[image: image1.wmf] B+II WATER WIZARD

 Suggested Specification for

INTERNATIONAL, INC. Domestic Water Service

Furnish and install as shown on plans in accordance with all codes and authorities having jurisdiction ___ water heater(s) Model B+II WaterWizard B+ __/__/__ , as manufactured by AERCO INTERNATIONAL, INC.

Each heater shall be rated to heat ____ GPM of water from ___ oF to ___ oF when supplied with ___lbs/hr of saturated steam at ___ PSIG to the control valve.

Each heater shall be of the vertical, cross-flow , 2-pass, Semi-Instantaneous design, having service water in the shell and steam in the coils. The ratio of hot water volume to steam volume shall be a minimum of 7:1. Steam shall travel a minimum distance of 45 feet through the heat exchanger, from point of entrance to point of exit. To ensure condensate subcooling an additional subcooling coil shall be incorporated into the last pass of the heat exchanger design. Condensate temperature shall not exceed ___ oF when incoming domestic water temperature is 110 oF or lower. An orifice in lieu of a condensate trap shall be required for incoming water temperatures up to 110 oF.

The heat exchanger shall be constructed of multiple, individually replaceable, helically wound coils, capable of withstanding up to 30" wc internal vacuum and having no baffles that could interfere with the natural expansion and contraction of the copper. Each heater shall automatically self-descale for any hard water supply (hard water having 7 - 10-1/2 grains hardness per gallon, as defined by the Water Quality Association). The heat exchanger design shall be suitable for cleaning by the method of thermal shock. The coil and riser assembly shall be designed and manufactured in accordance with ASME Section VIII, Div. 1 for not less than 250 PSIG @ 400 oF working pressure and temperature.

The water vessel shall be designed to allow no greater than 1 FPS average water velocity when traveling through the shell at design flow conditions to ensure no heat exchanger erosion. Total domestic water pressure drop through the heater shall not exceed 4 PSI at design flow. The water pressure vessel shall be designed and manufactured in accordance with ASME section VIII, Div. 1 for not less than 235 PSIG @ 400 oF working pressure and temperature.

An integral demand anticipator requiring no electrical hook-up shall be provided to maintain final temperature to +/- 4 oF under normal diversified domestic load conditions. Circulating pumps and/or blending valves shall not be required for temperature control.

All pressure vessel and heat exchanger surfaces in contact with the domestic water shall be copper or copper alloy. Materials of construction shall be: 3/16" c.s. shell lined with 0.024" sheet copper, minimum of 0.049" wall copper coils, sch. 80 red brass steam riser and bronze top and bottom heads.
Each heater shall be supplied by the manufacturer ready to accept existing steam,

condensate and water lines, and furnished with the following accessories:
 a. Minimum 1-1/2" thick resilient insulation having "K" value of 0.25 BTU-in/hr-ft2-oF,
 meeting or exceeding ANSI/ASHRAE/IES standard 90.1-1989.
 b. Bronze T & P relief valve, conforming to ANZI Z21.22, set at 150 PSIG/210 oF

 and 2" bronze ball type shell drain valve.

 c. Condensate outlet union orifice and swing check valve.

 d. Control box with dual solenoid valve over-temperature limit system. One

 solenoid to disable steam control valve, and one solenoid to perform as a

 secondary water relief valve. Power on/tripped status lights, liquid-filled

 remote capillary thermometer and compound steam pressure gauge.

 e. Pneumatic control valve and temperature controller or self-contained valve. Steam
 control valve to manufactured by water heater manufacturer and be of the balanced,

 pilot-operated type, having a soft seat for bubble tight shut-off and equal percentage

 flow characteristics. Valve shall be applied directly for specified steam pressure

 without the need for extraneous PRV's.

The heater shall carry the following manufacturer's warranty from date of shipment

for domestic water service*:

 - Heat Exchanger - The heat exchanger, comprised of the coils and risers,

 shall carry a non-prorated 10 year guarantee against failure due to thermal

 shock, mechanical failure, manufacturing or material defect or erosion.

 - Pressure vessel - The pressure vessel consisting of shell, liner and heads

 shall carry a non-prorated 20 year guarantee against leakage due to internal

 corrosion.

 - Anticipator - The integral demand anticipator unit shall carry a non-prorated
 20-year guarantee against any failure.

 - All other components – Shall carry an 18 month guarantee against failure

 due to manufacturing or material defect.

*Note to specifying engineer: The above warranty regards domestic water service.

 For other services, such as wash down, laundry, etc., and for other details, please

 contact your local AERCO representative.

1/1/06

A201.3

