

ATTACHMENT TO PR 10-2275
Page 1 of 9
HOT INSULATION JOBS IN FRE

Job scope & Notes to vendors

Please arrange to provide necessary Skilled Manpower services, expert Full-time Supervision, Transportation, Materials, Tools & Tackles, Equipment, etc for carrying out Hot Insulation jobs in the FRE unit (Approx. Area to be insulated is 6000 Sq. Mtr.)
SCOPE OF JOB:-

1. Hot insulation jobs shall be carried out for Equipment & Plant facilities (Pipelines, Exchangers, Drums, Towers, Tanks, etc.) in the FRE area, on “As and when required” basis. Though the jobs shall generally be carried out in FRE, Vendor shall have to take up jobs in other refinery areas also in case of exigency Plant requirements and as decided by the concerned HPCL authority.

2. INSULATION: Procedure to be followed during application of Insulation is as given below -

i) Prepare the surface of Pipelines and/or Equipment to be insulated, by Wire Brushing. Apply One Coat of Self-priming Epoxy Aluminium Paint of 120 microns DFT on surfaces up to 95OC service Temperature. For Pipelines/Equipment with service Temperature above 95OC and up to 200OC, apply Two Coats of Zinc Dust Graphite Paint of 40 DFT per Coat, i.e. a total DFT of 80 microns. Painting shall be carried out only on the surfaces, which are operating below 200OC Temperature or as instructed by HPCL Supervisor. Painting jobs shall be done only when Skin Temperature of the surface is below 50OC at the time of Paint application.

ii) Wrap the surface with 0.1mm thick Aluminium Foil, having 50mm overlap at Longitudinal and Circumferential joints and tie with ASTM A167 Type 304, 0.9mm thick Stainless Steel Wire at a maximum Pitch of 500mm. In case of SS lines, wrap the surface with 0.1mm Thick SS Foil (instead of Aluminium Foil), as per the above procedure. Wrapping of Aluminium/SS Foil shall be done only on the Pipelines having Steam Tracers irrespective of its surface Temperature, to protect falling of Insulation materials between the Steam Tracer and main Pipeline.

iii) Apply insulating materials, as specified separately in "Type of Insulation".

iv) Outer Cover (for Weather protection): Directly protect the insulation with Aluminium metal Cladding Sheet (Aluminium Sheet shall be of ASTM B209 Alloy 3003 H16 or IS737 designated 31000, old NS3, condition H3 - 20SWG for Plain Sheet in Piping, 22SWG for Plain Sheet in Equipment or 24SWG for Corrugated Sheet), with sufficient overlap not less than 2" for all Sizes of Pipelines, at Longitudinal as well as Circumferential Joints. Provide self-Tapping Screws at the Cladding Joints, with a Pitch of 150mm. Screw required for Metal Jacket Outer Cover securing shall be Cadmium Plated Steel, self-Tapping, Type-A, 8mm Dia x 12mm Long, conforming to BS4176, complete with Neoprene Washer under the Head. All Joints shall be properly sealed with Bituminous Mastic to prevent any ingress of Water in to the inner insulation material. End Covers shall be provided at the each end of Insulation and fill gaps with TIKITAR or equivalent.

v) Bands shall be provided on Weather Proofing Cladding (Outer Cover) on all Pipelines and Equipment to secure the Insulation system. Band should be tightly secured over the Cladding Sheet and locked properly so as to avoid opening up of Joints during the service. Band shall conform to the following specification:

For Pipelines & Equipment -

Material of Band: SS, Type 304

Width: Minimum 20 mm

Thickness: 24 SWG

Pitch: 300mm

vi) In case of Water-proofing Compound as the Outer Cover, apply One Coat of Hard Setting Compound, Trowel to smooth finish of 12mm Thickness and further finish with a Layer of Water-proofing Compound (TIKITAR or equivalent) of 3 to 4mm Thickness, reinforced with additional ¾" x 24 SWG GI Hexagonal Wire netting.

3. Scaffolding Jobs :

Erection/dismantling of Scaffolding (including supply of all Scaffolding materials) whenever & wherever required to carry out the jobs, is included in Vendor's scope .Refer “Attachment SC”

TYPE OF INSULATION:

The PO consists of the following tems. Scope of the job laid down above is common for all the Items, as applicable. Following is the further scope of job, corresponding to the respective Item -

Item A (to be generally used for Pipeline Sizes up to 14” NB Diameter):
Supply & application of pre-formed Resin bonded Mineral Wool Pipe Sections with SS bands
Insulation with pre-formed Pipe Sections of Resin bonded Mineral Wool, of Nominal Density of 140 Kg/M3, as per Standard IS9842; of the required Thicknesses, along with the following Outer Cover finishing, to be applied as instructed by the concerned HPCL Supervisor:

a. Plain Aluminium Sheet finish, of 20 or 22 SWG

b. Water-proofing Compound finish
This to be followed by wrapping of the pre-formed Sections in position with Bands of Stainless Steel, Type 304, 15 mm Wide x 24 SWG Thick, at an interval of every 300 mm, duly tightened.(The cost of these SS bands is included in this item and shall not be paid separately as unit rate item.)
Item D: Special items -

I. Supply and application of Water proofing

II. Plain Aluminium Sheet Outer Cover, 22 SWG

III. Plain Aluminium Sheet Outer Cover, 20 SWG

IV. Removal of old Insulation

V. Supply and installation of 0.1mm thick Aluminium/SS Foil (Moisture Barrier)

Item E: Application of Primer/Paint -

I. Self-priming Epoxy Aluminium Paint, 1 Coat of 120microns DFT

II. Zinc Dust Graphite Paint, 2 Coats of 40microns DFT per Coat

Item F: Inspection Pockets

Item G: Scaffolding.

Item H: Complete Removal & Refixing the existing insulation

Item I: Providing & fixing OR Replacing the S.S. Band

Item J: Removal of Inspection Pockets

Item K: Providing & fixing or Replacing 24 SWG x ¾" GI Hexagonal Wire netting.

SPECIFICATIONS AND PROCEDURES:

Item A:-

Insulation with pre-formed Pipe Sections of Resin bonded Mineral Wool, of Nominal Density of 140 Kg/M3, as per Standard IS9842

1. This includes supply and application of pre-formed Pipe Sections of Resin bonded Mineral Wool and its Outer Cover (Weather protection), as applicable.

2. Separate payment will be made for supply and application of Paint/Primer, Outer Cover and Aluminium/SS Foil as per Item D and Item E, as applicable. In case of replacement of Insulation, separate payment will be made for removal of old Insulation as per Item D.

3. Apply pre-formed Sections of Resin bonded Mineral Wool of the specified Thickness. Pre-formed Sections, with Waterproofing Compound outer finish only, shall be backed on the outside with 24 SWG x ¾" GI Hexagonal Wire netting.

4. Wrap the pre-formed Sections in position with Bands of Stainless Steel, Type 304, 15 mm Wide x 24 SWG Thick, at an interval of every 300 mm, duly tightened.

5. Surface preparation, installation of Outer Cover and other Procedure for the application of this Insulation System shall be as per the “SCOPE OF JOB”.

Item D: Special items:-

1.
This includes -

a. Removal of old Insulation, where required, including removal of Insulation Pockets, where required and advised by the concerned HPCL Supervisor.

b. Supply and application of Outer Cover (Aluminium Sheet shall be ASTM B209, Alloy 3003 H16 or IS737 designated 31000, old NS3, condition H3 - 20SWG for Plain Sheet in Piping, 22SWG for Plain Sheet in Equipment or 24SWG for Corrugated Sheet). This includes provision of Bands also, as per the Specification given above in “SCOPE OF JOB”.

c. Supply and installation of Moisture Barrier (0.1mm Thick Aluminium or SS Foil).

2. Measurement for payment shall be taken on the finished surface of Aluminium/SS Foil, Outer Cover & Insulation to be removed.

3. Specifications of materials and mode of their applications shall be as per the “SCOPE OF JOB”.

Item E: Application of Paint/Primer:-

1. Supply and application of Paints/Primers come under the scope of this Item. Specifications of Materials and mode of their applications shall be as per the “SCOPE OF JOB”.

2. Primer/Paint material should be of the following HPCL approved Paint Manufacturers only -

M/s. Akzo Nobel, M/s. Asian Paints, M/s. Berger Paints, M/s. Bombay Paints, M/s. Jenson & Nicholson, M/s. Shalimar Paints and M/s. Sigma Marine.

3.
Following painting systems shall be used, details of which is given in the “SCOPE OF JOB”.

a) Self-priming Epoxy Aluminium

b) Zinc Dust Graphite Primer

4.
Measurement of Painting for payment shall be taken on the actual area painted.

Item F: Inspection Pockets:-

1. Vendor shall pre fabricate the Components required for Inspection Pockets as per HPCL Drawing no. FRTD 75. Vendor shall ensure that all the cutting edges shall be free from any sharp edges.

2. Vendor shall use Aluminium Sheet of 19 SWG & 17 SWG for fabrication of various Components as per Drawing. Supply of Aluminium Sheet is in Vendor’s scope of supply.

3. Vendor shall cut and remove the required Inspection Pocket on the existing Insulated Pipeline/ Insulated Equipment as per the instructions of concerned Maintenance/Inspection Supervisor of HPCL. Vendor shall cut the Insulation in such a way so that it should not damage the surrounding Insulation. In case of any damage to the surrounding Insulation, Vendor shall carry out the necessary repairs at no additional Cost to HPCL.

4. Vendor shall clean the Metal surface thoroughly to the satisfaction & approval of the concerned Maintenance/Inspection Engineer of HPCL.

5. Vendor shall fix Base Ring with the help of Screws.

6. Vendor shall fix Bush in the Base Ring. Supply of Bush is in Vendor’s scope. Vendor shall use the Bush made up of Neoprene Rubber, which shall withstand the dry heat up to 100OC.

7. Vendor shall install the Cap with Handle, as per HPCL Drawing no. FRTD 75, into the Bush.

8. Vendor shall fill the Cap with Mineral Wool & provide a Cover, using 19 Gauge Aluminium Sheet.

Mineral Wool Mattress shall conform to IS8183, Group 3 (Latest Edition), with the following Specifications, in particular:

Density: 140 Kg/M3 (+15% to -15% variations permissible)

Alkalinity (pH): 7 to 10

Sulphur content: 0.6% (maximum)

Chloride content: 0.01% (maximum)

Thermal Conductivity, Incombustibility, Moisture content, Shot content and other properties shall be as per the Standard IS8183.

Item G: Scaffolding:-

Refer “Attachment SC”.

Item H: Complete Removal & Refixing the existing insulation using the same material except the wire netting which can not be reused due to its cutting etc. complete (Wire netting shall be paid against separate item)

Item I: Providing & fixing OR Replacing the S.S. Band by properly locking it on Weather Proofing Cladding sheet (Outer Cover) to secure the Insulation system [Band Material SS, Type 304, Width: Minimum 20 mm, Thickness: 24 SWG) as per HPCL advice.

Item K: Providing & fixing or Replacing 24 SWG x ¾" GI Hexagonal Wire netting as per HPCL's advice. This item may be used (& paid separately) in addition to the item for complete Removal & Refixing of old insulation as the old net may not be in a condition for reuse after cutting.

HPCL's SCOPE OF SUPPLY:

1. 24 Volts Electrical Power supply point for illumination of Hand Lamps only.

Vendor’s SCOPE OF SUPPLY:

1. Vendor shall supply all Tools, Manpower, supervision, materials required for Insulation/Painting jobs; namely Insulation Mattresses, pre-formed Pipe Insulation Sections and Calcium Silicate Blocks in Flat/pre-formed (Curved) shapes of required Thicknesses, Outer Cover materials, Aluminium & SS Foil, Bands, Screw set, Paint/Primer, etc. as required for completion of the jobs.

2. Required metallic Scaffolding Materials like Metallic Scaffolding Pipes, Clamps, Pins, Planks, U-Clamps, Ladder arrangements, etc. Safety Nets, Double Lifeline Safety Belts and other Personnel Protective Gears (as per HSE requirements) for all Workers engaged for Scaffolding jobs.

3. 24 Volts Hand Lamps, with sufficient Cables and portable Flame-proof Junction Box.

4. Vendor must provide Safety Shoes, Helmets, Safety Belts and other Personal Protective Gears as per HSE conditions to all his Workers while carrying out the job

5. Vehicles plying inside Refinery should be fitted with approved Spark Arrestors at their Engine exhaust and

6. All other things required for carrying out the jobs and not mentioned in HPCL's Scope of Supply.

NOTES TO Vendors:

1. Jobs shall generally be carried out in 12 Hours Shift basis, i.e. 8:00 AM to 8:00 PM, on all Weekly Working Days, from Mondays to Saturdays, except Public Holidays declared in the Refinery. However, during Plant emergency & Shutdown requirements, Vendor may have to execute jobs on Sundays/Holidays and/or on Round-the-clock basis, as per the advise of the concerned HPCL Supervisor in-Charge. However, no additional payment will be considered for the same.

2. It may be noted that Financial Limit specified in the Tender in indicative only and may or may not be consumed fully, depending upon Plant requirements. Also, HPCL reserves right to split the specified Financial Limit across Vendors, as deemed fit while finalization of the Order(s).

3. Insulation measurement will be as per IS14164:1994 for application of Mattress, pre-formed Mineral Wool Sections, Calcium Silicate Block, Foils and Outer Cover.

4. Application of Bands shall be considered as a part of the respective jobs, at no additional Cost.

5. For Pipelines, generally pre-formed Resin bonded Mineral Wool Sections shall be used up to 14” NB Pipeline Sizes. However, as per Site requirement and advice of HPCL Supervisor, Machine Stitched Resin bonded Mattresses may have to be used in place of pre-formed Sections.

6. Insulation measurement for Pipelines, having Steam Tracer(s), shall be taken on the basis of actual finished Circumference.

7. Removal of old insulation, transporting them to the designated Site inside the Refinery after proper segregation of Mineral Wool/Calcium Silicate Block and SS/Aluminium materials and day to day Housekeeping at Site is a part of the job. The Work Site should be cleared completely after all jobs are over, failing which no payment will be processed.

8. In case of GHK not being done by the Vendor on daily basis, HPCL reserves right to make alternate arrangements for necessary GHK of the areas. In such case, all additional and incidental Costs incurred by HPCL would be deducted from Vendor’s running Bills.

9. Entire job will be subjected to stage-wise inspection by HPCL Materials Inspection Department and the concerned Maintenance Site in-Charge. Vendor shall obtain approval of HPCL Inspection authority on Checklist, which is to be produced to the concerned Maintenance Supervisor at the time of Challan submission.

10. Rates for carrying out Insulation of Thickness other than the specified will be calculated as per the following:

Rate per mm Thickness of Insulation for the nearest Slab x Thickness of Insulation carried out. For example: When Vendor carries out insulation of 30mm Thickness, then Rate per mm calculated for the nearest Slab (i.e. 25mm Slab) x 30mm shall be the applicable Rate.

11. Insulation of Valves shall be carried out with Water-proofing Compound finish or as advised by the concerned HPCL Engineer. Procedure for Insulation of Valves will be as applicable to the Insulation of Pipeline with Water-proofing Compound/Aluminium Sheet finish for the respective type of Insulation material applied.

12. Calculation of quantities, where Unit Rates are specified in M3, shall be done as follows:

a) In case of Pipelines -

i)
Apply the following Formula –

 V (in M3) = ( x (D12 – D22))/4 x L

ii) Measurement of Insulation Length (L), in Metres, will be taken as per

 IS14164:1994

iii)
D1 (OD of Insulation), in Meters = Calculated from the actual finished Circumference of Insulation

iv)
D2 (ID of Insulation), in Meters = D1 – (2 x t), where t is the Thickness of LRB/pre-formed Sections used

b) In case of Flat surfaces, all measurements will be taken as per IS14164:1994.

c) 15% extra payment will be made of the corresponding Rate for Item C, in case of Curved (pre-formed shape) Calcium Silicate Block Insulation.

13. No Crane or Forklift services will be provided by HPCL for the job.

14. Vendor should be in a position to carry out jobs simultaneously at several locations as per the requirement and instruction of HPCL Supervisor(s).

15. Vendor shall submit Sketches with details of the Pipelines/Exchangers/Tanks/Towers insulated, indicating the Insulation Type/Size and location of Site, along with Delivery Challan for the jobs carried out.

16. All high Temperature Paint/Primer should be applied only if the surface Skin Temperature of the Equipment/Pipeline is below 50OC. Vendor must co-ordinate with Maintenance/Inspection Departments of HPCL before application of the Paint.

17. GUARANTEE: If at any time during a Period of Two (2) Years from the Date of job completion, the Insulation is found to be defective and need repairs for reasons not attributable to HPCL, Vendor will have to carry out such repairs, as pointed out by HPCL, at no extra Cost. As per the provisions of HPCL, an amount of 10% of the job Value will be retained as Bank Guarantee, which will be released only after successful completion of the Guarantee Period.

18. Application of all types of Insulation on Exchangers, Tanks, Vessels and Towers shall be considered as application of Insulation on Flat surface and corresponding Rates will be applicable for the payment purpose.

19. Vendor shall submit Sketches, with details of the Inspection Pockets specifying as-built dimensions and location of installation at Site along with the Delivery Challan for all jobs carried out.

20. Insulation jobs will be allotted to Vendor at different Units and Offsite locations, as per need and at the sole discretion of HPCL.

21. Total job shall be carried out in a manner not to hinder any near-by activities. Please note that any hindrance caused by other Vendors in the area shall not qualify for acceptance of delay in job execution.

22. After satisfactory completion of all jobs, Vendor shall obtain clearance from the concerned HPCL Maintenance Supervisor for certification of Delivery Challan and processing of payment.

23. For jobs done on pro-rata basis or percentage of the actual quoted Rate for Specification corresponding to the PO Line, calculation of Amount payable will be arrived at by Quantity Adjustment against the respective PO Line Item.

24. Job acquaintance: Vendor shall acquaint itself thoroughly with the job scope before submitting the Tender. All clarification regarding job scope and conditions of Contracts shall be obtained before submitting the quotation. The interpretation of the job scope and conditions of Contract by HPCL shall be final and binding on the vendor.

25. At any stage of work, if progress of the job is found unsatisfactory, HPCL reserves the right to carry out remaining portion of the job by hiring services of other Agencies to meet the job completion schedule and back charge the cost so incurred to Vendor's account.

26. Every opening in a floor which by reasons of its depth and situation and construction is or may be a source of danger shall either be securely covered or securely fenced by providing secured fencing (Handrail) or safety nets below such openings in the floors at all the job sites as per advise of HPCL Supervisor. These safety arrangements including materials required shall be in Vendor’s scope of job and no separate payment shall be made for the same.
27. Delivery & LD Applicability: Vendor is then required to complete all the jobs within 90 days from the date of placement of Order. In case of delay in any jobs, LD will be applicable @ 0.5% per week subject to a maximum of 5% of the total executed value in the Contract. Delivery period can be extended by HPCL at its discretion based on the situation and work quantity. In case of extension of Delivery Period by HPCL, no additional claim will be entertained on account of idling, suspension of work etc.
28. HOW TO QUOTE: Please quote a Single %age (Plus or Minus), applicable to all the Line Item Rates provided in the Tender.

***** End of Document *****
FRTD

Page 1 of 9

