

RU Construction Partners 1, LLC

April 21, 2020
John M. Fritzen
Rutgers, The State University of NJ
IPO-Facilities Renovations
33 Knightsbridge Rd Rm 3E
Piscataway, NJ 08854

NOTE: Pages have been redacted or intentionally excluded by the EPA. Contact SRF_AIS@epa.gov to request more detailed information if needed.

Subj: American Iron and Steel Waiver Request for Industrial Process Valves & Strainers

Mr. Fritzen;

Please see attached documentation for the American Iron and Steel waiver request for industrial process strainers for the Cogen project. The following strainers listed below is what we are requesting a waiver for:

- 3 – 8" Strainer (Flanged) Carbon Steel 300LB, Mueller Manufacture

The strainers listed above were specified for this project during the design process. Riggs Distler has reached out to multiple strainers suppliers that represent typical strainers manufactures and could not locate anyone who could find the specified strainers that fall under the AIS requirements. The supplies are listed below, and correspondence with each vendor has been provided. As a result of the communications with our vendors, the specified strainers could not be produced following the AIS requirements, and is the reason we are requesting this waiver.

- Raritan Supply
- Ferguson
- Tioga
- American Industrial

Sincerely,

Mike McMichael
Project Manager

Attachments

1. List of DB4 Strainers needed.
2. Catalog Sheets and Specs of DB4 Strainer.
3. Correspondence with American Industrial
4. Correspondence with Raritan Supply Co.
5. Correspondence with Tioga Pipe Supply Co.

6. Correspondence with Ferguson Supply

7. Correspondence with EPA

MANUAL VALVE LIST A.I.S. Compliant *

Rev. 1 Jay 2.11.20

Quan	Size	Spec	Type	End Conn	Material	Rating	Manufacturer	DCO / Model	Raritan / Model	Unit	Total
3	8"	DB4	Strainer	Flanged	Carbon Steel	300lb.	Mueller	872			

RARITAN VALVE & AUTOMATION

P.O. Box 10120

New Brunswick, NJ 08906

PHONE: 732.572.2555 FAX: 732.572.2001

E-MAIL: Info@RaritanValve.com WEB: www.RaritanValve.com

**RUTGERS UNIVERSITY
BUSCH CAMPUS COGEN UPGRADE
CONTRACT: RDCCP002-0106**

**SUBMITTAL
STRAINER
SPECIFICATION SECTION: DB4**

**Contractor:
Riggs Distler & Company
4 Esterbrook Lane
Cherry Hill, NJ 08003**

**Supplier:
Raritan Valve & Automation
295 Meadow Road
Edison, NJ 08817**

RARITAN VALVE & AUTOMATION

P.O. Box 10120

New Brunswick, NJ 08906

PHONE: 732.572.2555 FAX: 732.572.2001

E-MAIL: Info@RaritanValve.com WEB: www.RaritanValve.com

Contents:

Description:	Page(s):
Manufacturer and Supplier Information	3
Parts and Service Contacts	3
Equipment List: Y-Strainer	4
SA-7: Keckley Style SA-7 300# Y-Strainer Submittal Page, Materials of Construction, Dimensional Drawing, Pressure Drop Chart, Product Numbers	5-8
SA-7: Keckley Style SA-7 300# Dimensional Drawing	9
400500 Attachment B: DB4 Y-Strainer Specification	10-15

RARITAN VALVE & AUTOMATION

P.O. Box 10120

New Brunswick, NJ 08906

PHONE: 732.572.2555 FAX: 732.572.2001

E-MAIL: Info@RaritanValve.com WEB: www.RaritanValve.com

Manufacturer and Supplier Information:

Manufacturer:

Keckley Company
3400 Cleveland Street
Skokie, IL 60076
Ph: 847-674-8422

Supplier:

Raritan Valve & Automation
295 Meadow Road
Edison, NJ 08817
Ph: 732-572-2555

Parts and Service Contacts:

Manufacturer:

Keckley Company
3400 Cleveland Street
Skokie, IL 60076
Ph: 847-674-8422

Supplier:

Raritan Valve & Automation
295 Meadow Road
Edison, NJ 08817
Ph: 732-572-2555

RARITAN VALVE & AUTOMATION

P.O. Box 10120

New Brunswick, NJ 08906

PHONE: 732.572.2555 FAX: 732.572.2001

E-MAIL: Info@RaritanValve.com WEB: www.RaritanValve.com

Equipment List: Y-Strainer

Model Number:	84RFY-CS062P34-GBB-SA7
Size:	8"
Description:	8" Keckley Style SA-7 Y-Strainer, Carbon Steel Body, 304SS Screen, Spiral Wound 304SS Gasket, Carbon Steel Cover & Cap Screw, 300# Flanged Ends, 740PSI @ 100°F, 1/16 Screen Perforation, Assembled In The USA.
Quantity:	3 Each

Style SA-7

Y-Strainer

Carbon Steel (ASTMA 216, Grade WCB)

150 lb. & 300 lb. Flanged

Cast Carbon Steel Y-Strainer

APPLICATIONS

Steam, water, oil or gas where protection from foreign matter in a pipeline is required.

CONSTRUCTION

The Keckley Style SA-7 strainers are constructed from rugged carbon steel castings and are machined to exacting specifications. These bodies have drilled flanges that are in accordance with ASME B16.5. All flanges come standard with back-faced bolt holes.

FEATURES

The Keckley Style SA-7 strainer features a machined groove in both the body and cover for proper screen alignment and to ensure accurate reseating when servicing is required. The gasket is 304 stainless steel spiral wound and is compressed between the body and cover (for maximum strength and durability) and designed for high pressure and high temperature service. All Keckley Style SA-7 strainers have cap screws and can be furnished with a steel blow-off plug upon request.

Blind covers are available upon request.

SCREENS

Standard perforated 304 stainless steel screens are spot welded along the seam for maximum strength. Different size perforations and meshes are available in stainless steel, monel, and brass to meet specific media requirements. If media is not indicated, screens for *steam* will be supplied.

SELF CLEANING

Self cleaning is accomplished by opening the valve or drain plug connected to the blow-off port. **Warning:** See Maintenance Instructions on page S6 of the Strainer Information Section for additional precautions and detailed information on servicing the strainer.

WORKING PRESSURES - NON SHOCK

NOM. RATING	MEDIA	1/2" to 14"	15 mm to 350 mm
150# R.F. & D. (STANDARD FLANGE)	STEAM	150 PSI @ 565°F	1035 KPa @ 296°C
	W.O.G.	285 PSI @ 100°F	1966 KPa @ 38°C
NOM. RATING	MEDIA	1/2" to 14"	15 mm to 350 mm
300# R.F. & D. (EX. HEAVY FLANGE)	STEAM	300 PSI @ 838°F	2069 KPa @ 448°C
	W.O.G.	740 PSI @ 100°F	5104 KPa @ 38°C

Style SA-7

Y-Strainer, 150 lb. & 300 lb. Flanged
Carbon Steel (ASTM A 216, Grade WCB)

PARTS LIST

ITEM	DESCRIPTION	MATERIAL
1*	Body	Carbon Steel (ASTM A 216, Grade WCB)
2	Screen	Stainless Steel (304)
3	Gasket	Spiral Wound Stainless Steel (304)
4	Cover	Carbon Steel (ASTM A 216, Grade WCB)
5	Hex Head Cap Screw	Carbon Steel (ASTM A 193, Grade B7)

Optional: Blow-off Plug, Carbon Steel.

*Optional Body Materials Available in LCB, WC6, and WC9.

STANDARD SCREENS SUPPLIED

SIZE		SCREEN GAGE	SCREEN PERFORMANCE					
in	mm		FOR STEAM		FOR LIQUID		OPEN AREA	
			in	mm	AREA	in	mm	AREA
1/2 to 4	15 to 100	28	3/64	1.2	33%	1/16	1.6	30%
5 to 10	125 to 250	22	3/64	1.2	33%	1/8	3.2	43%
12 & 14	300 & 350	22	1/16	1.6	30%	1/8	3.2	43%

Standard screens supplied are for **steam service**, unless otherwise specified.

Options: Other perforations, meshes, and screen materials are available.

SIZE		DIMENSIONS										WEIGHTS			
		A				B				E		150#		300#	
		150#	300#	150#	300#	150# & 300#	150#	kgs	150#	kgs					
in	mm	in	mm	in	mm	in	mm	in	mm	lbs	kgs	lbs	kgs		
1/2	15	6-1/2	165	6-1/8	156	3-3/4	95	3-3/4	95	3/8	10	7	3	6	3
3/4	20	7-3/8	187	7-3/4	197	4-1/4	108	4-1/4	108	1/2	15	11	5	13	6
1	25	7-3/8	187	7-7/8	200	4-1/4	108	4-1/4	108	1/2	15	11	5	13	6
1-1/4	32	7	178	8-1/8	206	5-1/8	130	5-1/8	130	1/2	15	12	5	19	9
1-1/2	40	7-1/8	181	8-1/4	210	5-1/8	130	5-1/8	130	1/2	15	14	6	19	9
2	50	7-7/8	200	9-1/2	241	6	152	6	152	1/2	15	22	10	33	15
2-1/2	65	9-3/4	248	10-3/8	264	7	178	7	178	1	25	32	15	44	20
3	80	10-1/16	256	12	305	7-7/16	189	7-5/16	186	1	25	41	19	58	26
4	100	12-1/8	308	14-1/2	368	8-15/16	227	8-15/16	227	1-1/2	40	63	29	90	41
5	125	15-1/2	394	19-5/16	491	13-1/32	331	13-1/32	331	2	50	111	50	180	82
6	150	18-1/2	470	19-5/16	491	13-1/4	337	13-1/4	337	2	50	136	62	180	82
8	200	21-3/8	543	23-3/8	594	15-1/2	394	15-1/2	394	2	50	212	96	304	138
10	250	26	660	27-3/8	695	18-7/16	468	18-7/16	468	2	50	280	127	470	213
12	300	29-7/8	759	32	813	21-5/8	549	21-5/8	549	2	50	460	209	709	322
14	350	34-1/2	876	36	914	25	635	25	635	2	50	980	445	1300	590

Certified dimensional drawings are available upon request.

†This table reflects only the nearest metric equivalents.

PRESSURE vs. TEMPERATURE CHART

150# & 300# Flanged Carbon Steel (ASTM A 216, Grade WCB)

TOTAL SCREEN AREA

Size	(in ²)	Size	(in ²)	Size	(in ²)	Size	(in ²)
1/2"	6.46	1-1/2"	18.68	4"	91.89	10"	532.80
3/4"	12.32	2"	30.28	5"	209.41	12"	600.71
1"	12.32	2-1/2"	46.91	6"	241.18		
1-1/4"	18.68	3"	57.62	8"	342.86		

(Total screen area listed for 150 lb. class only)

*See DETERMINING RATIOS on page S5 of the Strainer Information Section for calculating NET FREE AREA of the screen to inside pipe area.

PRESSURE DROP CHART

Flanged "Y" Pattern Strainers (Styles A, BA, BA-7, SA, SA-7, SSA and SSA-7)

This pressure drop chart is based on the flow of clean water through the Keckley "Y" strainers listed above with screen perforations ranging from 3/64" through 1/8".

TO USE CHARTS:

Find your desired rate of flow (GPM) on the left hand side of the chart. Follow its corresponding horizontal line to the point where it intersects the diagonal line indicating the strainer pipe size. From this point of intersection, follow the vertical line down to the bottom of the chart to determine the approximate pressure drop.

CORRECTION FACTORS:

For finer mesh screens that are backed with a perforated sheet, multiply the pressure drops shown at right by the following:

- 40 mesh x 1.2
- 60 mesh x 1.4
- 80 mesh x 1.6
- 100 mesh x 1.7

STYLE SA-7 PRODUCT NUMBERS

Below Is An Example Of Building A Part Number For Ordering A Strainer

Size	Pressure Class	End Conn.	Strainer Type		Body Material	Perf Or Mesh	Screen Type	Screen Material		Gasket Type	Cover Conn.	Origin		Style
12	2	B4	Y	-	CS	062	P	34	-	G	B	B	-	SA7

Description: 12" 150 lb. Schd 40 Butt Weld Y-Strainer, Carbon Steel Body, 1/16" Perforated 304ss screen, Spiral Wound 304ss Gasket – Graphite Filler, Bolted Cover, Domestic (Buy American), SA7.

Size

--

Pressure Class

Ordering Number	ASME Pressure Class
2	150 Lb.
4	300 Lb.

End Connection

Ordering Number	End Connection
RF	Raised Face Flange
B4	Butt Weld, Sch 40/40S
B8*	Butt Weld, Sch 80/80S

*Available in 300 Lb. Class only.
Consult Factory prior to ordering.

Strainer Type

Ordering Number	Strainer Type
Y	Y-Pattern

Body Material

Ordering Number	Body Material
CS	Carbon Steel (ASTM A 216, Grade WCB)

Perf or Mesh

Ordering Number	Perf. or Mesh
033	1/32"
045	3/64"
062	1/16"
094	3/32"
125	1/8"
156	5/32"
188	3/16"
250	1/4"
375	3/8"
500	1/2"
750	3/4"
M20	20 Mesh
M30	30 Mesh
M40	40 Mesh
M50	50 Mesh
M60	60 Mesh
M80	80 Mesh
M100	100 Mesh
M150	150 Mesh
M200	200 Mesh
M300	300 Mesh
X	Special

Screen Type

Ordering Number	Screen Type
P	Perforated
M	Mesh
L*	Perforated with Mesh Lining
S	Perforated with Mesh Lined Start Up
X	Special

*20 mesh and finer screens must be reinforced with perforated screen.

Screen Material

Ordering Number	Screen Material
34	Type 304 Stainless Steel
36	Type 316 Stainless Steel
BR	Brass
ML	Monel
TI	Titanium
HC	Hastelloy C276
DS	Duplex Stainless Steel
X	Special

Gasket Type

Ordering Number	Gasket Type
G	Spiral Wound SS (304) – Graphite Filler
T	Spiral Wound SS (316) – Teflon Filler
S	Spiral Wound SS (316) – Graphite Filler
M	Spiral Wound Monel – Graphite Filler
X	Special

Cover Connection

Ordering Number	Cover Connection
B	Bolted

Origin

Country Code	Origin
B	Domestic (Buy American)
I	Import

DRAWING NO.
AL 77022

BODY PRESSURE & TEMPERATURE RATINGS - NON SHOCK		
NOM. RATING	MEDIA	1/2" to 14"
300# R.F. & D. (EX. HEAVY FLANGE)	STEAM	300 PSI @ 838°F
	W.O.G.	740 PSI @ 100°F

PARTS LIST		
ITEM	DESCRIPTION	MATERIAL
1	BODY	CARBON STEEL (ASTM A 216, GRADE WCB)
2	SCREEN	STAINLESS STEEL (304)
3	GASKET	SPIRAL WOUND STAINLESS STEEL (304) - WITH GRAPHITE FILLER
4	COVER	CARBON STEEL (ASTM A 216, GRADE WCB)
5	HEX HEAD CAP SCREWS	CARBON STEEL (ASTM A 193, GRADE B7)
6	BLOW-OFF PLUG	CARBON STEEL (ASTM A 105)

Product Number†	SIZE	DIMENSIONS (in)			COVER		WEIGHT (lbs)
		A	B	E	No. of Bolts	Size of Bolts	
1/24RFY-CS045P34-GB	1/2	6-1/8	3-3/4	3/8	4	3/8-16 x 1-1/2	6
3/44RFY-CS045P34-GB	3/4	7-3/4	4-1/4	1/2	4	3/8-16 x 1-1/2	13
14RFY-CS045P34-GB	1	7-7/8	4-1/4	1/2	4	3/8-16 x 1-1/2	13
11/44RFY-CS045P34-GB	1-1/4	8-1/8	5-1/8	1/2	4	3/8-16 x 1-1/2	19
11/24RFY-CS045P34-GB	1-1/2	8-1/4	5-1/8	1/2	4	3/8-16 x 1-1/2	19
24RFY-CS045P34-GB	2	9-1/2	6	1/2	4	1/2-13 x 1-3/4	33
21/24RFY-CS045P34-GB	2-1/2	10-3/8	7	1	4	1/2-13 x 1-3/4	44
34RFY-CS045P34-GB	3	12	7-5/16	1	4	1/2-13 x 1-3/4	58
44RFY-CS045P34-GB	4	14-1/2	8-15/16	1-1/2	6	1/2-13 x 1-3/4	90
54RFY-CS045P34-GB	5	19-5/16	13-1/32	2	12	5/8-11 x 2-1/4	180
64RFY-CS045P34-GB	6	19-5/16	13-1/4	2	12	5/8-11 x 2-1/4	180
84RFY-CS045P34-GB	8	23-3/8	15-1/2	2	12	5/8-11 x 2-3/4	304
104RFY-CS045P34-GB	10	27-3/8	18-7/16	2	16	5/8-11 x 3	470
124RFY-CS062P34-GB	12	32	21-5/8	2	20	5/8-11 x 3-1/4	709
144RFY-CS062P34-GB	14	36	25	2	16	3/4-10 x 3-1/8	1300

†See "Style SA-7 Product Number Configuration" for additional options.

STANDARD SCREENS SUPPLIED

SIZE in	SCREEN GAGE	SCREEN PERFORATION			
		FOR STEAM	OPEN AREA	FOR LIQUID in	OPEN AREA
1/2 to 4	28	3/64	33%	1/16	30%
5 to 10	24	3/64	33%	1/8	43%
12 to 14	24	1/16	30%	1/8	43%

Standard screens supplied are for **steam service**, unless otherwise specified.
Options: Other perforations, meshes, and screen materials are available.

KECKLEY

3400 CLEVELAND SKOKIE ILLINOIS

DIMENSIONAL ASSEMBLY

1/2" to 14" 300# Flg Style SA-7

MAT'L: Cast Carbon Steel

REQ. ---

DRAWING NO.
AL 77022

PART NO.

SCALE: NTS

DATE: 07/01/2011

DR. BY DSF

Client/Project	Rutgers University / Busch Cogeneration Plant Upgrade Project		
Project No.	31-539		
Specification	400500 Attachment B	Material Class	DB4
Revision	0	Date	2/14/2020
Prepared By	CPS	Reviewed By	DD

Applicable Systems: Hot Water, Makeup Water

Design Code: ASME B31.1
 Pressure Class: ASME Class 300
 Material: Carbon Steel
 Corrosion Allowance: 0.063"

Pipe: 2" & Under ASTM A106 Grade B, Seamless, Sch 80
 2-1/2" - 24" ASTM A106 Grade B, Seamless, Sch 40

Fittings: 2" & Under 3000# Forged Socket Weld Fittings, ASTM A105, ASME B16.11
 2-1/2" - 24" Wrought Butt-Weld Fittings, ASTM A234 Grade WPB, Seamless, ASME B16.9, Sch to Match Pipe

Flanges: 2" & Under Class 300 Raised Faced Flanges, Socket Weld, ASTM A105, ASME B16.5
 2-1/2" - 24" Class 300 Raised Faced Flanges, Weld Neck, ASTM A105, ASME B16.5

Branch Connections: 2" & Under Full Size Tee, Reducing Tee, Sockolets per MSS-SP-97
 2-1/2" - 24" Full Size Tee, Reducing Tee, Weldolets per MSS-SP-97

Unions: 2" & Under 3000# Forged Unions, ASTM A105, ASME B16.11
 2-1/2" - 24" Use Flanges

Gaskets: 1/8" Thick, Class 300 Spiral Wound Gaskets, 304SS with Flexicarb Filler, Flexitallic or approved equal, ASME B16.20

Bolting: ASTM A193 Grade B7 Studs, ASME B1.1 with ASTM A194 Grade 2H Heavy Hex Nuts, ASME B18.2.2

Client/Project	Rutgers University / Busch Cogeneration Plant Upgrade Project		
Project No.	31-539		
Specification	400500 Attachment B	Material Class	DB4
Revision	0	Date	2/14/2020
Prepared By	CPS	Reviewed By	DD

Ball Valves

Type: Not Used
Size Range:
Design Codes:
Pressure Class:
End Connection:
Body:
Disc/Ball/Plug:
Seat:
Stem:
Manufacturers:

Notes:

Butterfly Valves

Type: Not Used
Size Range:
Design Codes:
Pressure Class:
End Connection:
Body:
Disc/Ball/Plug:
Seat:
Stem:
Manufacturers:

Notes:

Client/Project	Rutgers University / Busch Cogeneration Plant Upgrade Project		
Project No.	31-539		
Specification	400500 Attachment B	Material Class	DB4
Revision	0	Date	2/14/2020
Prepared By	CPS	Reviewed By	DD

Check Valves

Type: Swing Check Valve
 Size Range: 1/2" to 2"
 Design Codes: ASME B16.34 API 602
 Pressure Class: Class 800
 End Connection: Socket Weld
 Body: Carbon Steel, ASTM A105
 Disc/Ball/Plug: Stainless Steel Hardfaced
 Seat: Stainless Steel Hardfaced
 Hing Pin: Stainless Steel
 Manufacturers: Crane model FB-3675XU-W or approved equal
 Notes: Bolted Cover, Stainless Steel and Graphite Gasket

Type: Swing Check Valve
 Size Range: 2-1/2" to 24"
 Design Codes: ASME B16.5, B16.10, B16.34, API 598
 Pressure Class: Class 300
 End Connection: Flanged
 Body: Carbon Steel, ASTM A216 Gr WCB
 Disc/Ball/Plug: Stainless Steel Hardfaced
 Seat: Stainless Steel Hardfaced
 Hing Pin: Stainless Steel
 Manufacturers: Crane Figure 159 or approved equal
 Notes: Bolted Cover, Stainless Steel and Graphite Gasket

Gate Valves

Type: Gate Valve
 Size Range: 1/2" to 2"
 Design Codes: ASME B16.34 API 602
 Pressure Class: Class 800
 End Connection: Socket Weld
 Body: Carbon Steel, ASTM A105
 Disc/Ball/Plug: Stainless Steel Hardfaced
 Seat: Stainless Steel Hardfaced
 Stem: Stainless Steel
 Manufacturers: Crane model FB-3604XU-W or approved equal
 Notes: Outside Screw & Yoke, Bolted Bonnet, Spiral Wound Stainless Steel and Graphite Gasket, Graphite Packing

Type: Gate Valve
 Size Range: 2-1/2" to 24"
 Design Codes: ASME B16.34 API 600
 Pressure Class: Class 300
 End Connection: Flanged
 Body: Carbon Steel, ASTM A216 Gr WCB
 Disc/Ball/Plug: Stainless Steel Hardfaced
 Seat: Stainless Steel Hardfaced
 Stem: Stainless Steel
 Manufacturers: Crane Figure 33 or approved equal
 Notes: Outside Screw & Yoke, Bolted Bonnet, Spiral Wound Stainless Steel and Graphite Gasket, Graphite Packing

Client/Project	Rutgers University / Busch Cogeneration Plant Upgrade Project		
Project No.	31-539		
Specification	400500 Attachment B	Material Class	DB4
Revision	0	Date	2/14/2020
Prepared By	CPS	Reviewed By	DD

Globe Valves

Type: Globe Valve
 Size Range: 1/2" to 2"
 Design Codes: ASME B16.34 API 602
 Pressure Class: Class 800
 End Connection: Socket Weld
 Body: Carbon Steel, ASTM A105
 Disc/Ball/Plug: Stainless Steel Hardfaced
 Seat: Stainless Steel Hardfaced
 Stem: Stainless Steel
 Manufacturers: Crane model FB-3644XU-W or approved equal
 Notes: Outside Screw & Yoke, Bolted Bonnet, Spiral Wound Stainless Steel and Graphite Gasket, Graphite Packing

Type: Globe Valve
 Size Range: 2-1/2" to 12"
 Design Codes: ASME B16.5, B16.10, B16.34, API 598
 Pressure Class: Class 300
 End Connection: Flanged
 Body: Carbon Steel, ASTM A216 Gr WCB
 Disc/Ball/Plug: Stainless Steel Hardfaced
 Seat: Stainless Steel Hardfaced
 Stem: Stainless Steel
 Manufacturers: Crane Figure 151 or approved equal
 Notes: Outside Screw & Yoke, Bolted Bonnet Stainless Steel and Graphite Gasket Graphite Packing

Root Valves

Type: Gate Valve
 Size Range: 1/2" to 2"
 Design Codes: ASME B16.34 API 602
 Pressure Class: Class 800
 End Connection: Socket Weld x Threaded
 Body: Carbon Steel, ASTM A105
 Disc/Ball/Plug: Stainless Steel Hardfaced
 Seat: Stainless Steel Hardfaced
 Stem: Stainless Steel
 Manufacturers: Crane model FB-3604XU-TxW or approved equal
 Notes: Outside Screw & Yoke, Bolted Bonnet, Spiral Wound Stainless Steel and Graphite Gasket, Graphite Packing

Client/Project	Rutgers University / Busch Cogeneration Plant Upgrade Project		
Project No.	31-539		
Specification	400500 Attachment B	Material Class	DB4
Revision	0	Date	2/14/2020
Prepared By	CPS	Reviewed By	DD

Strainers

Type: Y Strainer
 Size Range: 1/2" to 2"
 Design Codes:
 Pressure Class: Class 600
 End Connection: Socket Weld
 Body: Carbon Steel, ASTM A216 Gr WCB
 Screen: Stainless Steel
 Manufacturers: Mueller 862-BC or approved equal

Notes: Non Asbestos Gaskets.
 See mesh sizes table

Type: Y Strainer
 Size Range: 2-1/2" to 24"
 Design Codes:
 Pressure Class: Class 300
 End Connection: Flanged
 Body: Carbon Steel, ASTM A216 Gr WCB
 Screen: Stainless Steel
 Manufacturers: Mueller 782 or approved equal

Notes: Non Asbestos Gaskets.
 See mesh sizes table

Strainers

Type: Tee Strainer
 Size Range: 2-1/2" to 24"
 Design Codes:
 Pressure Class: Class 300
 End Connection: Flanged
 Body: Carbon Steel
 Screen: Stainless Steel
 Manufacturers: Mueller 42T or approved equal

Notes: Non Asbestos Gaskets.
 See mesh sizes table

Mesh Size

Service	Pipe Size	Straining
Water	2" and Under	0.033"
	2-1/2" to 4"	0.062"
	6" to 12"	0.062"
	14" and Larger	1/8"

Client/Project	Rutgers University / Busch Cogeneration Plant Upgrade Project		
Project No.	31-539		
Specification	400500 Attachment B	Material Class	DB4
Revision	0	Date	2/14/2020
Prepared By	CPS	Reviewed By	DD

Temperature, F		100	200	300	400	500	600	700	800	
Flange Rating	Press, psig	740	680	655	635	605	570	530	410	
Valve Rating	Press, psig									
Pipe Size	Sch 80	1/2								
		3/4								
		1								
		1 1/2								
		2								
Pipe Size	Std	2 1/2								
		3								
		4								
		6								
		8								
		10								
		12								
		14								
		16								
		18								
		20								
24										

Notes:

- 1 Table values are pipe allowable pressures (psig) for given pipe size and temperature. Blank entries indicate that the listed ratings are limiting values.