessories required to
safely withdraw a water sample from the boiler drum. Provide drain under

SECTION 23 52 33.03 20 Page 71

sampling valve terminating with a 20 mm 3/4 inch splash proof funnel, 230 mm
 9 inches below outlet of valve.

2.10.11.9 Heat Exchanger

Provide an ASME code stamped continuous blowoff heat exchanger designed and
constructed in accordance with ASME BPVC SEC VIII D1 to transfer heat from
the continuous blowoff water leaving the continuous blowoff flash tank to
the treated makeup water entering the feedwater heater. Heat exchanger
shall be a bare tube, helical coiled bundle, installed in a one piece
casing with removable front plate. Bundle shall be removable. Tube
diameter shall be not less than 20 mm 3/4 inch. Tubes shall be
ASTM B111/B111M copper alloy with cast iron shell. Design tube side for
not less than [_____] kPa (gage) psig pressure at [_____] degrees C F.
Design shell side for not less than [_____] kPa (gage) psig pressure at
[_____] degrees C F.

2.11 PIPING

Piping work shall include the provision of piping systems, including
valving and specialty items, for the steam plant and related external
auxiliary equipment. Piping materials, design, and fabrication shall be in
accordance with ASME B31.1 except as modified below or indicated
otherwise. The requirements of ASME B31.1 apply to the building steam
heating and steam distribution piping designed for 103 kPa (gage) 15 psig
or lower and hot water heating systems 207 kpa (gage) 30 psig or lower.
Provide piping materials suitable for the maximum pressure at the maximum
temperature at which the equipment must operate. Compute expansion of pipe
with operating temperatures above minus 18 degrees C zero degrees F with
minus 18 degrees C zero degrees F in lieu of 21 degrees C 70 degrees F
specified in ASME B31.1 .

2.11.1 Piping Materials

a. Steam Pipe, Boiler Feedwater Pipe, Relief Pipe and Steam Tracer: Pipe
Black, ASTM A53/A53M or ASTM A106/A106M seamless steel pipe, Grade A or
B. Wall thickness not less than Schedule 40. Steam tracer pipe, with
steam up to 103 kPa (gage) 15 psig, may be ASTM B88M ASTM B88, Type K
copper tubing.

b. Condensate Pipe and Boiler Blowdown Pipe: Black, welded or seamless
ASTM A53/A53M or ASTM A106/A106M , steel pipe, Grade A or B. Wall
thickness not less than extra strong (XS or Schedule 80).

c. Chemical Feed Pipe: ASTM A312/A312M austenitic stainless steel.

d. Fuel Oil Pipe: ASTM A53/A53M or ASTM A106/A106M , seamless black steel
pipe, Grade A or B.

e. Treated Water, Hot Water Heating, High Temperature Water, Drains (Other
Than Sanitary), and Overflow Pipe: ASTM A53/A53M, black, welded or
seamless steel up to a maximum pressure of 1724 kpa (gage) 250 psig or
ASTM A106/A106M , Grade A or B.

f. Gas Pipe and Compressed Air Pipe: ASTM A53/A53M welded or seamless
pipe up to a maximum pressure of 1724 kPa (gage) 250 psig or
ASTM A106/A106M , Grade A or B.

g. Instrument Air Pipe: ASTM B88M ASTM B88 hard copper tubing, Type K or

SECTION 23 52 33.03 20 Page 72

L; except in a corrosive atmosphere or outside pipe shall be copper
tubing, Type K or L, with ASTM D1047 PVC jacketing.

h. Steam Tracer Pipe: As an option, the, contractor may provide ASTM B88M
ASTM B88, Type K, copper tubing for steam up 103 kPa (gage) 15 psig.

2.11.2 Chlorinated Polyvinyl Chloride (CPVC)

Chlorinated polyvinyl chloride (CPVC) and other plastic tubing and fittings
shall not be used in the steam heating plant, unless otherwise specified in
Section 22 00 00 PLUMBING, GENERAL PURPOSE. Systems for potable water,
sanitary drains and storm drains are also covered in Section 22 00 00
PLUMBING, GENERAL PURPOSE.

2.11.3 Fittings

2.11.3.1 Fittings for Steel Pipe

a. Sizes 6 to 50 mm 1/8 to 2 inches: ASME B16.3 malleable iron, screwed
end fittings, for working pressures not greater than 2068 kPa (gage)
300 psig at temperatures not greater than 232 degrees C 450 degrees F
or ASME B16.11 forged steel.

b. Sizes 6 to 50 mm 1/8 to 2 inches: ASME B16.11 steel, socket welded end
fittings.

c. Sizes 6 to 65 mm 1/8 to 2 1/2 inches: ASME B16.9 steel, butt welding
fittings.

d. Sizes 65 to 600 mm 2 1/2 to 24 inches: ASME B16.5 forged steel,
flanged fittings.

2.11.3.2 Welded Outlets and Welding Saddles

Make branch connections of 45 and 90 degrees either with ASME B16.9 forged
steel welded outlet fittings or welding saddles. Welding outlets and
saddles shall not be smaller than two pipe sizes less than the main pipe
sizes.

2.11.3.3 Fittings For Copper Tubing

ASME B16.18 cast bronze solder joint or ASME B16.22 wrought copper solder
joint. For instrument air, fittings may be ASME B16.26 compression joint
type.

2.11.3.4 Unions

a. Unions For Steel Pipe: ASME B16.11 , ASME B16.39 threaded. Unions for
zinc coated pipe shall be zinc coated.

b. Unions For Copper Tubing: ASME B16.22 . For instrument air, unions may
be compression joint type.

2.11.4 Flanges

ASME B16.5 , forged steel, welding type. Remove the raised faces on flanges
when used with flanges having a flat face. Except as specified otherwise,
pressure and temperature limitations shall be as specified in ASME B16.5
for the proper class and service, and the type face specified.

SECTION 23 52 33.03 20 Page 73

2.11.5 Valves

2.11.5.1 Low Pressure

Valves for maximum working pressure of 1034 kPa (gage) 150 psig saturated
steam or 1550 kPa (gage) 225 psig W.O.G. (Water, Oil, Gas) at 93 degrees C
200 degrees F, non-shock service. For working pressures not exceeding 862
kPa (gage) 125 psig saturated steam or 1379 kPa (gage) 200 psig water at 93
degrees C 200 degrees F non-shock service, Class 125 may be used in lieu of
Class 150 or Class 250.

a. Valve Sizes 50 mm 2 Inches and Smaller:

(1) Non-Throttling Valves: Gate valves, bronze, wedge disc, rising
stem, Class 150, MSS SP-80 or ball valves, bronze, double stem
seals, stainless steel ball and shaft, tight shutoff.

(2) Globe Valves and Angle Valves: Bronze, Class 150, MSS SP-80 .

(3) Check Valves: Bronze, Type [IV, swing check] [III, lift check],
Class 150, MSS SP-80 .

b. Valve sizes 65 mm 2 1/2 inches and larger.

(1) Gate Valves: Flanged, cast iron, Class 250, MSS SP-70 or steel,
Class 150, ASME B16.34 . Valves shall have wedge disc, outside
screw and yoke (OS&Y), rising stem; valves 200 mm 8 inches and
larger shall have globe valved bypass.

(2) Globe Valves and Angle Valves: Flanged, cast iron, Class 250,
MSS SP-85 or steel, Class 150, ASME B16.34 .

(3) Check Valves: Flanged, cast iron, Class 250 or steel, Class 150,
Type [_____], [lift] [swing] check, style [_____], ASME B16.34 .

2.11.5.2 Medium Pressure

Valves for maximum working pressure of 1723 kPa (gage) 250 psig steam at a
maximum temperature of 232 degrees C 450 degrees F or 3445 kPa (gage) 500
psig W.O.G. at 93 degrees C 200 degrees F (non-shock).

Valve sizes 65 mm 2 1/2 inches and larger:

a. Gate Valves: Flanged or butt welded, cast iron, Class 250, MSS SP-70
(maximum size 300 mm 12 inches) or steel, Class 300, ASME B16.34 .
Valves shall have wedge disc, OS&Y, rising stem; each valve 200 mm 8
inches and larger shall have globe valved bypass.

b. Globe Valves and Angle Valves: Flanged or butt welded, cast iron,
Class 250, MSS SP-85 or steel, Class 300, ASME B16.34 .

c. Check Valves: Flanged or butt welded, iron body, Class 250 or steel,
Class 300, Type [_____] [lift] [swing] check, style [_____], ASME B16.34 .

2.11.5.3 High Pressure

Valves for maximum working pressure of 2068 kPa (gage) 300 psigsteam at a
maximum temperature of 454 degrees C 850 degrees F or a maximum W.O.G.

SECTION 23 52 33.03 20 Page 74

pressure of 4653 kPa (gage) 675 psig at 149 degrees C 300 degrees F
(non-shock).

Valve sizes 65 mm 2 1/2 inches and larger:

a. Gate Valves, Globe Valves, and Angle Valves: Flanged or butt welded,
ASME B16.34 , steel, Class 300, rising stem, OS&Y. Gate valves 200 mm 8
inches and larger shall have globe valved bypass.

b. Check Valves: Flanged or butt welded, steel, Class 300, Type [_____],
[lift] [swing] check, style [_____], ASME B16.34 .

2.11.5.4 Ball Valves

ASME B16.5 and API Std 607 double stem seal type for bubble tight shutoff.
Seats and seals shall be TFE material. Ball and shaft shall be stainless
steel. Provide mechanical stops to prevent cycling valve in wrong
direction and self-aligning stem seal.

2.11.5.5 Valve Accessories

ASME B16.34 valve operating mechanisms including chain wheels, gear
operators, floor stands, electric motors, air motors and cylinder-type
actuating devices. Provide accessories as follows and as indicated.

a. Provide power operators with remote position indicators on the
following valves: soot blowers, [_____], [_____].

b. Provide floor stands and valve extensions on platforms and floors for
the following valves: deaerator drain valves, [_____].

c. Provide motorized actuators or chain wheels with chain and guides on
valves with handwheel centerline higher than 2 meters 7 feet above the
floor or platform except where specified otherwise. Chains shall
extend from valve to within one meter 3 feet above floor. Provide
impact chain wheels on steam headers and other locations where valve
has a tendency to stick. When a valve is motorized, provide hand
operation for emergency.

d. Provide gear operators on ball valves larger than 80 mm 3 inches and on
gate valves 200 mm 8 inches and larger.

2.11.5.6 Steam Pressure Regulating Valves

CID A-A-50558 , minimum of Class [125] [150] [250] [300], except as
specified otherwise. [Cast iron], [cast steel] valve body with valve seats
and disc of replaceable heat treated stainless steel. Valves shall be
single seated, shall seat tight under dead end conditions, and shall go to
the closed position in the event of pressure failure of the operating
medium. Valves shall be spring loaded diaphragm operated type, except
valves exposed to ambient temperature of less than 2 degrees C 35 degrees F
or exposed to the weather shall be piston operated type. Capacity of
valves shall be not less than that indicated. Pilot valves shall have
strainer at inlet from external feeder piping.

a. Spring Loaded Diaphragm Operated Valves: Fabricate main spring of
stainless steel, which shall not be in the path of steam flow through
the valve. Control valve by pilot valve through external feeder piping.

SECTION 23 52 33.03 20 Page 75

b. Piston Operated Valves: Control valve by integral pilot valve through
external feeder piping.

2.11.5.7 Safety Relief Valves

ASME BPVC SEC I ASTM F1508, Style D or E, with Class [150] [300] inlet
flange, with test lever, designed for the intended service.

2.11.6 Bolts and Nuts

a. Bolts: ASTM A193/A193M , Grade B8. Lengths of bolts shall be such that
not less than two full threads will extend beyond the nut with the
bolts tightened to required tensions and washers seated.

b. Nuts: ASTM A194/A194M , Grade 8.

2.11.7 Gaskets

ASME B31.1 and as specified below, except provide spiral wound metal
covered non-asbestos gaskets in lieu of compressed sheet non-asbestos.
Gaskets shall be as thin as the finish of surfaces will permit. Do not use
paper, vegetable fiber, rubber, or rubber inserted gaskets for temperatures
greater than 121 degrees C 250 degrees F. Provide metal or metal jacketed
non-asbestos gaskets with small male and female and small tongue-and-groove
flanges and flanged fittings; they may be used with steel flanges with
lapped, large male and female, large tongue-and-groove, and raised
facings. Provide fullface gaskets with flat-faced flanges. Raised face
cast iron flanges, lapped steel flanges, and raised faced steel flanges
shall have ring gaskets with an outside diameter extending to the inside of
the bolt holes. Widths of gaskets for small male and female and for
tongue-and-groove joints shall be equal to the widths of the male face and
tongue. Gaskets shall have an inside diameter equal to or larger than the
port opening. Dimensions for nonmetallic gaskets shall be in accordance
with ASME B16.21 . Materials for flanged gaskets shall be as listed below
for service specified:

a. Steam, Boiler Blowdown, Exhaust Steam: Spiral wound metal composition
or copper.

b. Boiler Feed Water: Metal jacketed non-asbestos, copper or monel.

c. Hot Water, (above 38 degrees C 100 degrees F): Spiral wound metal
non-asbestos.

d. Cold Water: Red rubber or neoprene rubber.

e. Heavy Fuel Oil (No. 6): Spiral wound metal non-asbestos, soft steel,
or monel .

f. Diesel Fuel (No. 2): ASME B16.21 metallic.

g. Compressed Air: Spiral wound metal non-asbestos.

2.11.8 Expansion Joints

2.11.8.1 Slip Tube Expansion Joints

ASTM F1007, single or double slip tube as indicated, designed for [1034]
[2068] kPa (gage) [150] [300] psig saturated steam working pressure.

SECTION 23 52 33.03 20 Page 76

Expansion joints shall be of the type which permits the injection of semi
plastic type packing while the joint is in service under full line
pressure. Slip tube shall be of chromium plated, wrought steel
construction, guided by internal and external guides integral with joint
body. Fit slip tube ends with forged steel pipe flanges or bevel for
welding into pipe line where indicated. Deliver joints complete with
packing and ready for installation.

2.11.8.2 Flexible Ball Expansion Joints in Piping

Capable of 360 degrees rotation plus 15 degrees angular flex movement.
Ball joints shall have steel bodies and polished steel balls. Provide end
connections to suit class of piping here in before specified. Seals shall
be of pressure molded composition designed for the working pressure.
Provide joints for [1034] [2068] kPa (gage) [150] [300] psig saturated
steam working pressure. Cold set the joints as necessary to compensate for
temperature at time of installation. Do not use ball joints on superheated
steam or on joints subject to frequent flexure. Install ball joints in
strict accordance with manufacturer's recommendations.

2.11.8.3 Bellows Expansion Joints

ASTM F1120 flexible guided type with stainless steel expansion element,
internal sleeves and external covers. Joints shall be designed for a
working pressure of [_____] kPa (gage) psig and a temperature of [_____]
degrees C F.

2.11.9 Pipe Hangers and Supports

MSS SP-58 and MSS SP-69 , Type [_____] or Type [_____] of the adjustable
type, except as specified or indicated otherwise. Suspended steam and
condensate piping shall have pipe hangers Type [_____] with insulation
protection saddles Type [_____]. Provide insulated piping, except steam
and condensate piping, with insulation protection shields Type 40. Provide
bronze or copper plated collars on uninsulated copper piping. Support rods
shall be steel. Rods, hangers and supports shall be zinc plated, except
for uninsulated copper piping which shall be copper plated; cast iron
rollers, bases and saddles may be painted with two coats of heat resisting
aluminum paint in lieu of zinc plating. Axles for cast iron rollers shall
be stainless steel. Size hanger rods with a 150 percent safety factor for
a seismic design.

2.11.10 Instrumentation

2.11.10.1 Pressure and Vacuum Gages

Conform to the applicable requirements of ASME B40.100 .

2.11.10.2 Indicating Thermometers

MIL-T-19646 dial type. Thermometer shall include a separable immersion
well.

2.11.11 Miscellaneous Pipeline Components

2.11.11.1 Cold and Hot Water Meters

CID A-A-59224 for maximum flow of [_____] L/s at 38 degrees C gpm at 100
degrees F and reduced flow of up to [_____] L/s at 121 degrees C gpm at 250

SECTION 23 52 33.03 20 Page 77

degrees F.

2.11.11.2 Air Traps

Float controlled valves arranged to close properly when water enters the
traps. Air traps shall conform to the requirements for float operated
steam traps (non-thermostatic), CID A-A-60001 , except that the valve
mechanism shall be inverted so as to be closed, not opened, by rising water.

2.11.11.3 Steam Traps

CID A-A-60001 . Inverted bucket high pressure steam traps designed for use
at [_____] kPa (gage) psig at [_____] degrees C F. Low pressure steam
traps shall be float and thermostatic type for pressures up to 103 kPa
(gage) 15 psig. Provide traps with separate strainers unless specified
otherwise.

2.11.11.4 Strainers

FS WW-S-2739 , Style Y for Class [125] [250] with blow off outlet.
Construct strainers for Class 300 of cast carbon steel in accordance with
ASME B16.5 for minimum of 2068 kPa (gage) 300 psigsaturated steam
pressure. Provide blow off outlet with pipe nipple and gate valve.

2.11.12 Backflow Preventers

Provide reduced pressure principle type conforming to applicable
requirements of AWWA C511, and as specified in Section 22 00 00 PLUMBING,
GENERAL PURPOSE.

2.11.13 Insulation Types and Installation Procedures

Materials and application shall be as specified in Section 23 07 00 THERMAL
INSULATION FOR MECHANICAL SYSTEMS.

2.11.14 Pipe Sleeves

2.11.14.1 Floor Slabs, Roof Slabs, and Outside Walls Above and Below Grade

Galvanized steel pipe having an i.d. at least 12.7 mm 1/2 inch larger than
the o.d. of the pipe passing through it. Provide sufficient sleeve length
to extend completely through floors, roofs, and walls, so that sleeve ends
are flush with finished surfaces except that ends of sleeves for floor
slabs shall extend 13 mm 1/2 inch above finished floor surface. Sleeves
located in waterproofed construction shall include flange and clamping ring.

2.11.14.2 Partitions

Galvanized sheet steel, 26 gage or heavier, of sufficient length to
completely extend through partition thickness with sleeve ends flush with
partition finished surface.

2.11.15 Piping Identification

Conform to MIL-STD-101 and place in clearly visible locations; except that
piping in the boiler room shall be painted the primary color of the color
code. Labels and tapes conforming to ASME A13.1 shall be used in lieu of
band painting or stenciling. Labels shall be outdoor grade acrylic
plastic. Markings on the labels shall indicate the direction of flow,

SECTION 23 52 33.03 20 Page 78

flowing media, and media design pressure and temperature. Spacing of
identification marking shall not exceed 3 meters 10 feet. Provide two
copies of the complete color and stencil codes used. Frame codes under
glass and install where directed.

2.12 FIRE PROTECTION SYSTEM

Provide the fuel oil [and gas metering] room[s] with a wet sprinkler system
as specified in Section 21 13 13.00 20 WET PIPE SPRINKLER SYSTEM FIRE
PROTECTION.

2.13 MARKING

Identify equipment, valves, switches, motor controllers, and controls or
indicating elements by printed, stamped or manufactured identification
plates or tags of rigid plastic or non-ferrous material. Lettering for
identification plates or tags shall be not less than 5 mm 3/16 inchhigh.
Nomenclature and identification symbols used on identification plates or
tags shall correspond to those used in the maintenance manuals, operating
instructions, and schematic diagrams. Rigidly affix identification plates
or tags to equipment or devices without impairing functions or, when this
is not possible, attach using a non-ferrous wire or chain. In addition to
the identification plate or tag, each major component of equipment shall
have a nameplate listing the manufacturer's name, model number, and when
applicable, electrical rating and other information required by pertinent
standards or codes.

2.14 TOOLS AND TESTING EQUIPMENT

Provide special tools and wrenches required for the installation,
maintenance, and operation of the equipment. Provide testing equipment
necessary to perform routine tests:

a. On lubricating oil for acidity (pH-potentiometer), viscosity (saybolt
test), and dirt (gravimetric).

b. On softened water for hardness (soap test or colorimetric test), and
boiler blowdown water for pH (colorimetric) and conductivity
(potentiometer).

c. For water (distillation) and sediment (gravimetric) in fuel oil.

2.15 WELDING MATERIALS

Comply with ASME BPVC SEC II-C . Welding equipment, electrodes, welding
wire, and fluxes shall be capable of producing satisfactory welds when used
by a qualified welder or welding operator using qualified welding
procedures.

2.16 MOTORS AND DRIVES

Alternating current electric motors shall meet requirements of NEMA MG 1.
Motors shall be designed for continuous operation at rated load under usual
service conditions as defined by NEMA. Motors less than 3/4 kW 1 hp shall
meet NEMA High Efficiency requirements. Motors 3/4 kW 1 hp and larger
shall meet NEMA Premium Efficiency requirements. Unless specifically noted
otherwise, motors less than 3/8 kW 1/2 hp shall be 115 volt, 60 Hz, single
phase, capacitor-start, or permanent split capacitor, with Class B
insulation for 40 degrees C 104 degrees F ambient. Unless specifically

SECTION 23 52 33.03 20 Page 79

noted otherwise, motors 3/8 kW 1/2 hp and larger shall be 460 volt, 60 Hz,
three phase, Design B, squirrel cage induction with a minimum insulation of
Class F for 40 degrees C 104 degrees F ambient. Size motors to meet the
power requirements of the driven unit at design conditions, including drive
and coupling losses which are incurred, without loading the motor beyond
its nameplate power rating. Minimum service factor for open drip-proof
motors shall be 1.15 and for totally enclosed, fan cooled motors 1.0.
Motor shall be quiet operating. Bearings shall be heavy duty, grease
lubricated, anti-friction, single shielded, regreasable type and shall have
approved lubricating fittings extended to an easily accessible location for
field servicing. Provide sole plates for motors installed on concrete
pads. Motors shall have copper windings.

2.17 SOURCE QUALITY CONTROL

2.17.1 Plant Equipment Tests

Tests specified below shall be conducted at factory prior to delivering
equipment to job site.

2.17.1.1 Plant Air Compressors

Test plant air compressors in service to determine compliance with contract
requirements and warranty. During the tests, test equipment under every
condition of operation. Test safety controls to demonstrate performance of
their required function. Completely test system for compliance with
specifications.

2.17.1.2 Instrument Air Compressors

Factory test air compressor package at full load for not less than 2 hours.
Check capacity, smoothness of operation, alternation of units, and proper
operation of the air unloaders during the test.

2.17.1.3 Variable Speed Motor Controller Factory Test

Burn-in tests shall be conducted for at least 50 hours at rated
conditions. If a component fails during the burn-in test it shall be
replaced, and the entire test shall be run again on the complete assembly
for another 50 hours. The burn-in test shall not be complete until the
entire assembly has operated for 50 hours without failure.

PART 3 EXECUTION

3.1 INSTALLATION

Install materials and equipment as indicated and in accordance with
manufacturer's recommendations.

3.1.1 Equipment Installation

Install equipment in accordance with this specification, and the
installation instructions of the manufacturers. Equipment mounted on
concrete foundations shall be grouted before installing piping. Install
piping in such a manner that it will not impart a stress on equipment.
Flanged joints shall not be bolted tight unless they match adequately.
Expansion bends shall be adequately extended before installation. Support,
grade, anchor, and guide all piping so that there are no low pockets, which
could accumulate fluids, along the piping run.

SECTION 23 52 33.03 20 Page 80

3.1.1.1 Equipment Foundations

Equipment foundations shall be of sufficient size and weight, and proper
design to prevent shifting of equipment under operating conditions, or
under abnormal conditions which could be imposed upon equipment. Equipment
vibration shall be limited within acceptable limits, and isolated.
Foundations shall be adequate for soil conditions of the site and shall
meet requirements of the equipment manufacturer. Trowel exposed foundation
surfaces smooth except when properly roughened surfaces are necessary to
receive grout.

3.1.1.2 Forced Draft Fan

Fan assembly shall be set, shimmed level, anchored and grouted in place
prior to setting driver. Driver shall be properly shimmed on base plate
using steel shim stock. Shims shall be full size of feet and shall have a
slotted hole for installation. After the drive has been properly aligned
and shimmed, by an approved millwright, the millwright shall drill and ream
the foot and base plates and, install taper pins with nut on top for
pullout removal. One front foot and diagonally opposite rear foot shall be
pinned to base plate. Bolt equipment into place in an approved manner.
Level and grout the fan and bearing pedestal sole plates into place.

3.1.1.3 Stack

Install, level and plumb. Erected stack shall be no more than 25 mm one
inch out of plumb (out of vertical) per 15 meters 50 feet. Remove
roughness, marks, and lifting lugs, from stack and grind surfaces smooth
and flush with surrounding surfaces.

3.1.1.4 Fuel Oil Tanks

**
NOTE: At the text below, choose one of the
following options.

**

[a. Horizontal Fuel Oil Tanks (Below Ground): Provide concrete ballast
slabs for tanks and concrete protective ground level slabs for FRP
tanks. The ballast slabs shall be full length and width of the tanks
and the protective slabs shall extend 600 mm 2 feet beyond the tanks.
Concrete work shall be as specified in Section 03 30 00 CAST-IN-PLACE
CONCRETE.

(1) Installation: Install and backfill fiberglass reinforced tanks as
recommended by the manufacturer; backfill adjacent to the tanks
shall be pea gravel unless otherwise recommended by the
manufacturer. Backfill for steel tanks shall be sand.

(2) Placement: Set steel tanks on a bed of sand not less than 150 mm
6 inches deep over the concrete slab and strap in place with
stainless steel hold-down straps with stainless steel
turnbuckles. Set FRP tanks on a bed of pea gravel not less than
300 mm 12 inches thick and pre-shape for the tank contours for FRP
tanks. Fabricate straps for FRP tanks from FRP resins reinforced
with stainless steel to prevent breaking of straps and floating of
empty tanks.

SECTION 23 52 33.03 20 Page 81

(3) Slope tank toward sump not less than25 mmone inch in each 1 1/2
meters 5 feet.

][b. Horizontal Fuel Oil Tanks (Above Ground): Continuously support steel
tank saddles along the full length of the base and level and grout to
ensure full bearing.

][c. Vertical Fuel Oil Tank: Provide [sand, crushed stone or fine gravel
cushion] [concrete base].

][(1) Sand, Crushed Stone or Fine Gravel Cushion: Cover area beneath
tank with a minimum 0.51 mm 20 mil thick fuel resistant plastic
membrane. Carefully fuse or cement plastic membrane seams. Lay
plastic over a thoroughly compacted select subgrade free from
rocks that could puncture the plastic. Over plastic, provide a
bed of sand, crushed stone or fine gravel not less than 150 mm 6
inches thick. Stabilize bed with an approved material and shape
to the tank bottom. Slope bed down to center sump approximately
150 mm 6 inches for each 3 meters 10 feet of tank radius. When in
place, tank shell shall be plumb.

][(2) Concrete base shall be as indicated and in accordance with
Section 03 30 00 CAST-IN-PLACE CONCRETE.

][(3) Mastic Seal: Place the mastic seal between the tank and the
concrete ring to the cross section indicated. Compact the mastic
thoroughly. Immediately before placing the mastic, coat the tank
surfaces to be in contact with the concrete ring with a coat of
AASHTO M 118 bituminous material.

] 3.1.2 Piping

Unless specified otherwise, erection, welding, brazing, testing and
inspection of piping shall be in accordance with ASME B31.1 and Section
40 17 26.00 20 WELDING PRESSURE PIPING. Piping shall follow the general
arrangement shown. Cut piping accurately to measurements established for
the work. Work piping into place without springing or forcing, except
where cold-springing is specified. Piping and equipment within buildings
shall be entirely out of the way of lighting fixtures and doors, windows,
and other openings. Locate overhead piping in buildings in the most
inconspicuous positions. Do not bury or conceal piping until it has been
inspected, tested, and approved. Where pipe passes through building
structure, pipe joints shall not be concealed, but shall be located where
they may be readily inspected and building structure shall not be
weakened. Avoid interference with other piping, conduit, or equipment.
Except where specifically shown otherwise, vertical piping shall run plumb
and straight and parallel to walls. Install piping connected to equipment
to provide flexibility for vibration. Support and anchor piping so that
strain from weight of piping is not imposed on equipment.

3.1.2.1 Fittings

Provide long radius elbows on welded piping to reduce pressure drops. Do
not miter pipe to form elbows, notch straight runs to form full sized tees,
or use similar construction. Make branch connections with welding tees,
except factory made forged welding branch outlets or nozzles having
integral reinforcements conforming to ASME B31.1 may be used.

SECTION 23 52 33.03 20 Page 82

3.1.2.2 Grading of Pipe Lines

Unless indicated otherwise, install horizontal lines of steam and return
piping to grade down in the direction of flow with a pitch of not less than
25 mm in 9 meters one inch in 30 feet, except in loop mains and main
headers where flow may be either direction. Pitch air lines to the source
of supply, and make provisions for draining off condensate. Install water
lines to drain to a shutoff valve.

3.1.2.3 Anchoring, Guiding, and Supporting Piping

Anchor and support piping in a manner such that expansion and contraction
will take place in the direction desired, prevent vibration by use of
vibration dampeners, and prevent undue strains on boilers and equipment
served. Fabricate hangers used for support of piping of 50 mm 2 inch
nominal pipe size and larger to permit adequate adjustment after erection
while still supporting the load. Provide wall brackets where pipes are
adjacent to walls or other vertical surfaces which may be used for
supports. Provide supports to carry weight of lines and maintain proper
alignment. Provide inserts and sleeves for supports in concrete where
necessary and place in new construction before pouring concrete. Provide
insulated piping with a pipe covering protection saddle at each support.
Provide pipe guides and anchors of approved type at points where necessary
to keep pipes in accurate alignment, to direct expansion movement, and to
prevent buckling and swaying and undue strain. Provide pipe guides for
alignment of pipe connected to free unanchored end of each expansion
joint. Support pipe rollers in concrete conduits and trenches by extra
strong steel pipe with ends inserted in slots provided in concrete walls.
Set pipe supports for rollers at correct elevations either by metal shims
or by cutting away of concrete and after placing pipe lines in alignment,
grout ends of pipe supports and fix in place. Space pipe supports to
provide adequate support for pipes. Pipe shall not have pockets formed in
the span due to sagging of pipe between supports, caused by weight of pipe,
medium in pipe, insulation, valves, and fittings. Maximum spacing for pipe
supports for steel pipe shall be in accordance with ASME B31.1 ; maximum
spacing for supports for copper tubing shall be in accordance with MSS SP-69 .

3.1.2.4 Copper Tubing

Copper tubing shall have solder joints with solder suitable for the
pressure-temperature ratings of the piping system. Tubing 20 mm 3/4 inch
and smaller for instrument air may be compression joint in lieu of soldered
joint. Tin-antimony (95/5) solder is suitable for saturated steam up to
103 kPa (gage) 15 psig but tin-lead (50/50) solder is not acceptable for
steam service. Flux shall be non-corrosive. Wipe excess solder from the
joints.

3.1.2.5 Sleeves

Provide pipe sleeves where pipes and tubing pass through masonry and
concrete walls, floors, and partitions. Space between pipe, tubing, or
insulation and the sleeve shall be not less than 6 mm 1/4 inch. Hold
sleeves securely in proper position and location before and during
construction. Sleeves shall be of sufficient length to pass through entire
thickness of walls, partitions, and slabs. Sleeves in floor slabs shall
extend 15 mm 1/2 inch above the finished floor. Firmly pack space between
pipe or tubing and the sleeve with oakum and caulk on both ends of the
sleeve with elastic cement.

SECTION 23 52 33.03 20 Page 83

3.1.2.6 Flashing for Buildings

Where pipes pass through building roofs and outside walls, provide proper
flashing and counter flashing and make tight and waterproof.

3.1.2.7 Outlets for Future Connections

Locate as directed capped or plugged outlets for connections to future
equipment, when not located exactly by the project drawings.

3.1.2.8 Screwed Joints in Piping

Provide teflon tape or suitable pipe joint compound applied to male threads
only for making up screwed joints. Piping shall be free from fins and
burrs. Ream or file out pipe ends to size of bore, and remove chips.

3.1.2.9 Welds and Welded Joints

Weld joints in piping by the metal-arc or gas welding processes in
accordance with ASME B31.1 . Number or mark each weld to identify the work
done by each welder on welds which stress relieving or radiographic
inspection is required.

a. Recertification: The Contracting Officer reserves the right to require
the Contractor to provide re-examination and recertification of welders.

b. Radiographic testing of circumferential butt welded joints of pipe with
operating temperature of 177 degrees C 350 degrees F and above shall be
required on ten percent of the joints, the location of which will be
determined by the Contracting Officer; when more than ten percent of
the radiographically tested joints show unacceptable defects
radiographically test joints of this type piping.

c. Equipment and Protection: Items of equipment for welding shall be so
designed and manufactured, and be in such condition as to enable
qualified operators to follow procedures and to attain the results
specified. Protect welders and gas cutters from the light of the arc
and flame by approved goggles, shields, helmets, and gloves. Replace
cover glasses in helmets and shields when they become sufficiently
marred to impair the operator's vision. Take care to avoid risk of
explosion and fire when welding and gas cutting near explosive or
flammable materials. Ventilate welding and gas cutting operations in
accordance with paragraph 29 CFR 1910-SUBPART Q .

d. Surface Conditions: Do not weld when atmospheric temperature is less
than minus 18 degrees C zero degrees F, when surfaces are wet, when
rain or snow is falling or moisture is condensing on surfaces to be
welded, nor during periods of high wind, unless the welder and work are
protected properly. At temperatures between zero degrees C 32 degrees F
 and minus 18 degrees C zero degrees F heat with a torch the surface
for an area within 80 mm 3 inches of the joint to be welded to a
temperature warm to the hand before welding. Free surfaces to be
welded from loose scale, slag, rust, paint, oil, and other foreign
material. Joint surfaces shall be smooth, uniform and free from fins,
tears, and other defects which might affect proper welding. Remove
slag from flame-cut edges to be welded by grinding, but temper color
need not be removed. Thoroughly clean each layer of weld metal by wire
brushing prior to inspection or deposition of additional weld metal.

SECTION 23 52 33.03 20 Page 84

3.1.2.10 Cleaning of Piping

Before installing pipe, thoroughly clean it of sand, mill scale and other
foreign material. After erection but before final connections are made to
apparatus thoroughly clean the interior of piping. Flush with water piping
except air and fuel lines, in addition, blow out steam lines with
intermittent high pressure steam blows to promote shedding of internal
scale. Blow compressed air and fuel oil lines clean with 552 to 690 kPa
(gage) 80 to 100 psig air dried to a 2 degrees C 35 degree F dew point at
552 kPa (gage) 80 psig. Sterilize potable water piping by means of liquid
chlorine or hypochlorite in accordance with AWWA C651 before placing water
system in service. Take care during fabrication and installation, to keep
piping, valves, fittings and specialties free of loose welding metal chips
of metal or slag, welding rods and other foreign matter. Blowing or
flushing shall in no case be channeled through equipment, pump, control
valve, regulating valve, instrument gage or specialty in the system.
Provide temporary screens, strainers, connections, spool pieces and
bypasses consisting of piping or hoses, pumps and other required equipment
temporarily installed for the purpose of cleaning and flushing piping.
Drain flushing water and test water to the sanitary sewer system.

3.1.2.11 Reduction in Pipe Size

Provide reducing fittings for changes in pipe size; the use of bushings
will not be permitted. In horizontal steam lines, reducing fittings shall
be the eccentric type to maintain the bottom of the lines in the same
plane. In horizontal water mains, reducers shall be set to maintain the
top of the lines in the same plane.

3.1.2.12 Expansion Control

Provide bends, loops, and offsets wherever practical to relieve
overstressed piping systems due to thermal expansion and to provide
adequate flexibility. Cold spring piping system as indicated but not more
than 50 percent of the total linear expansion.

3.1.2.13 Connection to Equipment

Provide unions or flanges where necessary to permit easy disconnection of
piping and apparatus. Provide unions and gate valves at each connection to
threaded end control valves, strainers and equipment.

3.1.2.14 Valve Installation

Install valves in positions accessible for operation and repair. Install
stems in a vertical position with handwheels or operators on top or in a
horizontal position. Do not install handwheels on stop valves below the
valve. When centerline of valve is more than 2 meters 7 feet above floor
or platform, provide valve with a chain-operated handwheel. When valve is
motorized, provide hand operation for emergency use.

a. Gate Valves: Arrange back outlet gate valves for turbine exhaust for
hand operation and provide with a floor stand.

b. Globe Valves: Pressure shall be below the disc. Install globe valves
with the stems horizontal on steam and exhaust lines, when better
drainage is required or desired.

c. Steam Pressure-Reducing Valves: Provide the steam line entering each

SECTION 23 52 33.03 20 Page 85

pressure-reducing valve with a strainer. Provide each
pressure-reducing valve unit with two shutoff valves and with a globe
or angle bypass valve and bypass pipe. A bypass around a reducing
valve shall be of reduced size to restrict its capacity to
approximately that of the reducing valve. Provide each
pressure-reducing valve unit with indicating steam gages to show the
reduced pressure and the upstream pressure and an adequately sized
safety valve on the low pressure side.

d. Valve Tags and Charts: Permanently tag each valve with a black and
white engraved laminated plastic tag showing valve number, valve
function and piping system and whether another valve must be opened or
closed in conjunction with this valve. Provide a typed chart which
will show the required valve tagging plus the location of each valve.
Frame valve charts under glass and install as directed.

3.1.2.15 Traps and Connections

Traps shall be of the type and capacity for the service required, and shall
be properly supported and connected. Except for thermostatic traps in pipe
coils, radiators, and convectors, install traps with a dirt pocket and
strainer between it and the piping or apparatus it drains. When it is
necessary to maintain in continuous service apparatus or piping which is to
be drained, provide a three valve bypass so that trap may be removed and
repaired and condensate drained through the throttled bypass valve.
Provide a check valve on discharge side of trap whenever trap is installed
for lift or operating against a back pressure, or it discharges into a
common return line. Provide test connections on discharge side of high and
medium pressure traps when they are specifically required. Test connection
shall include a 15 mm 1/2 inch globe valve with open blow.

3.1.2.16 Pressure Gage Installation

Provide with a shutoff valve or petcock between the gage and the line, and
gage on steam lines shall have a siphon installed ahead of the gage.

3.1.2.17 Thermometer and Sensing Element Installation

Provide thermometers and thermal sensing elements of control valves, with a
separable socket. Install separable sockets in pipe lines in such a manner
to sense flowing fluid temperature and minimize obstruction to flow.

3.1.2.18 Strainer Locations

Provide strainers with meshes suitable for the services upstream of each
control valve and where dirt might interfere with the proper operation of
valve parts, orifices, or moving parts of equipment.

3.1.2.19 Dissimilar Piping Materials

Provide dielectric unions or flanges between ferrous and nonferrous piping,
equipment, and fittings, except that bronze valves and fittings may be used
without dielectric couplings for ferrous-to-ferrous or
nonferrous-to-nonferrous connections. Dielectric fittings shall utilize a
nonmetallic filler which will prevent current flow from exceeding one
percent of the short circuit current. Spacer shall be suitable for the
pressure and temperature of the service. Fittings shall otherwise be as
specified in this section.

SECTION 23 52 33.03 20 Page 86

3.1.2.20 Surface Treating, and Pipe Wrapping

Uninsulated steel piping buried in the ground shall have exterior surfaces
protected with a tape wrapping system or a continuously extruded
polyethylene coating system as specified in Section 09 97 13.28 PROTECTION
OF BURIED STEEL PIPING AND STEEL BULKHEAD TIE RODS.

3.1.3 Painting

3.1.3.1 Piping, Fittings, and Mechanical and Electrical Equipment

Equipment shall be factory finished to withstand the intended end use
environment in accordance with the specifications for particular end item.
Factory finished equipment on which the finish has been damaged shall have
damaged areas retouched and then be given a complete finish coat to restore
the finish to its original condition. Finish coat shall be suitable for
exposure in the intended end use environment.

3.1.3.2 Other Items

Unless specified otherwise, pipe hangers, structural supports, pipe and
pipe fittings, conduit and conduit fittings, air grilles, pipe coverings,
insulation, and metal surfaces associated with mechanical and electrical
equipment including zinc-coated steel ducts shall be painted utilizing the
painting systems as specified in Section 09 90 00 PAINTS AND COATINGS.
Zinc-coated steel duct in unpainted areas shall not be painted. Except
zinc-coated and copper pipe, give piping to be insulated, a protective
coating prior to installing insulation.

3.1.3.3 Boilers

After erecting and testing boilers, clean exposed surfaces of the boiler
normally painted in commercial practice to remove grease, coal dust, flyash
and other foreign matter and finish with one coat of aluminum heat
resisting paint applied to minimum dry film thickness of 0.025 mm one mil.

3.1.3.4 Vertical Fuel Oil Tank

Clean interior surfaces to bare metal in accordance with
SSPC SP 10/NACE No. 2 . Clean to bare metal by powered wire brushing or
other mechanical means surfaces that cannot be cleaned satisfactorily by
blasting. Wash members which become contaminated with rust, dirt, oil,
grease, or other contaminants with solvents until thoroughly clean. Remove
weld backing plates prior to blast cleaning; when left in place, round off
the corners prior to blast cleaning and coating. Tanks shall be internally
coated in accordance with Section 09 97 13.17 THREE COAT EPOXY INTERIOR
COATING OF WELDED STEEL PETROLEUM FUEL TANKS.

3.1.3.5 Surfaces Not to be Painted

Unless specified otherwise, do not paint equipment having factory applied
permanent finish, switchplates and nameplates, motor starters, and concrete
foundations.

3.1.4 Insulation

Insulate mechanical equipment, systems and piping as specified in Section
23 07 00 THERMAL INSULATION FOR MECHANICAL SYSTEMS.

SECTION 23 52 33.03 20 Page 87

3.2 FIELD QUALITY CONTROL

Provide labor, equipment, test apparatus and materials required for
preparation and performance of tests and inspections specified to
demonstrate that the boilers and auxiliary equipment as installed are in
compliance with contract requirements. During startup and during tests,
factory trained engineers or technicians employed by the boiler
manufacturer and system suppliers or manufacturers of such components as
the boiler, burner, forced draft fan, feedwater treatment equipment, and
other auxiliary equipment shall be present, to ensure the proper
functioning, adjustment, and testing of the individual components and
systems. The Government will furnish, when available, water, electricity
and fuel for the tests, except fuel required for retesting. The Contractor
shall rectify defects disclosed by the tests and retest the equipment. The
Contractor's boiler plant personnel shall be experienced in starting up and
operating boiler plants.

3.2.1 Tests and Inspections (Piping)

3.2.1.1 General Requirements

Examine, inspect, and test piping in accordance with ASME B31.1 except as
modified below. The Contractor shall rectify defects disclosed by the
tests. Necessary subsequent tests required to prove system tight after
additional work by the Contractor shall be provided by the Contractor.
Make tests under the direction of and subject to the prior approval of the
Contracting Officer.

3.2.1.2 Hydrostatic and Leak Tightness Tests

a. Test piping systems attached to the boilers and included under the
jurisdiction of the ASME BPVC SEC I in accordance with the requirement
of that Code. Piping bearing ASME Code symbol stamp will be accepted
only as indicating compliance with the design and material requirements
of the code.

b. Test piping which is a part of the steam generation or auxiliary
systems, including piping within the boiler room and external to the
boiler room, by the following methods:

(1) Perform hydrostatic test at 150 percent of design pressure for
welded and screwed steel piping systems except those for air, oil,
and gas. Hold hydrostatic tests for a period of one hour with no
pressure loss. Temperature of the testing fluid shall not exceed
38 degrees C 100 degrees F.

(2) Test air and oil lines in accordance with the requirements of
ASME B31.1 for pneumatic tests with the exception that the test
pressure must be held for one hour. Examination for leaks by a
soap or other foaming agent test.

(3) Inspection and test of gas piping shall conform to the
requirements of NFPA 54 .

c. For tests install a calibrated test pressure gage in the system to
observe loss in pressure.

SECTION 23 52 33.03 20 Page 88

3.2.2 Preliminary Operation

The Contractor under the direction of the respective manufacturer's
representative shall perform the work of placing into operation equipment
provided except as specifically noted otherwise. Make adjustments to
equipment that are necessary to ensure proper operation as instructed by
the manufacturer of the equipment.

a. Lubricate equipment prior to operation in accordance with the
manufacturer's instructions. Lubricants shall be provided by the
Contractor. Contractor shall furnish lubrication gun with spare
cartridges of lubricant to operating personnel.

b. Dry out motors before operation as required to develop and maintain
proper and constant insulation resistance.

c. Check drive equipment couplings for proper alignment at both ambient
and operating temperature conditions.

3.2.3 General Startup Requirements

Prior to initial operation of any complete system, check each component as
follows:

a. Inspect bearings for cleanliness and alignment and remove foreign
materials found. Lubricate as necessary and in accordance with
manufacturer's recommendations. Replace bearings that run roughly or
noisily.

b. Adjust direct drives for proper alignment of flexible couplings.
Provide lubrication when a particular coupling so requires. Check
security of couplings to driver shafts. Set drive components to ensure
free rotation with no undesirable stresses present on the coupling of
attached equipment.

c. Check motors for amperage comparison to nameplate value. Correct
conditions that produce excessive current flow and that exist due to
equipment malfunction.

d. Check speeds of each motor and driven apparatus to ensure that they are
operating at the desired point.

e. Check actual suction and discharge pressure of each pump against
desired performance curves.

f. Check pump packing glands or seals for cleanliness and adjustment
before running each pump. Inspect shaft sleeves for scoring and proper
placement of packing; replace when necessary. Ensure piping system is
free of dirt and scale before circulating liquid through pumps.

g. Inspect both hand and automatic control valves. Clean bonnets and
stems, tighten glands to ensure no leakage, but permit valve stems to
operate without galling. Replace packing in valves that require same
to retain maximum adjustment after system is judged complete. Replace
entire packing in valves that continues to leak after adjustment.
Remove and repair bonnets that leak. Coat packing gland threads and
valve stems with a suitable surface preparation after cleaning.

h. Inspect and make certain that control valve seats are free from foreign

SECTION 23 52 33.03 20 Page 89

material and are properly positioned for the intended service.

i. Check flanges and packing glands after the system has been placed in
operation. Replace gaskets in flanges that show signs of leakage after
tightening.

j. Inspect screwed joints for leakage and remake each joint that appears
to be faulty. Do not wait for rust to form. Clean threads on both
parts, apply compound and remake joint.

k. Strainers installed shall be thoroughly blown out through individual
valved blow-off connection on each strainer prior to placing in
operation.

l. Thoroughly blow out or dismantle and clean strainers after systems have
been in operation one week. Thoroughly clean, repair, and place back
in service traps or other specialties in which foreign matter has
accumulated, causing malfunction or damage.

m. Adjust pipe hangers and supports for correct pitch and alignment.

n. Remove rust, scale and foreign materials from equipment and renew
defaced surfaces. When equipment is badly marred, the Contracting
Officer shall have the authority to request that new materials be
provided.

o. Adjust and calibrate temperature, pressure and other automatic control
systems.

p. Inspect each pressure gage and thermometer for calibration, and replace
those that are defaced, broken or read incorrectly.

[q. Vertical Fuel Oil Tank Calibration: After completing installation of
tank, prepare a calibration table for tank showing the volume of fuel in
 liters gallons in the tank to height of liquid in meters and mm feet
and inches, when measured by a steel tape lowered through the roof.
Calibrate tank in accordance with ASTM D1220 for "critical measurement"
"operating control." Calibration of the tank shall be done by a
qualified organization that can certify to at least 2 years of prior
successful and accurate experience in calibrating tanks of comparable
type and size. Correct the data obtained for use with the product to
be stored.

] 3.2.4 Fuel Oil Tanks

**
NOTE: Choose one of the following options.

**

[a. Horizontal Fuel Oil Tanks (Below Ground):

(1) Test tanks before placing in service, in accordance with the
applicable paragraphs of the code under which they were built. An
UL label, ASME Code Stamp, or API monogram on a tank shall be
evidence of compliance with code requirements.

(2) Holiday Detection Test: Inspect coal tar epoxy coating system for
film imperfections using a low voltage (75 volt) holiday tester.
Inspect FRP coated tanks with a 10,000 volt spark test for

SECTION 23 52 33.03 20 Page 90

imperfections or holidays (voids). Repair holidays or pinholes in
the coatings.

][b. Vertical Fuel Oil Tank: Inspect and test as specified in API Std 650 .
Use the radiographic method of inspection of butt welds as required by
API Std 650 ; sectioning method will not be acceptable as an alternative
to radiographic inspection.

] 3.2.4.1 Blowdown Valves and Try Cocks

Test blowdown valves and try cocks for proper operation.

3.2.4.2 Fans, Heaters, Pumps, and Motors

Test draft fans, fuel oil heaters, fuel pumps, and electric motors to
determine compliance with the referenced standards. Standard symbols and
certifications from the referenced organization may be accepted at the
discretion of the Contracting Officer. Closely observe the operation of
fans, fuel oil heaters, fuel pumps, and electric motors for possible
defects or nonconformance.

3.2.5 Boilers and Auxiliaries Tests and Inspections

The Contractor, with qualified personnel provided by the Contractor, shall
make tests and inspections at the site under direction of and subject to
approval of the Contracting Officer. The respective manufacturer's
representatives and consultants shall direct the Contractor's boiler plant
personnel in the operation of each boiler and appurtenances through the
entire testing period and shall ensure that necessary adjustments have been
made. The Contractor shall notify the Contracting Officer in writing, at
least 7 days in advance, indicating that equipment is ready for testing.
The Contractor shall provide testing equipment, including gages,
thermometers, calorimeter, flue gas analyzers, thermocouple pyrometers,
fuel flow meters, water meters and other test apparatus and calibrate
instruments prior to the test. Draft, fuel pressure and steam flow may be
measured by permanent gages and meters installed under the contract. The
Contractor is responsible for providing an analysis of the fuel being used
for the tests. Control of noise levels developed by exhaust steam shall be
as directed by the Contracting Officer to satisfy environmental conditions
of the surrounding area. The Contractor shall perform the following tests
in the sequence as listed when feasible:

a. Strength and tightness tests

b. Standards compliance tests

c. Preliminary operational tests (steady state combustion test and
variable load combustion test)

d. Tests of auxiliary equipment

e. Feedwater equipment test

f. Capacity and efficiency tests

3.2.5.1 Strength and Leak Tightness Tests

Subject boiler[s] to the following strength and tightness tests:

SECTION 23 52 33.03 20 Page 91

a. Watersides Including Fitting and Accessories: Hydrostatically test
watersides in accordance with the requirements of the ASME BPVC SEC I .
Since damage to the boiler components may have occurred during
shipping, the factory ASME label will not be accepted as evidence of
this test. Therefore, the final hydrostatic test must be performed
after the installation of the boiler and its auxiliary components have
been installed.

b. Boiler Casing, Air Casing, and Ducts: Test air casing and ducts
exterior to the furnace pneumatically 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 one and one
half times the predicted operating pressure in the furnace at maximum
continuous output. For this test, tightly seal the boiler with a
suitable means to blank off openings. Admit air to the boiler until
the test pressure is reached, and then hold. If in a 10 minute period
the pressure drop does not exceed 1245 Pa 5 inches water gage, the
casing shall be regarded as tight and accepted.

3.2.5.2 Boiler Inspection

The Boiler Inspector shall be on hand to witness the appropriate tests
which need to be observed in order to certify the safety of the boiler.
The inspection shall include the requirements of NAVFAC MO 324Inspection
and Certification of Boilers and Unfired Pressure Vessels. The Boiler
Inspector shall complete NAVFAC form 9-11014/40, Data Record Sheet; NAVFAC
form 9-11014/41, Inspection Report; NAVFAC 9-11014/32 Inspection
Certificate for each boiler after boiler has been inspected and found to be
safe. No boiler may be fired until it has passed the inspection of the
Boiler Inspector. Boiler inspection forms shall be submitted through the
Contractor to the Contracting Officer. Place Inspection Certificate under
framed glass, mounted on or near the boiler in a conspicuous location.

3.2.5.3 Boiler Cleaning and Startup

Dry out, boil out, and operate firing rate of new boiler(s) under direct
responsibility and supervision of the manufacturer, [and in the presence of
boiler room operating personnel]. Provide required chemicals. Allow
sufficient time for boiling out process to ensure interior surfaces are
clean. This time shall be at least 24 continuous hours and generally not
more than 36 hours; boil out shall continue until water is clear. Boil
out, cleaning and starting procedures shall be in accordance with
requirements of ASME BPVC SEC VII and FM DS 12-17 .

3.2.5.4 Boiler Preliminary Operational Tests

Conduct a boiler operational test on each unit continuously for two weeks.
Operate one boiler at a time to demonstrate control and operational
conformance to specified requirements including ability to respond to load
swings from the specified capacity to minimum turndown. Conduct
operational test under the supervision of a registered professional
engineer or a licensed power plant operator and demonstrate operation of
safeties, controls, maintenance of stable combustion at low loads, proper
flame lengths and patterns to avoid flame impingement on the tubes for oil
firing [or gas firing], and proper mechanical and electrical functioning of
systems. This test shall include items mentioned in this specification as
well as items mentioned in the specification of the particular pieces of
equipment. Conduct tests with factory trained combustion equipment
engineers as previously specified. Test and record steam quality, steam

SECTION 23 52 33.03 20 Page 92

flowrates, flue gas temperature, percentages of carbon dioxide, carbon
monoxide, oxygen and nitrogen in the flue gas and percent excess air for
each boiler at tested load and graphically present test data.

3.2.5.5 General Controls Operational Tests

Conduct operational tests, performance tests, and demonstration tests with
boiler controls functional and on line. No bypassing, use of jumpers, or
other disablement of control systems will be allowed unless specified
elsewhere.

3.2.5.6 Steady State Combustion Tests

Test fuel burning and combustion control equipment with each of the
specific fuels at the minimum limit of the turndown range and at increments
of 50, 75 and 100 percent of full rated load. Each test run shall be at
least two hours on each fuel and until stack temperatures are constant and
capacity and efficiency requirements of this specification have been
verified and recorded. Verify proper operation of instrumentation and
gages during the tests.

3.2.5.7 Varying Load Combustion Tests

Test boilers continuously under varying load conditions to demonstrate
proper operability of the combustion control, flame safeguard control,
programming control and safety interlocks. Conduct these tests after the
adjustment of the combustion controls has been completed under the steady
state combustion tests. Continue the variable load operational tests for a
period of at least 8 hours.

a. Sequencing: Boiler shall start, operate and stop in strict accordance
with the specified operating sequence.

b. Flame Safeguard: Verify operation of flame safeguard controls by
simulated flame and ignition failures. Verify the trial-for-pilot
ignition, trial-for-main flame ignition, combustion control reaction
and valve closing times by stop watch.

c. Immunity to Hot Refractory: Operate burner at high fire until
combustion chamber refractory reaches maximum temperature. Main fuel
valve shall then be closed manually. Combustion safeguard shall drop
out immediately causing safety shutoff valves to close within the
specified control reaction and valve closing times.

[d. Pilot Intensity Required: Gradually reduce fuel supply to the pilot
flame to the point where 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. When the main fuel valve
can be opened on a pilot flame of insufficient intensity to safely
light the main flame, the boiler shall be rejected.

] e. Boiler Limit and Fuel Safety Interlocks: Safety shutdown shall be
caused by simulating interlock actuating conditions for each boiler
limit and fuel safety interlock. Safety shutdowns shall occur in the
specified manner.

f. Combustion Controls: Demonstrate accuracy, range and smoothness of
operation of the combustion controls by varying the steam demand

SECTION 23 52 33.03 20 Page 93

through the entire firing range required by the turndown ratio
specified for the burner. Control accuracy shall be as specified.

g. Safety Valves: 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 in accordance
with the ASME BPVC SEC I . The ASME standard symbol will be accepted
only as indicating compliance with the design and material requirements
of the code.

3.2.5.8 Auxiliary Equipment and Accessory Tests

Observe and test blowdown valves, stop valves, try cocks, fans, fuel oil
heaters, pumps, electric motors, and other accessories and appurtenant
equipment during operational and capacity tests for leakage, malfunctions,
defects, and for compliance with referenced standards.

3.2.5.9 Feedwater Equipment Tests

Perform tests of feedwater treatment equipment in two steps. Conduct one
test concurrently with the combustion tests. The Government will perform a
second test during the first period of heavy loading after plant has been
accepted and put in service. Correct deficiencies revealed during the
Government tests under the guarantee provisions of the contract. Both the
first and second series of tests shall determine compliance with limits for
chemical concentrations of this specification. Supply equipment for taking
samples and test kit for analyzing samples. Sampling equipment and test
kit shall become the property of the Government when tests are completed.

3.2.5.10 Capacity and Efficiency Tests

Perform capacity and efficiency tests after satisfactorily completing
operating tests and after operating boiler continuously for at least 14
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] specified fuel. Test procedures shall be in accordance
with the heat loss method [and the input-output method] of ASME PTC 4.
Before tests are performed, the Contracting Officer and the Contractor
shall reach agreement on those items identified in ASME PTC 4, Section 3,
paragraph 3.0l "Items on Which Agreement Shall be Reached." A test run
shall not start until boiler and accessories have reached an equilibrium
and stabilization condition for at least one hour in duration. Duration of
tests shall be sufficient to record necessary data but in no case shall
each run be less than [4] [10] [24] hours.

3.2.5.11 Test Runs

Accomplish maximum output testing by means of a single 2 hour run at 110
percent load on the boiler under test. Calculate boiler efficiency, using
[the][both input-output and] heat loss method[s], from the consistent
readings taken during the runs. Make runs at four different loads 30, 50,
70, and 100 percent of boiler rating during which take both heat loss and
input-output data. Predict unmeasured losses used in conjunction with heat
loss calculations and include with equipment data when submitted for
approval. Subsequent tests required because of failure of equipment to
perform adequately during specified capacity and efficiency tests shall be
financial responsibility of the Contractor, including fuel cost.

SECTION 23 52 33.03 20 Page 94

3.2.5.12 Fuel Analysis

When analysis of fuel being burned during performance tests vary from that
specified as the performance fuel the guarantees shall be adjusted in
accordance with accepted engineering practice to determine compliance.
Carbon loss shall be determined in accordance with ABMA Boiler 103 ,
American Boiler Manufacturers Association curves for carbon loss.

3.2.5.13 Temporary Waste Steam Connection

When necessary to obtain sufficient load for these tests, provide a
temporary steam line at a point outside of the building. Provide necessary
pipe, fittings, supports, anchors and appurtenances including a field
fabricated silencer as directed by the Contracting Officer. Remove
temporary piping and silencer after tests have been satisfactorily
completed.

3.2.5.14 Fire Safety for Oil-fired Boilers

Conduct tests as necessary to determine compliance with the applicable UL
Safety Standards. The presence of the applicable Underwriters' label will
be accepted as evidence of compliance in this respect.

a. Oil-Fired Boilers: Oil fired boilers shall meet test requirements of
UL 726 .

b. Oil Burners: Oil burners shall meet test requirements of UL 296 .

3.2.5.15 Plant Acceptance Operation

After satisfactory completion of tests specified, operate the complete
plant including each boiler, [its related flue gas cleaning equipment] and
subsystems for a period of 30 continuous 24 hour operational days prior to
final acceptance by the Government. Furnish labor, chemicals, test
equipment and apparatus; the Government will furnish fuel, electricity and
water. During this 30 day period, furnish readily available, the services
of qualified representatives from manufacturers of plant components and
systems for the purpose of additional operational assistance, component and
system adjustment and repairs. Government personnel will observe
Contractor's operational procedures. The Contractor's representatives
shall be prepared to answer pertinent questions from the Government, about
the plant operation.

3.2.6 Manufacturer's Field Services

3.2.6.1 Erection/Installation Supervisors and Service Engineers

a. Boiler: Furnish the services of a competent supervisor who is in the
direct employ of the boiler manufacturer. This supervisor shall remain
on the construction site the full 8 hours per day, 5 days per week, or
the same hours, that the boiler installation takes place. This
supervisor shall be responsible for the complete steam generating unit,
including the steam generator, forced draft fan, burner and other
related work, such as refractory, or insulation regardless of whether
the forced draft fan, burner or the other related items of work are
furnished by manufacturers other than the boiler manufacturer.

b. Forced Draft Fans: The Contractor shall furnish a company service
engineer to advise on the erection or installation of fans and related

SECTION 23 52 33.03 20 Page 95

equipment.

c. Service Engineers: Services of the manufacturing companies' service
engineers and the system suppliers' service engineers shall be provided
by the Contractor to advise during erection and installation of other
systems and equipment such as air compressors, air dryers, boiler
feedwater pumps, fuel oil pumps, condensate pumps, water treatment
equipment, chemical feed pumps, deaerating feedwater heater and stacks.

3.2.6.2 Boiler and System Representatives

a. Furnish factory trained engineers or technicians who are
representatives of the boiler manufacturer and system suppliers to
supervise testing of the boilers and auxiliary equipment.

b. Furnish the services of a Boiler Inspector who is qualified and
certified as such by the National Board of Boiler and Pressure Vessel
Inspectors and who is presently employed full time by a firm, such as
Hartford Steam Boiler Inspection and Insurance Company, which has a
business of inspecting boilers.

3.2.6.3 Instruction to Government Personnel

In accordance with the provisions of Section 23 03 00.00 20 BASIC
MECHANICAL MATERIALS AND METHODS, supervisors and service engineers shall
provide instruction for the Government's operators in the operation and
maintenance of the equipment furnished under this section. The minimum
number of hours of instruction provided shall be as follows:

Equipment Operation
Instruction

Maintenance
Instruction

Boiler and auxiliaries 40 hours 16 hours

Forced draft fans 16 hours 16 hours

Fuel handling system 16 hours 32 hours

Air compressors and dryers 8 hours 16 hours

Boiler feedwater pumps 8 hours 8 hours

Miscellaneous equipment 16 hours 16 hours

3.3 SCHEDULE

Some metric measurements in this section are based on mathematical

SECTION 23 52 33.03 20 Page 96

conversion of inch-pound measurement, and not on metric measurement
commonly agreed to by the manufacturers or other parties. The inch-pound
and metric measurements shown are as follows:

Products Inch-Pound Metric

Boilers Capacity-18,000 #/hr Capacity 2 1/4 kg/sec

Fan Motor Size - 19 hp Size - 7/12 kW

Thermometer 5 inch Dial; 50 to 300
degrees F

125 mm Dial; 10 to 149
degrees C

Pressure Gage 6 inch Dial 150 mm Dial

Electric Motor Size - 7 1/2 hp Size - 5 1/2 kW

 -- End of Section --

SECTION 23 52 33.03 20 Page 97

