
**
USACE / NAVFAC / AFCESA / NASA UFGS-22 13 36 (February 2006)

Preparing Activity: USACE Superseding
 UFGS-22 13 36 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated January 2009
**

SECTION TABLE OF CONTENTS

DIVISION 22 - PLUMBING

SECTION 22 13 36

PNEUMATIC SEWAGE EJECTORS

02/09

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SYSTEM DESCRIPTION
 1.3 SUBMITTALS
 1.4 DELIVERY, STORAGE, AND HANDLING
 1.5 EXTRA MATERIALS

PART 2 PRODUCTS

 2.1 GENERAL MATERIAL AND EQUIPMENT REQUIREMENTS
 2.1.1 Standard Products
 2.1.2 Nameplates
 2.1.3 Protection from Moving Parts
 2.2 MATERIALS AND EQUIPMENT
 2.2.1 Check Valves
 2.2.2 Cast Iron Gate Valves
 2.2.3 Bronze Gate Valves
 2.2.4 Motor Controls
 2.2.5 Cast Iron Pipe
 2.2.6 Steel Pipe
 2.2.7 Cast Iron Pipe Fittings
 2.2.8 Malleable Iron Fittings
 2.2.9 Malleable Iron Unions
 2.2.10 Pipe Hangers and Supports
 2.2.11 Bolts, Nuts, Anchors, and Washers
 2.3 SEWAGE RECEIVER
 2.4 AIR COMPRESSOR
 2.5 AIR RESERVOIR
 2.6 ELECTRIC MOTOR
 2.7 CONTROLS
 2.8 ELECTRICAL WORK
 2.9 FACTORY PAINTING

PART 3 EXECUTION

SECTION 22 13 36 Page 1

 3.1 EXAMINATION
 3.2 PIPING INSTALLATION
 3.2.1 Cast Iron Pipe Joints
 3.2.2 Steel Pipe Joints
 3.2.3 Pipe Hangers and Supports
 3.3 VALVE INSTALLATION
 3.3.1 Gate Valves
 3.3.2 Check Valves
 3.4 EQUIPMENT INSTALLATION
 3.5 FIELD PAINTING
 3.6 CONCRETE FOUNDATIONS
 3.7 TESTS
 3.8 MANUFACTURER'S FIELD SERVICES

-- End of Section Table of Contents --

SECTION 22 13 36 Page 2

**
USACE / NAVFAC / AFCESA / NASA UFGS-22 13 36 (February 2006)

Preparing Activity: USACE Superseding
 UFGS-22 13 36 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated January 2009
**

SECTION 22 13 36

PNEUMATIC SEWAGE EJECTORS
02/09

**
NOTE: This guide specification covers the
requirements for pneumatic sewage ejectors.

Edit this guide specification for project specific
requirements by adding, deleting, or revising text.
For bracketed items, choose applicable items(s) or
insert appropriate information.

Remove information and requirements not required in
respective project, whether or not brackets are
present.

Comments and suggestions on this guide specification
are welcome and should be directed to the technical
proponent of the specification. A listing of
technical proponents, including their organization
designation and telephone number, is on the Internet.

Recommended changes to a UFGS should be submitted as
a Criteria Change Request (CCR).

**

PART 1 GENERAL

1.1 REFERENCES

**
NOTE: This paragraph is used to list the
publications cited in the text of the guide
specification. The publications are referred to in
the text by basic designation only and listed in
this paragraph by organization, designation, date,
and title.

Use the Reference Wizard's Check Reference feature
when you add a RID outside of the Section's
Reference Article to automatically place the
reference in the Reference Article. Also use the
Reference Wizard's Check Reference feature to update
the issue dates.

SECTION 22 13 36 Page 3

References not used in the text will automatically
be deleted from this section of the project
specification when you choose to reconcile
references in the publish print process.

**

The publications listed below form a part of this specification to the
extent referenced. The publications are referred to within the text by the
basic designation only.

AMERICAN WATER WORKS ASSOCIATION (AWWA)

AWWA C115/A21.15 (2005) Flanged Ductile-Iron Pipe With
Ductile-Iron or Gray-Iron Threaded Flanges

AWWA C203 (2002) Coal-Tar Protective Coatings and
Linings for Steel Water Pipelines - Enamel
and Tape - Hot-Applied

ASME INTERNATIONAL (ASME)

ASME B1.20.1 (1983; R 2006) Pipe Threads, General
Purpose (Inch)

ASME B16.1 (2005) Standard for Gray Iron Threaded
Fittings; Classes 125 and 250

ASME B16.3 (2006) Malleable Iron Threaded Fittings,
Classes 150 and 300

ASME B16.39 (1998; R 2006) Standard for Malleable Iron
Threaded Pipe Unions; Classes 150, 250,
and 300

ASME B19.3 (1991; Addenda A 1994; Addenda B 1995)
Safety Standard for Compressors for
Process Industries

ASME BPVC SEC VIII D1 (2007; Addenda 2008) Boiler and Pressure
Vessel Code; Section VIII, Pressure
Vessels Division 1 - Basic Coverage

ASTM INTERNATIONAL (ASTM)

ASTM A 153/A 153M (2005) Standard Specification for Zinc
Coating (Hot-Dip) on Iron and Steel
Hardware

ASTM A 53/A 53M (2007) Standard Specification for Pipe,
Steel, Black and Hot-Dipped, Zinc-Coated,
Welded and Seamless

MANUFACTURERS STANDARDIZATION SOCIETY OF THE VALVE AND FITTINGS
INDUSTRY (MSS)

MSS SP-58 (2002) Standard for Pipe Hangers and
Supports - Materials, Design and
Manufacture

SECTION 22 13 36 Page 4

MSS SP-69 (2003; R 2004) Standard for Pipe Hangers
and Supports - Selection and Application

MSS SP-70 (2006) Standard for Cast Iron Gate Valves,
Flanged and Threaded Ends

MSS SP-80 (2008) Bronze Gate, Globe, Angle and Check
Valves

NATIONAL ELECTRICAL MANUFACTURERS ASSOCIATION (NEMA)

NEMA 250 (2003) Enclosures for Electrical Equipment
(1000 Volts Maximum)

NEMA ICS 2 (2000; Errata 2002; R 2005; Errata 2006)
Standard for Industrial Control and
Systems: Controllers, Contractors, and
Overload Relays Rated Not More than 2000
Volts AC or 750 Volts DC: Part 8 -
Disconnect Devices for Use in Industrial
Control Equipment

NEMA MG 1 (2007; Errata 2008) Standard for Motors
and Generators

THE SOCIETY FOR PROTECTIVE COATINGS (SSPC)

SSPC PS 11.01 (1982; E 2004) Black (or Dark Red) Coal
Tar Epoxy-Polyamide Painting System

1.2 SYSTEM DESCRIPTION

**
NOTE: Select maximum sphere size required for
project. Normal facilities allow entrance of solids
up to 65 mm (2-1/2 inches). Larger solids may be
required to be handled depending on type of solids
in entering sewage.

Consider requiring small capacity ejectors for
office buildings and small residential group
applications be provided as completely factory
assembled, preconnected and coordinated components,
packaged units for ease in installation.

**

Provide sewage ejectors of the duplex pneumatic type complete with
[receivers,] [receivers and compressors,] electric motors, control
equipment, piping, and all necessary accessories. Capacities of all
equipment and materials shall be not less than those specified or
indicated. Ejector shall be able to pass through maximum sphere size of
[65] [75] [100] [_____] mm [2-1/2] [3] [4] [_____] inch diameter.

1.3 SUBMITTALS

**
NOTE: Review submittal description (SD) definitions
in Section 01 33 00 SUBMITTAL PROCEDURES and edit

SECTION 22 13 36 Page 5

the following list to reflect only the submittals
required for the project. Submittals should be kept
to the minimum required for adequate quality control.

A “G” following a submittal item indicates that the
submittal requires Government approval. Some
submittals are already marked with a “G”. Only
delete an existing “G” if the submittal item is not
complex and can be reviewed through the Contractor’s
Quality Control system. Only add a “G” if the
submittal is sufficiently important or complex in
context of the project.

For submittals requiring Government approval on Army
projects, a code of up to three characters within
the submittal tags may be used following the "G"
designation to indicate the approving authority.
Codes for Army projects using the Resident
Management System (RMS) are: "AE" for
Architect-Engineer; "DO" for District Office
(Engineering Division or other organization in the
District Office); "AO" for Area Office; "RO" for
Resident Office; and "PO" for Project Office. Codes
following the "G" typically are not used for Navy,
Air Force, and NASA projects.

Choose the first bracketed item for Navy, Air Force
and NASA projects, or choose the second bracketed
item for Army projects.

**

Government approval is required for submittals with a "G" designation;
submittals not having a "G" designation are for [Contractor Quality Control
approval.] [information only. When used, a designation following the "G"
designation identifies the office that will review the submittal for the
Government.] Submit the following in accordance with Section 01 33 00
SUBMITTAL PROCEDURES:

SD-02 Shop Drawings

Equipment Installation

 Drawings containing complete wiring and schematic diagrams and
any other details required to demonstrate that the system has been
coordinated and will function as a unit. Drawings shall show
proposed layout and anchorage of equipment and appurtenances, and
equipment relationship to other parts of the work including
clearances for maintenance and operation.

SD-03 Product Data

Materials and Equipment
Sewage Receiver
Air Compressor
Air Reservoir
Electric Motor
Controls

 Data consisting of manufacturer's descriptive and technical

SECTION 22 13 36 Page 6

literature, catalog cuts, performance charts and curves, and
installation instructions.

Spare Parts

 Spare Parts data, as specified.

SD-10 Operation and Maintenance Data

Operation and Maintenance Manuals[; G][; G, [_____]]

 [Six] [_____] copies of operation and [six] [_____] copies of
maintenance manuals are required for the equipment furnished. One
complete set shall be furnished prior to performance testing and
the remainder shall be furnished upon acceptance. Manuals shall
be approved prior to the field training course. Operating manuals
shall detail the step-by-step procedures required for system
start-up, operation, and shut-down. Operating manuals shall
include the manufacturer's name, model number, parts list, and a
brief description of all equipment and their basic operating
features. Maintenance manuals shall list routine maintenance
procedures, possible breakdowns and repairs, and troubleshooting
guides. Maintenance manuals shall include piping and equipment
layout and simplified wiring and control diagrams of the system as
installed.

1.4 DELIVERY, STORAGE, AND HANDLING

Protect equipment delivered and placed in storage from the weather,
excessive humidity and excessive temperature variation; and dirt, dust, or
other contaminants.

1.5 EXTRA MATERIALS

Submit spare parts data for each different item of material and equipment
specified and include a complete list of parts and supplies, with current
unit prices and source of supply. Provide one set of special tools,
calibration devices, and instruments required for operation, calibration,
and maintenance of the equipment.

PART 2 PRODUCTS

2.1 GENERAL MATERIAL AND EQUIPMENT REQUIREMENTS

2.1.1 Standard Products

Provide materials and equipment which are the standard products of a
manufacturer regularly engaged in the manufacture of such products and tat
essentially duplicate items that have been in satisfactory use for at least
2 years prior to bid opening. Equipment shall be supported by a service
organization that is, in the opinion of the Contracting Officer, reasonably
convenient to the site.

2.1.2 Nameplates

Each major item of equipment shall have the manufacturer's name, address,
type or style, model or serial number, and catalog number on a plate
secured to the item of equipment.

SECTION 22 13 36 Page 7

2.1.3 Protection from Moving Parts

Fully enclose or guard belts, pulleys, chains, couplings, projecting
setscrews, keys, and other rotating parts located so that any person can
come in close proximity thereto.

2.2 MATERIALS AND EQUIPMENT

Materials and equipment shall conform to the following requirements:

2.2.1 Check Valves

Check valves shall conform to MSS SP-80, Type 3 or 4, Class 125, except
that valves on the discharge side of the receivers shall be provided with
replaceable valve seats.

2.2.2 Cast Iron Gate Valves

**
NOTE: Consider ball valves for small capacity, 1.25
- 2.5 liters per second (20-40 gpm), ejectors. For
80 to 100 mm (3-4 inch) valves, manufacturers claim
noiseless operation with virtually no wear on moving
parts.

**

Cast iron gate valves shall conform to MSS SP-70, Type I, II, or III, Class
125, threaded or flanged ends.

2.2.3 Bronze Gate Valves

**
NOTE: Consider ball valves for small capacity, 1.25
- 2.5 liters per second (20-40 gpm), ejectors. For
80 to 100 mm (3-4 inch) valves, manufacturers claim
noiseless operation with virtually no wear on moving
parts.

**

Bronze gate valves shall conform to MSS SP-80, Type 1, Class 125.

2.2.4 Motor Controls

Motor controls shall conform to NEMA ICS 2.

2.2.5 Cast Iron Pipe

Cast iron pipe shall conform to AWWA C115/A21.15, Class 150, as applicable
to pipe barrel only; ASME B16.1, Class 125, for pipe flange.

2.2.6 Steel Pipe

Steel pipe shall conform to ASTM A 53/A 53M, standard weight, zinc coated.

2.2.7 Cast Iron Pipe Fittings

Cast iron pipe fittings shall conform to ASME B16.1.

SECTION 22 13 36 Page 8

2.2.8 Malleable Iron Fittings

Malleable iron fittings shall conform to ASME B16.3.

2.2.9 Malleable Iron Unions

Malleable iron unions shall conform to ASME B16.39, Type B.

2.2.10 Pipe Hangers and Supports

Pipe hangers and supports shall conform to MSS SP-58 and MSS SP-69, Type
[_____] hanger, Type [_____] supports.

2.2.11 Bolts, Nuts, Anchors, and Washers

Bolts, nuts, anchors, washers, and all other types of support necessary for
the installation of the equipment shall be furnished and shall be of steel
galvanized according to ASTM A 153/A 153M.

2.3 SEWAGE RECEIVER

Sewage receiver shall be of cast iron or welded steel construction
conforming to ASME BPVC SEC VIII D1. Sewage inflow and outflow pipe
connections shall be flanged; air-supply and vent-piping connections shall
be screwed. Pipe threads shall conform to ASME B1.20.1, and pipe flanges
shall conform to ASME B16.1. The receiver shall be designed for a working
pressure of [_____] kPa psi and tested at a pressure 50 percent greater
than the working pressure. Receiver shall be provided with suitable
support and a manhole or handhole conveniently located. Steel receiver
shall be coated [inside] [inside and outside] with coal tar primer and
enamel conforming to the requirements of AWWA C203 in all respects of
material and application, or shall be coated with a coal-tar epoxy paint
system conforming to the requirements of SSPC PS 11.01. The interior walls
of the receiver and inflow and outflow openings, approaches and fittings
shall be free from any obstructions that might interfere with the free
passage of raw unscreened sewage. Ejector unit shall have sufficient
capacity for the discharge of sanitary sewage under the conditions of rate
of flow, static head, and friction loss. As used herein, rate of flow is
the continuous rate of flow into the ejector station; static head is the
difference between the invert elevations of the inlet sewer to the ejector
station and the force main at the point of final discharge; and friction
loss is computed on the basis of the indicated continuous rate of flow.

2.4 AIR COMPRESSOR

**
NOTE: If compressed air is to be supplied from a
central plant, this paragraph will be deleted. If a
central air supply is used, a pressure-reducing
valve may be required and will be specified.

Indicate m3/s (cfm) and kPa (psi) requirements for
compressors on the drawings. Include an air
reservoir to the air compressor in this paragraph if
needed.

**

Air shall be supplied to the sewage receivers by air compressors of
capacities indicated to supply air to operate the ejectors. Each
compressor shall be equipped with suction silencer, complete automatic

SECTION 22 13 36 Page 9

lubrication system, an air filter, and means for cooling. The compressors
shall be designed for operation without water seal or any water
connection. The air compressor shall conform to ASME B19.3. Air
compressor unit shall be a factory packaged assembly. Each duplex
compressor system shall be provided with [automatic alternation system]
[manual alternation system].

2.5 AIR RESERVOIR

**
NOTE: A manhole will be specified for tanks larger
than 1000 mm (36 inches) in diameter. An inspection
opening will be specified for tanks 1000 mm (36
inches) in diameter or smaller.

**

If the equipment furnished requires a compressed-air reservoir for proper
operation, the tank shall be constructed in conformance with
ASME BPVC SEC VIII D1, with flanged or screwed inlet and outlet connections
as required. A display of the ASME seal on the receiver or a certified
test report from an approved independent testing laboratory indicating
compliance shall be provided. The storage tank shall be designed for a
working pressure of [_____] kPa psi and tested at a pressure 50 percent
greater than the working pressure. The tank shall be fitted with a
pressure gauge, [manhole,] [inspection openings,] blowoff cock, and a
safety valve set at [_____] kPa psi. The connection to the compressor
shall be provided with a check valve and a shutoff valve.

2.6 ELECTRIC MOTOR

**
NOTE: If more than one type motor is required, each
type will be specified. Motors installed above
grade in normal-atmosphere frames will have open
type frames. Motors installed in pits below grades
will have dripproof frames.

**

Each electric motor shall conform to NEMA MG 1 and shall be suitable for
operation of [_____]-volt [_____]-Hz [_____]-phase alternating current.
Motor frames shall be of the [open] [dripproof] [totally enclosed]
[explosion proof] type. Temperature rise shall be based on minus 40
degrees C minus 40 degrees F ambient temperature.

2.7 CONTROLS

**
NOTE: NEMA 3R and NEMA 4 Types are exterior panel
types.

**

Provide an automatic-control system for each ejector. The controls shall
consist of suitable devices for regulating the cycle of each sewage
receiver and each compressor. Valves and accessories as required to
control the flow of air to the sewage receiver, to exhaust the residual
air, and to vent the receiver to the outside shall be provided. Pressure
switches to control the operation of each compressor shall be provided on
the air reservoir. Automatic controls shall be enclosed in a NEMA 250,
[Type 12] [Type 3R] [Type 4] panel and shall be completely wired and tested

SECTION 22 13 36 Page 10

with internal connections being made on terminal blocks. Sensor, motor
control, and motor shall be factory preconnected. Local or remote alarm
signalling shall be provided as required. An air operated automatic valve
shall be provided between air compressor and ejector to control admission
and relief of air to and from ejector, and to prevent waste materials or
gases from entering compressor. The ejection cycle shall be controlled by
a fully transistorized solid-state electronic liquid level control device,
which shall activate the compressor motor. The liquid level control device
shall sense liquid level by use of a stainless steel probe mounted in the
receiver. The ejection cycle shall be adjustable from [_____] to [_____]
seconds by an integral adjustable timer. Controls shall include
manual-off-automatic three-way switch.

2.8 ELECTRICAL WORK

Provide electric motor driven equipment specified complete with motor,
motor starter, wiring, and controls in accordance with Section 26 20 00
INTERIOR DISTRIBUTION SYSTEM. Electrical characteristics shall be as
indicated. Motor starters shall be provided complete with properly sized
thermal overload protection and other appurtenances necessary for the motor
control specified. Starters shall be furnished in [general purpose]
[watertight] [explosion-proof, Class I, Division 1] enclosures. Motors
shall be of sufficient capacity to drive the equipment at the specified
capacity without exceeding the nameplate rating on the motor. Manual or
automatic control and protective or signal devices required for the
operation specified and any control wiring required for controls and
devices but not shown shall be provided.

2.9 FACTORY PAINTING

**
NOTE: Corrosion coating for items exposed to direct
sunlight should be high-build epoxy in lieu of coal
tar epoxy.

**

The equipment shall be thoroughly cleaned, primed, and given two finish
coats of paint at the factory in accordance with the recommendations of the
manufacturer.

PART 3 EXECUTION

3.1 EXAMINATION

After becoming familiar with all details of the work, verify all dimensions
in the field, and advise the Contracting Officer of any discrepancy before
performing the work.

3.2 PIPING INSTALLATION

The sewage influent and effluent lines shall be flanged cast iron. The air
piping shall be steel with malleable iron unions and fittings.

3.2.1 Cast Iron Pipe Joints

Flanges of the pipe shall be wiped clean, and the sections shall be pushed
together evenly after a cloth-reinforced rubber gasket, as furnished by the
manufacturer, has been placed between the flanges. Bolts and nuts shall be
loosely assembled by hand and then tightened evenly with a wrench of the

SECTION 22 13 36 Page 11

type and length recommended by the manufacturer. Opposite nuts shall be
turned alternately to avoid damage from excessive tightening.

3.2.2 Steel Pipe Joints

Install steel pipe with sufficient unions to facilitate maintenance and
removal of pipe and fittings. After cutting and before threading, pipe
shall be reamed. Threads shall be full cut, and no more than three threads
on the pipe shall remain exposed after assembly. Joints shall be made
tight with a stiff mixture of graphite and oil, or an inert filler and oil,
or an approved thread lubricant, applied with a brush to the male threads
only. Caulking of threaded joints will not be permitted.

3.2.3 Pipe Hangers and Supports

Use pipe hangers and supports on all pipe runs longer than 3 m 10 feet.
The pipe hangers and supports shall be spaced at not more than 3 m 10 feet.
Horizontal pipe shall be supported near fittings at each change in
direction of piping and not more than 1.5 m 5 feet apart at valves.
Vertical piping shall be supported at base, at intervals not more than 4.5 m
 15 feet and at terminations.

3.3 VALVE INSTALLATION

Valves installed in the steel pipeline shall be bronze with screwed ends,
and valves installed in the cast-iron pipeline shall have bronze-mounted
iron bodies with flanged ends. Each valve shall have the year of
manufacture cast in the body. Remove and replace, at no additional cost to
the Government, any valve that does not seat tightly or does not operate
satisfactorily.

3.3.1 Gate Valves

Open gate valves by turning counterclockwise. The operating nut shall have
an arrow cast in the metal, indicating the direction of opening. Before
the valve is installed, the stuffing boxes shall be tightened and the valve
operated to see that all parts are in working condition.

3.3.2 Check Valves

Provide check valves with freely operating, positively seating flaps, and
easily removable covers.

3.4 EQUIPMENT INSTALLATION

Unless otherwise indicated, install all equipment in accordance with
manufacturer's recommendations. Installation of the air [compressor]
[compressor and air reservoir] shall conform to ASME B19.3.

3.5 FIELD PAINTING

Field painting, required for ferrous surfaces not furnished at the factory,
is specified in Section 09 90 00 PAINTS AND COATINGS.

3.6 CONCRETE FOUNDATIONS

Provide concrete for foundation as specified in Section 03 31 00.00 10
CAST-IN-PLACE STRUCTURAL CONCRETE. Concrete foundations shall be integral
with and of the same class as the building floor unless otherwise

SECTION 22 13 36 Page 12

indicated. Class B concrete shall be used in foundations that are entirely
separated from the surrounding floor. When new foundations are constructed
on existing concrete, the new concrete shall be bonded to the old as
specified in Section 03 31 00.00 10 CAST-IN-PLACE STRUCTURAL CONCRETE.
Foundation bolts, as required, shall be provided for positioning during the
placement of the concrete.

3.7 TESTS

**
NOTE: Consider accepting a Certificate of
Compliance for capacity of ejectors of small size
capacity where requiring shop tests or installed
tests for capacity would add disproportionately to
the cost.

**

Either furnish the manufacturer's report of ejector capacity determined by
shop tests or make such tests as may be necessary to determine the
capacity, and perform such other tests as will ensure that the ejectors
have been installed in accordance with the specifications.

3.8 MANUFACTURER'S FIELD SERVICES

Provide services of a manufacturer's representative who is experienced in
the installation, adjustment, and operation of the equipment specified.
The representative shall supervise the installation, adjustment, and
testing of the equipment in accordance with the approved Operation and
Maintenance Manuals.

 -- End of Section --

SECTION 22 13 36 Page 13

