Refractory Installation Quality Control—Inspection and Testing Monolithic Refractory Linings and Materials

API STANDARD 936 FOURTH EDITION, JUNE 2014

Special Notes

API publications necessarily address problems of a general nature. With respect to particular circumstances, local, state, and federal laws and regulations should be reviewed.

Neither API nor any of API's employees, subcontractors, consultants, committees, or other assignees make any warranty or representation, either express or implied, with respect to the accuracy, completeness, or usefulness of the information contained herein, or assume any liability or responsibility for any use, or the results of such use, of any information or process disclosed in this publication. Neither API nor any of API's employees, subcontractors, consultants, or other assignees represent that use of this publication would not infringe upon privately owned rights.

API publications may be used by anyone desiring to do so. Every effort has been made by the Institute to assure the accuracy and reliability of the data contained in them; however, the Institute makes no representation, warranty, or guarantee in connection with this publication and hereby expressly disclaims any liability or responsibility for loss or damage resulting from its use or for the violation of any authorities having jurisdiction with which this publication may conflict.

API publications are published to facilitate the broad availability of proven, sound engineering and operating practices. These publications are not intended to obviate the need for applying sound engineering judgment regarding when and where these publications should be utilized. The formulation and publication of API publications is not intended in any way to inhibit anyone from using any other practices.

Any manufacturer marking equipment or materials in conformance with the marking requirements of an API standard is solely responsible for complying with all the applicable requirements of that standard. API does not represent, warrant, or guarantee that such products do in fact conform to the applicable API standard.

Classified areas may vary depending on the location, conditions, equipment, and substances involved in any given situation. Users of this Standard should consult with the appropriate authorities having jurisdiction.

Users of this Standard should not rely exclusively on the information contained in this document. Sound business, scientific, engineering, and safety judgment should be used in employing the information contained herein.

Where applicable, authorities having jurisdiction should be consulted.

Work sites and equipment operations may differ. Users are solely responsible for assessing their specific equipment and premises in determining the appropriateness of applying the Standard. At all times users should employ sound business, scientific, engineering, and judgment safety when using this Standard.

API is not undertaking to meet the duties of employers, manufacturers, or suppliers to warn and properly train and equip their employees, and others exposed, concerning health and safety risks and precautions, nor undertaking their obligations to comply with authorities having jurisdiction

All rights reserved. No part of this work may be reproduced, translated, stored in a retrieval system, or transmitted by any means, electronic, mechanical, photocopying, recording, or otherwise, without prior written permission from the publisher. Contact the Publisher, API Publishing Services, 1220 L Street, NW, Washington, DC 20005.

Foreword

Nothing contained in any API publication is to be construed as granting any right, by implication or otherwise, for the manufacture, sale, or use of any method, apparatus, or product covered by letters patent. Neither should anything contained in the publication be construed as insuring anyone against liability for infringement of letters patent.

Shall: As used in a standard, "shall" denotes a minimum requirement in order to conform to the specification.

Should: As used in a standard, "should" denotes a recommendation or that which is advised but not required in order to conform to the specification.

This document was produced under API standardization procedures that ensure appropriate notification and participation in the developmental process and is designated as an API standard. Questions concerning the interpretation of the content of this publication or comments and questions concerning the procedures under which this publication was developed should be directed in writing to the Director of Standards, American Petroleum Institute, 1220 L Street, NW, Washington, DC 20005. Requests for permission to reproduce or translate all or any part of the material published herein should also be addressed to the director.

Generally, API standards are reviewed and revised, reaffirmed, or withdrawn at least every five years. A one-time extension of up to two years may be added to this review cycle. Status of the publication can be ascertained from the API Standards Department, telephone (202) 682-8000. A catalog of API publications and materials is published annually by API, 1220 L Street, NW, Washington, DC 20005.

Suggested revisions are invited and should be submitted to the Standards Department, API, 1220 L Street, NW, Washington, DC 20005, standards@api.org.

Important Information Concerning Use of Asbestos or Alternative Materials

Asbestos is specified or referenced for certain components of the equipment described in some API standards. It has been of extreme usefulness in minimizing fire hazards associated with petroleum processing. It has also been a universal sealing material, compatible with most refining fluid services.

Certain serious adverse health effects are associated with asbestos, among them the serious and often fatal diseases of lung cancer, asbestosis, and mesothelioma (a cancer of the chest and abdominal linings). The degree of exposure to asbestos varies with the product and the work practices involved.

Consult the most recent edition of the Occupational Safety and Health Administration (OSHA), U.S. Department of Labor, Occupational Safety and Health Standard for Asbestos, Tremolite, Anthophyllite, and Actinolite, 29 *Code of Federal Regulations* Section 1910.1001; the U.S. Environmental Protection Agency, National Emission Standard for Asbestos, 40 *Code of Federal Regulations* Sections 61.140 through 61.156; and the U.S. Environmental Protection Agency (EPA) rule on labeling requirements and phased banning of asbestos products (Sections 763.160-179).

There are currently in use and under development a number of substitute materials to replace asbestos in certain applications. Manufacturers and users are encouraged to develop and use effective substitute materials that can meet the specifications for, and operating requirements of, the equipment to which they would apply.

SAFETY AND HEALTH INFORMATION WITH RESPECT TO PARTICULAR PRODUCTS OR MATERIALS CAN BE OBTAINED FROM THE EMPLOYER, THE MANUFACTURER OR SUPPLIER OF THAT PRODUCT OR MATERIAL, OR THE MATERIAL SAFETY DATASHEET.

Contents

	P.	age
1	Scope	. 1
2	Normative References	. 1
3	Terms and Definitions	. 1
4	Quality Control Elements	. 8
5 5.1 5.2 5.3 5.4	Responsibilities Owner Contractor Inspector Manufacturer	. 8 . 9
6	Inspector Qualifications	11
7 7.1 7.2 7.3 7.4	Materials Physical Property Requirements Storage Packaging and Marking Anchors	11 11 12
8 8.1 8.2 8.3 8.4 8.5	Qualification and Testing	13 16 19
9 9.1 9.2 9.3 9.4 9.5 9.6 9.8 9.9 9.10 9.11 9.12	Installation/Execution Surface Preparation. Water Quality Water-contaminated Refractory. Preparation for Lining Installation. Application Temperature Gunning Thin-layer Abrasion (Erosion) Resistant Linings Thick-layer Plastic Linings Metal Fiber Reinforcement Organic Fibers Interruption of Application Curing Repairs	21 21 22 22 23 23 25 26 27 27 27
	Dryout	

Contents

	-
Annex A (informative) Glossary	. 32
Annex B (normative) Refractory Compliance Datasheet	. 43
Annex C (informative) API Certification for Refractory Personnel	. 46
Bibliography	. 48
Figure	
B.1 Sample Compliance Datasheet	. 45
Tables	
1 Quality Control: Key Elements	8
2 Testing Machine Sensitivity and Loading Rate	
3 Physical Properties and Acceptable Results for Testing of As-Installed Refractories	. 20
4 Required Number of Test Specimens per Sample	
5 Dryout of Conventional Castable Refractories	. 30
B.1 Requirements for Compliance Datasheet Property Listings	. 44
C.1 Minimum Inspector Competencies	

Introduction

The purpose of this standard is to define the minimum requirements for the installation of monolithic refractory linings and to provide guidance for the establishment of quality control elements necessary to achieve the defined requirements.

Refractory Installation Quality Control—Inspection and Testing Monolithic Refractory Linings and Materials

1 Scope

This standard provides installation quality control procedures for monolithic refractory linings and may be used to supplement owner specifications. Materials, equipment, and personnel are qualified by the methods described, and applied refractory quality is closely monitored, based on defined procedures and acceptance criteria. The responsibilities of inspection personnel who monitor and direct the quality control process are also defined.

2 Normative References

The following referenced documents are indispensable for the application of this document. For dated references, only the edition cited applies. For undated references, the latest edition of the referenced document (including any amendments) applies.

ACI 547-79 ¹ (revised 1983, reapproved 1997), Refractory Concrete: Abstract of State-of-the-Art Report (out of print)

ACI 547.1 R-89 (reapproved 1997), Report - Refractory Plastics and Ramming Mixes (out of print)

ASTM C71 ², Standard Terminology Relating to Refractories

ASTM C113, Standard Test Method for Reheat Change of Refractory Brick

ASTM C133, Standard Test Methods for Cold Crushing Strength and Modulus of Rupture of Refractories

ASTM C181, Standard Test Method for Workability Index of Fireclay and High-Alumina Plastic Refractories

ASTM C704, Standard Test Method for Abrasion Resistance of Refractory Materials at Room Temperature

ASTM C1054, Standard Practice for Pressing and Drying Refractory Plastic and Ramming Mix Specimens

Harbison-Walker Handbook of Refractory Practices 3

SSPC SP 3 4, Power Tool Cleaning

SSPC SP 7/NACE No. 4, Brush-Off Blast Cleaning

3 Terms and Definitions

For the purposes of this document, the following definitions apply.

NOTE See Annex A for a glossary of additional refractory terms that are not referenced in this standard.

¹ American Concrete Institute, 38800 Country Club Drive, Farmington Hills, Michigan 48332, www.aci-int.org.

² ASTM International, 100 Barr Harbor Drive, West Conshohocken, Pennsylvania 19428, www.astm.org.

³ ANH Refractories, www.hwr.com/contact.

⁴ The Society for Protective Coatings, 40 24th Street, 6th Floor, Pittsburgh, Pennsylvania 15222, www.sspc.org.

abrasion resistance

The ability to withstand the effects of an eroding particles for an extended period without significant loss of material or other damage.

EXAMPLE A vapor stream containing solid particles.

NOTE For refractory materials, abrasion resistance is measured in the form of eroded volume loss in accordance with ASTM C704.

3.2

applicator qualification testing

Preinstallation simulation of production work that is visually inspected, sampled, and tested to verify that application equipment and personnel are capable of meeting specified quality standards.

3.3

as-installed testing

Testing of refractory materials sampled from the installation to confirm that they meet specified physical property standards.

3.4

biscuit

A refractory piece formed within an area completely enclosed by the anchoring system.

EXAMPLE A hexmetal or flexmesh cell.

NOTE The biscuit has the shape of the enclosed area and the thickness of the lining. Biscuits are normally independent of each other except for limited connections through perforations in the anchoring system.

3.5

castable 5

A combination of refractory grain and suitable bonding agent that, after the addition of a proper liquid, is installed into place to form a refractory shape or structure that becomes rigid because of a chemical action.

3.6

casting

The application of wet mixed castable refractory by placing (possibly with the aid of vibration), pouring, or rodding.

3.7

chemical-setting 6

Developing a strong bond by chemical reaction. These refractories include phosphate-bonded plastics and ramming mixes.

3.8

cold crushing strength

CCS

A measure of a refractory's ability to resist failure under a compressive load as determined at room temperature after drying and/or firing.

NOTE CCS is calculated by dividing the total compressive load at failure by the specimen cross-sectional area.

⁵ ASTM C71-88, Standard Terminology Relating to Refractory.

⁶ ACI 547.1 R89, Report - Refractory Plastics and Ramming Mixes.

cold wall

An insulating refractory lining system with a metal shell temperature less than 500 °F (260 °C).

3.10

compliance datasheet

A list of mechanical and chemical properties for a specified refractory material that are warranted by the manufacturer to be met if and when the product is tested by the listed procedure.

3.11

contractor

The party or parties responsible for installing refractory in the owner's equipment.

3.12

conventional refractories

Castable refractories containing greater than 2.5 % CaO.

3.13

curing

Process of bond formation in a newly installed monolithic refractory.

NOTE For hydraulic bonded castables, curing occurs at room temperature and is facilitated by an excess of water being present to react with the cement component. For phosphate-bonded plastic refractories, heating to 500 °F to 700 °F (260 °C to 370 °C) is required to form the bond.

3.14

cutback

Preset refractory trimmed from the lining surface via a cutting action to give the final lining thickness dimension, usually in a gunning installation.

3.15

density 7

The mass of a unit volume of a substance. It is usually expressed either in kilogram per cubic meter, grams per cubic centimeter, or in pounds per cubic foot.

3.16

dry gunning

Pneumatic placement of gunning mixes where water is added at the nozzle.

NOTE See 3.25 for the definition of gunning.

3.17

dryout

The initial heating of a newly installed castable lining in which heating rates and hold times are controlled to safely remove retained water without explosive spalling and to form a well distributed network of shrinkage cracks in the lining.

3.18

erosion service

Refractory application in which erosion resistance is a determining feature of lining service life.

EXAMPLE Transfer lines, overhead lines, cyclone linings, and deflector shields of fluid solids units.

⁷ Harbison-Walker Handbook of Refractory Practices, First Edition, 1992.

erosion-resistant lining 7

EXAMPLE Refractory lining system whose purpose is to withstand the effects of an eroding material for an extended period without significant loss of material or other damage.

3.20

execution plan

A written document prepared by the contractor that is submitted to and approved by the owner before work starts detailing how the contractor intends to perform the job and meet the objectives and quality standards set for the job in the owner's specifications and drawings.

3.21

firing 5

The process of heating refractories to develop desired properties.

3.22

flocculating agent

A chemical additive causing rapid stiffening of a fluid refractory castable.

3.23

green refractory (monolithic linings)

A newly installed refractory before it is exposed to dryout or initial heating.

3.24

gun operator

Individual in a dry gun operation who controls material charging, flow rate, and air flow of the gunning machine.

3.25

gunning 7

The application of monolithic refractories by means of air placement guns.

3.26

hammer test (of refractory lining)

A subjective test of green or fired refractories in which the lining is impacted with a hammer to gauge soundness and uniformity via audible resonance.

3.27

hand packing

Castable installation technique whereby refractory is placed by packing successive handfuls of material to the desired shape. Refractory is mixed at a consistency that is stiff enough for the placed refractory to hold its shape and is wet and sticky enough so that the lining formed is structurally homogenous.

3.28

hexalt anchors

Individual metallic anchors used as an alternative to hexmetal in thin-layer, erosion-resistant linings.

3.29

hexmetal

A metallic anchoring system constructed of metal strips joined together to form hexagonal shaped enclosures where erosion-resistant refractory is packed after welding to the base plate steel.

NOTE Thickness is usually ³/₄ in. or 1 in. (19 mm or 25 mm).

hot wall

A thin refractory lining system with a metal shell temperature greater than 500 °F (260 °C).

3.31

hydraulic-setting (bonded) refractories ⁵

Compositions of ground refractory materials in which some of the components react chemically with water to form a strong hydraulic bond.

NOTE Hydraulic-setting refractories are commonly known as castables.

3.32

independent laboratory

A refractory testing facility not affiliated with the refractory manufacturer or contractor.

3.33

inspector

The party or individual whom the owner has contracted or otherwise designated to monitor refractory testing and installation work performed by the contractor and refractory material manufacturer(s).

3.34

manufacturer

The party or parties blending the refractory products at the refractory manufacturing plant.

3.35

material qualification testing

Preinstallation testing of refractory materials in which production lots of refractories manufactured for a specific installation are sampled and tested to confirm that they meet specified physical property requirements.

3.36

membrane curing compound

A nonreactive coating applied to freshly installed cementitous materials that aids the hydration process by retarding moisture loss.

3.37

metal fiber reinforcement

Metal fibers dispersed in refractory to improve applied lining toughness and shrinkage crack distribution.

NOTE Metal fibers are usually made of austenitic stainless steel $^{3}/_{4}$ in. to 1 in. (19 mm to 25 mm) in length and 0.010 in. to 0.022 in. (0.3 mm to 0.6 mm) in effective diameter. They are blended into castable refractory, typically during the mixing operation, at a quantity of up to 1 volume percent (1 wt % to 4 wt %) of the refractory.

3.38

monolithic lining

A refractory lining formed of material that is rammed, cast, gunned, or sintered into place.

3.39

monolithic refractories

Castable or plastic refractories applied by casting, gunning, or hand/ram packing to form monolithic lining structures of any shape.

3.40

nozzleman

Individual at the point of application in a gunning operation who controls material build up via maneuvering and positioning of the outlet nozzle. In a dry gunning operation, the nozzleman controls water addition via a water valve. In a wet gunning operation, the nozzleman controls flocculant and possibly air via a valve.

organic fibers

Low-melting-point organically based fibers such as polypropylene or polyethylene added to refractory to enhance moisture release by burning out during initial dryout, increasing the permeability by leaving tiny, interconnected voids.

3.42

other service

Refractory installed in locations where erosion resistance is not a required feature of the lining service.

3.43

owner

The proprietor of equipment who has engaged one or more parties to install or repair refractory.

3.44

permanent linear change

PLC

A measure of a refractory's physical property that defines permanent linear dimensional change as a result of initial heating to a specific temperature.

NOTE A specific specimen dimension is measured at room temperature before and after heating. PLC is calculated as the percentage change in the dimension.

3.45

physical properties

Properties of a refractory such as density, strength, erosion resistance, linear change, etc.

3.46

planetary mixer

A high energy mixer with a rotating paddle on a vertical orbiting mixer shaft.

3.47

plastic refractory 8

A moldable refractory material that can be extruded and has a level of workability that permits it to be pounded into place to form a monolithic structure.

3.48

potable water

Water quality considered safe for human consumption.

3.49

prewetting (gunning)

A technique used with dry gunning machines where a small quantity of water is mixed into the dry refractory before charging into the gun to reduce rebound and dust and to improve wetting of the cement in the gunning operation.

3.50

production run

The quantity of refractory having the same formulation that is prepared in an uninterrupted manufacturing operation.

3.51

pump casting 8

Castable installation technique in which refractory is mixed with water and pumped through piping and/or hoses to the installation site, where it is poured from the outlet nozzle directly into a formed enclosure.

⁸ ACI 547-79, *Refractory Concrete: Abstract of State-of-the-Art Report*, American Concrete Institute.

ramming

The use of compressive force or impact to deform a stiff refractory mix, causing it to completely fill the intended volume (e.g. a hexmetal cell) and/or fully bond or join to previously placed refractory (e.g. thick plastic linings).

3.53

rebound

Aggregate and/or cement which bounces away from a surface against which refractory is being projected by gunning.

3.54

sample

The quantity of refractory taken from a single container or installation sequence that is used to make a complete set of test specimens to determine compressive strength, erosion resistance, density, linear change, and/or any other physical properties.

NOTE Physical property test results for a sample are usually expressed as the average of two or more specimens made from the same sample.

3.55

shelf life 5

Maximum time interval during which a material may be stored and remain in a usable condition.

3.56

shotboard

Temporary containments used in gunning that are set up and secured to provide a firm surface on which to make perpendicular cold joints at the termination of work areas.

3.57

specimen

Individual cube, bar, plate, or other test pieces used for physical property testing.

3.58

submersion vibrator

A cylindrical mechanical shaft driven device immersed into cast refractory to assist in consolidation, de-airing, and promotion of flow by vibration.

3.59

supplier

The party supplying the refractory and other materials to the contractor.

NOTE The supplier may (or may not) be the manufacturer.

3.60

vibration casting

Castable installation technique whereby refractory is mixed with water and placed in a formed enclosure with the aid of vibration that causes the refractory to become "fluid-like" and thereby flow and consolidate to the shape of the formed enclosure.

3.61

wet gunning

Pneumatic placement of premixed castables (including water) where flocculating agents and placement air are added at the nozzle.

NOTE See 3.25 for the definition of **gunning**.

workability index

A measure of the moldability of plastic refractories as determined in accordance with ASTM C181. Workability index is commonly used to control consistency of plastic refractories during manufacture and serves as a measure of the facility with which it is rammed, gunned, or vibrated into place.

Quality Control Elements

Key quality control elements related to this standard are listed in Table 1. The table lists the key elements in work chronology and identifies the objectives of each element. Also indicated are the sections of this standard in which detailed requirements for each of the elements are defined. Quality control is dependent upon proper execution of the elements in Table 1. Timely planning is vital to the success of the quality control program.

Table 1—	Quality	Control	: Ke	y E∣	lements
----------	---------	---------	------	------	---------

Elements	Actions	Objectives	
Documentation (see 5.1.1 and 5.2.1)	Owner specification and/or contractor execution plan.	Define job-specific work scope.	
Material qualification (see 8.2)	Testing at independent or manufacturer's laboratory. Inspector directs sampling, monitors specimen preparation and witnesses testing.	Confirm that materials manufactured for the job meet the specified physical property standards.	
Applicator qualification (see 8.3)	Contractor demonstration of capabilities in simulated installation which is witnessed and inspected by the inspector.	Confirm that equipment and personnel are capable of installing qualified materials to specified standards.	
Installation monitoring (see Section 9)	Inspector monitors contractor work and test sample preparation.	Confirm that specifications, good practice and installation procedures are followed.	
As-installed testing (see 8.4)	Inspector coordinates sampling and testing of as-installed materials.	Confirm that installed materials meet specified physical property standards.	
Pre-dryout inspection [see 5.3 f)]	Inspector performs visual/hammer test inspection of applied linings.	Confirm that installed linings meet specification standards.	
Dryout monitoring (see Section 10)	For dryout prior to normal startup of equipment, the inspector monitors heating rates and hold times.	Confirm that agreed upon procedure is followed.	
Post dryout inspection [see 5.3f)]	Inspector performs visual/hammer test inspection of applied linings.	Confirm that installed linings meet specification standards.	

testing results, inspector participation may be waived or reduced by the owner.

Responsibilities

5.1 Owner

- **5.1.1** The owner shall prepare a detailed specification. The specification shall include the following design details.
- a) Lining products, thickness, method of application, and extent of coverage.
- b) Anchor materials, geometry, layout, and weld details.

- c) When used, details of metal fiber reinforcement including dimensions, concentration, type, and metallurgy.
- d) Curing and dryout procedures, including constraints on dryout heating (e.g. design temperature limits and/or maximum differential temperatures that shall be maintained to avoid damaging the unit and/or components).
- **5.1.2** The owner shall provide quality requirements covering the following.
- a) Physical property requirements to be used for material qualification and installation quality control by specific product, installation method, and location where the product will be utilized. These requirements shall be in accordance with manufacturer's compliance datasheet (Annex B) unless amended by prior agreement with owner.
- b) Sampling frequency as applicable for the product's intended use in either erosion service or other service (see 8.2.1.6).
- c) Required lining thickness tolerances.
- d) Criteria for hammer testing and the extent of cracking and surface voids permitted.
- **5.1.3** The owner shall approve the engineering drawings, execution plan, and dryout procedure prior to any installation activity.
- **5.1.4** The owner shall resolve the following:
- a) exceptions, substitutions, and deviations to the requirements of the execution plan, this standard, and other referenced documents:
- b) conflicts between the execution plan, this standard, and other referenced documents;
- c) actual or potential work deficiencies discovered and submitted by the inspector.

5.2 Contractor

- **5.2.1** The contractor shall prepare a detailed execution plan in accordance with this standard and the requirements of the owner's specification and quality standards. The execution plan shall be prepared, submitted for the owner's approval, and agreed to in full before work starts. Execution details shall include:
- a) designation of responsible parties;
- b) designation of inspection hold points and the required advance notification to be given to the inspector;
- c) surface preparation and welding procedures;
- d) procedures for material qualification, material storage, applicator qualification, installation, and quality control;
- e) curing (including the curing compound, if any, to be used) and dryout procedures for the completed lining system.
- **5.2.2** Submission to the owner of all exceptions, substitutions, and deviations to the requirements of the execution plan, this standard and other referenced documents. Owner's approval shall be secured before implementation of the changes.
- **5.2.3** Scheduling of material qualification tests and delivery of those materials and test results to the site.
- **5.2.4** Scheduling and execution of work to qualify all equipment and personnel required to complete installation work, including documentation and verification by the inspector.

- **5.2.5** Preparation and identification of all testing samples (preshipment, applicator qualification, and production/installation) and timely delivery to the testing laboratory.
- **5.2.6** Advance notification to the owner of the time and location where work will take place so that this information can be passed on to the inspector.
- **5.2.7** Execution of installation work, including preparation of as-installed samples in accordance with 8.4.
- **5.2.8** Provide inspector verified documentation of installation records, including:
- a) product(s) being applied;
- b) pallet code numbers and location where applied;
- c) installation crew members (designating nozzleman and gun operator when gunning);
- d) mixing and/or gunning equipment utilized;
- e) fiber and water percentages;
- f) mixing details including time, temperature, and aging time (if gunned);
- g) location and identity of samples taken for installation quality control;
- h) shell temperatures;
- i) weather conditions and any other unusual conditions or occurrences.
- j) dryout records.
- **5.2.9** Accountability for installed refractories meeting specified standards, including as-installed testing results as defined in 8.4.4, and lining thickness tolerance limits as defined by 5.1.2 c).

5.3 Inspector

The inspector shall:

- a) ensure that material and applicator qualification test results are fully documented;
- b) monitor qualification, production work, and dryout (when applicable) conducted by the manufacturer(s) and contractor to ensure compliance with job specifications and agreed-to quality practices;
- notify the owner and the contractor of any work deficiencies or potential deficiencies. Notification shall be made
 according to the job-specific requirements outlined in the procedures. Notification shall take place as soon as
 possible and shall occur within one working day after discovery of the deficiency;
- d) the inspector shall make no engineering decisions unless approved by the owner;
- e) conflicts between the specified execution plan and the actual installation procedures or installed refractory quality results shall be submitted to the owner for resolution;
- f) inspect and hammer test installed linings before dryout and after dryout (when possible), and report any anomalies to the owner;

- g) check and verify that accurate installation and dryout records are being documented by the contractor in accordance with 5.2.8;
- h) record all nonconformances and/or potential problems to which the inspector has alerted the contractor and owner.

5.4 Manufacturer

The manufacturer shall:

- a) provide a compliance datasheet in accordance with Annex B for each product;
- b) provide material that meets the approved compliance datasheet;
- c) provide all documentation required in 7.3.2.2; and
- d) for plastic refractories, provide the minimum acceptable workability index (per ASTM C181) for successful refractory application.

6 Inspector Qualifications

- **6.1** The inspector shall have no commercial affiliations with the contractor or manufacturer(s).
- **6.2** The inspector shall possess this standard, owner specifications, the project execution plan, the inspection and test plan, and other job-specific requirements outlined by the owner, contractor, and/or manufacturer. The inspector shall have working knowledge of these documents.

7 Materials

7.1 Physical Property Requirements

- **7.1.1** Refractories applied in accordance with this standard shall be sampled and tested to verify that the physical properties meet intended criteria. As defined in 5.1.2 a), product-specific physical property requirements shall be determined by agreement prior to material qualification. Qualification shall be based upon the sampling/testing procedures described in this standard.
- **7.1.2** The acceptance/rejection criteria for both material and applicator qualification testing are determined by average physical properties for each sample, which shall fully meet the criteria established for that material in 5.1.2 a).
- **7.1.3** Acceptance/rejection criteria for as-installed testing shall be based upon criteria and procedures agreed to prior to work start. The physical properties criteria of 5.1.2 a) shall be extended to account for field conditions as shown in Table 3.

7.2 Storage

7.2.1 General

Refractory materials are affected by moisture, humidity and elevated ambient temperatures. Proper storage of these materials is critical to the development of optimal physical properties. Shelf life is also affected by the ambient conditions. Storing refractory in the proper conditions will enhance shelf life.

7.2.2 Weather Protection

Refractory materials shall be stored in a weather protected area. The storage facility shall prevent moisture contact with the refractory. Storage shall be on an elevated, ventilated platform. Moisture shall be directed away from the refractory.

7.2.3 Temperature

Refractory materials shall be stored at a temperature of 40 °F to 100 °F (5 °C to 38 °C).

7.2.4 Shelf Life

Time limits for material tests (see 8.2.3) shall set the refractory shelf life requirements. If the manufacturer's shelf life recommendations (e.g. as noted on the compliance datasheet) are more stringent, the manufacturer's restriction shall apply.

7.2.5 Discarding Criteria

Materials that exceed the shelf life (see 7.2.4) shall be discarded. Packages with broken seals or that have become damp or wet (see 9.3) or for plastics only, refractory with a workability index below the manufacturer's minimum required value (see 5.4 d), 8.3.3.6 and 8.3.4.6) shall be subject to requalification or discard (see 8.2.3 and 8.2.4). The concerned manufacturer shall be involved to assess and gauge the usability of the material for reevaluation after expiry of shelf life.

7.3 Packaging and Marking

7.3.1 General

Packaging of refractory is important to preserving the integrity of the material. Markings provide valuable information to determine the age of material, assist in establishing water content requirements and track the placement of material as defined in the quality control program provided by the contractor.

7.3.2 Regulations and Material Safety Datasheets (MSDS)

- **7.3.2.1** Refractory materials shall comply with all applicable federal, state, and local codes and regulations on storage, handling, safety, and environmental requirements.
- **7.3.2.2** The latest issue of the refractory manufacturer's compliance datasheets, application instructions, and MSDS shall be available at the installation site and complied with during the installation of monolithic refractory linings.

7.3.3 Packaging

- **7.3.3.1** Hydraulic bonded castable refractories shall be packaged in sealed, moisture-proof bags.
- **7.3.3.2** Chemical-setting refractories shall be packaged in heat-sealed plastic to assure vapor-tight enclosure. Mechanical protection shall be provided by cardboard, rigid plastic, or metal outside containers.

7.3.4 Marking

- **7.3.4.1** Refractory bags or containers shall be marked with the product name, batch number, hazards identification label, and date of manufacture clearly shown.
- **7.3.4.2** Refractory bags or containers shall be marked with the contained refractory weight. The actual weight shall not deviate from the marked weight by more than $\pm 2\%$.

- **7.3.4.3** The bag or container for cast, hand-packed, or rammed mixes shall be marked with the mixing instructions.
- **7.3.4.4** Each pallet shall be uniquely identified by pallet number and code date.

7.4 Anchors

- **7.4.1** Each alloy anchor shall be stamped or laser etched or supplied in sealed traceable packaging to identify alloy and forming manufacturer. Anchors from open packaging not stamped/etched or being installed from a freshly opened package shall be confirmed by 100 % PMI before installation. For hexmetal installations, the same stamping/etching or sealed packaging shall apply. Each unmarked sheet shall be confirmed by PMI before installation.
- **7.4.2** Selection, installation, inspection, and testing of anchors shall be in accordance with the design drawings and specifications.

8 Qualification and Testing

8.1 Testing and Test Procedures

8.1.1 General

Testing shall be in strict accordance with ASTM procedures as modified below. The laboratory conducting the test procedures shall be subject to audit and approval by the owner. Quality control testing shall consist of density, cold crushing strength (CCS), permanent linear change (PLC), abrasion loss (when applicable), and workability index (plastics only). Other tests required by the owner shall be as defined in the owner's specifications.

8.1.2 Cold Crushing Strength

Testing shall be in accordance with ASTM C133, and the following.

- a) Cube loading surfaces shall be parallel to within a tolerance of \pm 1/32 in. (\pm 0.8 mm) and perpendicular to within a tolerance of \pm 1 degree, whether cast or gunned.
- b) Cold crushing strength shall be determined on samples that have been fired to 1500 $^{\circ}$ F (815 $^{\circ}$ C) in accordance with 8.5.4 b).
- c) The loading head of the test machine shall have a spherical bearing block.
- d) For cast or hand packed specimens, the load shall be applied to either pair of faces cast against the side of the molds. For specimens cut from a larger cast panel, an open face shall not be used for the top or bottom (i.e. load application faces) during the test. For gunned specimens, load shall be applied perpendicular to the gunning direction, in other words, on cut faces perpendicular to the face of the panel.
- e) Bedding material shall be noncorrugated cardboard shims, placed between the test specimen and the loading surfaces. New shims shall be used for each test cube. Shim dimensions shall be approximately 3 in. \times 3 in. \times $^{1}/_{16}$ in. (75 mm \times 75 mm \times 1.5 mm) thick. Two thinner shims making up the same total thickness may be used in place of a single shim.
- f) Testing machine minimum sensitivity and maximum loading rate shall be as in Table 2.

8.1.3 Abrasion (Erosion) Resistance

Testing shall be in accordance with ASTM C704 and the following.

- a) Fire to 1500 °F (815 °C) in accordance with 8.5.4 b). Weigh the specimens to the nearest 0.1 g.
- b) Abrasion surface shall be the surface most representative of the hot face. (e.g. original free surface for rammed/hand packed linings, formed surface for cast linings, and screeded exposed surface for gunned).

	Testing Machine		
Castable Density lb/ft ³ (kg/m ³)	Sensitivity ^a lbf (N)	Loading Rate ^b psi/min (kPa/s)	
>100 (1600)	500 (2222)	2500 (290) ^c	
60 to 100 (960 to1600)	100 (444)	300 (35) ^c	
<60 (960)	25 (111)	250 (29) ^c	

Table 2—Testing Machine Sensitivity and Loading Rate

- b Loading rate shall be based on the nominal cross sectional area of the test specimen.
- ^c Fifty percent of the expected load may be applied initially at any convenient rate.
- c) Use the silicon carbide only one time before discarding.
- d) From the initial weight and volume, calculate the initial bulk density to the nearest 0.1 g/cm³. Calculate and report the amount of refractory lost by abrasion in cubic centimeters to the nearest 0.1 cc.

8.1.4 Density

Density shall be determined at room temperature on specimens that have been fired in accordance with 8.5.4 b). Testing procedure shall be as follows.

- a) Measure specimen dimensions to the nearest 0.02 in. (0.5 mm) and determine the specimen volume. Weigh the specimen to the nearest 0.002 lb (1.0 g).
- b) Calculate density by dividing weight by volume and report in units of pounds per cubic foot or kilograms per cubic meter.

8.1.5 PLC

8.1.5.1 General

Testing shall be in accordance with ASTM C113 and the following.

- a) The length of each test specimen shall be measured to the nearest 0.001 in. (0.025 mm) along the 9 in. (230 mm) dimension at each of the four edges of the specimen.
- b) At room temperature, determine the green refractory dimension by measuring the length of the specimen. For heat-setting plastic refractories, the green dimension shall be determined from the form dimensions. Oven dry the specimens in accordance with 8.5.4 a).
- c) After cooling to room temperature, measure the dried length of the specimen and then fire in accordance with 8.5.4 b).
- d) After cooling to room temperature, measure the fired length of specimen.

8.1.5.2 Green-to-dried and Dried-to-fired PLC

8.1.5.2.1 General

Determine the green-to-dried and dried-to-fired PLC as follows. Report the PLC as an average percent shrinkage in length for each specimen to ± 0.05 %.

^a If load is registered on a dial, the dial calibration shall permit reading to the nearest load value specified. Readings made within ¹/₃₂ in. (0.8 mm) along the arc described by the end of the pointer are acceptable.

8.1.5.2.2 Green to Dried

Determine the green-to-dried length change of each of the four edges of the specimen [see 8.1.5.1 b) and c)]. Divide each change by the green length of that edge. Average the four values to obtain the green to dried PLC of the specimen.

8.1.5.2.3 Dried to Fired

Determine the dried-to-fired length change of each of the four edges of the specimen [see 8.1.5.1 c) and d)]. Divide each change by the dried length of that edge. Average the four values to obtain the dried to fired PLC of the specimen.

8.1.6 Workability Index

Testing shall be in accordance with ASTM C181. Each sample shall consist of five specimens.

8.2 Preshipment Refractory Qualification Testing

8.2.1 General

- **8.2.1.1** Refractories to be installed by gunning, casting, or hand/ram packing shall be tested to ensure that they comply with specified physical property requirements as described in 5.1.2 a). Tested physical properties shall be density; PLC; CCS or abrasion resistance (for abrasion-resistant refractory); and workability index (for plastic refractory), in accordance with 8.1 and 8.5.
- **8.2.1.2** Subject to owner's approval, the contractor shall arrange for testing at either an independent laboratory or the manufacturer's plant and direct the work to assure that mixing techniques, water quality and content, ambient temperatures, mix temperatures, etc., represent those needed for production installation. The testing party is responsible for conducting sampling, specimen preparation, testing, and documentation of results.
- **8.2.1.3** For plastic refractories, the manufacturer shall provide the actual workability index determined seven days after manufacture in accordance with 8.1.6 and the minimum acceptable workability index for suitable installation of each plastic refractory supplied.
- **8.2.1.4** Anchoring components, including metallic anchors, ceramic anchor attachments and ceramic components including ceramic anchors, and tubesheet ferrules shall be certified according to owner's criteria.
- **8.2.1.5** The contractor shall inform the owner of testing arrangements and timing so that the owner may notify the inspector to witness or spot check the testing. When engaged as a witness, the inspector shall select the container to be tested and observe all sampling, specimen preparation, and testing. In cases where an independent laboratory is utilized or the contractor assumes complete accountability for testing results, inspector participation may be waived or reduced by the owner.
- **8.2.1.6** Based upon the service designation, minimum testing frequency shall be as follows:
- erosion service—one sample per pallet or partial pallet from each production run,
- other service—one sample per three pallets or less from each production run.

When the refractory is packaged in bags or other similar container, the sampled bag shall be randomly selected.

8.2.2 Forming of Refractory Test Specimens

8.2.2.1 As directed by the contractor and subject to approval by the owner, the entire selected container of refractory shall be mixed and test specimens formed using metal or plastic forms of the required specimen dimensions.

Alternatively, samples may be made to larger dimensions and then cut to the required dimensions after 24-hour cure. See 8.5 for details of specimen preparation.

- NOTE When the refractory is packaged in supersacks or other similar bulk containers, a representative sample of appropriate size shall be collected from each container at the time of packaging of the production run.
- **8.2.2.2** For cast installations, refractory shall be cast in the same manner as the installation. For vibration cast installations, vibration shall be used in the forming of the test specimens.
- **8.2.2.3** For pump cast installations, refractory shall be poured into forms.
- **8.2.2.4** For hand packed installations, refractory shall be hand packed.
- **8.2.2.5** For gunned installations, refractory shall be gunned to produce a large panel. Specimens shall be cut from the central portion of the panel (i.e. away from the edges). Alternatively, specimens may be cast or hand packed subject to owner approval of a suitable product-specific correlation on the submitted product compliance datasheet to gunned properties supplied by the manufacturer.
- **8.2.2.6** Plastic and other ramming refractories shall be formed using a mallet or handheld pneumatic rammer. Specimen formation using a pneumatic or ramming press, as described by ASTM C1054, is not permitted.

8.2.3 Application Period

Refractory shall be applied within four months of the initial applicator procedure qualification tests. If the initial qualification period is exceeded, the refractory batch may be requalified in accordance with 8.2.1 and 8.2.2. Requalification permits usage for an additional three months after each requalification test. Refractory older than the manufacturer's recommended shelf life shall not be used.

8.2.4 Retesting

In the event a sample fails to meet specified requirements, it may be retested once. The retest shall be conducted using a new sample representing the same pallet(s) of the same batch of refractory as the failed sample. Use the same testing facility, testing procedure, inspector, and inspection methods. A different facility may be used, subject to the owner's approval. If the retest is unsuccessful, the refractory represented by the sample(s) shall not be used.

8.3 Qualification of Installation Procedure and Crew/Installers

Prior to installation, the contractor shall demonstrate that the specified quality standards will be met using the material qualified for the job, including metal and organic fibers as applicable, and the installation method, equipment, and personnel to be utilized for the installation work. This shall be done by simulating the installation and sampling and testing the applied materials as follows.

8.3.1 Pneumatic Gunning

- **8.3.1.1** A test panel shall be prepared by each nozzleman/gun operator team for each refractory being installed. The panel shall be inspected, sampled, and tested prior to commencing the actual installation. Preparation and examination shall be in accordance with 8.3.1.2 through 8.3.1.7.
- **8.3.1.2** A test panel measuring a minimum of 24 in. \times 24 in. (600 mm \times 600 mm) shall be fabricated. The panel thickness, anchors and anchor pattern shall be in accordance with the actual installation job.
- **8.3.1.3** The test panel forms shall be constructed with a removable back and sides to permit visual inspection of the installed castable. The method of anchor attachment shall permit removal of the forms without damage to the refractory or the anchors (e.g. use a bolt through the form). Interior surfaces of the forms shall be coated with a manufacturer approved releasing agent to facilitate removal from the refractory.

- **8.3.1.4** The test panel shall be inclined 45 degrees above the horizontal and supported on a frame so that the panel's midpoint is approximately 6 ft (1.8 m) above grade. The nozzleman/gun operator team shall demonstrate their abilities by gunning the test panel in this inclined position. After sample is dry to the touch, curing compound or suitable covering in accordance to manufacturer's instruction shall be applied.
- **8.3.1.5** At least 24 hours after completion of the panel, remove the forms and inspect the panel for voids, laminations, nonuniformities, entrapped rebound, or other flaws. The panel shall then be sectioned or broken and the exposed surfaces inspected for voids, laminations, nonuniformities, and rebound entrapment.
- **8.3.1.6** Test specimens (number and type in accordance with 8.5) shall be cut from the center of each panel and tested in accordance with 8.1 for compliance to 5.1.2 a) physical property requirements for density; PLC; and CCS or, where applicable, abrasion resistance (see Table 4). Alternatively, with the owner's approval, full testing may be waived and measurements of the panel dimensions and weight used to determine the green density, which is then compared to a previously approved manufacturer supplied value. Panel dimensions and weight shall be determined before the panel is sectioned or broken.
- **8.3.1.7** Satisfactory examination and test results in accordance with 8.3.1.5 and 8.3.1.6, shall serve to qualify the mixing and installation procedures and the nozzleman/gun operator teams. The nozzleman and gun operator shall not gun refractory materials until they are qualified.

8.3.2 Casting

- **8.3.2.1** A mock-up shall be prepared by each applicator for each mixing/installation procedure and for each refractory being installed. The mock-up shall simulate the most difficult piece of the installation work for which the subject refractory and mixing/installation procedure will be used, or it shall be of the size/shape agreed to in the documentation phase (see 5.2.1). The mock-up shall be inspected, sampled and tested prior to commencing the actual installation. Preparation and examination shall be in accordance with 8.3.2.2 through 8.3.2.9.
- **8.3.2.2** The mock-up shall simulate forming and general installation procedures, including mixing, handling/delivery to the lining cavity, and associated quality control requirements. Installation of refractory shall be in the same orientation to be used for the actual installation and shall simulate installation obstacles (e.g. around nozzle protrusions and beneath overhangs), and fit-up tolerances if work involves lining of sections to be fit-up at a later date.
- **8.3.2.3** The refractory thickness, anchors, and anchor pattern shall be in accordance with the actual installation job.
- **8.3.2.4** For vibration cast installations, the mock-up shall demonstrate the adequacy of the vibration method, equipment, and means of vibrator attachment.
- **8.3.2.5** For pouring and pump cast installations, only vibration that will be used in the actual installation shall be allowed in the mock-up.
- **8.3.2.6** The forms shall be constructed to permit removal for visual inspection of the refractory. The method of anchor attachment shall permit removal of the forms without damage to the anchors or the refractory. Interior surfaces of the forms shall be coated with a manufacturer approved release agent to facilitate removal from the applied refractory.
- **8.3.2.7** Test specimens (number, type, and preparation in accordance with 8.5) shall be prepared using material sampled from the mixes prepared for casting the mock-up. Specimens shall be formed in molds using the same level of agitation as the mock-up. Specimens shall be tested in accordance with 8.1 for compliance to 5.1.2 a) physical property requirements for density; PLC; and CCS or, where applicable, abrasion resistance (see Table 4).
- **8.3.2.8** Refractory cast in the mock-up shall be cured for 12 hours minimum prior to stripping the forms. Remove the forms and visually inspect the refractory. The applied lining shall be homogeneous and free of voids or segregations and shall meet specified tolerances.

8.3.2.9 Satisfactory examination and test results in accordance with 8.3.2.7 and 8.3.2.8 shall serve to qualify the applicators and the mixing and installation procedures as well as the mix water levels. The applicator(s) shall not cast refractory linings until they are qualified.

8.3.3 Thin-layer Abrasion (Erosion) Resistant Refractories

- **8.3.3.1** A test panel 12 in. \times 12 in. \times 3/4 in. or 1 in. (300 mm \times 300 mm \times 19 mm or 25 mm), shall be packed by each applicator for each anchoring system and refractory being installed by the applicator. The test panel shall be inspected, sampled, and tested prior to commencing the actual installation. Preparation and examination shall be in accordance with 8.3.3.2 through 8.3.3.7.
- **8.3.3.2** Panel thickness shall be the same as the lining to be installed. Mixing and application techniques (e.g. pneumatic ramming, hand packing), orientation (sidewall or overhead), etc., shall be in accordance with the actual installation job.
- **8.3.3.3** The hexmetal or hexalt anchoring system(s) (as used for the actual installation) shall be attached to a backing plate in such a manner that the backing plate may be removed without damaging the refractory or the anchoring system. For hexalt systems, perimeter forms shall also be used to contain the refractory. The backing plate (and forms, if required) shall be coated with a manufacturer approved release agent to facilitate removal from the applied refractory.
- **8.3.3.4** Examination of the panel may be performed immediately after ramming, or within 24 hours, as directed by the owner. Remove the backing plate and examine the panel from the backside. The lining shall be free of voids, incomplete filling of the anchoring system and inadequate compaction of the refractory.
- **8.3.3.5** Test specimens shall be prepared using materials sampled from the mixes applied. Specimens shall be formed in molds (see 8.5), using the same placement method as the test panel. Specimens shall be tested in accordance with 8.1 for density, PLC, and abrasion resistance. The results shall be in compliance with 5.1.2 a).
- **8.3.3.6** For each batch of plastic refractories the workability index shall be determined and shall exceed the minimum acceptable value for installation [see 5.4 d) and 8.1.6].
- **8.3.3.7** Satisfactory examination and test results in accordance with 8.3.3.4 through 8.3.3.6 shall serve to qualify the applicator(s) and the mixing and installation procedures, as well as the mix water levels. The applicator(s) shall not apply refractory linings until they are qualified.

8.3.4 Thick-layer Plastic Installations (Greater than 2 in.)

- **8.3.4.1** A test panel shall be pneumatically ram packed by each applicator and for each refractory being installed. The test panel shall be inspected, sampled, and tested prior to commencing the actual installation. Preparation and examination shall be in accordance with 8.3.4.2 through 8.3.4.8.
- **8.3.4.2** The test panel shall be 24 in. \times 12 in. (600 mm \times 300 mm) with an applied lining thickness, anchors and anchor pattern in accordance with the actual installation job. In the event ceramic anchors are to be used in the construction, panel shall be large enough to properly demonstrate setting one entire ceramic anchor assembly.
- **8.3.4.3** The test panel shall be constructed with removable back and sides to permit visual inspection of the installed refractory. Anchors shall be attached to the form in a manner that permits removal of the backing plate without damage to the refractory or the anchoring system. Interior surfaces of the backing plate and forms shall be coated with a manufacturer approved releasing agent to facilitate removal from the applied refractory.
- **8.3.4.4** Test panel refractory shall be installed by pneumatic ramming in a manner and orientation (e.g. sidewall or overhead) simulating the actual installation.

- **8.3.4.5** After refractory installation is completed, the test panel forms and backing plate shall be removed immediately and the refractory examined from the backside. The refractory shall be free of inadequate consolidation and voids. The sample shall be sectioned and examined to confirm that the refractory plastic is free of inadequate consolidation and/or voids around the anchors.
- **8.3.4.6** For plastic refractories the workability index shall be determined and shall exceed the minimum acceptable value for installation [see 5.4 d) and 8.1.6].
- **8.3.4.7** Except as noted in 8.3.4.6, test specimens and testing are not required.
- **8.3.4.8** Satisfactory results in accordance with 8.3.4.5 and 8.3.4.6 shall serve to qualify the equipment, techniques, and applicator. The applicator(s) shall not ram pack refractory materials until they are qualified.

8.4 Production (As-installed) Refractory Sampling and Testing

8.4.1 Gunning (Wet or Dry Gun)

- **8.4.1.1** A minimum of one sample of applied refractory shall be gunned by each gunning crew per material per shift using a "wire mesh basket." At least one sample shall be prepared for each lined item.
- **8.4.1.2** The basket shall be approximately 12 in. \times 12 in. (300 mm \times 300 mm) and at least 4 in. (100 mm) deep but no greater than the installed refractory thickness. The basket shall be constructed of wire mesh with $^{1}/_{2}$ in. (13 mm) square openings.
- **8.4.1.3** The basket shall be supported on the wall where the lining application is proceeding, filled, and immediately removed. All loose refractory or rebound material shall be removed from the area where the basket was placed during sample preparation. Production samples shall remain in the same environment as actual production installation for the first 24 hours.
- **8.4.1.4** The required test specimens (number and preparation in accordance with 8.5) shall be diamond saw-cut from the refractory applied in the basket. Testing shall be in accordance with 8.1 for density; PLC; and CCS or, where applicable, abrasion resistance.
- **8.4.1.5** Alternatively, panels with enclosed sides may be used in place of the wire baskets if the panel dimensions are at least 18 in. \times 18 in. \times 4 in. (450 mm \times 450 mm \times 100 mm) but no deeper than the installed refractory. Test specimens shall be cut from the center of the panels to avoid inclusion of rebound possibly trapped along the sides of the panels.

8.4.2 Casting

- **8.4.2.1** A minimum of one sample of the material being installed shall be cast by each mixing crew per material per shift. At least one sample shall be prepared for each lined item.
- **8.4.2.2** Test specimens may be formed by casting directly into molds or by casting into larger forms and diamond saw cutting to the required specimen dimensions after curing. Production samples shall remain in the same environment as actual production installation for the first 24 hours.
- **8.4.2.3** Vibration shall be used in casting of samples as applicable to simulate installation work.
- **8.4.2.4** The specimen requirements and preparation shall be in accordance with 8.5. Testing shall be in accordance with 8.1 for density; PLC; and CCS or, where applicable, abrasion resistance.

8.4.3 Plastics and Thin-layer, Erosion-resistant Linings

8.4.3.1 A minimum of one sample shall be packed by each applicator per material per shift. At least one sample shall be prepared for each lined item.

API Standard 936

8.4.3.2 Test specimens (abrasion plates and linear change bars) shall be formed directly from the refractory being installed using the ramming technique used for the installation.

8.4.3.3 The specimen requirements and preparation shall be in accordance with 8.5, and testing shall be in accordance with 8.1.

8.4.4 Acceptance/Rejection Criteria

20

- **8.4.4.1** The average physical properties of each sample of the as-installed refractory shall meet the criteria defined in Table 3. Table 3 describes modifications to the evaluation criteria defined in 5.1.2 a).
- **8.4.4.2** Inspector verified records shall be kept by the contractor to identify the samples and the areas of the installed lining that they represent.
- **8.4.4.3** Failure to meet the criteria described in Table 3 shall be cause for rejection of the area of the refractory lining that the sample represents.
- **8.4.4.4** In the event of disagreement over the installed refractory quality, core samples may be taken from the questionable area of the applied lining and retested using the same test procedure and evaluation criteria. If the retest is unsuccessful, the area of the lining represented by the sample shall be replaced.
- **8.4.4.5** The contractor shall prepare records identifying and locating all areas of rejected and replaced lining (e.g. a map), the reason for the rejection, the means of repair, and the refractory used.

Table 3—Physical Properties and Acceptable Results for Testing of As-Installed Refractories

Dhysical Bronorty	Range of Acceptable Results ^a			
Physical Property	Minimum ^b	Maximum ^b		
Abrasion loss	None	110 %		
Cold crushing strength	90 %	None		
Density	-5 lb/ft ³ (-80 kg/m ³)	+5 lb/ft ³ (+80 kg/m ³)		
Permanent linear change	Zero ^c	110 %		

^a Average of all specimen test results per sample. The minimum and maximum values are based upon the physical property value(s) listed on the manufacturer's compliance datasheet or other value in accordance with 5.1.2 a).

8.5 Test Specimen Preparation

- **8.5.1** Based on the use designation determined in accordance with 5.1.2 b), the minimum number of refractory specimens for each sample shall be in accordance with Table 4.
- **8.5.2** The specimens shall be cured in accordance with 9.13.
- **8.5.2.1** Hydraulic bonded castable refractories shall be cured for a minimum of 24 hours after placement. During this period, the exposed surfaces of the refractory shall be covered or sealed with an impermeable coating or material.
- **8.5.2.2** Air-setting, phosphate-bonded castable refractories shall be air cured, uncovered, for a minimum of 24 hours after forming. During this period, the refractory shall be protected from moisture.

b When the manufacturer's compliance datasheet indicates a range for the physical property, the applicable limits shall apply to the upper and lower values of the compliance datasheet range.

^c Zero means 0.00 % shrinkage. Products that expand shall not be used.

Type of Test		Number of Specimens	Size of Specimens
	Abrasion resistance	2	4 ¹ / ₂ in. × 4 ¹ / ₂ in. × 1 in. (114 mm × 114 mm × 25 mm)
For erosion service	Permanent linear change	1	2 in. × 2 in. × 9 in. (50 mm × 50 mm × 230 mm)
	Density	_	Use abrasion plates or linear change bars (before their targeted test).
	Cold crushing strength	3	2 in. × 2 in. × 2 in. (50 mm × 50 mm × 50 mm)
For other service	Permanent linear change	1	2 in. × 2 in. × 9 in. (50 mm × 50 mm × 230 mm)
	Density	_	Use crushing cubes or linear change bars (before their targeted test).

Table 4—Required Number of Test Specimens per Sample

- **8.5.2.3** Heat-setting, plastic refractories shall be allowed to air dry for a minimum of 24 hours followed by oven drying [see 8.5.4 a)] in a form suitable for drying temperatures.
- **8.5.3** Once refractory specimens have been fully cured, they shall be removed from the forms and/or cut to required dimensions. The specimens shall be marked for identification with temperature-resistant paint (to prevent burn-off during firing).
- **8.5.4** Specimens shall be dried and fired as required by the testing procedure (see 8.1). Oven drying and firing shall be as follows.
- a) Oven dry: hold for 12 hours minimum at 220 °F to 230 °F (104 °C to 110 °C) in a forced air, convection dryer. Heating to this level shall be in accordance with manufacturer's recommendations. Heat-setting plastics shall be oven dried in the forms.
- b) Oven fire: heat at 300 °F/h (170 °C/h) maximum to 1500 °F (815 °C), hold for five hours at 1500 °F (815 °C); cool at 500 °F/h (280 °C/h) maximum to ambient. Remove heat-setting plastics from the molds after oven drying and before oven firing.
- c) For heat-setting plastic refractories, see ASTM C1054 for procedures to remove from steel forms, drying and firing to avoid handling damage, skinning, bloating, and surface tears.

9 Installation/Execution

9.1 Surface Preparation

- **9.1.1** Immediately before refractory installation, all surfaces to be lined shall be cleaned to meet SSPC SP-7/NACE No. 4 standards for grit blasting if rust, weld slag, oil, dirt, or other foreign materials are present on the surface to be lined.
- **9.1.2** If grit blast cleaning is required, anchor leg coverings (if present) shall be removed before the grit blast cleaning. After grit blast cleaning, the surfaces to be lined shall be vacuum cleaned to remove all debris and new anchor leg coverings shall be installed. Water shall not be used for washing unless it contains a suitable inhibitor.
- **9.1.3** Surface cleaning in accordance with SSPC SP-3 shall be acceptable only for limited areas such as spot grinding for repairs.

9.2 Water Quality

Water used for mixing in the refractory shall be potable. The chloride content of the water shall not exceed 200 ppm. When refractory is installed on stainless steel surfaces the chloride content shall not exceed 50 ppm.

NOTE The 50 ppm limit does not apply when the stainless steel is limited to the anchoring system or metal reinforcing fibers.

9.3 Water-contaminated Refractory

- **9.3.1** Containers of refractory exhibiting evidence of water contamination shall be discarded.
- **9.3.2** Any individual container of refractory material containing hard lumps (i.e. cannot be easily broken by hand) shall be discarded.

9.4 Preparation for Lining Installation

9.4.1 **Timing**

- **9.4.1.1** Refractory installation shall not begin until completion of welding, postweld heat treatment, and pressure testing.
- **9.4.1.2** If the refractory installation must take place before pressure testing, all pressure retaining weld seams shall remain unlined, i.e. exposed to the testing medium.

9.4.2 Lining Penetrations

Structural members, nozzle extensions, and other items within the limits of the lining shall be wrapped with ¹/₈ in. (3 mm) thickness of a nonabsorbent material to prevent moisture absorption from, or bonding to, the refractory lining. The wrapping shall be taped smoothly into place.

9.4.3 Openings

- **9.4.3.1** Openings shall be closed by means of sealed wood or metal-jacketed plugs, slightly tapered (smaller toward the shell), and of such dimensions to fit snuggly into the openings.
- **9.4.3.2** Surfaces of the plugs shall be lightly coated with a manufacturer approved release agent or covered with plastic to prevent bonding to the refractory.
- **9.4.3.3** Plugs shall not be removed from the openings or disturbed until at least 24 hours after the refractory installation.

9.4.4 Obstructions

Obstructions (e.g. scaffolding) that could interfere with the satisfactory and continuous application of the refractory lining shall be avoided.

9.4.5 Nozzle Necks

- **9.4.5.1** Insulating refractory in the nozzle neck shall be cast or hand packed to within 1 in. (25 mm) of the inside of the shell or head to which it is attached. The remaining 1 in. (25 mm) shall be installed monolithically with the shell lining.
- **9.4.5.2** Voids or spaces to be packed with ceramic fiber blanket insulation (e.g. annular space in nozzles equipped with inner sleeves) shall be completed before the installation of refractory. Nozzles shall be packed to a point flush

with the inside face of the shell. After nozzle packing, the ceramic fiber density shall be at least 8 lb/ft³ (128 kg/m³). Ceramic fiber blanket insulation shall be used only where specifically shown on the approved drawings.

9.4.6 Anchor Preparation

- 9.4.6.1 Anchors shall be cleaned of spatter and foreign materials before refractory is installed.
- **9.4.6.2** For multilayer linings, anchors for the hot-face layer shall be protected and kept free of all backup refractory and foreign material before application of the hot-face layer.
- **9.4.6.3** If anchor leg coverings are required, placement of the coverings shall be confirmed immediately before refractory placement.

9.4.7 Equipment Cleaning

- 9.4.7.1 Mixers, guns, conveyors, hoses, and all other equipment shall be thoroughly cleaned before use.
- **9.4.7.2** Equipment shall be cleaned at each material change, shift change, and more often if buildup of castable takes place.
- **9.4.7.3** Cleaning is required between each mix of phosphate-bonded refractory.
- **9.4.7.4** For non-phosphate-bonded refractories, the cleaning interval shall be such as to prevent buildup of refractory materials on the mixer internals (including the drum). For low-moisture (low-cement) mixes and other refractories sensitive to water content, excess water shall be removed after each batch.
- **9.4.7.5** All tools used in mixing, transporting, and applying the refractory lining shall be cleaned after each batch and kept free of all deleterious materials.

9.4.8 Site

The work area shall be kept clean and protected to ensure that lining installation can proceed in an orderly manner without incorporating dirt, debris, rain, or other deleterious material into the lining.

9.5 Application Temperature

- **9.5.1** The temperature of the air and shell at the installation site shall be between 50 °F and 90 °F (10 °C and 32 °C) during refractory installation and for 24 hours thereafter. Shading and enclosure shall be used to protect against extremes in temperature, sun exposure, and weather (e.g. wind and rain).
- **9.5.2** For cold weather conditions, heating and/or external insulation may be used to maintain temperatures above the minimum requirement.
- **9.5.3** For hot weather conditions, shading, water spraying the unlined surface and/or air conditioning may be used to maintain temperatures below the maximum requirement.
- **9.5.4** Temperature limits for refractory and mix water shall be in accordance with the manufacturer's requirements. In the absence of manufacturer's mix temperature limits, mix temperature shall be between 60 $^{\circ}$ F and 80 $^{\circ}$ F (16 $^{\circ}$ C and 27 $^{\circ}$ C).

9.6 Gunning

9.6.1 Dry Gunning

9.6.1.1 Prewet the refractory by mixing with water prior to charging into the gun. Prewetting reduces dusting and segregation and helps avoid plugging in the feed hose. Optimum water addition, mixing time, and aging of the

prewetted material shall be in accordance with the manufacturer's recommendations and the applicator qualification testing.

- **9.6.1.2** Gunning equipment shall provide a smooth and continuous supply of water and material to the nozzle and shall not contribute to laminations, voids, rebound entrapment, or other deleterious effects in the installed lining. Shotboards or perpendicular edge cuts shall be used to terminate work areas. When stoppages greater than 20 minutes are encountered, or initial set is determined by the inspector, only full thickness lining shall be retained.
- **9.6.1.3** Begin gunning at the lowest elevation, building up the lining thickness gradually over an area of not more than 10 ft² (1 m²) to full thickness. Work in an upward direction to minimize the inclusion of rebound. Rebound material shall not be reused.
- **9.6.1.4** Downhand gunning beyond 30 degrees below horizontal is prohibited. The refractory shall be placed by an alternative placement technique such as casting, hand packing, or repositioning to avoid downhand gunning.
- **9.6.1.5** Shotboard height and/or depth gauges shall be used for thickness measurement. After gunning and confirmation of sufficient coverage, the refractory shall be trimmed (cut back) in a timely manner with a serrated trowel or currycomb. Cutback shall be performed when the surface is not damaged by the cutback techniques (15 to 20 minutes after placement is typical), and before initial set occurs. Interrupted buildup of lining thickness is not permitted after the initial set, defined as either the surface being exposed for more than 20 minutes or becoming dry to the touch, whichever occurs first.
- **9.6.1.6** After lining is dry to the touch, curing compound or suitable covering in accordance to manufacturer's instruction shall be applied.

9.6.2 Wet Gunning

- **9.6.2.1** Wet gunning is a unique installation procedure that requires specialized equipment and a different skill set than is common in refractory installation. When wet gunning is established as the more suitable installation technique the contractor, in conjunction with the refractory manufacturer, shall prepare a detailed installation procedure and present it to the owner for approval. All quality control elements defined in this standard shall apply to the application of refractory by wet gunning.
- **9.6.2.2** Optimum water addition at the mixer, mixing time, and the rate of flocculating agent addition shall be in accordance with the manufacturer's recommendations and the applicator qualification testing.
- **9.6.2.3** Gunning equipment shall provide a smooth and continuous supply of material and flocculating agent to the nozzle and shall not contribute to laminations, voids, or other deleterious effects in the installed lining. Shotboards or perpendicular edge cuts shall be used to terminate work areas. When stoppages greater than 20 minutes are encountered, or initial set is determined by the inspector, only full thickness lining shall be retained.
- **9.6.2.4** Begin gunning at the lowest elevation, building up the lining thickness gradually over an area of not more than 10 ft² (1 m²) to full thickness. Work in an upward direction.
- **9.6.2.5** Shotboard height and/or depth gauges shall be used for thickness measurement. After gunning and confirmation of sufficient coverage, the refractory shall be trimmed (cut back) in a timely manner with a serrated trowel or currycomb. Cutback shall be performed when the surface is not damaged by the cutback techniques (15 to 20 minutes after placement is typical), and before initial set occurs. Interrupted buildup of lining thickness is not permitted after the initial set, defined as either the surface being exposed for more than 20 minutes or becoming dry to the touch, whichever occurs first.
- **9.6.2.6** After lining is dry to the touch, curing compound or suitable covering in accordance to manufacturer's instruction shall be applied.

9.7 Casting

- **9.7.1** Forming shall be sufficiently strong to support the hydraulic head of wet refractory that will be retained and to resist any imposed mechanical loads, such as vibration. The forms shall be waterproof and leak free. Dimensional tolerances shall meet specified requirements. A manufacturer approved release agent shall be used to facilitate stripping of the forms.
- **9.7.2** Refractory shall be mixed using the procedures, equipment, and water levels demonstrated in the material and applicator qualification tests. For casting and vibration casting, the mixer capacity shall be sufficient to facilitate placement with no more than 10 minutes delay between successive mix batches. For pump casting, mixer capacity shall be sufficient to allow for continuous pump operation without stops and starts to wait for material.
- **9.7.3** For vibration casting, two or more vibrators shall be mounted externally on the equipment or component to be lined. Vibrators shall be attached by strapping or a similar method; do not attach vibrators to nozzles, welded lugs, or other components. Vibrators shall have adequate force to move and consolidate the material being vibrated. Each vibrator shall be independently controlled to focus the vibration and prevent segregation due to over vibration. Vibrator selection, number, placement, and method of attachment shall be included in the installation procedure and approved by the owner.
- **9.7.4** For pouring or pump casting, submersion vibrators or rodding may be used to aid refractory flow and filling of the formed enclosure. Self-leveling castables shall not be vibrated.

9.8 Thin-layer Abrasion (Erosion) Resistant Linings

9.8.1 General

- **9.8.1.1** Chemical-setting, erosion-resistant refractories shall be mixed in a planetary mixer, such as those manufactured by Hobart. The mixer shall have stainless steel paddles and bowls. Tools shall also be stainless steel. Mixing shall be in strict accordance with the manufacturer's recommended procedures, using water levels determined during material and applicator qualification testing.
- **9.8.1.2** Refractory shall be compacted using a handheld reciprocating pneumatic rammer, or a rubber mallet, and/or wood block as demonstrated in the applicator qualification tests. During placement, refractory shall be fully compacted in and around the anchor supports and, for hexalt anchoring systems, into the previously installed lining before it begins to set up, to form a homogeneous lining structure free of voids and laminations. The initially placed thickness shall be greater than the desired thickness. The full depth of the refractory lining shall be placed in one continuous operation (e.g. the initial placement shall completely fill the hexmetal biscuit).
- **9.8.1.3** After refractory consolidation, overfill shall be removed flush with the tops of the hexmetal or hexalt anchors using a trowel or curry comb and discarded. The surface shall be tamped, as necessary, to remove imperfections such as surface tearing and pull away defects.
- **9.8.1.4** Water slicking of the lining surface is not permitted. Water used to clean tools shall be dried off prior to use of the tools on the refractory

9.8.2 Plastic Refractories

- **9.8.2.1** Plastic refractories shall be installed at the manufacturer's recommended consistency. Field water addition or reconditioning is not permitted. Reconditioning shall be performed by the manufacturer under controlled plant conditions, and the reconditioned material shall be fully requalified in accordance with 8.2.
- **9.8.2.2** Plastic refractory shall be removed from the container/plastic wrap only when ready for application. Contents shall be placed on a clean surface for cutting and/or separating precut slices. The work surface shall be cleaned and

26

maintained to avoid contaminating fresh refractory with dried-out material from previous cutting or separating operations.

- **9.8.2.3** Under no circumstances shall dry or crumbly material be installed.
- **9.8.2.4** Installation shall be in accordance with 9.8.1.2, 9.8.1.3, and 9.8.1.4.

Thick-layer Plastic Linings 9.9

- Plastic refractories shall be installed at the manufactured consistency. Field water addition or reconditioning is not permitted. Reconditioning shall be performed by the manufacturer under controlled plant conditions, and the reconditioned material shall be fully regualified in accordance with 8.2.
- **9.9.2** Plastic refractory shall be removed from the container/plastic wrap only when ready for application. Contents shall be placed on a clean surface for cutting and/or separating precut slices. The work surface shall be cleaned and maintained to avoid contaminating fresh refractory with dried-out material from previous cutting or separating operations.
- **9.9.3** Under no circumstances shall dry or crumbly material be installed.
- Refractory shall be ram packed in successive layers of undensified slabs laid perpendicular to the hot face with broken joints using a reciprocating pneumatic rammer. Each slab shall be fully consolidated into a uniform mass with the previously placed slab, compacting the material in and around the anchor supports to form a homogeneous lining structure free of voids and laminations. The initially placed thickness shall be greater than the desired lining thickness.
- 9.9.5 After refractory consolidation, the lining shall be trimmed to the desired lining thickness using a trowel or currycomb. Cutback material may be reused if the material has not been contaminated and if workability characteristics are not diminished. The trimmed surface shall be tamped, as necessary, to remove imperfections such as surface tearing and pull away defects.
- 9.9.6 Water slicking of the lining surface is not permitted. Water used to clean tools shall be dried off prior to use of the tools on the refractory.
- 9.9.7 After plastic lining has been trimmed to proper thickness venting shall be carried out with a pointed rod.
- 9.9.8 Shrinkage cracking shall be accommodated by the use of cut or formed control joints at a spacing recommended by the manufacturer.

9.10 **Metal Fiber Reinforcement**

- Metal fiber reinforcement shall be used only when specified by the owner. Fiber additions shall be uniformly dispersed in the castable, without agglomeration.
- 9.10.2 Details of fiber dimensions, concentration, and metallurgy shall be specified in the documentation in accordance with 5.1.1 c).
- **9.10.3** If metal fiber is added during installation mixing the procedure shall be as follows:
- a) load castable into mixer and premix;
- b) add prewet or mixing water;
- c) using a dispersing device, such as ¹/₂ in. (13 mm) hardware mesh, sieve the fibers into the castable with the mixer operating.

9.11 Organic Fibers

Organic fibers to facilitate moisture removal from refractory linings during dryout may be used with owner approval. Fiber addition shall be performed during manufacture of the castable or plastic refractory.

9.12 Interruption of Application

- **9.12.1** If application of hydraulic bonded or chemical-setting refractory is interrupted, the refractory lining shall immediately be cut back to the shell between anchors with a steel trowel.
- **9.12.2** Cutback shall be made at a right angle to the shell or in accordance to other construction joint configuration as indicated on detail drawings.and at a location where the full refractory thickness has already been applied.
- **9.12.3** Discard all material beyond the cut and material left in the gun, hose, containers, and/or mixer for more than 20 minutes.
- **9.12.4** Plate surfaces shall be cleaned of all refractory lining materials.
- 9.12.5 Dislodged anchor leg coverings shall be replaced.
- **9.12.6** During the period of interruption in application, curing of the refractory lining already applied shall be in accordance with 9.13.
- 9.12.7 If installation is halted for the day, all openings in the item being lined shall be covered, closed, and sealed.
- **9.12.8** Immediately before resuming refractory application, the exposed surface of the refractory lining to which a bond must be made shall be cleaned of all loose refractory material, roughened, and thoroughly wetted with water or coated with a manufacturer approved membrane curing compound [see 9.13.3 a)]. Alternatively, a bonding agent such as a weak phosphoric acid solution or phosphate-bonded mortar may be used.
- **9.12.9** If application of heat-setting plastic refractory is interrupted for less than 8 hours, premoistened cloth or burlap shall be used to keep the mating surface hydrated until work can progress.

9.13 Curing

- **9.13.1** Curing shall be in accordance with the manufacturer's recommendation, for a minimum of 24 hours at 50 °F to 90 °F (10 °C to 32 °C), before moving the piece, stripping the forms, or heating.
- **9.13.2** For chemical-setting refractories, the lining surface shall remain uncovered and free from contact with moisture during the curing period.
- **9.13.3** For hydraulic bonded castables, sealing and/or excess moisture shall be provided in accordance with one of the following methods.
- a) Apply a manufacturer approved membrane-type (nonreactive) curing compound to all exposed surfaces before the surface is dry to the touch. No part of the lining shall be allowed to air dry more than 1 hour prior to the application of curing compound. The curing compound shall be nonflammable, nontoxic, and contain pigmentation that allows for complete visual inspection of coverage. The compound shall burn off at a temperature of 150 °F to 200 °F (65 °C to 95 °C).
- b) Wetting the exposed surfaces with a fine mist of water spray within one hour of installation and then at approximately two-hour intervals, such that all surfaces shall be maintained wet to the touch throughout the curing period. Ensure that refractory components are not washed out or dislodged.

c) Covering the exposed surfaces with polyethylene or a damp cloth within one hour of installation. The covering shall be in contact with, but not sticking to, the refractory surface. If a damp cloth is used, it shall be maintained damp throughout the curing period.

- d) No coverage is required on formed surfaces as long as the forms are retained for the full 24-hour curing period.
- **9.13.4** Plastic refractories do not require air curing. They shall be kept dry and protected from freezing conditions prior to the initial firing.
- **9.13.5** Manufacturers recommendations shall be used to properly protect phosphate-bonded plastics that will be allowed to remain unfired to bond maturity for prolonged periods of time after placement.

9.14 Repairs

9.14.1 General

- 9.14.1.1 Areas deemed defective [see 5.1.2 d)] shall be repaired.
- 9.14.1.2 Sections of the lining below the minimum thickness shall be cut out entirely and replaced.
- **9.14.1.3** Additional material shall not be placed over previously applied material to build up to the required thickness.
- 9.14.1.4 In a multilayer lining, the hot face shall be removed without removing or disturbing the backup lining.
- **9.14.1.5** The contractor shall prepare records identifying and locating all repaired areas and field joints (e.g. a map). The record shall include the reason for all repairs and the means of repair along with the refractory used.
- NOTE If the refractory used for repair differs from the refractory of the adjacent lining, the installation procedure, curing, and dryout requirements also may differ.

9.14.2 Repair Procedures

9.14.2.1 General

- **9.14.2.1.1** All proposed materials and methods of repair shall be approved by the owner before the repair is made.
- **9.14.2.1.2** Immediately before placement of the new refractory, the sound refractory material adjacent to the repair area shall be cleaned of debris, roughened, and completely prewetted with potable water, membrane curing compound, phosphate-bonded mortar, or a weak phosphoric acid.
- **9.14.2.1.3** Anchors and shell shall be cleaned of refractory or other debris and new anchor leg coverings installed on the anchors where applicable.
- **9.14.2.1.4** If the anchors or the attachment weld are damaged, the anchor shall be replaced in accordance with the original installation.

9.14.2.2 Monolithic Lining

- **9.14.2.2.1** With the exception of surface bubble defects (see 9.14.2.2.4), unacceptable refractory lining shall be cut at a right angle to the shell and laterally to the acceptable lining and removed. The shell shall not be damaged.
- **9.14.2.2.2** Areas removed for repair shall have at least one anchor completely exposed. If not, a new anchor shall be installed. The recommended area to be removed for repair shall be sufficient to expose three noncontinuous anchors.
- **9.14.2.2.3** Corners shall be rounded to a smooth, generous contour throughout the depth of the refractory.

9.14.2.2.4 When repair of surface bubble defects is required, they shall be repaired by packing with a phosphate-bonded castable. Metal fibers shall not be used in this type of repair. The surface shall be screed flush with the adjacent refractory surface.

9.14.2.3 Thin Erosion-resistant Lining

- **9.14.2.3.1** Defective refractory in hexmetal lining shall require complete removal and replacement of all affected biscuits.
- **9.14.2.3.2** Repair of defective areas of hexalt lining shall comply with 9.14.2.2.

10 Dryout

10.1 Dryout Procedure

- **10.1.1** The contractor shall develop a dryout procedure and submit it to the owner for approval. The dryout procedure shall accommodate the refractory manufacturer's dryout requirements and the requirements of this standard. In the absence of refractory manufacturer requirements, the minimum dryout schedules in accordance with Table 5 shall apply. The dryout procedure shall include heat-up/cooldown rates for all control temperature indicators, location of and maximum temperature difference between temperature indicators, and shall ensure adequate flow of heated air over the entire refractory surface.
- **10.1.2** The dryout plan for complex vessels or vessel/duct/pipe systems that involve more than one burner, more than two flue gas exit points, or eight or more thermocouples shall be reviewed by an engineer experienced in dryout of complex systems
- **10.1.3** Initial heating of refractory linings shall be performed by temporary equipment such as portable burners or electric heating elements. When temporary heating devices are not practical, process heating devices are an acceptable alternative. Flame impingement and radiant heating shall be avoided.
- **10.1.4** Cold wall refractory lined components shall be dried out by heating from the refractory hot face only, in accordance with the approved dryout procedures.
- **10.1.5** Hot wall refractory lined components shall be dried out by application of heat from either the inside or outside surface or by placement within an oven and heating from both sides, in accordance with the approved dryout procedures.
- **10.1.6** Heating shall be controlled using temporary thermocouples to monitor gas temperatures throughout the lined area(s). Thermocouples shall be located within ¹/₂ in. (13 mm) of the refractory surface. Place thermocouples to detect any stagnant area(s). When temporary thermocouples are not practical (e.g. dryout performed as part of startup), process thermocouples may be an acceptable alternative if they are capable of low temperature accuracy and located in appropriate area.
- **10.1.7** Heating rates shall be monitored by thermocouples closest to the heat source. The hold temperatures and durations shall be achieved at all thermocouples including those at gas exits of the installed refractory. Thermocouples shall also be provided to protect design temperature limits of the unit and/or components as defined in 5.1.1 d).
- **10.1.8** When cooldown is included in the dryout work scope, cooling rates shall not exceed 100 °F/h (56 °C/h).

10.2 Dryout Schedule

10.2.1 General

This section describes provisions for determining safe and cost-effective dryout schedules for conventional cement bonded castables. Dryout is the initial heating of castable refractory linings in order to remove retained water from

API STANDARD 936

within the refractory without adversely affecting its structure or mechanical properties. The procedure shall be efficient and provide for cost-effective execution with minimal impact on the service factor of the process unit in which the refractory is installed.

10.2.2 Dryout Index

10.2.2.1 Dryout is described in schedules or procedures by heating rates, target temperatures, and hold times. For the purpose of this standard, these requirements are based upon gas temperatures at the surface of the lining that will see the greatest heat during service. Heat sources and monitoring of gas temperatures affecting the dryout shall be in accordance with 10.1.

10.2.2.2 Table 5 describes typical dryout schedules for conventional castable refractories with a density of 140 lb/ft³ (2240 kg/m³) or less.

Table 5—Dryout of Conventional Castable Refractories ^{a b c}

	Refractory Density			
Heating Stage	Less than 75 lb/ft ³ (1200 kg/m ³)	75 lb/ft ³ to 100 lb/ft ³ (1200 kg/m ³ to 1600 kg/m ³)	101 lb/ft ³ to 140 lb/ft ^{3 d} (1601 kg/m ³ to 2240 kg/m ³)	
Initial temperature to first hold ^e	Heat at 100 °F/h (56 °C/h)	Heat at 75 °F/h (42 °C/h)	Heat at 50 °F/h (28 °C/h)	
	Hold at 250 °F to 300 °F (120 °C to 150 °C)	Hold at 250 °F to 300 °F (120 °C to 150 °C)	Hold at 250 °F to 300 °F (120 °C to 150 °C)	
	Hold 1 h/in. (1 h/25 mm) of refractory thickness	Hold 1 h/in. (1 h/25 mm) of refractory thickness	Hold 1 h/in. (1 h/25 mm) of refractory thickness	
Ramp to next hold	Heat at 100 °F/h (56 °C/h)	Heat at 75 °F/h (42 °C/h)	Heat at 50 °F/h (28 °C/h)	
	Hold at 600 °F to 700 °F (315 °C to 370 °C)	Hold at 600 °F to 700 °F (315 °C to 370 °C)	Hold at 600 °F to 700 °F (315 °C to 370 °C)	
	Hold 1 h/in. (1 h/25 mm) of refractory thickness	Hold 1 h/in. (1 h/25 mm) of refractory thickness	Hold 1 h/in. (1 h/25 mm) of refractory thickness	
Ramp to next hold	Heat at 100 °F/h (56 °C/h) to operating temperature	Heat at 75 °F/h (42 °C/h)	Heat at 50 °F/h (28 °C/h)	
		Hold at 1000 °F to 1050 °F (540 °C to 565 °C)	Hold at 1000 °F to 1050 °F (540 °C to 565 °C)	
		Hold 1 h/in. (1 h/25 mm) of refractory thickness	Hold 1 h/in. (1 h/25 mm) of refractory thickness	
Ramp to next hold		Heat at 75 °F/h (42 °C/h) to operating temperature	Heat at 75 °F/h (42 °C/h) to operating temperature	
Dryout Index ^f	23 hours	31 hours	40 hours	

a See 10.1.1.

b These rates only apply when the curing temperature is between 50 $^{\circ}$ F (10 $^{\circ}$ C) and 90 $^{\circ}$ F (32 $^{\circ}$ C).

^c Conventional castable refractories having a "normal" cement content, i.e. greater than 2.5 % CaO.

d For refractories with densities higher than 140 lb/ft³ (2240 kg/m³) consult manufacturer.

e Initial temperature not to exceed 200 °F (94 °C).

The Dryout Index is based on a refractory thickness of 5 in. (127 mm), an operating temperature of 1300 °F (705 °C), and heating from the refractory side only. It is further based on standard accepted dry out practice in a well exhausted configuration.

10.2.2.3 Refractory products with dryout requirements differing from those defined by Table 5 shall be rated by the Dryout Index. To provide a comparative basis, the Dryout Index shall be defined as the duration time in hours that is required for initial heating from 50 $^{\circ}$ F to 1300 $^{\circ}$ F (10 $^{\circ}$ C to 705 $^{\circ}$ C), including recommended heating rates and holding times. The Index shall be based on single-layer linings 5 in. (127 mm) thick, applied and dried out in accordance with this standard.

10.2.2.4 Details of actual heating rates and holding times within the overall duration defined by the Dryout Index shall be determined prior to installation work in accordance with 10.1.1. Modifications to account for greater thickness and/or dual-layer designs shall be resolved at that time. When drying out a unit or vessel that has multiple refractories, schedules shall to be based on the refractory or lining system that has the longest duration requirement for the maximum thickness at each stage of the dryout.

Annex A (informative)

Glossary

This annex provides supplemental information related to refractories and refractory installations.

NOTE See footnotes at the end of this annex for the source of the definition. Additional definitions are contained in Section 3.

abrasion of refractories ⁹: Wearing away of the surfaces of refractory bodies in service by the scouring action of moving solids.

acid refractories ¹⁰: Refractories containing a substantial amount of silica, which is reactive with basic refractories, basic slags, or basic fluxes at high temperature.

acid-proof brick ¹¹: Brick having low porosity and permeability, and high resistance to chemical attack or penetration by most commercial acids and some corrosive chemicals.

aggregate ¹¹: As applied to refractories, a ground mineral material, consisting of particles of various sizes, used with much finer sizes for making formed or monolithic bodies.

air-ramming ¹¹: A method of forming refractory shapes, furnace hearths, or other furnace parts by means of pneumatic hammers.

air-setting refractories: Compositions of ground refractory materials that develop a strong bond at ambient temperatures by virtue of chemical reactions within the binder phase that is usually activated by water addition. These refractories include cement and phosphate-bonded castables.

alkali hydrolysis: Potentially destructive reactions between unfired hydraulic-setting monolithic refractories, carbon dioxide, alkaline compounds, and water.

alumina ¹¹: Al_2O_3 , the oxide of aluminum; melting point 3720 °F (2050 °C); in combination with H_2O (water), alumina forms the minerals diaspore, bauxite, and gibbsite; in combination with SiO_2 and H_2O , alumina forms kaolinite and other clay minerals.

alumina-silica refractories ¹¹: Refractories consisting essentially of alumina and silica, such as high-alumina, fireclay, and kaolin refractories.

alumina-zirconia-silica: Refractories containing alumina-zirconia-silica as a fusion cast body or as an aggregate used in erosion-resistant castables and precast special shapes.

amorphous ¹¹: Lacking crystalline structure or definite molecular arrangement; without definite external form.

anchor or tieback ¹²: Metallic or refractory device that retains the refractory or insulation in place.

apparent porosity (ASTM C20) ¹⁰: The relationship of the volume of the open pores in a refractory specimen to its exterior volume, expressed in percentage.

⁹ ASTM C71-88, Standard Terminology Relating to Refractory.

¹⁰ ACI 547-79, Refractory Concrete.

¹¹ Harbison-Walker Handbook of Refractory Practices, First Edition, 1992.

¹² API Standard 560, Fired Heaters For General Refinery Service, January 1986.

arch: (1) For fired heaters, a flat or sloped portion of the radiant section opposite the floor or (2) any curved structural member spanning an opening and serving as a support.

arch brick: A standard brick shape whose thickness tapers along its width.

arch, flat ¹¹: In furnace construction, a flat structure spanning an opening and supported by abutments at its extremities; the arch is formed of a number of special tapered brick, and the brick assembly is held in place by their keying action. Also called a jack arch.

arch, sprung ¹¹: In furnace construction, a bowed or curved structure that is supported by abutments at the sides or ends only and that usually spans an opening or space between two walls.

arch, suspended ¹¹: A furnace roof consisting of brick shapes suspended from overhead supporting members.

ash ¹¹: The noncombustible residue that remains after burning a fuel or other combustible material.

attrition ¹¹: Wearing away by friction; abrasion.

basic refractories ¹⁰: Refractories whose major constituent is lime, magnesia, or both and that may react chemically with acid refractories, acid slags, or acid fluxes at a high temperature.

batch: Quantity of castable refractory produced by a single blending or mixing operation either during production or field mixing.

bauxite ¹¹: (1) A high-alumina mineral, usually consisting of rounded concretionary grains embedded in clay-like mass, and believed to consist essentially of alumina trihydrate (Al₂O₃•3H₂O) and alumina hydrate (Al₂O₃•H₂O), in varying proportions. (2) Commercially, bauxite must contain at least 65 % alumina on a calcined basis.

bend test (of anchors): Inspection technique where metal anchors (e.g. anchor legs or tines) are physically bent at the weld point to verify the weld integrity to the shell or casing.

binder ¹³: "Cementing" material.

bloating: A subsurface defect that can occur in plastic refractory lining systems caused by steam pockets entrapped in the pore structure of the refractory during initial heating due either to rapid heat-up or insufficient permeability in the refractory.

breaching section (of furnace): Enclosure in a heat exchanger furnace in which flue gases are collected after the last convection coil for transmission to the stack or outlet ducting.

British thermal unit (BTU) ¹¹: The amount of heat required to raise the temperature of one pound of water one degree Fahrenheit at standard barometric pressure and at a standard temperature.

bulk density: The ratio of weight (or mass) to volume in the dried or fired condition.

burn ¹¹: The degree of heat treatment to which refractory brick are subjected in the firing process; also the degree to which desired physical and chemical changes have been developed in the firing of a refractory material.

burning (firing) of refractories ⁹: The final heat treatment in a kiln to which refractory brick are subjected in the process of manufacture, for the purpose of developing bond and other necessary physical and chemical properties.

¹³ ACI 547.1R89, Refractory Plastics and Ramming Mixes.

calcium aluminate cement ¹⁰: The product obtained by pulverizing clinker that consists of hydraulic calcium aluminates formed by fusing or sintering a suitably proportioned mixture of aluminous and calcareous materials.

carbon deposition ¹¹: The deposition of amorphous carbon, resulting from the decomposition of carbon monoxide gas into carbon dioxide and carbon within a critical temperature range. When deposited within the pores of a refractory, the carbon may build up such pressure that it destroys the bond and causes the refractory to disintegrate.

C-clip (anchors) ¹¹: A C-shaped metallic anchor used to attach ceramic anchors to the casing or shell of a process unit or fired heater.

catalyst ¹¹: A substance that causes or accelerates a chemical change without being permanently affected by the reaction.

cement ¹¹: A finely divided substance that is workable when first prepared but becomes hard and stone-like as a result of chemical reaction or crystallization; also, the compact ground mass that surrounds and binds together the larger fragments or particles in sedimentary rocks.

ceramic anchor: Fired refractory device that retains the refractory lining in place.

ceramic bond: The high strength bond that is developed between materials, such as clay and aggregates, as a result of thermo-chemical reactions that occur when materials are subjected to elevated temperature.

ceramic fiber ¹²: Fibrous refractory insulation composed primarily of alumina and silica. Applicable forms include bulk, blanket, paper, module, vacuum-formed shape, and rope.

ceramics ¹¹: "Products made of inorganic materials by first shaping them and later hardening them by fire"—F. Singer. Originally, the term ceramics referred only to ware formed from clay and hardened by the action of heat and to the art of making such ware. However, its significance has gradually been extended by usage, and it is now understood to include all refractory materials, cement, lime, plaster, pottery, glass, enamels, glazes, abrasives, electrical insulating products, and thermal insulating products made from clay or from other inorganic nonmetallic mineral substances.

chemical-setting ¹³: Developing a strong bond by chemical reaction. These refractories include phosphate-bonded plastics and ramming mixes.

chemically-bonded brick ¹¹: Brick manufactured by processes in which mechanical strength is imparted by chemical bonding agents instead of by firing.

clay 11: A natural mineral aggregate, consisting essentially of hydrous aluminum silicates (also see fireclay).

clinker ¹⁴: A partially fused product of a kiln that is ground to make cement.

cold face ¹⁰: The surface of a refractory section not exposed to the source of heat.

compactability ¹³: The ease with which the volume of a freshly placed plastic refractory or ramming mix is reduced to a practical minimum, usually by ramming.

congruent melting: The change of a substance, when heated from a solid to a liquid of the same composition (e.g. melting of ice to water).

convection ¹¹: The transfer of heat by the circulation or movement of the heated parts of a liquid or gas.

¹⁴ ACI CT-13, ACI Concrete Terminology.

convection section (of furnace): The section of a heat exchanger furnace downstream of the radiant section that is closely packed with tubes for optimum convective heat transfer.

conversion (of high alumina cement) 10 : The transformation of the hexagonal metastable hydrates (CAH₁₀ or C₂AH₈) to the stable, cubic hydrate (C₃AH₆). The cubic hydrate occupies less volume than the hexagonal hydrates, and this results in an increase in matrix porosity and a possible reduction in concrete strength.

NOTE C = CaO, $A = Al_2O_3$, $H = H_2O$.

corbel ¹¹: A supporting projection of the face of a wall; an arrangement of brick in a wall in which each course projects beyond the one immediately below it to form a support, shelf, or baffle.

corrosion of refractories 9: Destruction of refractory surfaces by the chemical action of external agencies.

corundum ¹¹: A natural or synthetic mineral theoretically consisting solely of alumina (Al_2O_3). Specific gravity 4.00 to 4.02. Melting point 3720 °F (2050 °C). Hardness 8.8.

course 11: A horizontal layer or row of brick in a structure.

creep ¹³: Time-dependent deformation due to sustained load.

cristobalite ¹¹: A mineral form of silica; stable from 2678 °F (1470 °C) to the melting point at 3133 °F (1723 °C). Specific gravity is 2.32. Cristobalite is an important constituent of silica brick.

crown ¹¹: A furnace roof, especially one which is dome-shaped; the highest point of an arch.

crystal ¹¹: A chemically homogenous solid body having a definite internal molecular structure, and if developed under favorable conditions, having a characteristic external form, bounded by plane surfaces.

crystalline 11: Composed of crystals.

cyclones (of FCCU or fluid coking unit): Components, usually internal, used for inertial (momentum) separation of particulate solids from flue or product gas.

devitrification ¹¹: The change from a glassy to a crystalline condition.

dual-layer lining: As compared to a "one-shot lining," a refractory lining consisting of two different types of monoliths. Typically, this would consist of a low-density insulating refractory behind a stronger, medium-, or high-density refractory.

dusting ¹¹: Conversion of a refractory material either wholly or in part into fine powder or dust. Dusting usually results from (a) chemical reactions such as hydration or (b) from mineral inversion accompanied by large and abrupt change in volume, such as the inversion of beta to gamma dicalcium silicate upon cooling.

emissivity, thermal ¹¹: The capacity of a material for radiating heat; commonly expressed as a fraction or percentage of the ideal "black body" radiation of heat, which is the maximum theoretically possible.

erosion of refractories ¹¹: Mechanical wearing away of the surfaces of refractory bodies in service by the washing action of moving liquids or gasses, such as molten slags or high-velocity particles.

erosion resistance (as applies to ASTM C704 test results): Volume of refractory loss, as measured in cubic centimeters, after abrading the surface of a test specimen with 1000 g of silicon carbide (SiC) grit in accordance with ASTM C704. The lower the amount of cubic centimeters lost, the higher the erosion resistance of the refractory.

API STANDARD 936

expansion joint ¹³: A separation between adjoining parts of a refractory lining that allows small expansive movements, such as those caused by thermal changes.

explosive spalling ¹⁰: A sudden spalling that occurs as the result of a buildup of steam pressure caused by too-rapid heating of a castable refractory on first firing.

extrude ¹²: To force a plastic refractory through a die by the application of pressure.

extrusion ¹¹: A process in which plastic material is forced through a die by the application of pressure.

field mix ¹⁰: A refractory concrete mix that is designed and formulated at or near a particular job site.

firebrick 11: Refractory brick of any type.

fireclay ¹¹: An earthy or stony mineral aggregate that has as the essential constituent hydrous silicates of aluminum with or without free silica, plastic when sufficiently pulverized and wetted, rigid when subsequently dried, and of sufficient purity and refractoriness for use in commercial refractory products.

fireclay brick ¹¹: A refractory brick manufactured substantially or entirely from fireclay.

flash coat: A layer coat of refractory, usually gunned, which is applied over refractory that has already been applied and allowed to set up.

flexmesh: A longitudinally hinged version of mesh supplied in flexible rolls for easy access through vessel openings to the installation area and ready fit to curved surfaces. The enclosed cells are normally trapezoidal.

fluid catalytic cracking unit (FCCU): Also known as a cat cracker, a refining process consisting of reactor and regenerator vessels and interconnecting piping in which particulate catalyst is circulated at elevated temperatures to upgrade low-value feedstock to high-value products such as heating oil, gasoline components, and chemical feedstocks.

flux ¹¹: A substance or mixture that promotes fusion of a solid material by chemical action.

flux load (in welding): Addition of an alumina ball to enhance weldability during stud-welding metallic components such as anchors.

fluxing 11: Fusion or melting of substance as a result of chemical action.

footed anchor: Metallic anchor, usually a V-stud, which has a foot-shaped configuration at the base to aid proper orientation and weld attachment to the shell.

fractionator (of FCCU or fluid coking unit): Vessel downstream of the reactor used to separate different product fractions.

friable 11: Easily reduced to a granular or powdery condition.

fused silica: Silica in a fused or vitreous state produced by arc melting of sand. Castables containing fused silica aggregate have low thermal conductivity and low thermal expansion, which is useful in thermal shock applications such as seal pots.

fused-cast refractories ¹¹: Refractories formed by electrical fusion followed by casting and annealing.

fusion ¹¹: A state of fluidity or flowing, in consequence of heat; the softening of a solid body, either through heat alone or through heat and the action of a flux, to such a degree that it will no longer support its own weight but will slump or flow. Also the union or blending of materials, such as metals, with the formation of alloys.

fusion point ¹¹: The temperature at which melting takes place. Most refractory materials have no definite melting points but soften gradually over a range of temperatures.

glass ¹¹: An inorganic product of fusion that has cooled to a rigid condition without crystallizing.

grain size ¹¹: As applied to ground refractory materials, the relative proportions of particles of different sizes; usually determined by separation into a series of fractions by screening.

grout ¹¹: A suspension of mortar material in water, of such consistency that when it is poured upon horizontal courses of brick masonry, it will flow into vertical open joints.

heat curing: Process of heating used to develop bonding in refractories such as phosphate-bonded refractories. With these refractories, heat curing is concurrent with dryout but not necessarily interchangeable with use of the term, as dryout refers only to the elimination of retained water within the lining system.

heat-setting refractories ¹¹: Compositions of ground refractory materials that require relatively high temperatures for the development of an adequate bond, commonly called the ceramic bond.

heating contractor: Contractor or subcontractor who specializes in the dryout of monolithic refractory linings.

heavy weight castables: Castable refractories with densities roughly greater than 150 lb/ft² (2400 kg/m³).

high-alumina refractories ¹¹: Alumina-silica refractories containing 45 % or more alumina. The materials used in their production include diaspore, bauxite, gibbsite, kyanite, sillimanite, alusite, and fused alumina (artificial corundum).

high-duty fireclay brick ¹¹: Fireclay bricks that have a pyrometric cone equivalent (PCE) not lower than Cone 31 ¹/₂ nor above 32 ¹/₂ to 33.

hot face ¹⁰: The surface of a refractory section exposed to the source of heat.

hydrate/hydration: Chemical reactions between refractory cement components and water that cause the applied lining to develop green strength.

incongruent melting: Dissociation of a compound on heating, with the formation of another compound and a liquid each having a different composition from the original compound.

insulating castable 13 : A castable refractory with a relatively low thermal conductivity: it usually has a low in-place density of less than 100 lb/ft³ (1600 kg/m³).

insulating firebrick ⁹: A refractory brick characterized by low thermal conductivity and low heat capacity.

insulating refractory concrete ¹⁰: Refractory concrete having a low thermal conductivity—it usually has a low density.

inversion ⁹: A change in crystal form without change in chemical composition; as for example, the change from low-quartz to high-quartz, or the change from quartz to cristobalite.

isomorphous mixture ¹¹: A type of solid solution, in which mineral compounds of analogous chemical composition and closely related crystal habit crystallize together in various proportions.

kaolin ¹¹: A white-burning clay having kaolinite as its chief constituent. The specific gravity is 2.4 to 2.6. The PCE of most commercial kaolins ranges from Cone 33 to Cone 35.

key ¹¹: In furnace construction, the uppermost or the closing brick of a curved arch.

key brick: A standard brick shape whose width tapers along its length.

K-factor ¹¹: The thermal conductivity of a material, expressed in standard units.

lamination defect: A plane of weakness within a monolithic refractory lining that is parallel to the hot face of the lining and permits separation into layers.

lance tabs: Metallic projections into the refractory biscuits in a hexmetal lining. The purpose is to provide mechanical anchorage to the refractory and prevent the biscuit from falling out of the hex. The tabs are punched from the metal strips making up the hexmetal.

lightweight refractory concrete ¹⁰: Refractory concrete having a unit weight less than 100 lb/ft³ (1602 kg/m³).

load subsidence: A refractory's load-bearing response as determined by specimen dimensional changes under a compressive load at high temperature, in accordance with ASTM C16.

loss on ignition ¹¹: As applied to chemical analyses, the loss in weight which results from heating a sample of material to a high temperature, after preliminary drying at a temperature just above the boiling point of water. The loss in weight upon drying is called free moisture; that which occurs above the boiling point, loss on ignition.

low-duty fireclay brick ¹¹: Fireclay brick which has a PCE not lower than Cone 15, nor higher than 28 to 29.

matrix ¹³: The continuous phase in an emplaced refractory.

medium weight castables: Castable refractories with densities roughly between 100 lb/ft³ and 150 lb/ft³ (1600 kg/m³ and 2400 kg/m³).

medium-duty fireclay brick ¹¹: A fireclay brick with a PCE value not lower than Cone 29 nor higher than 31 to 31 ¹/2.

melting point ¹¹: The temperature at which crystalline and liquid phases having the same composition coexist in equilibrium. Metals and most pure crystalline materials have sharp melting points, in other words, they change abruptly from solid to liquid at definite temperatures (see congruent melting). However, most refractory materials have no true melting points but melt progressively over a relatively wide range of temperatures (see incongruent melting).

mica ¹¹: A group of rock minerals having nearly perfect cleavage in one direction and consisting of thin elastic plates. The most common varieties are muscovite and biotite.

micron ¹¹: The one-thousandth part of a millimeter (0.001 mm); a unit of measurement used in microscopy and to define the particle size of FCCU catalysts. An obsolete term that has been replaced by "micrometer."

mineral ¹¹: A mineral species is a natural inorganic substance, which is either definite in chemical composition and physical characteristics or varies in these respects within definite natural limits. Most minerals have a definite crystalline structure; a few are amorphous.

modulus of elasticity (physics) ⁹: A measure of the elasticity of a solid body; the ratio of stress (force) to strain (deformation) within the elastic limit.

modulus of rupture (MOR) ¹¹: A measure of the transverse or "cross-breaking" strength of a solid body. MOR is calculated using the total load at which the specimen failed, the span between the supports, and the dimensions of the specimen.

mono-aluminum phosphate: Refractory bonding agent in most phosphate-bonded plastic refractory, mortar, and some castables. Made by prereacting phosphoric acid with aluminum hydroxide at temperatures between 200 °F to 400 °F (90 °C to 200 °C).

mortar (refractory) ⁹: A finely ground preparation which becomes plastic and trowelable when mixed with water and is suitable for use in laying and bonding refractory bricks together.

multi-layer lining: Lining consisting of more than one distinct layer of different refractory materials placed separately.

neutral refractories ⁹: Refractories that are resistant to chemical attack by both acidic and basic slags, refractories, or fluxes at high temperatures.

nine-in. equivalent ¹¹: A brick volume equal to that of a standard 9 in. \times 4 ¹/2 in. \times 2 ¹/2 in. straight brick; a unit of measurement of brick quantities in the refractory industry.

normal-weight refractory concrete 10: Refractory concrete having a unit weight greater than 100 lb/ft³ (1600 kg/m³).

off-set lance: Hexmetal manufactured with lance tabs off center.

one-shot lining: A lining composed of a single layer of one type of castable refractory.

overlay: A layer coat of refractory, usually troweled on, which is applied to an existing lining in an attempt to extend the lining life.

overspray: A cement-rich layer of refractory that deposits on exposed surfaces around a gunning installation site from airborne, wetted refractory dust generated by the gunning operation.

oxidizing atmosphere: An atmosphere that, at high temperature, raises the state of oxidation of exposed materials.

pallet: Quantity of refractory described by amount contained on a shipping pallet.

perlite ⁹: A siliceous glassy rock composed of small spheroids, varying in size from small shot to peas; combined with water content, 3 % to 4 %. When heated to a suitable temperature, perlite expands to form a lightweight glassy material with a cellular structure.

permeability ¹¹: The property of porous materials that permits the passage of gases and liquids under pressure. The permeability of a body is largely dependent upon the number, size, and shape of the open connecting pores and is measured by the rate of flow of a standard fluid under definite pressure.

plasticity ¹¹: That property of a material that enables it to be molded into desired forms, which are retained after the pressure of molding has been released.

plenum (of FCCU or fluid coking unit): Enclosure inside the top head of a reactor or regenerator vessel that supports the cyclones and in which gases exiting the cyclone outlets are collected.

pores ¹¹: As applied to refractories, the small voids between solid particles. Pores are described as "open" if permeable to fluids; "sealed" if impermeable.

porosity of refractories ¹¹: The ratio of the volume of the pores or voids in a body to the total volume, usually expressed as a percentage. The "true porosity" is based upon the total pore-volume; the "apparent porosity" upon the open pore-volume only.

punky: A refractory lining that is abnormally soft and friable.

pyrometric cone ¹¹: One of a series of pyramidal-shaped pieces consisting of mineral mixtures and used for measuring time-temperature effect. A standard pyrometric cone is a three-sided truncated pyramid and is approximately either 2 ⁵/8 in. (66 mm) high by ⁵/8 in. (16 mm) wide at base or 1 ¹/8 in. (29 mm) high by ³/8 in. (10 mm) wide at the base. Each cone is of a definite mineral composition; it bends at a definite temperature.

pyrometric cone equivalent (PCE) ¹¹: The number of that standard pyrometric cone whose tip would touch the supporting plaque simultaneously with a cone of the refractory material being investigated, when tested in accordance with the method of test for PCE of refractory materials (see ASTM C24).

radiant section (of furnace): The hottest section of a heat exchanger furnace near the burners in which radiant heat transfer is dominant.

ramming mix ¹⁰: A refractory material, usually tempered with water, that cannot be extruded but has suitable properties to permit ramming into place to form a monolithic structure.

reactor (of FCCU or fluid coking unit): The vessel in which cracking reaction occurs or is completed and product gases are separated from coke and/or catalyst particulate. Usually operates at 900 °F to 1000 °F (480 °C to 540 °C).

reducing atmosphere ¹⁰: An atmosphere that, at high temperature, lowers the state of oxidation of exposed materials.

refractories ⁹: Nonmetallic materials having those chemical and physical properties that make them applicable for structures, or as components of systems, that are exposed to environments above 1000 °F (538 °C). While their primary function is resistance to high temperature, they are usually called upon to resist other destructive influences also, such as abrasion, pressure, chemical attack, and rapid changes in temperature.

refractoriness ¹¹: In ceramics, the property of resistance to melting, softening, or deformation at high temperatures. For fireclay and some high-alumina materials, the most commonly used index of refractoriness is that known as the pyrometric cone equivalent.

refractory (adj.) 11: Chemically and physically stable at high temperatures.

refractory aggregate ¹⁰: Materials having refractory properties that form a refractory body when bonded into a conglomerate mass by a matrix.

refractory concrete ¹¹: Concrete that is suitable for use at high temperatures and contains hydraulic cement as the binding agent.

regenerator (of FCCU): Vessel in which coke and residual hydrocarbons are burned off the catalyst and the flue gas is then separated from the catalyst. Usually operates at 1200 °F to 1400 °F (650 °C to 760 °C).

rise of arches ¹¹: The vertical distance between the level of the spring lines and the highest point of the under surface of an arch.

riser (of FCCU or fluid coking unit): Section of transfer line in which flow is in an upward direction.

screen analysis ¹¹: The size distribution of noncohering particles as determined by screening through a series of standard screens.

secondary expansion ¹¹: The property exhibited by some fireclay and high-alumina refractories of developing permanent expansion at temperatures within their useful range; not the same as overfiring.

semi-silica fireclay brick ¹¹: A fireclay brick containing not less than 72 % silica.

setting ¹³: The hardening of a refractory that occurs with time and/or temperature.

sheeting ¹³: Spalling of layers from the hot face of a refractory lining.

shotcrete ¹⁰: Mortar or concrete projected at high velocity onto a surface; also known as air blown mortar, pneumatically applied mortar or concrete, blastcrete, sprayed mortar, and gunned concrete.

silica ¹¹: SiO₂, the oxide of silicon. Quartz and chalcedony are common silica materials; quartzite, sandstone, and sand are composed largely of free silica in the form of quartz.

single-layer lining: One layer of refractory with or without an anchoring system.

sintering ¹¹: A heat treatment that causes adjacent particles of material to cohere, at a temperature below that of complete melting.

slag ¹¹: A substance formed in any one of several ways by chemical action and fusion at furnace operating temperatures:

- a) in smelting operations, through the combination of a flux, such as limestone, with the gangue or waste portion of the ore;
- b) in the refining of metals, by substances such as lime added for the purpose of affecting or aiding the refining;
- by chemical reaction between refractories and fluxing agents such as coal ash, or between two different types of refractories.

slagging of refractories ⁹: Destructive chemical reaction between refractories and external agencies at high temperatures, resulting in the formation of a liquid.

slumping: Condition of preset refractory in which gravitational forces cause it to lose its desired shape.

spalling of refractories ¹¹: The loss of fragments (spalls) from the face of a refractory structure, through cracking and rupture, with exposure of inner portions of the original refractory mass.

specific gravity ¹¹: The ratio between the weight of a unit volume of a substance and that of some other standard substance, under standard conditions of temperature and pressure. For solids and liquids, the specific gravity is based upon water as the standard.

The "true specific gravity" of a body is based on the volume of solid material, excluding all pores. The bulk or volume-specific gravity is based upon the volume as a whole, that is, the solid material with all included pores. The apparent specific gravity is based upon the volume of the solid material plus the volume of the sealed pores.

specific heat ¹¹: The quantity of heat required to raise the temperature of a unit mass of a substance one degree.

sprung arch ¹¹: See arch, sprung.

standpipe (of FCCU or fluid coking unit): Section of transfer line in which flow is in a downward direction.

stud weld (of anchors): Welding method utilizing an arc-welding machine in conjunction with a timer and a gun.

superduty fireclay brick ¹¹: Fireclay brick that have a PCE not lower than Cone 33 and that meet certain other requirements as outlined in ASTM C27.

suspended arch 11: See arch, suspended.

termination strip: Steel bar or ring that is attached to the edge of hexmetal at terminations and sharp bends to retain refractory in partial hexmetal cells.

thermal conductivity ¹¹: The property of matter by virtue of which heat energy is transmitted through particles in contact.

thermal expansion ¹¹: The increase in linear dimensions and volume that occurs when materials are heated and that is counterbalanced by contraction of equal amount when the materials are cooled.

thermal shock ¹¹: The exposure of a material or body to a rapid change in temperature that may have deleterious effect.

thermal spalling ¹⁰: Spalling that occurs as the result of stresses caused by nonuniform heating and/or cooling.

thixotropic: A mixture that flows when vibrated but is stiff and unmoving otherwise. Vibration cast refractories are an example.

tolerance ¹¹: The permissible deviation in a dimension or property of a material from an established standard or from an average value.

transfer line (of FCCU or fluid coking unit): Refractory lined pipe used for the transport of hot particulate medium and gases between process vessels.

V-anchor: Metallic anchor made from rod or bar stock that is configured in a V shape.

vitrification ¹¹: A process of permanent chemical and physical change at high temperatures in a ceramic body, such as fireclay, with the development of a substantial proportion of glass.

warpage ¹¹: The deviation of the surface of a refractory shape from that intended, caused by bending or bowing during manufacture.

wedge brick: A standard brick shape whose thickness tapers along its length.

wetting ¹¹: The adherence of a film of liquid to the surface of a solid.

Y-anchor: Metallic anchor made from rod or bar stock that is configured in a Y shape, usually used for dual-layer linings.

Young's modulus ¹¹: In mechanics, the ratio of tensile stress to elongation within the elastic limit; the modulus of elasticity.

Annex B

(normative)

Refractory Compliance Datasheet 15

B.1 Scope

This annex describes the contents of and the requirements for compliance datasheets produced by refractory manufacturers.

B.2 Definition

Compliance datasheet—lists physical and chemical properties for a specified refractory material that are warranted by the manufacturer to be met if and when the product is tested by the listed procedure.

B.3 Application

Compliance datasheets are applicable to material qualification, certification, and qualification testing of refractory materials. They may also be used as a part of laboratory and technician qualification procedures. For as-installed testing, the compliance datasheet values may be modified in accordance with 8.4.4.1 and Table 3.

B.4 Requirements

- **B.4.1** Compliance datasheets shall be developed for any refractory material commonly used in or marketed to the refining and petrochemical Industry. They may be developed for any refractory material. Each compliance datasheet shall include a statement of identification as a compliance datasheet.
- **B.4.2** The refractory manufacturer shall provide compliance datasheets to the purchaser upon request. Standard compliance datasheets containing the data listed in B.4.3 shall be prepared in advance and retained on file for immediate transmission to the purchaser. Additional compliance data, as listed in B.4.3, shall be delivered to the purchaser within three weeks of the request.
- **B.4.3** Standard compliance datasheets shall include values for bulk density (green and fired), CCS, PLC, chemical analysis, and for materials intended for erosive services, abrasion resistance. For plastic refractories, the workability index shall also be included.

The purchaser may request compliance data on the following additional properties: modulus of rupture, apparent porosity, and thermal conductivity. A note indicating that this information may be requested shall be included on each standard compliance datasheet, along with the test methods to be used.

B.4.4 Values on the compliance datasheet shall be based upon the test method listed in Table B.1 for the applicable property. Values shall be given for each temperature or range described in Table B.1. The compliance datasheet shall include a listing of the test method, edition (date), and the edition of this standard (API 936) used for each value listed. Samples shall not contain metal reinforcing fibers.

¹⁵ Users of datasheets should not rely exclusively on the information contained in this document. Sound business, scientific, engineering, and safety judgment should be used in employing the information contained herein.

Where applicable, authorities having jurisdiction should be consulted.

Work sites and equipment operations may differ. Users are solely responsible for assessing their specific equipment and premises in determining the appropriateness of applying the instructions. At all times users should employ sound business, scientific, engineering, and judgment safety when using this Standard.

API STANDARD 936

B.4.5 Compliance datasheets shall include a statement similar to the following, "Dry gunned samples of <<Insert product name>> will meet the following values for the listed properties when tested in accordance with the specified method(s). All tests and listed properties conform to the requirements of API Standard 936, Annex B, and are based upon samples without metal reinforcing fibers unless otherwise noted. The property values are valid whenever the total water content is within the listed range."

Table B.1—Requirements for Compliance Datasheet Property Listings

Property	Test Method ^a	Temperature Range	
Bulk density	See 8.1.4	70 °F (20 °C) and after firing to 1500 °F (815 °C) Provide an upper and lower limit	
Cold crushing strength	ASTM C133 as modified by 8.1.2 b	After firing to 1500 °F (815 °C) Provide a minimum value	
Abrasion resistance c	ASTM C704 as modified by 8.1.3	After firing to 1500 °F (815 °C) Provide a maximum value	
Permanent linear change	ASTM C113 as modified by 8.1.5	After drying at 220 °F (105 °C) and after firing to 1500 °F (815 °C) After drying at 220 °F (105 °C) and limit of green-to-dried a dried-to-fired values	
Chemical analysis	ASTM E1172, ASTM E1184, or ASTM E1479 de		Provide an upper and/or lower limit
Apparent porosity	ASTM C20 ^f	After drying at 220 °F (105 °C) g and after firing to 1500 °F (815 °C)	Provide an upper and lower limit
Thermal conductivity	ASTM C201 and C417 h	At 800 °F (425 °C) (mean) and at 1000 °F (540 °C) (mean)	Provide a maximum value
Cold modulus of rupture	ASTM C133 ⁱ	After firing to 1500 °F (815 °C)	Provide a minimum value
Workability index	ASTM C181	65 °F to 75 °F (18 °C to 24 °C)	Provide a minimum value

- a Tests shall be conducted at a laboratory that has been mutually agreed upon by the owner, contractor, and manufacturer.
- b Specimens shall be 2 in. \times 2 in. \times 2 in. (50 mm \times 50 mm \times 50 mm).
- ^c Applicable only to materials intended for abrasive service.
- d The test method is selected by the refractory manufacturer and noted on the compliance datasheet.
- Perform analysis on blended and cast as formed samples of the finished product (not on the raw materials).
- f Specimens shall be one-half of the specimen used for permanent linear change testing, i.e. 2 in. × 2 in. × 4.5 in. (50 mm × 50 mm × 112 mm).
- g Determination of the apparent porosity at 220 °F (105 °C) does not apply to phosbonded or plastic materials
- h Specimens to be dried but not fired. Data to be from the ascending curve.
- Specimens shall be 2 in. × 2 in. × 9 in. (50 mm × 50 mm × 225 mm). Ensure that opposing surfaces are parallel. In the tested position, a nonformed, noncut face shall be on the bottom. For gunned properties, specimens shall be cut from the center (i.e. not the perimeter) of a gunned panel. One 2 in. × 9 in. (50 mm × 225 mm) face shall be the surface of the gunned panel.
- **B.4.6** For applications involving water addition, compliance datasheets shall include a water range (variation in the amount of mixing water used) within which the property values listed for density, CCS, PLC, and abrasion resistance (when applicable) are valid. For dry gunning installations, this applies to predamping water only. The same water range shall be used when an optional property is requested. The refractory manufacturer shall determine the water range. A range of ± 10 % of the optimum water content is suggested.
- **B.4.7** The compliance datasheet shall include the installation method for which the data is valid (e.g. casting, dry gunning, wet gunning, etc.). The compliance data shall be based upon specimens prepared by the listed method.
- **B.4.8** If a test is not applicable to the specific material (e.g. abrasion resistance for a lightweight insulating material), the words "not applicable" shall be entered into the appropriate place on the compliance datasheet.

B.4.9 The compliance datasheet shall include a manufacturer defined shelf life for the refractory.

B.5 Sample Compliance Datasheet

Figure B.1 is intended to illustrate the content of a typical compliance datasheet. The layout/format shown is not significant and may be altered to comply with the manufacturer's standard presentation. The information in the figure is fictitious and is not intended to portray any actual material or category/class of material. The designation (***) in the figure indicates a location that contains numerical values.

IMPERVIUM 519

Compliance Datasheet—Dry Gunned Installation

Impervium RP519 was developed to address all refining and petrochemical applications with a single product. It has excellent abrasion resistance and thermal insulating properties. It is also inert to all atmospheres found in refining and petrochemical processes. It may be installed by casting, vibracasting, or gunning.

Dry gunned samples of Impervium 519 will meet the following values for the listed properties when tested in accordance with the specified method(s). All tests and listed properties conform to the requirements of API Standard 936, Annex B, and are based upon samples without metal reinforcing fibers unless otherwise noted. The property values are valid whenever the total water content is within the listed range.

Water Content (***) to (***) weight percent Green density (***) to (***) pcf **Bulk Density** (API Standard 936, Third Edition) Density after firing (***) to (***) pcf Cold Crushing Strength (***) psi (minimum) (ASTM C133-97—as modified by API Standard 936, Third Edition) Permanent Linear Change (***) to (***) percent (green to dried) (ASTM C113-02—as modified by API Standard 936, Third Edition) (***) to (***) percent (dried to fired) Abrasion Resistance (***) cc (maximum) (ASTM C704-01—as modified by API Standard 936, Third Edition) Workability Index (***) (minimum) (ASTM C181-03—as modified by API Standard 936, Third Edition) (***) months Shelf Life Chemical Analysis [ASTM E1172-87(2003) X-Ray Florescence Spectroscopy] SiO₂ Fe₂O₃ Misc Al_2O_3 Imp_2O_3 (***) to (***) Additional Properties

Figure B.1—Sample Compliance Datasheet

Compliance values for the following properties are available upon request: modulus of rupture (in accordance with ASTM C133-97), apparent porosity (in accordance with ASTM C20-00), and thermal conductivity (in accordance with ASTM C201-93 and ASTM

C417-05).

Annex C (informative)

API Certification for Refractory Personnel

C.1 API Certification for Refractory Personnel

API's 936 certification program is based on this standard as well as other relevant Body of Knowledge. This program targets all refractory personnel. Applicants must pass a written examination in order to obtain certification. No experience verification is conducted at the time of the application. Certification term is 3 (three) years and individuals must recertify to continue their certification.

C.2 Refractory Inspectors

Individuals wishing to be qualified as refractory inspectors must achieve and demonstrate the minimum competency obtained in inspection activities, in addition to being certified to the 936 Refractory Personnel Program by API.

C.3 Competencies

C.3.1 General

For inspectors to qualify per C.2 their minimum competency including education and experience, when combined, shall be equal to at least one of the following in Table C.1.

Table C.1—Minimum Inspector Competencies

Level of Education	General Refractory Experience ^a	Specific Experience in Refractory Inspection Activities ^b	Total Minimum Experience Needed
Bachelor of Science Degree in engineering or technology	0 years	1 year	1 year
Two-year degree or certificate in engineering or technology	1 year	1 year	2 years
High school diploma or equivalent	2 years	3 years	5 years
No high school diploma or equivalent	3 years	3 years	6 years

General Refractory Experience—Refers to installation activities related to refractory work. This may include, but is not be limited to, hands-on experience and engineering design.

C.3.2 Examples of Types of Competency Experience

The following are examples of general refractory competency experience:

- safety,
- team work,
- technical knowledge,

b Specific Experience in Refractory Inspection Activities—Refers to the quality control elements related to refractory workmanship and/or materials.

— communication,
report writing,
— supervision.
The following are examples of specific experience in refractory inspection activities:
— ceramic fiber,
— design,
— brick,
— gunite,
 laboratory experience,
— shotcrete,
— ramming,
vibratory casting,
pump casting,
 self-leveling castables.

Bibliography

- [1] ACI SP-57 16, Refractory Concrete
- [2] API Standard 560, Fired Heaters for General Refinery Service
- [3] ASME Boiler and Pressure Vessel Code 17, Section I: Power Boilers
- [4] ASME Boiler and Pressure Vessel Code, Section VIII: Pressure Vessels; Division 1
- [5] ASTM A167 18, Standard Specification for Stainless and Heat-Resisting Chromium-Nickel Steel Plate, Sheet, and Strip
- [6] ASTM A176, Standard Specification for Stainless and Heat-Resisting Chromium Steel Plate, Sheet, and Strip
- [7] ASTM A576, Standard Specification for Steel Bars, Carbon, Hot-Wrought, Special Quality
- [8] ASTM A580/A580M, Standard Specification for Stainless Steel Wire
- [9] ASTM A743/A743M, Standard Specification for Castings, Iron-Chromium, Iron-Chromium-Nickel, Nickel Base, Corrosion-Resistant for General Applications
- [10] ASTM A1011/A1011M, Standard Specification for Steel, Sheet and Strip, Hot-Rolled Carbon, Structural, High-Strength Low-Alloy, and High-Strength Low-Alloy with Improved Formability
- [11] ASTM C16, Standard Test Method for Load Testing Refractory Shapes at High Temperatures
- [12] ASTM C20, Standard Test Methods for Apparent Porosity, Water Absorption, Apparent Specific Gravity, and Bulk Density of Burned Refractory Brick and Shapes by Boiling Water
- [13] ASTM C24, Standard Test Method for Pyrometric Cone Equivalent (PCE) of Fireclay and High Alumina Refractory Materials
- [14] ASTM C27, Standard Classification of Fireclay and High-Alumina Refractory Brick
- [15] ASTM C109/C 109M, Standard Test Method for Compressive Strength of Hydraulic Cement Mortars (Using 2-in. or 50-mm Cube Specimens)
- [16] ASTM C134, Standard Test Methods for Size, Dimensional Measurements, and Bulk Density of Refractory Brick and Insulating Firebrick
- [17] ASTM C179, Standard Test Method for Drying and Firing Linear Change of Refractory Plastic and Ramming Mix Specimens
- [18] ASTM C201, Standard Test Method for Thermal Conductivity of Refractories
- [19] ASTM C401, Standard Classification of Alumina and Alumina-Silicate Castable Refractories
- [20] ASTM C417, Standard Test Method for Thermal Conductivity of Unfired Monolithic Refractories

¹⁶ American Concrete Institute, 38800 Country Club Drive, Farmington Hills, Michigan 48331, www.aci-int.org.

¹⁷ ASME International, 3 Park Avenue, New York, New York 10016-5990, www.asme.org.

¹⁸ ASTM International, 100 Barr Harbor Drive, West Conshohocken, Pennsylvania 19428, www.astm.org.

- [21] ASTM C673, Standard Classification of Fireclay and High-Alumina Plastic Refractories and Ramming Mixes
- [22] ASTM C832, Standard Test Method of Measuring the Thermal Expansion and Creep of Refractories Under Load
- [23] ASTM C860, Standard Practice for Determining the Consistency of Refractory Castable Using the Ball-In-Hand Test
- [24] ASTM C862, Standard Practice for Preparing Refractory Concrete Specimens by Casting
- [25] ASTM C865, Standard Practice for Firing Refractory Concrete Specimens
- [26] ASTM C914, Standard Test Method for Bulk Density and Volume of Solid Refractories by Wax Immersion
- [27] ASTM C1113, Standard Test Method for Thermal Conductivity of Refractories by Hot Wire (Platinum Resistance Thermometer Technique)
- [28] ASTM C1171, Standard Test Method for Quantitatively Measuring the Effect of Thermal Shock and Thermal Cycling on Refractories
- [29] ASTM C1445, Standard Test Method for Measuring Consistency of Castable Refractory Using a Flow Table
- [30] ASTM C1446, Standard Test Method for Measuring the Consistency and Working Time of Self-Flowing Castable Refractories
- [31] ASTM E177, Standard Practice for Use of the Terms Precision and Bias in ASTM Test Methods
- [32] ASTM E691, Standard Practice for Conducting an Interlaboratory Study to Determine the Precision of a Test Method
- [33] ASTM E1172, Standard Practice for Describing and Specifying a Wavelength-Dispersive X-Ray Spectrometer
- [34] ASTM E1184, Standard Practice for Electrothermal (Graphite Furnace) Atomic Absorption Analysis
- [35] ASTM E1479, Standard Practice for Describing and Specifying Inductively-Coupled Plasma Atomic Emission Spectrometers
- [36] SSPC SP6/NACE No. 3 19, Commercial Blast Cleaning

¹⁹ The Society for Protective Coatings, 40 24th Street, Sixth Floor, Pittsburg, Pennsylvania 15222, www.sspc.org.

1220 L Street, NW Washington, DC 20005-4070 USA

202-682-8000

Additional copies are available online at www.api.org/pubs

Phone Orders: 1-800-854-7179 (Toll-free in the U.S. and Canada)

303-397-7956 (Local and International)

Fax Orders: 303-397-2740

Information about API publications, programs and services is available on the web at www.api.org.

Product No. C93604