

SERGE BARIL HEAT TRACING SYSTEMS

Installation & Maintenance

SELF-REGULATING HEATER CABLE

CONTENTS

GENERAL INFORMATION
How Heating Systems Work
PRODUCT SELECTION
RECEIPT & STORAGE 4
Receipt4
Storage
Withdrawal from Storage4
INSTALLATION
Scheduling
Pre-Installation Check
Heater Handling
Heater Cable Location
Straight Tracing6 Spiraling6
Attachment
Cutting the Heater Cable
Installation Details
SYSTEM COMPONENTS 10
THERMAL INSULATION
Pre-Installation Checks
Installation
Marking
THERMOSTATS & SENSORS 11
ELECTRICAL REQUIREMENTS
Voltage Rating
Electrical Loading
Ground Fault Protection
Waterproofing
TESTING
Recommendations
Procedure
START-UP
Heat-up Time
Diversity Factor

5310 Des Laurentides Blvd. ■ LAVAL QC H7K 2J8 ■ Tel: 450-622-7587 ■ Fax: 450-622-7869 ■ www.baril.ca ■ e-mail: serge@baril.ca HT-213-40310 Rev. 4 Sheet 2 of 20

OPERATION & MAINTENANCE	15
System Design, Installation & Documentation	
Preventive Maintenance	
Visual Inspections	
Frequency	
Personnel Training	
Maintenance	
Piping Repairs	
DAMAGED PRODUCTS	16
TROUBLESHOOTING	17

GENERAL INFORMATION

This manual is designed for use with Serge Baril Heat Tracing Systems self-regulating heater products. For applications not specifically addressed, please contact your local representative.

Each application requires the use of appropriate and specific components.

While this document contains General Information for the heater installation and is in particular for pipe tracing installation, each component kit contains instructions specific to its installation.

COMPONENTS	USED FOR:
PST- family	Pipe and tank tracing in ordinary and C1Div2 areas
HA- family	Pipe and tank tracing in hazardous C1Div1 areas
GRK- family	Roof and gutter de-icing and drains
GTKB	Inside potable water lines
MSPS/GRK-E	Floor heating

NOTE: THE APPROPRIATE COMPONENTS MUST BE USED FOR EACH APPLICATION!

How Heating Systems Work

An electric heating cable system uses the electric heater cable to replace the heat that is lost through the thermal insulation system. Replacing the lost heat allows the pipe and product inside the pipe to be kept at a constant temperature. This will keep water from freezing and bursting a pipe, or a liquid from setting up and plugging the pipe. Simple systems may turn the entire system on with a contactor or switch, while others will use a thermostat with each heater cable to control the temperature.

PRODUCT SELECTION

Check and verify that the proper heater cables are being installed on each pipe and vessel. If no design/installation documents exist, check Serge Baril Heat Tracing Systems Design & Selection Guide to determine the proper equipment for the application.

RECEIPT & STORAGE

Receipt

- Compare the materials against the shipping bill to verify receipt of proper materials.
- Inspect heating cable and components for transit damage. Insulation resistance tests on each spool of cable are recommended.
- If design documents (line lists or per circuit bills of material) exist, check the received materials against the lists to verify receipt of all needed materials. If no design documents exist, keep a receipt log of all materials received.

Storage

Cables and system components should be stored in a clean, dry area. The equipment should be protected from mechanical damage during storage. The storage temperature range is -40°C to 60°C (-40°F to 140°F).

Withdrawal from Storage

It is recommended that a check out record be kept (in conjunction with the receipt records) on equipment as it is removed from storage. This will serve to identify developing material shortages before they happen – since project additions often cause the use of material for other than designated piping.

INSTALLATION

While there are many acceptable ways of installing Serge Baril heat tracing systems electric heating equipment, certain actions can be dangerous to personnel and your installations. Please take care to avoid the following problems:

- Do not twist the bus wires together at either end of the heater cable. Each of these wires has a voltage or neutral applied to it; twisting them together will cause a short circuit.
- Insulate black polymer surrounding bus wires. The black compound extruded around the bus wires is electrically conductive and should be treated as a conductor.
- All electrical connections in the system should be sealed against moisture. To prevent electrical arcing and fire hazard, all cable connections and electrical wiring connections should be sealed against moisture. This includes the use of proper cable sealing kits and the moisture proofing of all wire connections.
- The ingress of moisture could be the cause of an arcing fault or wet wire fire. The NEC (July, 1996) and the CEC (March 1998) require Ground Fault Protection on all heat tracing cable installations. Furthermore, since the above respective dates, only heaters with a metal braid are approved for manufacture.
- Do not expose heater cables to temperatures above their maximum ratings. Higher temperatures can greatly shorten the life of a heater cable.
- Immediately replace any damaged heater cable or components. Failure to replace any damaged components (heater cable, components, or thermal insulation) will result in system failure.
- Classified areas (explosive dust or gases) require the use of special electrical components. Any area having
 explosive gases (such as chemical / petrochemical installations) or explosive dusts (such as coal handling
 or graineries) require special cable, connection components and control components that are approved for
 use in these areas. Installation of non-approved products can result in fires or explosions.
- Installation on plastic pipe requires special considerations in selections & installation. See the Serge Baril heat tracing systems design guide for details in design and selection.
- To prevent creases it shall be assured that the minimum bending radius is 12 mm.
- All the self-regulating heating cables have minimum installation temperature of -40° C.

Scheduling

The installation of the electric heat tracing needs to be coordinated with the piping, insulation, electrical and instrument groups. It should begin only after the majority of mechanical construction is complete. Pressure testing of the pipe and installation of the instruments should be complete prior to the start of the heater cable installation.

Pre-Installation Check

Walk the piping system and plan the routing of the heater cable. Use this check to verify completion of instrumentation and mechanical work. All coatings (paint, etc.) must be dry before attempting the heater cable installation.

Heater Handling

- Use a reel holder to roll out the heater cable.
- Keep the cable strung loosely, but close to the pipe being traced. This will avoid interference with supports and other equipment.
- Leave an extra 300-450mm (12-18") of heater cable at all power connections, tee splices and end seal connections to facilitate easy working of the connections.
- ADDITIONAL HEATER CABLE IS REQUIRED ON VALVES, PIPE SUPPORTS AND OTHER EQUIMENT. See the installation detail section for exact lengths and method of installation.
- When handling the heater cable, avoid pulling it over or installing against sharp edges.
- Do not kink or crush the cable, including walking on it or driving over it with equipment.

Heater Cable Location

The heater cable may be installed in either straight runs or spiraled around the pipe. Spiraling is generally used when a limited number of cable types are available. Where possible, for a better heat conduction the heating cable shall be applied flat to the heated object.

Straight Tracing

When straight tracing is used, install the heater cable on the lower quadrant of the pipe. This helps prevent physical damage to the heater cable from falling objects and being walked on.

Figure 2

Spiraling

Spiraling increases the length of heater cable installed per foot of pipe. Installed cable length = Pipe Length X Spiral Factor.

The following example and table will allow you to determine the correct pitch for each pipe size and spiral factor:

Example: When using .43m (1.4ft) of heater cable on100mm (4") IPS pipe, the Pitch (P) would be 350mm (14")

			•			
Pipe Size	SPIRAL FACTOR (feet of heater cable per foot of pipe)					
(IPS)	1.1 1.2 1.3 1.4					
1.0	NR	NR	NR	NR	NR	
1.5	NR	NR	NR	NR	NR	
2.0	17	NR	NR	NR	NR	
2.5	20	14	NR	NR	NR	
3.0	24	17	13	NR	NR	
3.5	28	19	15	13	NR	
4.0	31	21	17	14	NR	
4.5	35	24	19	16	14	
5.0	39	26	21	18	15	
6.0	46	31	25	21	18	
8.0	59	41	33	28	24	

Table I Spiral Pitch Table (Inches)

1 inch = 25 mm

Attachment

For regular installations, the heater cable may be attached with fiberglass tape. Plastic wire ties may also be used, provided the plastic has a maximum temperature rating equal to or better than the system requirements. The cable should fit snugly against the pipe and be secured at 300mm (12") intervals, as shown in *Figure 5*.

Notes:

- 1) To prevent possible damage to the heater cable, do not fasten with metal straps, wire, vinyl electrical tape* or duct tape.
- 2) Aluminum foil tape should only be used if specified by design. The foil is most often used on plastic pipe to offset the insulating effect of the plastic. See the Serge Baril Heat Tracing Systems Design Guide for details. See Figure 4 above.

*Warranty and certification is void if product is installed on or with materials containing plasticizers, such as commonly used in vinyl tapes or vinyl insulations.

Cutting the Heater Cable

Do not cut the cable until it is attached to the pipe. Confirm the allowances for terminations, connections and heat sinks (valves, supports, etc.) before cutting the cable. Heater cable power is not affected by cutting to length. Protect all heater cable ends from moisture or mechanical damage if exposed for long periods of time. The use of Serge Baril molded silicone end seals (MSES) is ideal for this.

Installation Details

Heater cables should be applied in a manner to facilitate the easy removal of valves and small in-line devices without the removal of excessive thermal insulation or having to cut the heater cable. The best way to accomplish this is to loop the cable. The amount of heater cable installed on each valve, hanger, etc. varies with the pipe size and type of device. Table II gives the correct additional cable to be installed on each device.

Heat Loss Adder							
Pipe Fitting Type							
Pipe Flange Size Pair		Vent & Pipe Drain Support		Globe, Ball & Butterfly Valves	Gate Valve		
.50	.30	1.0	1.0	1.0	1.0		
.75	.30	1.0	1.5	1.0	1.5		
1.00	.30	1.0	1.5	1.0	2.0		
1.50	.30	1.0	2.0	1.5	2.5		
2.00	.30	1.0	2.0	2.0	2.5		
3.00	.30	1.0	2.0	2.5	3.0		
4.00	.50	1.0	2.5	3.0	4.0		
6.00	.80	1.0	2.5	3.5	5.0		
8.00	.80	1.0	2.5	4.0	7.0		
10.00	.80	1.0	3.0	4.5	8.0		
12.00	.80	1.0	3.0	5.0	9.0		
14.00	1.0	1.0	3.0	5.5	10.0		
16.00	1.0	1.0	3.5	6.0	11.0		
18.00	1.0	1.0	3.5	7.0	12.0		
20.00	1.0	1.0	3.5	7.5	13.0		
24.00	1.0	1.0	4.0	8.0	15.0		

Table II Heat Loss Adder

1 inch = 25 mm

Notes:

1) Nominal pipe length in feet. Adders are for various in-line pipe fittings to compensate for greater areas of heat loss.

- 2) Values above are based on area average of various fittings available, with the assumption that fitting insulation will be equivalent to pipe insulation. The nominal length of tracer to be applied to a particular fitting would be the value shown in this chart plus the flange-to-flange length of the fitting.
- 3) For a Flanged Valve Adder choose Valve Type then add one Flange Pair for total adder length.

The following figures show installation details for various typical situations:

5310 Des Laurentides Blvd. ■ LAVAL QC H7K 2J8 ■ Tel: 450-622-7587 ■ Fax: 450-622-7869 ■ www.baril.ca ■ e-mail: serge@baril.ca **HT-213-40310 Rev. 4** Sheet 8 of 20

SYSTEM COMPONENTS

Only Serge Baril Heat Tracing Systems approved termination, connection and splice kits should be used with the applicable creepage distance and clearances. Failure to do so will void warranties and agency approvals. Installation instructions in each component kit should be followed regarding heater cable preparation and assembly. Make end seals (terminations) and splice connections before making the power connections. It is recommended that all heater cables be tagged as they are installed with a discrete circuit number. This will facilitate identification, components needed and electrical wiring during later phases of the installation. Power connection kits utilize an adapter plate kit for installation on instrument tubing and tanks. Installation instructions for mounting are included in each kit.

Note: Heater cable power connections and end seals are required for each heater cable. Heater cable splices, tees, and thermostats are used as needed.

*HSS & HST: are used for braided low temperature products only.

Figure 11

THERMAL INSULATION

Pre-Installation Checks

Inspect the heater cable and components for correct installation and possible damage. In particular, verify that:

- The proper extra amount of heater cable has been installed at each valve, flange, pipe support, etc. and that it is free from physical nicks, tears or gouging. Additional cable beyond the specified amount at a heat sink is not a problem due to the self-regulation effect of the heater cable.
- Connections, splices and end seals are correctly installed, including cable seals at power connection enclosures.

Installation

Check the thermal insulation type and thickness against the design criteria. Changes in insulation type or thickness may require a different wattage heater cable. Verify that all pipe work, including wall penetrations, fittings, etc. has been completely insulated.

⁵³¹⁰ Des Laurentides Blvd. ■ LAVAL QC H7K 2J8 ■ Tel: 450-622-7587 ■ Fax: 450-622-7869 ■ www.baril.ca ■ e-mail: serge@baril.ca HT-213-40310 Rev. 4 Sheet 10 of 20

All thermal insulation must be dry for the proper functioning of the heat trace system. Wet insulation could be the cause of an arcing fault or wet wire fire.

Check the system to verify that:

- Insulation is not wet from rainfall prior to the application of waterproofing.
- Lap joints on vertical piping are properly overlapped higher piece lapped over the top of lower piece.
- Band seals are used at lap joints to prevent the ingress of water.
- All penetrations of the lagging (valve stems, hanger rods, etc.) are properly waterproofed.
- Irregular shaped items (i.e. pumps, etc.) are properly waterproofed.

To minimize potential damage to the heater cable, install the insulation as soon as possible. It is recommended that another electrical insulation resistance (megger) test be done after the insulation has been installed to verify that the heater cable was not damaged during the insulation installation.

Marking

Install "Electric Trace" signs on alternate sides of the piping at regular intervals (3 m / 10 ft is recommended), as a warning to maintenance personnel. Permanently mark the outside of the insulation lagging with the location of heater cable components. This will facilitate maintenance in the event of a problem.

THERMOSTATS & SENSORS

Temperature sensitive applications will require the use of a thermostatic control. Selection of the proper thermostat must consider voltage and amperage ratings of the device as well as the suitability of housing for the environment (explosion proof, rain tight, corrosion resistance, etc.). Thermostat housing should be mounted as close as possible to the power connection kit. It may be attached to the power connection kit provided code requirements are met with regard to conduit connections, seals, etc. To sense the coolest air temperature, ambient (air sensing) thermostats should be mounted in the shade when possible. When using pipe-sensing thermostats, the bulb (sensor) should be mounted on the opposite side of the pipe from the heater, or as far away as is practical. This will allow the thermostat to sense the actual pipe temperature and not be influenced by the heater temperature. Mount the bulb at least 1m (3 ft) from the closest heat sink if possible.

Moisture inside the enclosure will cause both corrosion and electrical shorting problems. The potential for this type of problem, can be greatly reduced by:

- Proper sealing of all enclosure openings.
- Keeping enclosure cover closed and secured as much as possible during installation sequence.
- Proper closing and sealing of the cover to prevent leaking into the housing.
- Use of a moisture proofing/electrical spray (aerosol) sealant on thermostat and electrical connections (including all metal parts) at completion of installation.
- Connection and use of space heater if thermostat is so equipped. **Do not de-energize space heater during summer months.**

ELECTRICAL REQUIREMENTS

Voltage Rating

Verify that the heater cable voltage rating is suitable for the service being used. 240 volt rated cables may be used from 208 to 277 volts, with an accompanying change in power output. See Serge Baril Heat Tracing Systems Design Guide for power correction factor. Voltage and wattage ratings are printed on the heater cable.

Electrical Loading

Size overcurrent protective devices according to Serge Baril Heat Tracing Systems Literature/Design Guide. If devices are other than standard thermal magnetic circuit breakers, consult factory.

Ground Fault Protection

Ground fault circuit breakers are required on all heater constructions per the 1996 National Electric Code and the 1998 Canadian Electrical Code. Typically, 30mA trip devices are required due to the capacitive leakage of the heater cable construction. Furthermore, since the above respective dates, only heaters with a metal braid are approved for manufacture.

Waterproofing

Moisture penetration of the electrical system is the single largest source of problems in a heater cable system installation. Therefore, particular care must be given to the proper sealing of all electrical connections and splices. Heater cable sealing kits will provide a proper seal for the heater cable itself, when used per kit instructions. All other electrical connections (heater to power wiring, thermostat connections, panel and breaker connections, etc.) should be sealed or moisture proofed in some fashion. Either mastic shrink tube or an aerosol electrical insulative sealant should be used on all connections to reduce any moisture penetration. The sealant will also reduce the potential for corrosion on exposed metal parts.

Moisture ingress can be the cause of an arcing fault or wet wire fire.

TESTING

Electrical tests are required at specific points in the receipt and installation of the heater cable. This periodic testing is designed to prevent the expenditure of wasted labor in the event of damage to the product. Installation costs of the cable and thermal insulation are much greater that the heater cable. Quick identification of any heater cable damage is the most economic approach to an installation. An insulation resistance test should be performed at the following point during the installation process:

- UPON RECEIPT of the heater cable
- BEFORE thermal INSULATION installation
- IMMEDIATELY AFTER thermal insulation installation
- As part of a PERIODIC MAINTENANCE program

Procedure

The insulation resistance test is used to check for damage to extruded jackets. Connections for the megger are made as shown in *Figures 12 & 13*.

Note: Test should use at least a 500 VDC megger. Do not use a megger with an excess of 2500 VDC. Minimum acceptable readings should be 20 megohms per circuit, regardless of length.

A record should be kept of the readings taken from the time the cable is first installed on the pipe. A history of the insulation resistance reading can be helpful in spotting moisture ingress into the electrical system (by seeing a gradual decline in the insulation resistance) or physical damage to the heater cable (sharp decline in the insulation resistance). A sample record form is shown in *Figure 14*.

5310 Des Laurentides Blvd. ■ LAVAL QC H7K 2J8 ■ Tel: 450-622-7587 ■ Fax: 450-622-7869 ■ www.baril.ca ■ e-mail: serge@baril.ca HT-213-40310 Rev. 4 Sheet 13 of 20

Circuit Number
Heater Type
Circuit Length

Freeze Protection Circuits -						
Perform these checks as season						
requiring use approaches.						
Temperature Maintenance Circuits -						
Perform these checks at least twice per year.						
Maintenance Checks for	М	onth		Year		
Visual inspection inside connection box	Initial					
corrosion, moisture, etc.	Date					
Damage or cracks (leaks) in insulation	Initial					
seals at valves, hangers, pumps, etc.	Date					
Heater cable properly connected and	Initial					
grounded. Heater cable and connections						
insulated from connection box.	Date					
Thermostat checked for moisture, corrosion,	Set Point					
set point, switch operation, and capillary	Initial					
damage	Date					
Megger tests performed at power	Reading					
connection with both bus wires disconnected	Initial					
from power wiring.	Date					
Circuit voltage at power connection.	Reading					
Circuit amperage after 5 minutes	Reading					
Pipe temperature at time amps were measured.	Reading					
Watts/Ft.						
<u>Volts x Amps</u> = w/ft .	Initial					
feet	Date					
All connections, boxes, and thermostats	Initial					
have been resealed.	Date					
End seals, covered splices and tees marked	Initial					
On insulation cladding.	Date					
		1			1 1	
Remarks & Comments					-	
					1	
		uro 14	I			

Figure 14 Periodic Inspection Record Form

The Periodic Inspection record Form may be used in one of two ways:

- 1) **One sheet per circuit.** The results of periodic tests of a single circuit are posted in vertical columns, beginning on the left and working toward the right. This allows easy comparison of test values for up to six test sequences on an individual circuit.
- 2) **One circuit per column.** Test data for a single test sequence on as many as six circuits can be recorded on a single sheet.

5310 Des Laurentides Blvd. ■ LAVAL QC H7K 2J8 ■ Tel: 450-622-7587 ■ Fax: 450-622-7869 ■ www.baril.ca ■ e-mail: serge@baril.ca HT-213-40310 Rev. 4 Sheet 14 of 20

START-UP

Heat-up Time

Heat-up capacity (the ability to heat the pipe and it's contents rapidly) is not normally designed into the system. Cold start-ups should allow adequate time for the pipe to come up to temperature.

Diversity Factor

If the electrical supply capability is limited, then a diversity factor may be used in a cold start situation (trying to start the entire system up in very cold weather). This is accomplished by staggering the initial turn on of the heater cable circuits to allow the inrush currents to occur in a sequential fashion rather than all at once.

OPERATION & MAINTENANCE

System Design, Installation & Documentation

The heater cable system must be properly designed, installed and documented. This documentation should at least include line lists and location identification documentation. As built installation drawings provide the optimum maintenance tool. Test records should also be considered as part of the system documentation requirements. *See Figure 15*.

Preventive Maintenance

A preventive maintenance program is needed which will encompass both visual and electrical checks of the system. These should be done not only before initial operation of the system, but also on a scheduled basis. The checks should also be done after any maintenance has been performed.

Visual Inspections

- Thermal insulation check weatherproofing for damage, missing seals, cracks or gaps in caulking and mastic coatings, damaged or missing lagging. When damage does exist, the insulation will need to be repaired or replaced, and then resealed. WET INSULATION HAS POOR INSULATING PROPERTIES, THEREFORE THE INSULATION MUST BE KEPT DRY. If insulation has been damaged, check the heater cable for damage replace the damaged section.
- Inspect junction boxes, connection boxes and thermostats for corrosion, moisture or foreign matter.
- Tightness of electrical connections, proper electrical insulation of heater cable wires, adequacy of moisture seal on electrical connections and that a minimum of 25 mm (1 inch) of electrically insulated heater extends above the grounding connection. No strands of the ground braid should extend above this connection.
- Check all thermostats or sensor capillary leads to verify they are tied back and shielded from physical damage.
- Verify that all enclosure, connection box, etc. covers are properly closed and that the thermostat is switching off and on by measuring current flow in the circuit when the unit switches on. Reset the knob to the proper temperature after completion of the test.

Frequency

Inspections should be made prior to the start of the freeze season on freeze protection systems. Process maintenance systems should be checked on a frequent basis, at least twice a year.

Personnel Training

Qualified maintenance personnel must be used to maintain the system. It is recommended that periodic training programs be utilized to assist in keeping maintenance personnel up to date on equipment and procedures.

Maintenance

The heater cables will not require any maintenance. Mechanical temperature controls should be sprayed with a moisture repellent/corrosion inhibitor once a year on all metal parts.

Piping Repairs

Disconnect the electrical connection for the heater cable and protect it from mechanical or thermal damage during the repair. Check the heater cable installation after the repairs per established procedures. Replace and water seal the thermal insulation system.

DAMAGED PRODUCTS

Do not attempt to repair a damaged heater cable - replace the entire section. Fault currents will often destroy the bus wire/core material interface between the damaged portion and the voltage supply end of the circuit.

Replace the damaged heater cable immediately. Moisture migration into the good section of the heater cable may cause electrical shorting in that cable after repair of the damaged section.

Any product exposed to fire or flame should be removed from service immediately and replaced. Further fire damage could result if energized.

TROUBLESHOOTING

SYMF	PTOMS	PROBABLE CAUSE	CORRECTION
	Circuit Breaker Trips Standard)	 Circuit breaker undersized Circuit oversized Start-up at too low a temp. 	1, 2, 3. Re-establish what the current loads are going to be and resize the breakers.*
		4. Defective circuit breaker	4. Replace circuit breaker.
		 Connection and/or splices may be shorting out. 	5, 6. Locate and repair incorrect connections, splices, or damaged sections of heater cable.** Megger per installation instructions.
		 Physical damage to the heater cable may be causing a short. 	
		 Wires connected at end seal. 	7. Disconnect wires and perform a current check for possible other damage.
	Circuit Breaker Trips Ground Leakage Type)	1. All of section A.	1. All of section A.
		 Excessive moisture in connection boxes or splices. 	 Dry out and re-seal connections and splices. Megger per Installation Instructions (20 megohms min.) Work on connections outside the thermal insulation first, going to the below insulation connections and seals after the others have been eliminated.
		 Nick or cut in heater or power feed wire with moisture present. 	 Locate and repair or replace damaged heater cable or power wire.**

*Check to see if existing power wire sizing is compatible with larger sized breakers.

**To locate shorting problems, follow these steps:

- 1) Visually inspect the power connections and splices that are outside of the thermal insulation for proper installation.
- 2) Check around the valves, pumps, and any area where there may have been maintenance work done, for visual indications of damage.
- 3) Look for crushed or damaged insulation lagging along the pipe.
- 4) Inspect heater cable splices and end seals under the thermal insulation.
- 5) If you have not located the problem by now, you will have to isolate one section of the heater cable at a time until you determine the general area of damage. First, isolate by disconnecting any tees or splices then remove insulation from that area until the specific damage is found. For long runs of cable, it may be necessary to cut the cable in half to isolate the shorted section.

SYN	IPTOMS	PRC	BABLE CAUSE	CORF	RECTION
C.	Power output is zero or lower than rated.***	1.	Low or no input voltage.	1.	Repair electrical supply lines and equipment.
		2.	 Circuit is shorter than design shows. a. Splices or tees may not have been connected. b. Heater cable may have been severed. Improper crimping causing a 	2.	 Check routing and length of heater cable (use "as-builts"), and recalculate power requirements. a. Connect and recheck the power. b. Locate and repair the damaged heater cable. Recheck the power. Re-crimp using correct procedure.
		4.	high resistance connection. Control thermostat is wired in	4.	Rewire in the normally closed position.
		4.	the opened position.	4.	Newlife in the normally closed position.
5. Pipe is at an elevated temperature.			5.	Check pipe temperature and recalculate the output.***	
		 Heater cable has been exposed to excessive moisture. 		6, 7.	Replace the heater cable.
		7.	Heater cable has been exposed to excessive temperatures.		
D. Power output appears correct but pipe temperatures are below design value.		1.	Insulation is wet.	1.	Remove and replace with dry insulation and insure proper weatherproofing.
		2.	Insufficient heater cable was used on valves, supports, and other heat sinks.	2.	Splice in additional heater cable but do not go over maximum circuit length.
		3. Thermostat was set incorrectly		3.	Reset the thermostat.
		4.	There are thermal design inconsistencies.	4.	Check with the local or factory representatives for design conditions. Modify as recommended.

*** The power output on lower resistance heater cables is temperature sensitive and requires a special procedure to determine it's value.

- 1) Check the pipe temperature under the thermal insulation.
- 2) Allow heater cable to stabilize for 10 minutes and then measure the current.
- 3) Calculate the power (watts / ft.) of the heater cable by multiplying the current by the input voltage and dividing by the actual circuit length, **I x V** / **Ft. = Watts** / **Ft.**
- 4) Compare this measured value to the power output curves for the heater cable at the measured pipe temperature. If the heater cable's actual output is substantially below the theoretical output, the bus wire interface with the core has been damaged by the fault current and the cable must be replaced. This is not a highly accurate method of analysis, so use discretion in comparing theoretical and actual values.

HEAT TRACE INSTALLATION RECORD

1. Circuit No._____

2.	Receiving Documentation	Date	Date				
	Item	DESIGN	ACTUAL				
	A. Cable Type						
	B. Cable Length						
3.	Receiving Testing	Date					
	A. Check for physical damage	О.К	Damage				
	B. Continuity Check Check for continuity between power leads.	О.К	Open				
	C. 500VDC min., 2500VDC recommended, megger check between leads and sheath, 20 megohms min.	Megohms					
	D. Lot No.						
4.	Post Installation Testing	Date					
	 Continuity Check Check for continuity between cold leads. 		Open				
	 B. 500VDC min., 2500VDC recommended, megger check between leads and sheath, 20 megohms min. 	Megohms					
	C. Visually Check Cable Installation Prior to Release for Thermal Insulation.	Visual Check O.K.	Visual Check O.K				
5.	Final Testing and Commissioning	Date					
	A. Circuit approved for testing by client.	Approved					
	 B. 500VDC min., 2500 VDC recommended, megger check between leads and sheath, 20 megohms min. 	Megohms					
	C. Energized Testing (all test data to be within 10% of design data	a) DESIGN	ACTUAL				
	1. Circuit Voltage		<u> </u>				
	2. Initial Current		<u> </u>				
	3. Current after 15 minutes of operation		<u> </u>				
	4. Current after 30 minutes of operation						
	5. Pipe temperature						
6.	Circuit Acceptance						
Thi	is circuit has been tested and documented in acco	ordance with the above itemized dat	ta. This circuit by:				
	ntractor						
	ent						

The **Heat Trace Installation Record** can be used to monitor the initial installation and check out process. This form can be used in conjunction with the **Periodic Inspection Record** for shown in *Figure 14*.

Figure 15

5310 Des Laurentides Blvd. ■ LAVAL QC H7K 2J8 ■ Tel: 450-622-7587 ■ Fax: 450-622-7869 ■ www.baril.ca ■ e-mail: serge@baril.ca HT-213-40310 Rev. 4 Sheet 19 of 20

5310 Des Laurentides Blvd. ■ LAVAL QC H7K 2J8 ■ Tel: 450-622-7587 ■ Fax: 450-622-7869 ■ www.baril.ca ■ e-mail: serge@baril.ca HT-213-40310 Rev. 4 Sheet 20 of 20