
**
USACE / NAVFAC / AFCEC / NASA UFGS- 46 30 00 (August 2017)
 -
Pr epar i ng Act i v i t y: USACE Super sedi ng
 UFGS- 43 32 69 (Apr i l 2006)

UNI FI ED FACI LI TI ES GUI DE SPECI FI CATI ONS

Ref er ences ar e i n agr eement wi t h UMRL dat ed Januar y 2019
**

SECTI ON TABLE OF CONTENTS

DI VI SI ON 46 - WATER AND WASTEWATER EQUI PMENT

SECTI ON 46 30 00

WATER AND WASTEWATER CHEMI CAL FEED SYSTEMS

08/17

PART 1 GENERAL

 1. 1 REFERENCES
 1. 2 SUBMI TTALS
 1. 3 MAI NTENANCE MATERI AL SUBMI TTALS
 1. 4 DELI VERY, STORAGE, AND HANDLI NG

PART 2 PRODUCTS

 2. 1 SYSTEM DESCRI PTI ON
 2. 1. 1 Syst em Requi r ement s
 2. 1. 2 Per f or mance Requi r ement s
 2. 1. 3 Submi t t al Dat a f or Chemi cal Feed Syst em
 2. 1. 4 Ext ended War r ant y
 2. 2 EQUI PMENT
 2. 2. 1 St andar d Pr oduct s
 2. 2. 2 Namepl at es
 2. 2. 3 Cont r ol l ed Vol ume Pumps
 2. 2. 3. 1 Aci d Feed Syst em
 2. 2. 3. 2 Adsor pt i on Agent Feed Syst ems
 2. 2. 3. 3 Base Feed Syst em
 2. 2. 3. 4 Bi oci de Feed Syst em
 2. 2. 3. 5 Coagul ant Ai d Feed Syst em
 2. 2. 3. 6 Di s i nf ect i ng Agent Feed Syst ems
 2. 2. 3. 7 Mi scel l aneous Feed Syst em
 2. 2. 3. 8 Oxi dant Feed Syst em
 2. 2. 3. 9 Pr eci pi t ant Feed Syst em
 2. 2. 3. 10 Pr i mar y Coagul ant Feed Syst em
 2. 2. 3. 11 Pr ophyl axi s Feed Syst em
 2. 2. 3. 12 Sequest r ant Feed Syst ems
 2. 2. 4 Cont r ol s
 2. 2. 4. 1 Aut omat i c Cont r ol
 2. 2. 4. 1. 1 Fl ow met er and Cont r ol l er
 2. 2. 4. 1. 2 Oxi dat i on- Reduct i on Pot ent i al Pr obe
 2. 2. 4. 1. 3 pH Pr obe
 2. 2. 4. 2 Semi aut omat i c Cont r ol

SECTI ON 46 30 00 Page 1

 2. 2. 4. 3 Manual Cont r ol
 2. 2. 5 Dr i ves f or Cont r ol l ed Vol ume Pumps
 2. 2. 5. 1 Wat er Pr essur e Dr i ve
 2. 2. 5. 2 El ect r i c Mot or Dr i ve
 2. 2. 5. 3 Gasol i ne Engi ne Dr i ve
 2. 2. 6 Cal i br at i on St andpi pes
 2. 2. 7 Val ves
 2. 2. 7. 1 Met er i ng Pump Val ves
 2. 2. 7. 2 Suct i on and Di schar ge Val ves
 2. 2. 7. 3 Back Pr essur e Val ve
 2. 2. 7. 4 Pul sat i on Dampener s
 2. 2. 8 Sol ut i on Tanks
 2. 2. 8. 1 Aci d Tank
 2. 2. 8. 2 Adsor pt i on Agent Tank
 2. 2. 8. 3 Base Tank
 2. 2. 8. 4 Bi oci de Tank
 2. 2. 8. 5 Coagul ant Ai d Tank
 2. 2. 8. 6 Di s i nf ect i ng Agent Tank
 2. 2. 8. 7 Mi scel l aneous Tanks
 2. 2. 8. 8 Oxi dant Tank
 2. 2. 8. 9 Pr eci pi t ant Tank
 2. 2. 8. 10 Pr i mar y Coagul ant Tank
 2. 2. 8. 11 Pr ophyl axi s Tank
 2. 2. 8. 12 Sequest r ant Tank
 2. 2. 9 Pr essur e Gauges
 2. 2. 10 I nj ect or s
 2. 2. 11 Pi pi ng
 2. 2. 11. 1 Backf l ow Pr event or
 2. 2. 11. 2 Chemi cal Sol ut i on Pi pi ng
 2. 2. 11. 2. 1 Smal l er t han 40 mm1- 1/ 2 i nch Di amet er
 2. 2. 11. 2. 2 Pi pi ng 40 mm1- 1/ 2 i nch Di amet er or Gr eat er
 2. 2. 11. 3 Pi pe Li ni ng
 2. 2. 11. 4 Pi pe Fi t t i ngs
 2. 2. 11. 5 Pl umbi ng
 2. 2. 12 El ect r i cal Wor k
 2. 2. 12. 1 Mot or St ar t er s
 2. 2. 12. 2 Cont r ol and Pr ot ect i ve Devi ces
 2. 2. 13 Equi pment Appur t enances
 2. 2. 14 Fact or y Pai nt i ng
 2. 2. 15 Fact or y Test Repor t
 2. 3 MATERI ALS
 2. 3. 1 Aci ds
 2. 3. 2 Adsor pt i on Agent s
 2. 3. 3 Bases
 2. 3. 4 Bi oci des
 2. 3. 5 Coagul ant Ai ds
 2. 3. 6 Di s i nf ect i ng Agent s
 2. 3. 7 Mi scel l aneous
 2. 3. 8 Oxi dant s
 2. 3. 9 Pr eci pi t ant s
 2. 3. 10 Pr i mar y Coagul ant s
 2. 3. 11 Pr ophyl axi s
 2. 3. 12 Sequest r ant s

PART 3 EXECUTI ON

 3. 1 EXAMI NATI ON
 3. 2 I NSTALLATI ON
 3. 2. 1 Chemi cal Feedi ng Equi pment

SECTI ON 46 30 00 Page 2

 3. 2. 2 Gasol i ne Engi nes
 3. 2. 3 Pi pe, Tubi ng, Hanger s and Suppor t s
 3. 2. 4 Fi el d Pai nt i ng
 3. 2. 5 Fr amed I nst r uct i ons
 3. 3 FI ELD QUALI TY CONTROL
 3. 3. 1 Test i ng
 3. 3. 1. 1 Tank Test i ng
 3. 3. 1. 2 Cont r ol l ed Vol ume Pumps - Oper at i onal Test s
 3. 3. 1. 3 Cont r ol l ed Vol ume Pumps - Ti me, Vol ume and Pumpi ng Pr essur e

Tests
 3. 3. 1. 4 Syst em Pr essur e Test s
 3. 3. 1. 5 Fl ow Test s
 3. 3. 1. 6 Synchr oni zat i on Test s
 3. 3. 2 Chemi cal Wast e
 3. 3. 3 Manuf act ur er Fi el d Ser vi ce
 3. 4 CLOSEOUT ACTI VI TI ES
 3. 4. 1 FI ELD TRAI NI NG
 3. 4. 2 Oper at i ng I nst r uct i ons
 3. 4. 3 Mai nt enance I nst r uct i ons

- - End of Sect i on Tabl e of Cont ent s - -

SECTI ON 46 30 00 Page 3

**
USACE / NAVFAC / AFCEC / NASA UFGS- 46 30 00 (August 2017)
 -
Pr epar i ng Act i v i t y: USACE Super sedi ng
 UFGS- 43 32 69 (Apr i l 2006)

UNI FI ED FACI LI TI ES GUI DE SPECI FI CATI ONS

Ref er ences ar e i n agr eement wi t h UMRL dat ed Januar y 2019
**

SECTI ON 46 30 00

WATER AND WASTEWATER CHEMI CAL FEED SYSTEMS
08/17

**
NOTE: Thi s gui de speci f i cat i on cover s t he
r equi r ement s f or chemi cal s and cont r ol l ed vol ume
pumps and appur t enances consi der Speci f i cat i on 41 31
11 f or CHLORI NE GAS FEED. THI S SPECI FI CATI ON I S
PRI MARI LY USED FOR WATER, WASTEWATER AND MECHANI CAL
PROCESS WATER TREATMENT SYSTEM. .

Adher e t o UFC 1- 300- 02 Uni f i ed Faci l i t i es Gui de
Speci f i cat i ons (UFGS) For mat St andar d when edi t i ng
t hi s gui de speci f i cat i on or pr epar i ng new pr oj ect
speci f i cat i on sect i ons. Edi t t hi s gui de
speci f i cat i on f or pr oj ect speci f i c r equi r ement s by
addi ng, del et i ng, or r evi s i ng t ext . For br acket ed
i t ems, choose appl i cabl e i t em(s) or i nser t
appr opr i at e i nf or mat i on.

Remove i nf or mat i on and r equi r ement s not r equi r ed i n
r espect i ve pr oj ect , whet her or not br acket s ar e
present.

Comment s, suggest i ons and r ecommended changes f or
t hi s gui de speci f i cat i on ar e wel come and shoul d be
submi t t ed as a Cr i t er i a Change Request (CCR) .

**
PART 1 GENERAL

1. 1 REFERENCES

**
NOTE: Thi s par agr aph i s used t o l i s t t he
publ i cat i ons c i t ed i n t he t ext of t he gui de
speci f i cat i on. The publ i cat i ons ar e r ef er r ed t o i n
t he t ext by basi c desi gnat i on onl y and l i s t ed i n
t hi s par agr aph by or gani zat i on, desi gnat i on, dat e,
and t i t l e.

Use t he Ref er ence Wi zar d' s Check Ref er ence f eat ur e
when you add a Ref er ence I dent i f i er (RI D) out s i de of
t he Sect i on' s Ref er ence Ar t i c l e t o aut omat i cal l y
pl ace t he r ef er ence i n t he Ref er ence Ar t i c l e. Al so

SECTI ON 46 30 00 Page 4

use t he Ref er ence Wi zar d' s Check Ref er ence f eat ur e
t o updat e t he i ssue dat es.

Ref er ences not used i n t he t ext wi l l aut omat i cal l y
be del et ed f r om t hi s sect i on of t he pr oj ect
speci f i cat i on when you choose t o r econci l e
r ef er ences i n t he publ i sh pr i nt pr ocess.

**

The publ i cat i ons l i s t ed bel ow f or m a par t of t hi s speci f i cat i on t o t he
ext ent r ef er enced. The publ i cat i ons ar e r ef er r ed t o wi t hi n t he t ext by t he
basi c desi gnat i on onl y.

AMERI CAN NATI ONAL STANDARDS I NSTI TUTE (ANSI)

ANSI Z400. 1/ Z129. 1 (2010) Hazar dous Wor kpl ace Chemi cal s –
Hazar d Eval uat i on and Saf et y Dat a Sheet
and Pr ecaut i onar y Label i ng Pr epar at i on

AMERI CAN WATER WORKS ASSOCI ATI ON (AWWA)

AWWA B201 (2013) Soda Ash

AWWA B300 (2010; Addenda 2011) Hypochl or i t es

AWWA B302 (2016) Ammoni um Sul f at e

AWWA B303 (2018) Sodi um Chl or i t e

AWWA B402 (2012) Fer r ous Sul f at e

AWWA B403 (2016) Al umi num Sul f at e - Li qui d, Gr ound,
or Lump

AWWA B404 (2014) Li qui d Sodi um Si l i cat e

AWWA B405 (2016) Sodi um Al umi nat e

AWWA B406 (2014) Fer r i c Sul f at e

AWWA B407 (2018) Li qui d Fer r i c Chl or i de

AWWA B408 (2018) Li qui d Pol yal umi num Chl or i de

AWWA B451 (2016) Pol y(Di al l y l di met hyl ammoni um
Chloride)

AWWA B452 (2014) EPI - DMA Pol yami nes

AWWA B453 (2013) Pol yacr yl omi de

AWWA B501 (2013) Sodi um Hydr oxi de (Caust i c Soda)

AWWA B502 (2017) Sodi um Pol yphosphat e, Gl assy
(Sodi um Hexamet aphosphat e)

AWWA B503 (2017) Sodi um Tr i pol yphosphat e

AWWA B504 (2012) Monosodi um Phosphat e, Anhydr ous

SECTI ON 46 30 00 Page 5

AWWA B505 (2012) Di sodi um Phosphat e, Anhydr ous

AWWA B511 (2017) Pot assi um Hydr oxi de

AWWA B550 (2017) Cal c i um Chl or i de

AWWA B600 (2016) Powder ed Act i vat ed Car bon

AWWA B601 (2017) Sodi um Met abi sul f i t e

AWWA B602 (2017) Copper Sul f at e

AWWA B603 (2016) Per manganat es

AWWA B701 (2011) Sodi um Fl uor i de

AWWA B702 (2011) Sodi um Fl uor osi l i cat e

AWWA B703 (2011) Fl uor osi l i c i c Aci d

ASME I NTERNATI ONAL (ASME)

ASME A13. 1 (2015) Scheme f or t he I dent i f i cat i on of
Pi pi ng Syst ems

ASME B16. 1 (2015) Gr ay I r on Pi pe Fl anges and Fl anged
Fi t t i ngs Cl asses 25, 125, and 250

ASME B16. 11 (2016) For ged Fi t t i ngs, Socket - Wel di ng and
Threaded

ASME B16. 5 (2017) Pi pe Fl anges and Fl anged Fi t t i ngs
NPS 1/ 2 Thr ough NPS 24 Met r i c/ I nch St andar d

ASTM I NTERNATI ONAL (ASTM)

ASTM D1785 (2015; E 2018) St andar d Speci f i cat i on f or
Pol y(Vi nyl Chl or i de) (PVC) , Pl ast i c Pi pe,
Schedul es 40, 80, and 120

ASTM D1998 (2013) Pol yet hyl ene Upr i ght St or age Tanks

ASTM D3299 (2010) Fi l ament - Wound
Gl ass- Fi ber - Rei nf or ced Ther moset Resi n
Cor r osi on- Resi st ant Tanks

ASTM D5421 (2015) Cont act Mol ded " Fi ber gl ass"
(Gl ass- Fi ber - Rei nf or ced Ther moset t i ng
Resi n) Fl anges

ASTM E1067/ E1067M (2018) St andar d Pr act i ce f or Acoust i c
Emi ssi on Exami nat i on of Fi ber gl ass
Rei nf or ced Pl ast i c Resi n (FRP)
Tanks/Vessels

ASTM F441/ F441M (2013; E 2013) St andar d Speci f i cat i on f or
Chl or i nat ed Pol y(Vi nyl Chl or i de) (CPVC)
Pl ast i c Pi pe, Schedul es 40 and 80

SECTI ON 46 30 00 Page 6

HYDRAULI C I NSTI TUTE (HI)

HI 9. 1- 9. 5 (2000) Pumps - Gener al Gui del i nes f or
Types, Appl i cat i ons, Def i ni t i ons, Sound
Measur ement s and Document at i on

HI ANSI / HI 7. 1- 7. 5 (2017) Cont r ol l ed- Vol ume Met er i ng Pumps
Amer i can Nat i onal St andar d f or
Nomencl at ur e, Def i ni t i ons, Appl i cat i on,
and Oper at i on - B115

NATI ONAL ELECTRI CAL MANUFACTURERS ASSOCI ATI ON (NEMA)

NEMA 250 (2018) Encl osur es f or El ect r i cal Equi pment
(1000 Vol t s Maxi mum)

NEMA I CS 1 (2000; R 2015) St andar d f or I ndust r i al
Cont r ol and Syst ems: Gener al Requi r ement s

NEMA I CS 2 (2000; R 2005; Er r at a 2008) I ndust r i al
Cont r ol and Syst ems Cont r ol l er s,
Cont act or s, and Over l oad Rel ays Rat ed 600 V

NATI ONAL FI RE PROTECTI ON ASSOCI ATI ON (NFPA)

NFPA 37 (2018) St andar d f or t he I nst al l at i on and
Use of St at i onar y Combust i on Engi nes and
Gas Tur bi nes

NFPA 70 (2017; ERTA 1- 2 2017; TI A 17- 1; TI A 17- 2;
TI A 17- 3; TI A 17- 4; TI A 17- 5; TI A 17- 6;
TI A 17- 7; TI A 17- 8; TI A 17- 9; TI A 17- 10;
TI A 17- 11; TI A 17- 12; TI A 17- 13; TI A
17- 14; TI A 17- 15; TI A 17- 16; TI A 17- 17)
Nat i onal El ect r i cal Code

NSF I NTERNATI ONAL (NSF)

NSF/ ANSI 60 (2017) Dr i nki ng Wat er Tr eat ment Chemi cal s
- Heal t h Ef f ect s

PLUMBI NG- HEATI NG- COOLI NG CONTRACTORS ASSOCI ATI ON (PHCC)

NAPHCC NSPC (2015) Nat i onal St andar d Pl umbi ng Code
Illustrated

UNDERWRI TERS LABORATORI ES (UL)

UL 50 (2015) UL St andar d f or Saf et y Encl osur es
f or El ect r i cal Equi pment ,
Non- Envi r onment al Consi der at i ons

1. 2 SUBMITTALS

**
NOTE: Revi ew submi t t al descr i pt i on (SD) def i ni t i ons
i n Sect i on 01 33 00 SUBMI TTAL PROCEDURES and edi t
t he f ol l owi ng l i s t t o r ef l ect onl y t he submi t t al s

SECTI ON 46 30 00 Page 7

r equi r ed f or t he pr oj ect .

The Gui de Speci f i cat i on t echni cal edi t or s have
desi gnat ed t hose i t ems t hat r equi r e Gover nment
appr oval , due t o t hei r compl exi t y or cr i t i cal i t y ,
wi t h a " G. " Gener al l y, ot her submi t t al i t ems can be
r evi ewed by t he Cont r act or ' s Qual i t y Cont r ol
Syst em. Onl y add a “ G” t o an i t em, i f t he submi t t al
i s suf f i c i ent l y i mpor t ant or compl ex i n cont ext of
t he pr oj ect .

For submi t t al s r equi r i ng Gover nment appr oval on Ar my
pr oj ect s, a code of up t o t hr ee char act er s wi t hi n
t he submi t t al t ags may be used f ol l owi ng t he " G"
desi gnat i on t o i ndi cat e t he appr ovi ng aut hor i t y.
Codes f or Ar my pr oj ect s usi ng t he Resi dent
Management Syst em (RMS) ar e: " AE" f or
Ar chi t ect - Engi neer ; " DO" f or Di st r i c t Of f i ce
(Engi neer i ng Di v i s i on or ot her or gani zat i on i n t he
Di st r i c t Of f i ce) ; " AO" f or Ar ea Of f i ce; " RO" f or
Resi dent Of f i ce; and " PO" f or Pr oj ect Of f i ce. Codes
f ol l owi ng t he " G" t ypi cal l y ar e not used f or Navy,
Ai r For ce, and NASA pr oj ect s.

The " S" f ol l owi ng a submi t t al i t em i ndi cat es t hat
t he submi t t al i s r equi r ed f or t he Sust ai nabi l i t y
eNot ebook t o f ul f i l l f eder al l y mandat ed sust ai nabl e
r equi r ement s i n accor dance wi t h Sect i on 01 33 29
SUSTAI NABI LI TY REPORTI NG. Locat e t he " S" submi t t al
under t he SD number t hat best descr i bes t he
submi t t al i t em.

Choose t he f i r st br acket ed i t em f or Navy, Ai r For ce
and NASA pr oj ect s, or choose t he second br acket ed
i t em f or Ar my pr oj ect s.

**

Gover nment appr oval i s r equi r ed f or submi t t al s wi t h a " G" desi gnat i on;
submi t t al s not havi ng a " G" desi gnat i on ar e f or [Cont r act or Qual i t y Cont r ol
appr oval .] [i nf or mat i on onl y. When used, a desi gnat i on f ol l owi ng t he " G"
desi gnat i on i dent i f i es t he of f i ce t hat wi l l r evi ew t he submi t t al f or t he
Gover nment .] Submi t t al s wi t h an " S" ar e f or i ncl usi on i n t he
Sust ai nabi l i t y eNot ebook, i n conf or mance t o Sect i on 01 33 29 SUSTAI NABI LI TY
REPORTI NG. Submi t t he f ol l owi ng i n accor dance wi t h Sect i on 01 33 00
SUBMI TTAL PROCEDURES:

SD- 02 Shop Dr awi ngs

Det ai l Dr awi ngs; G[, [_____]]

SD- 03 Pr oduct Dat a

Chemi cal Feed Syst em; G[, [_____]]

Saf et y Dat a Sheet s

Fr amed I nst r uct i ons

Auxi l i ar y Equi pment and Spar e Par t s

SECTI ON 46 30 00 Page 8

Fact or y Test Repor t

SD- 06 Test Repor t s

Oper at i ng Test s

Tank Test i ng

Cont r ol l ed Vol ume Pumps - Oper at i onal Test s

Cont r ol l ed Vol ume Pumps - Ti me, Vol ume And Pumpi ng Pr essur e Test s

Syst em Pr essur e Test s

Fl ow Test s

Synchr oni zat i on Test s

SD- 07 Cer t i f i cat es

Suppl i ed Chemi cal

Ser vi ce Or gani zat i on

Cer t i f i cat es; G

SD- 10 Oper at i on and Mai nt enance Dat a

Oper at i ng I nst r uct i ons; G[, [_____]]

Mai nt enance I nst r uct i ons; G[, [_____]]

SD- 11 Cl oseout Submi t t al s

Ext ended War r ant y; G

1. 3 MAI NTENANCE MATERI AL SUBMI TTALS

**
NOTE: Desi gner shal l speci f y any addi t i onal devi ces
t hat ar e r equi r ed t o be pr ovi ded by t he cont r act or
t o ensur e t he syst em oper at or i s abl e t o accur at el y
measur e t he desi r ed anal yt es bei ng di st r i but ed by
t hi s syst em. Del et e i t ems bel ow whi ch may not be
r equi r ed f or speci f i c pr oj ect .

**

Concur r ent wi t h del i ver y and i nst al l at i on of t he speci f i ed equi pment ,
f ur ni sh auxi l i ar y equi pment and spar e par t s as f ol l ows:

a. Spar e par t s f or each di f f er ent i t em of mat er i al and equi pment speci f i ed
i ncl udi ng al l of t he par t s r ecommended by t he manuf act ur er t o be
r epl aced af t er [1] [and] [3] [year] [year s] ser vi ce.

b. For each machi ne: one ext r a of each par t used t hat i s made f r om gl ass,
har d r ubber , or c l ear pl ast i c; one ext r a set of sol ut i on- hose
connect i ons; one ext r a set of di aphr agms, t wo f i l l er pl ug seal washer s;
t wo bal l checks; t wo seat s; t wo compl et e set s of al l gasket s; one spar e

SECTI ON 46 30 00 Page 9

di aphr agm f or each back pr essur e r egul at or ; one hydr aul i c pl unger
assembl y f or each di f f er ent s i ze met er i ng pump; one of each t ype of
mat er i al back pr essur e r egul at or , wi t h t hr ee spar e spr i ngs and
f l uor ocar bon r esi n di aphr agms f or each; one spar e di aphr agm and ai r
val ve f or pul sat i on dampener .

c. For each di f f er ent s i ze of di r ect cur r ent mot or one SCR ci r cui t boar d
wi t h 12 dr i ve mot or f uses and 12 SCR cont r ol l er f uses; over l oad
r epl acement el ement s f or each si ze and t ype of mot or .

d. One set of speci al t ool s f or each t ype of equi pment i ncl udi ng
cal i br at i on devi ces, and i nst r ument s r equi r ed f or adj ust ment ,
cal i br at i on, di sassembl y, oper at i on, and mai nt enance of t he equi pment .

e. Two pai r s of saf et y goggl es and/ or f ace shi el ds, t wo chemi cal r esi st ant
apr ons, and t wo pai r s of chemi cal r esi st ant gl oves i n one or mor e wal l
mount ed st eel cases.

f . One assembl y t ool f or t ubul ar di aphr agm.

g. One l ever t ype gr ease gun or ot her l ubr i cat i ng devi ce f or each t ype of
gr ease r equi r ed.

h. One or mor e st eel t ool cases mount ed on t he wal l i n a conveni ent
l ocat i on compl et e wi t h f l at key l ocks, t wo keys, and cl i ps or hooks t o
hol d each speci al t ool . [

i . [_____] .]

1. 4 DELI VERY, STORAGE, AND HANDLI NG

Pr ot ect mat er i al and equi pment del i ver ed and pl aced i n st or age f r om t he
weat her , excessi ve humi di t y and excessi ve t emper at ur e var i at i on, di r t ,
dust , or ot her cont ami nant s.

PART 2 PRODUCTS

2. 1 SYSTEM DESCRI PTI ON

Pr ovi de a chemi cal f eed syst em consi st i ng of a chemi cal suppl y st or age t ank
f r om whi ch t he chemi cal sol ut i on i s pumped t hr ough pi pi ng or t ubi ng, as
appr opr i at e, t o t he poi nt of appl i cat i on. I ncl ude wi t h each chemi cal f eed
syst em cont r ol l ed vol ume pumps, t anks, mi xer s, gauges, back pr essur e
r egul at or s, st r ai ner s, pr essur e r el i ef val ves, s i ght gl asses and f l ow
met er i ng devi ces, check val ves, and hand val ves.

2. 1. 1 Syst em Requi r ement s

Sel ect and f abr i cat ee t he pumps i n accor dance wi t h HI ANSI / HI 7. 1- 7. 5 and
HI 9. 1- 9. 5 except as modi f i ed her ei n. Pr ovi de pump st ands and pl at f or ms
adequat e t o suppor t t he pumpi ng syst em.

2. 1. 2 Per f or mance Requi r ement s

Capaci t y and f eat ur es of t he chemi cal f eed syst ems and accessor i es must be
sui t abl e f or 24- hour f ul l l oad ser vi ce i n ambi ent , non- f r eezi ng condi t i ons.

SECTI ON 46 30 00 Page 10

2. 1. 3 Submi t t al Dat a f or Chemi cal Feed Syst em

Submi t manuf act ur er ' s per f or mance char t s, and pump cur ves. Li st of
mat er i al s, l i s t of equi pment , i nc l udi ng a compl et e l i s t of par t s and
suppl i es wi t h cur r ent uni t pr i ces and sour ce of suppl y. Li st of speci al
t ool s f or each t ype of equi pment f ur ni shed i ncl udi ng speci al t ool s
necessar y f or adj ust ment , oper at i on, mai nt enance, and di sassembl y.

2. 1. 4 Ext ended War r ant y

pr ovi de Manuf act ur er ' s Ext ended War r ant y t o cover syst em component s f or
[3] [5] [_____] year s.

2. 2 EQUIPMENT

2. 2. 1 St andar d Pr oduct s

Pr ovi de mat er i al s and equi pment whi ch ar e t he st andar d pr oduct s of a
manuf act ur er r egul ar l y engaged i n t he manuf act ur e of t he pr oduct s and t hat
essent i al l y dupl i cat e i t ems t hat have been i n sat i sf act or y use f or at l east
[2] [5] [] year s pr i or t o [bi d openi ng] [r equest f or pr oposal] . Equi pment
must be suppor t ed by a ser vi ce or gani zat i on t hat i s , i n t he opi ni on of t he
Cont r act i ng Of f i cer , r easonabl y conveni ent t o t he s i t e. Submi t Ser vi ce
Or gani zat i on Cer t i f i cat es out l i ni ng t hei r l ocat i on and qual i f i cat i ons t o
t he Cont r act i ng Of f i ce.

2. 2. 2 Nameplates

Secur e a pl at e t o each maj or i t em of equi pment cont ai ni ng t he
manuf act ur er ' s name, addr ess, t ype or st y l e, model or ser i al number , and
cat al og number .

2. 2. 3 Cont r ol l ed Vol ume Pumps

**
NOTE: See HI 7. 1- 7. 5 t o det er mi ne t he opt i mum t ype
of met er i ng pumps wi t h capaci t i es bet ween 0. 04
l i t er s per hour 0. 011 gph and 10, 000 l i t er s per hour
2500 gph. Mat er i al s f or each pump shal l be as
r ecommended i n Tabl e 9. 3 of HI 9. 1- 9. 5 f or t he
mat er i al t o be pumped. I f t he syst em backpr essur e
i s not at l east 5 psi 0. 35 bar gr eat er t han t he
suct i on pr essur e, a backpr essur e val ve must be
i nst al l ed i n t he di schar ge pi pi ng t o pr event f l ow
t hr ough (downhi l l pumpi ng) whi ch cont r i but es t o pump
f ai l ur e and undesi r ed f l ow at pump shut down. Syst em
backpr essur e must not exceed t he r at ed di schar ge
pr essur e of t he pump.

**

Pr ovi de cont r ol l ed vol ume pumps as def i ned by HI ANSI / HI 7. 1- 7. 5. Each
pump must be capabl e of del i ver i ng chemi cal sol ut i on at any r at e f r om t he
mi ni mum f l ow r at e t o t he maxi mum f l ow r at e and be capabl e of cont i nuous
oper at i on at r at ed capaci t y. Accur acy must be pl us or mi nus 2 per cent over
a 100 t o 1 r ange f r om t he r equi r ed maxi mum capaci t y t o t he mi ni mum pumpi ng
r at e. Net posi t i ve suct i on head r equi r ed cannot exceed 90 per cent of t he
net posi t i ve suct i on head avai l abl e, as i nst al l ed. Pr ovi de i n a
conf i gur at i on as s i mpl e as pr act i cabl e t o pr ovi de equi pment i sol at i on,
bypass and r el i abl e ser vi ce and t o be r eadi l y accessi bl e f or i nspect i on,

SECTI ON 46 30 00 Page 11

cl eani ng, adj ust ment , r epai r s, and r epl acement s.

2. 2. 3. 1 Aci d Feed Syst em

Pr ovi de t he f ol l owi ng f or [hydr ochl or i c] [sul f ur i c] [_____] aci d sol ut i on
delivery.

Concent r at i on of mat er i al on
suct i on si de of pump:

Mi ni mum [_____] per cent ; maxi mum [_____] per cent .

Number of pumps: [_____].

Type of pump: [Packed pl unger] [Packed pi st on] [Mechani cal l y or
hydr aul i cal l y coupl ed di aphr agm] .

Configuration: [Simplex][Duplex][Multiplex].

Controls: [Aut omat i c] [Semi aut omat i c] [Manual] r at e adj ust ment .

Feed or f l ow r at e: Mi ni mum [_____] L/ hour gph; maxi mum [_____] L/ hour
gph.

Back pr essur e at poi nt of
injection:

[_____] kPapsi g. I nst al l back pr essur e
r egul at i ng val ve on t he pump di schar ge and
f act or y adj ust t o cr ack open at [_____] kPapsi g.
Regul at or s must be of [pol yvi nyl chl or i de] [or] [
_____] const r uct i on wi t h [f l uor ocar bon r esi n] [or
] [chl or osul phonat ed pol yet hyl ene] di aphr agms.

Suct i on val ve car t r i dge: [Si ngl e] [Doubl e] [Sl ur r y t ype] bal l check.

Di schar ge val ve car t r i dge: [Si ngl e] [Doubl e] [Sl ur r y t ype] bal l check.

Mat er i al s of const r uct i on al l owed
f or wet t ed par t s:

[Type [304L] [316] [316L] st ai nl ess st eel ,] [PVC,] [
hypal on] [nyl on,] [f l uor ocar bon r esi n,] [
chl or osul f onat ed pol yet hyl ene,] [har d r ubber ,] [
and _____] .

2. 2. 3. 2 Adsor pt i on Agent Feed Syst ems

Pr ovi de t he f ol l owi ng f or [powder ed act i vat ed car bon] [_____] s l ur r y
delivery.

Concent r at i on of mat er i al on
suct i on si de of pump:

Mi ni mum [_____] per cent ; maxi mum [_____] per cent .

Number of pumps: [_____].

Type of pump: [Packed pl unger] [Packed pi st on] [Mechani cal l y or
hydr aul i cal l y coupl ed di aphr agm] .

Configuration: [Simplex][Duplex][Multiplex].

SECTI ON 46 30 00 Page 12

Controls: [Aut omat i c] [Semi aut omat i c] [Manual] r at e
adjustment.

Feed or f l ow r at e: Mi ni mum [_____] L/ hour gph; maxi mum [_____] L/ hour
gph.

Back pr essur e at poi nt of i nj ect i on: [_____] kPapsi g. I nst al l back pr essur e
r egul at i ng val ve on t he pump di schar ge and
f act or y adj ust t o cr ack open at [_____] kPapsi g.
Regul at or s must be of [pol yvi nyl chl or i de] [or
] [_____] const r uct i on wi t h [f l uor ocar bon r esi n] [
or] [chl or osul phonat ed pol yet hyl ene] di aphr agms.

Suct i on val ve car t r i dge: [Si ngl e] [Doubl e] [Sl ur r y t ype] bal l check.

Di schar ge val ve car t r i dge: [Si ngl e] [Doubl e] [Sl ur r y t ype] bal l check.

Mat er i al s of const r uct i on al l owed
f or wet t ed par t s:

[Type [304L] [316] [316L] st ai nl ess st eel ,] [PVC,]
[hypal on] [nyl on,] [f l uor ocar bon r esi n,] [
chl or osul f onat ed pol yet hyl ene,] [har d
rubber,][_____].

2. 2. 3. 3 Base Feed Syst em

Pr ovi de t he f ol l owi ng f or [sodi um car bonat e (soda ash)] [sodi um hydr oxi de
(caust i c soda)] [_____] sol ut i on del i ver y.

Concent r at i on of mat er i al on
suct i on si de of pump:

Mi ni mum [_____] per cent ; maxi mum [_____] per cent .

Number of pumps: [_____].

Type of pump: [Packed pl unger] [Packed pi st on] [Mechani cal l y or
hydr aul i cal l y coupl ed di aphr agm] .

Configuration: [Simplex][Duplex][Multiplex].

Controls: [Aut omat i c] [Semi aut omat i c] [Manual] r at e
adjustment.

Feed or f l ow r at e: Mi ni mum [_____] L/ hour gph; maxi mum L/ hour gph.

Back pr essur e at poi nt of i nj ect i on: kPapsi g. I nst al l back pr essur e r egul at i ng
val ve on t he pump di schar ge and f act or y adj ust
t o cr ack open at kPapsi g. Regul at or s must be
of const r uct i on wi t h di aphr agms.

SECTI ON 46 30 00 Page 13

Suct i on val ve car t r i dge: [Si ngl e] [Doubl e] [Sl ur r y t ype] bal l check.

Di schar ge val ve car t r i dge: [Si ngl e] [Doubl e] [Sl ur r y t ype] bal l check.

Mat er i al s of const r uct i on al l owed
f or wet t ed par t s:

[Type [304L] [316] [316L] st ai nl ess st eel ,] [
PVC,] [hypal on] [nyl on,] [f l uor ocar bon r esi n,] [
chl or osul f onat ed pol yet hyl ene,] [har d r ubber] [,
_____].

2. 2. 3. 4 Bi oci de Feed Syst em

Pr ovi de t he f ol l owi ng f or [copper sul f at e] [_____] sol ut i on del i ver y.

Concent r at i on of mat er i al on
suct i on si de of pump:

Mi ni mum [_____] per cent ; maxi mum [_____] per cent .

Number of pumps: [_____].

Type of pump: [Packed pl unger] [Packed pi st on] [Mechani cal l y or
hydr aul i cal l y coupl ed di aphr agm] .

Configuration: [Simplex][Duplex][Multiplex].

Controls: [Aut omat i c] [Semi aut omat i c] [Manual] r at e
adjustment.

Feed or f l ow r at e: Mi ni mum [_____] L/ hour gph; maxi mum [_____] L/ hour
gph.

Back pr essur e at poi nt of
injection:

[_____] kPapsi g. I nst al l back pr essur e
r egul at i ng val ve on t he pump di schar ge and
f act or y adj ust t o cr ack open at [_____] kPapsi g.
Regul at or s must be of [pol yvi nyl chl or i de] [or
] [_____] const r uct i on wi t h [f l uor ocar bon r esi n] [
or] [chl or osul phonat ed pol yet hyl ene] di aphr agms.

Suct i on val ve car t r i dge: [Si ngl e] [Doubl e] [Sl ur r y t ype] bal l check.

Di schar ge val ve car t r i dge: [Si ngl e] [Doubl e] [Sl ur r y t ype] bal l check.

Mat er i al s of const r uct i on al l owed
f or wet t ed par t s:

[Type [304L] [316] [316L] st ai nl ess st eel ,] [PVC,] [
hypal on] [nyl on,] [f l uor ocar bon r esi n,] [
chl or osul f onat ed pol yet hyl ene,] [har d r ubber] [,
_____].

2. 2. 3. 5 Coagul ant Ai d Feed Syst em

Pr ovi de t he f ol l owi ng f or [phot oel ect r on] [_____] [sol ut i on] [s l ur r y] del i ver y.

SECTI ON 46 30 00 Page 14

Concent r at i on of mat er i al on suct i on
si de of pumps:

Mi ni mum [_____] per cent ; maxi mum [_____]
percent.

Number of pumps: [_____].

Type of pump: [Packed pl unger] [Packed pi st on] [Mechani cal l y or
hydr aul i cal l y coupl ed di aphr agm] .

Configuration: [Simplex][Duplex][Multiplex].

Controls: [Aut omat i c] [Semi aut omat i c] [Manual] r at e
adjustment.

Feed or f l ow r at e: Mi ni mum [_____] L/ hour gph; maxi mum [_____]
L/hourgph.

Back pr essur e at poi nt of i nj ect i on: [_____] kPapsi g. I nst al l back pr essur e
r egul at i ng val ve on t he pump di schar ge and
f act or y adj ust t o cr ack open at [_____] kPapsi g.
Regul at or s must be of [pol yvi nyl chl or i de] [or
] [_____] const r uct i on wi t h [f l uor ocar bon
r esi n] [or] [chl or osul phonat ed pol yet hyl ene]
diaphragms.

Suct i on val ve car t r i dge: [Si ngl e] [Doubl e] [Sl ur r y t ype] bal l check.

Di schar ge val ve car t r i dge: [Si ngl e] [Doubl e] [Sl ur r y t ype] bal l check.

Mat er i al s of const r uct i on al l owed f or
wet t ed par t s:

[Type [304L] [316] [316L] st ai nl ess st eel ,] [
PVC,] [hypal on] [nyl on,] [f l uor ocar bon r esi n,] [
chl or osul f onat ed pol yet hyl ene,] [har d r ubber] [,
_____].

2. 2. 3. 6 Di s i nf ect i ng Agent Feed Syst ems

Pr ovi de t he f ol l owi ng f or [ammoni um sul f at e] [hypochl or i t e] [_____] sol ut i on
delivery.

Concent r at i on of mat er i al on suct i on
si de of pump:

Mi ni mum [_____] per cent ; maxi mum [_____]
percent.

Number of pumps: [_____].

Type of pump: [Packed pl unger] [Packed pi st on] [Mechani cal l y or
hydr aul i cal l y coupl ed di aphr agm] .

Configuration: [Simplex][Duplex][Multiplex].

Controls: [Aut omat i c] [Semi aut omat i c] [Manual] r at e
adjustment.

Feed or f l ow r at e: Mi ni mum [_____] L/ hour gph; maxi mum [_____]
L/hourgph.

SECTI ON 46 30 00 Page 15

Back pr essur e at poi nt of i nj ect i on: [_____] kPapsi g. I nst al l back pr essur e
r egul at i ng val ve on t he pump di schar ge and
f act or y adj ust t o cr ack open at [_____] kPapsi g.
Regul at or s must be of [pol yvi nyl chl or i de] [or
] [_____] const r uct i on wi t h [f l uor ocar bon
r esi n] [or] [chl or osul phonat ed pol yet hyl ene]
diaphragms.

Suct i on val ve car t r i dge: [Si ngl e] [Doubl e] [Sl ur r y t ype] bal l check.

Di schar ge val ve car t r i dge: [Si ngl e] [Doubl e] [Sl ur r y t ype] bal l check.

Mat er i al s of const r uct i on al l owed f or
wet t ed par t s:

[Type [304L] [316] [316L] st ai nl ess st eel ,] [
PVC,] [hypal on] [nyl on,] [f l uor ocar bon r esi n,] [
chl or osul f onat ed pol yet hyl ene,] [har d r ubber] [,
_____].

2. 2. 3. 7 Mi scel l aneous Feed Syst em

Pr ovi de t he f ol l owi ng f or [pol y(di al l y l di met hyl ammoni um chl or i de)] [cal c i um
chl or i de] [sodi um al umi nat e] [sodi um met abi sul f i t e (sodi um
pyr osul f i t e)] [sodi um chl or i t e] [sodi um si l i cat e] [monosodi um
phosphat e] [di sodi um phosphat e] [_____] [sol ut i on] [s l ur r y] del i ver y.

Concent r at i on of mat er i al on suct i on
si de of pump:

Mi ni mum [_____] per cent ; maxi mum [_____] per cent .

Number of pumps: [_____].

Type of pump: [Packed pl unger] [Packed pi st on] [Mechani cal l y or
hydr aul i cal l y coupl ed di aphr agm] .

Configuration: [Simplex][Duplex][Multiplex].

Controls: [Aut omat i c] [Semi aut omat i c] [Manual] r at e
adjustment.

Feed or f l ow r at e: Mi ni mum [_____] L/ hour gph; maxi mum [_____] L/ hour
gph.

Back pr essur e at poi nt of i nj ect i on: [_____] kPapsi g. I nst al l back pr essur e
r egul at i ng val ve on t he pump di schar ge and
f act or y adj ust t o cr ack open at [_____] kPapsi g.
Regul at or s must be of [pol yvi nyl chl or i de] [or
] [_____] const r uct i on wi t h [f l uor ocar bon r esi n] [
or] [chl or osul phonat ed pol yet hyl ene] di aphr agms.

SECTI ON 46 30 00 Page 16

Suct i on val ve car t r i dge: [Si ngl e] [Doubl e] [Sl ur r y t ype] bal l check.

Di schar ge val ve car t r i dge: [Si ngl e] [Doubl e] [Sl ur r y t ype] bal l check.

Mat er i al s of const r uct i on al l owed
f or wet t ed par t s:

[Type [304L] [316] [316L] st ai nl ess st eel ,] [
PVC,] [hypal on] [nyl on,] [f l uor ocar bon r esi n,] [
chl or osul f onat ed pol yet hyl ene,] [har d r ubber] [,
_____].

2. 2. 3. 8 Oxi dant Feed Syst em

Pr ovi de t he f ol l owi ng f or [pot assi um per manganat e] [hydr ogen
per oxi de] [_____] sol ut i on del i ver y.

Concent r at i on of mat er i al on
suct i on si de of pump:

Mi ni mum [_____] per cent ; maxi mum [_____] per cent .

Number of pumps: [_____].

Type of pump: [Packed pl unger] [Packed pi st on] [Mechani cal l y or
hydr aul i cal l y coupl ed di aphr agm] .

Configuration: [Simplex][Duplex][Multiplex].

Controls: [Aut omat i c] [Semi aut omat i c] [Manual] r at e
adjustment.

Feed or f l ow r at e: Mi ni mum [_____] L/ hour gph; maxi mum [_____] L/ hour
gph.

Back pr essur e at poi nt of i nj ect i on: [_____] kPapsi g. I nst al l back pr essur e
r egul at i ng val ve on t he pump di schar ge and
f act or y adj ust t o cr ack open at [_____] kPapsi g.
Regul at or s must be of [pol yvi nyl chl or i de] [or
] [_____] const r uct i on wi t h [f l uor ocar bon r esi n] [
or] [chl or osul phonat ed pol yet hyl ene] di aphr agms.

Suct i on val ve car t r i dge: [Si ngl e] [Doubl e] [Sl ur r y t ype] bal l check.

Di schar ge val ve car t r i dge: [Si ngl e] [Doubl e] [Sl ur r y t ype] bal l check.

Mat er i al s of const r uct i on al l owed
f or wet t ed par t s:

[Type [304L] [316] [316L] st ai nl ess st eel ,] [PVC,] [
hypal on] [nyl on,] [f l uor ocar bon r esi n,] [
chl or osul f onat ed pol yet hyl ene,] [har d r ubber] [,
_____].

2. 2. 3. 9 Pr eci pi t ant Feed Syst em

Pr ovi de t he f ol l owi ng f or [_____] sol ut i on del i ver y.

SECTI ON 46 30 00 Page 17

Concent r at i on of mat er i al on
suct i on si de of pump:

Mi ni mum [_____] per cent ; maxi mum [_____] per cent .

Number of pumps: [_____].

Type of pump: [Packed pl unger] [Packed pi st on] [Mechani cal l y or
hydr aul i cal l y coupl ed di aphr agm] .

Configuration: [Simplex][Duplex][Multiplex].

Controls: [Aut omat i c] [Semi aut omat i c] [Manual] r at e
adjustment.

Feed or f l ow r at e: Mi ni mum [_____] L/ hour gph; maxi mum [_____] L/ hour
gph.

Back pr essur e at poi nt of
injection:

[_____] kPapsi g. I nst al l back pr essur e
r egul at i ng val ve on t he pump di schar ge and
f act or y adj ust t o cr ack open at [_____] kPapsi g.
Regul at or s must be of [pol yvi nyl chl or i de] [or
] [_____] const r uct i on wi t h [f l uor ocar bon r esi n] [
or] [chl or osul phonat ed pol yet hyl ene] di aphr agms.

Suct i on val ve car t r i dge: [Si ngl e] [Doubl e] [Sl ur r y t ype] bal l check.

Di schar ge val ve car t r i dge: [Si ngl e] [Doubl e] [Sl ur r y t ype] bal l check.

Mat er i al s of const r uct i on al l owed
f or wet t ed par t s:

[Type [304L] [316] [316L] st ai nl ess st eel ,] [PVC,] [
hypal on] [nyl on,] [f l uor ocar bon r esi n,] [
chl or osul f onat ed pol yet hyl ene,] [har d r ubber] [,
_____].

2. 2. 3. 10 Pr i mar y Coagul ant Feed Syst em

Pr ovi de t he f ol l owi ng f or [al umi num sul f at e] [f er r i c chl or i de] [f er r i c
sul f at e] [f er r ous sul f at e] [_____] sol ut i on del i ver y.

Concent r at i on of mat er i al on suct i on
si de of pump:

Mi ni mum [_____] per cent ; maxi mum [_____] per cent .

Number of pumps: [_____].

Type of pump: [Packed pl unger] [Packed pi st on] [Mechani cal l y or
hydr aul i cal l y coupl ed di aphr agm] .

Configuration: [Simplex][Duplex][Multiplex].

Controls: [Aut omat i c] [Semi aut omat i c] [Manual] r at e
adjustment.

Feed or f l ow r at e: Mi ni mum [_____] L/ hour gph; maxi mum [_____] L/ hour
gph.

SECTI ON 46 30 00 Page 18

Back pr essur e at poi nt of i nj ect i on: [_____] kPapsi g. I nst al l back pr essur e
r egul at i ng val ve on t he pump di schar ge and
f act or y adj ust t o cr ack open at [_____] kPapsi g.
Regul at or s must be of [pol yvi nyl chl or i de] [or
] [_____] const r uct i on wi t h [f l uor ocar bon r esi n] [
or] [chl or osul phonat ed pol yet hyl ene] di aphr agms.

Suct i on val ve car t r i dge: [Si ngl e] [Doubl e] [Sl ur r y t ype] bal l check.

Di schar ge val ve car t r i dge: [Si ngl e] [Doubl e] [Sl ur r y t ype] bal l check.

Mat er i al s of const r uct i on al l owed
f or wet t ed par t s:

[Type [304L] [316] [316L] st ai nl ess st eel ,] [
PVC,] [hypal on] [nyl on,] [f l uor ocar bon r esi n,] [
chl or osul f onat ed pol yet hyl ene,] [har d r ubber] [,
_____].

2. 2. 3. 11 Pr ophyl axi s Feed Syst em

Pr ovi de t he f ol l owi ng f or [hydr of l uosi l i c i c aci d] [sodi um f l uor i de] [sodi um
si l i cof l uor i de] [_____] sol ut i on del i ver y.

Concent r at i on of mat er i al on
suct i on si de of pump:

Mi ni mum [_____] per cent ; maxi mum [_____] per cent .

Number of pumps: [_____].

Type of pump: [Packed pl unger] [Packed pi st on] [Mechani cal l y or
hydr aul i cal l y coupl ed di aphr agm] .

Configuration: [Simplex][Duplex][Multiplex].

Controls: [Aut omat i c] [Semi aut omat i c] [Manual] r at e adj ust ment .

Feed or f l ow r at e: Mi ni mum [_____] L/ hour gph; maxi mum [_____] L/ hour
gph.

Back pr essur e at poi nt of
injection:

[_____] kPapsi g. I nst al l back pr essur e r egul at i ng
val ve on t he pump di schar ge and f act or y adj ust t o
cr ack open at [_____] kPapsi g. Regul at or s must be
of [pol yvi nyl chl or i de] [or] [_____] const r uct i on
wi t h [f l uor ocar bon r esi n] [or] [chl or osul phonat ed
pol yet hyl ene] di aphr agms.

Suct i on val ve car t r i dge: [Si ngl e] [Doubl e] [Sl ur r y t ype] bal l check.

Di schar ge val ve car t r i dge: [Si ngl e] [Doubl e] [Sl ur r y t ype] bal l check.

SECTI ON 46 30 00 Page 19

Mat er i al s of const r uct i on al l owed
f or wet t ed par t s:

[Type [304L] [316] [316L] st ai nl ess st eel ,] [PVC,] [
hypal on] [nyl on,] [f l uor ocar bon r esi n,] [
chl or osul f onat ed pol yet hyl ene,] [har d
rubber][,_____].

2. 2. 3. 12 Sequest r ant Feed Syst ems

Pr ovi de t he f ol l owi ng f or [sodi um pol yphosphat e, gl assy (sodi um
hexamet aphosphat e)] [sodi um t r i pol yphosphat e] [_____] sol ut i on del i ver y.

Concent r at i on on suct i on si de of
pump:

Mi ni mum [_____] per cent ; maxi mum [_____] per cent .

Number of pumps: [_____].

Type of pump: [Packed pl unger] [Packed pi st on] [Mechani cal l y or
hydr aul i cal l y coupl ed di aphr agm] .

Configuration: [Simplex][Duplex][Multiplex].

Controls: [Aut omat i c] [Semi aut omat i c] [Manual] r at e
adjustment.

Feed or f l ow r at e: Mi ni mum [_____] L/ hour gph; maxi mum [_____] L/ hour
gph.

Back pr essur e at poi nt of
injection:

[_____] kPapsi g. I nst al l back pr essur e
r egul at i ng val ve on t he pump di schar ge and
f act or y adj ust t o cr ack open at [_____] kPapsi g.
Regul at or s must be of [pol yvi nyl chl or i de] [or
] [_____] const r uct i on wi t h [f l uor ocar bon r esi n] [
or] [chl or osul phonat ed pol yet hyl ene] di aphr agms.

Suct i on val ve car t r i dge: [Si ngl e] [Doubl e] [Sl ur r y t ype] bal l check.

Di schar ge val ve car t r i dge: [Si ngl e] [Doubl e] [Sl ur r y t ype] bal l check.

Mat er i al s of const r uct i on al l owed
f or wet t ed par t s:

[Type [304L] [316] [316L] st ai nl ess st eel ,] [PVC,] [
hypal on] [nyl on,] [f l uor ocar bon r esi n,] [
chl or osul f onat ed pol yet hyl ene,] [har d r ubber] [,
_____].

2. 2. 4 Controls

**
NOTE: Pr opor t i onal cont r ol i s appr opr i at e f or
var i abl e f l ow syst ems. Bat ch syst ems shoul d have
manual , pH, ORP, or t i mer cont r ol . Const ant pumpi ng
r at e syst ems shoul d r espond t o pump oper at i on or a
f l ow swi t ch, i f t he pumps ar e r emot e f r om t he f eed
syst em. Desi gner shoul d del et e any par agr aphs bel ow
t hat ar e not necessar y f or t hi s speci f i c pr oj ect .

SECTI ON 46 30 00 Page 20

**

Pr ovi de t he chemi cal met er i ng equi pment wi t h t he appur t enances and
accessor i es, as r equi r ed, f or f l ow capaci t y adj ust ment . Pr ovi de manual
r ange adj ust ment on al l syst ems.

2. 2. 4. 1 Aut omat i c Cont r ol

Pr ovi de aut omat i c cont r ol wi t h t he capabi l i t y t o var y f eed r at e based on
s i gnal s f r om a [f l ow] , [oxi dat i on- r educt i on pot ent i al (ORP)] , [or] [pH]
met er or cont r ol l er .

2. 2. 4. 1. 1 Fl ow met er and Cont r ol l er

Pr ovi de f l ow met er and cont r ol l er capabl e of var yi ng t he chemi cal dosage i n
pr opor t i on t o t he measur ed f l ow wi t h t he dosage per f l ow uni t manual l y
adjustable.

2. 2. 4. 1. 2 Oxi dat i on- Reduct i on Pot ent i al Pr obe

Pr ovi de oxi dat i on- r educt i on pot ent i al pr obe l ocat ed wher e i ndi cat ed.
Suppl y pr obe capabl e of var yi ng t he chemi cal f eed r at e i n r esponse t o t he
devi at i on f r om set poi nt .

2. 2. 4. 1. 3 pH Pr obe

Pr ovi de pH pr obe and l ocat e t he pH pr obe wher e i ndi cat ed. Suppl y pr obe
capabl e of var yi ng t he chemi cal f eed r at e i n r esponse t o t he devi at i on f r om
set poi nt .

2. 2. 4. 2 Semi aut omat i c Cont r ol

Pr ovi de semi aut omat i c cont r ol wi t h t he capabi l i t y t o aut omat i cal l y st ar t
and st op t he chemi cal met er i ng equi pment s. The pump st ar t and st op must
r espond t o [f l ow swi t ch] [or] [pump oper at i on] [or] [t i mer] st at us.
I nst al l f l ow swi t ch f or semi aut omat i c oper at i on i n t he pi pe l i ne upst r eam
of chemi cal i nj ect or s.

2. 2. 4. 3 Manual Cont r ol

Pr ovi de nonaut omat i c cont r ol wi t h t he capabi l i t y f or st ar t i ng or st oppi ng
t he chemi cal met er i ng equi pment and adj ust ment of t he sol ut i on f eed r at e by
t he oper at or .

2. 2. 5 Dr i ves f or Cont r ol l ed Vol ume Pumps

**
NOTE: Al t er nat i ng cur r ent mot or s ar e pr ef er r ed
wher e a r el i abl e power suppl y i s accessi bl e. Wat er
power dr i ves ar e f easi bl e onl y when t he t ake of f can
be l ocat ed at a poi nt wi t h s i gni f i cant l y hi gher
pr essur e t han t he i nj ect i on pr essur e. Desi gner
shoul d del et e any par agr aphs bel ow t hat ar e not
necessar y f or t hi s speci f i c pr oj ect .

**

Pr ovi de wi t h and dr i ve t he met er i ng pumps by [wat er pr essur e] [al t er nat i ng
cur r ent el ect r i c mot or] [di r ect cur r ent el ect r i c mot or] [pl ant ai r] [gasol i ne
engi ne] dr i ves.

SECTI ON 46 30 00 Page 21

2. 2. 5. 1 Wat er Pr essur e Dr i ve

Pr ovi de appr opr i at e pr essur e r egul at i on devi ces f or wat er pr essur e dr i ves
oper at ed of f syst em wat er pr essur es.

2. 2. 5. 2 El ect r i c Mot or Dr i ve

El ect r i c mot or must be of suf f i c i ent capaci t y t o oper at e t he chemi cal
met er i ng equi pment under al l oper at i ng condi t i ons wi t hout exceedi ng t hei r
r at ed namepl at e cur r ent or power , or t hei r speci f i ed t emper at ur e l i mi t s.
Pr ovi de mot or s havi ng st ar t i ng char act er i st i cs and r uggedness necessar y
under t he act ual condi t i ons of oper at i ons or c l ean- up pr ocedur es used i n
t he ar eas wher e t hey ar e l ocat ed. Al t er nat i ng cur r ent mot or s wi t h power
r at i ng of 248. 6 W1/ 3 hp or l ess must be 115 vol t s, s i ngl e- phase, 60- Hz
ser vi ce; mot or s wi t h power r at i ng i n excess of 248. 6 W1/ 3 hp must be 460
vol t s, t hr ee- phase, 60- Hz ser vi ce. El ect r i cal f eat ur es of di r ect cur r ent
mot or s, i ncl udi ng t he r at i ngs of t he mot or s, must be compat i bl e wi t h t he
capabi l i t i es and r at i ngs of t he r ect i f i er cont r ol l er s wi t h whi ch t hey ar e
used.

2. 2. 5. 3 Gasol i ne Engi ne Dr i ve

Pr ovi de gasol i ne engi nes t hat devel op suf f i c i ent hor sepower t o oper at e t he
chemi cal met er i ng equi pment cont i nuousl y under t he maxi mum oper at i on
condi t i ons wi t hout over heat i ng or over l oadi ng when oper at i ng at a speed not
t o exceed [_____] r pm. Pr ovi de 4- cycl e, ver t i cal , s i ngl e cyl i nder , hi gh
t ensi on magnet o, ai r cool ed t ype engi nes. Connect t he engi ne t o t he pump
or mechani cal devi ce by V- bel t s t hat ar e f ul l y guar ded.

2. 2. 6 Cal i br at i on St andpi pes

Pr ovi de chemi cal met er i ng equi pment wi t h a cal i br at i on st andpi pe f or
measur i ng pump out put . The st andpi pe must al l ow conveni ent obser vat i on of
t he change of f l ui d l evel f or at l east 1/ 2 mi nut e at f ul l s t r oke and
maxi mum speed set t i ngs, and of Schedul e 80, c l ear PVC pi pe conf or mi ng t o
ASTM D1785 wi t h Schedul e 80 f i t t i ngs equi pped wi t h a f l anged connect i on t o
t he pump mani f ol d and an end cap f i t t ed wi t h a PVC vacuum br eaker and bal l
val ve f or ai r vent i ng. The st andpi pe must have a c l ear , obser vabl e l engt h
of at l east [300 mm12 i nches] [_____] and be per manent l y cal i br at ed i nl i t er s
gal l ons and f r act i ons t her eof , t o al l ow r eadi ng of t he f l ui d cont ent s wi t h
an accur acy of [1] [_____] per cent .

2. 2. 7 Valves

2. 2. 7. 1 Met er i ng Pump Val ves

Equi p t he met er i ng pump wi t h adj ust abl e i nt er nal vacuum and pr essur e r el i ef
val ve, hydr aul i c oi l r ef i l l val ve, and aut omat i c ai r bl eed val ve. The
r el i ef val ve must be adj ust abl e over t he f ul l pr essur e r ange of t he pump
and pr eset at t he f act or y.

2. 2. 7. 2 Suct i on and Di schar ge Val ves

Fi t suct i on and di schar ge val ve car t r i dges wi t h bal l checks t hat open t o
f ul l pi pe di amet er .

SECTI ON 46 30 00 Page 22

2. 2. 7. 3 Back Pr essur e Val ve

I nst al l back pr essur e r egul at i ng val ve on t he pump di schar ge and f act or y
adj ust t o cr ack open at t he i ndi cat ed pr essur e. Pr ovi de spr i ng opposed
di aphr agms wi t h l oadi ng pr essur es adj ust abl e by means of a scr ew i n t he t op
works.

2. 2. 7. 4 Pul sat i on Dampener s

**
NOTE: The pul sat i on dampener shoul d al ways be
i nst al l ed as c l ose t o t he pumps as possi bl e i n or der
t o r educe t he l engt h of pi pe i n whi ch pul sat i ng f l ow
occur s. A pul sat i on dampener i s a pneumat i cal l y
char ged di aphr agm wi t hi n a chamber t hat st or es
ener gy car r i ed i n t he accel er at i on of t he pumped
f l ui d. On t he di schar ge s i de i t wi l l pr ot ect
sensi t i ve equi pment f r om pul sat i ng f l ow spi kes, and
wi l l t r ansl at e pul sat i ng f l ow t o near l i near f l ow by
r educi ng t he peak f l ow and pr essur e gener at ed by t he
met er i ng pump. When a pul sat i ng dampener i s used on
t he suct i on s i de of a met er i ng pump, i t wi l l i mpr ove
suct i on pr essur e condi t i ons by r educi ng pr essur e
l osses associ at ed wi t h t he accel er at i on of t he f l ui d.

**

Si ze pul sat i on dampener s f or t he di spl acement of each pump. Pul sat i on
dampener s must have a di aphr agm separ at i ng t he upper chamber f r om t he l ower
chamber . Char ge t he upper chamber wi t h compr essed ai r t o 50 per cent of t he
expect ed l i ne pr essur e. Pr ovi de t he di aphr agm of mol ded const r uct i on and
pr event t he ai r char ge f r om bei ng di ssol ved i n t he pr ocess f l ui d. The
l ower chamber must be [pl ast i c] [or] [l i ned wi t h i ner t pl ast i c mat er i al] t o
pr event cor r osi on by t he pr ocess f l ui d. Equi p t he upper chamber wi t h a
t i r e val ve t ype char gi ng val ve and ai r pr essur e gauge. Pr ovi de an ai r l i ne
and ai r hose wi t h pr essur e r egul at or and hand- oper at ed, l ever - t ype val ve
sui t abl e f or char gi ng t he pul sat i on damper s.

2. 2. 8 Sol ut i on Tanks

**
NOTE: Thi s par agr aph l i s t s t ank speci f i cat i ons. I f
s i ngl e wal l t anks ar e pr ef er r ed, desi gner must
ensur e secondar y cont ai nment i s pr ovi ded wi t hi n t he
pl ans and t hat cont ai nment i s separ at ed f r om ot her
t ank cont ai nment ar eas t o pr event mi xi ng of
chemi cal s dur i ng a spi l l event . Si ze di ssol v i ng
basket s and t ank mi xer s t o pr ovi de i ni t i al mi x i ng
and mai nt ai n suspensi ons.

**
Pr ovi de t anks t hat ar e f ul l y r esi st ant t o t he ef f ect s of t he f ul l - s t r engt h
and f ul l y di l ut ed sol ut i on concent r at i ons, and be pr essur e r at ed f or 1. 5
t i mes t he wei ght of sol ut i on at f ul l capaci t y. Each t ank must have t he
capaci t y l i s t ed i n t he f ol l owi ng t abl e and be equi pped wi t h a f i l l nozzl e,
vent , di schar ge, l evel i nst r ument , dr ai n, and t wo spar e connect i ons.
Rei nf or ce t anks t o wi t hst and al l f or ces when f ul l of sol ut i on. Tanks must
be compl et el y shop f abr i cat ed wi t h no f i el d assembl y per mi t t ed. Pr ovi de
dr ai n connect i ons per mi t t i ng compl et e dr ai nage of t he t ank. Al l gasket s
must be f l uor ocar bon el ast omer ; nut s and bol t s Type 316 st ai nl ess st eel ;

SECTI ON 46 30 00 Page 23

and st eel suppor t s ei t her st ai nl ess or epoxy coat ed. Fur ni sh each t ank
wi t h a cal i br at ed s i de wal l st r i p t o i ndi cat e vol ume. At t ach a per manent
pl ast i c s i gn i ndi cat i ng t he t ank cont ent s t o t he f r ont of each t ank. Fi t
t anks smal l er t han 900 mm36 i nches i n di amet er wi t h r emovabl e l i ds. Fi t
t anks l ar ger t han 900 mm36 i nches i n di amet er wi t h 600 mm24 i nch manways.
Manuf act ur e pol yet hyl ene t anks i n accor dance wi t h ASTM D1998. Manuf act ur e
f i ber gl ass t anks i n accor dance wi t h ASTM D3299 wi t h f l anged openi ngs i n
accor dance wi t h ASTM D5421. Li ne st eel t anks wi t h [cer ami c] , [r ubber] or
[pl ast i c] , as i ndi cat ed her ei n. Pr ovi de t anks desi gnat ed t o be doubl e
wal l ed or pr ovi ded wi t h secondar y cont ai nment , as i ndi cat ed i n t he t abl es.
Pr ovi de di ssol v i ng basket s and t ank mi xer s as i ndi cat ed. Pr ovi de f l oat i ng
seal s as i ndi cat ed.

2. 2. 8. 1 Aci d Tank

Pr ovi de [hydr ochl or i c] [sul f ur i c] aci d sol ut i on r esi st ant t ank and compl y
wi t h t he f ol l owi ng:

Number of t anks: [_____].

Mi ni mum t ank capaci t y: [_____] l i t er sgal .

Si gn r eadi ng: " DANGER - [HYDROCHLORI C] [SULFURI C] ACI D SOLUTI ON. "

Mixer: [Const ant] [Var i abl e] speed [_____] r pm, maxi mum.

Di ssol v i ng basket : [_____].

Fl oat i ng seal : [_____].

Containment: Doubl e wal l and secondar y cont ai nment .

2. 2. 8. 2 Adsor pt i on Agent Tank

Pr ovi de [powder ed act i vat ed car bon] [_____] s l ur r y r esi st ant t ank and compl y
wi t h t he f ol l owi ng:

Number of t anks: [_____].

Mi ni mum t ank capaci t y: [_____] l i t er sgal .

Si gn r eadi ng: [_______]

Mixer: [Const ant] [Var i abl e] speed [_____] r pm, maxi mum.

Di ssol v i ng basket : [_____].

Fl oat i ng seal : [_____].

Containment: Doubl e wal l and secondar y cont ai nment .

2. 2. 8. 3 Base Tank

Pr ovi de [sodi um hydr oxi de (caust i c soda)] [_____] sol ut i on r esi st ant t ank
t ank and compl y wi t h t he f ol l owi ng:

SECTI ON 46 30 00 Page 24

Number of t anks: [_____].

Mi ni mum t ank capaci t y: [_____] l i t er sgal .

Si gn r eadi ng: " DANGER - ALKALI (SODI UM HYDROXI DE) SOLUTI ON. "

Mixer: [Const ant] [Var i abl e] speed [_____] r pm, maxi mum.

Di ssol v i ng basket : [_____].

Fl oat i ng seal : [_____].

Containment: Doubl e wal l and secondar y cont ai nment .

2. 2. 8. 4 Bi oci de Tank

Pr ovi de [copper sul f at e] [Tol c i de(R)] [Gl ut ar al dehyde] [_____] sol ut i on
r esi st ant t ank and compl y wi t h t he f ol l owi ng:

Number of t anks: [_____].

Mi ni mum t ank capaci t y: [_____] l i t er sgal .

Si gn t o r ead: [_____].

Mixer: [Const ant] [Var i abl e] speed [_____] r pm, maxi mum.

Di ssol v i ng basket : [_____].

Fl oat i ng seal : [_____].

Containment: Doubl e wal l and secondar y cont ai nment .

2. 2. 8. 5 Coagul ant Ai d Tank

**
NOTE: Pol yel ect r ol yt es degr ade wi t h st or age.

**

Pr ovi de [pol yel ect r ol yt e] [_____] sol ut i on r esi st ant t ank and compl y wi t h
t he f ol l owi ng:

Number of t anks: [_____].

Mi ni mum t ank capaci t y: [_____] l i t er sgal .

Si gn r eadi ng: " CAUTI ON - [POLYELECTROLYTE SOLUTI ON - SLI P
HAZARD] [_____] . "

Mixer: [Const ant] [Var i abl e] speed [_____] r pm, maxi mum.

Di ssol v i ng basket : [_____].

SECTI ON 46 30 00 Page 25

Fl oat i ng seal : [_____].

Containment: Doubl e wal l and secondar y cont ai nment .

2. 2. 8. 6 Di s i nf ect i ng Agent Tank

Pr ovi de [ammoni um sul f at e] [hypochl or i t e] sol ut i on r esi st ant t ank and compl y
wi t h t he f ol l owi ng:

Number of t anks: [_____].

Mi ni mum t ank capaci t y: [_____] l i t er sgal .

Si gn r eadi ng: [_____].

Mixer: [Const ant] [Var i abl e] speed [_____] r pm, maxi mum.

Di ssol v i ng basket : [_____].

Fl oat i ng seal : [_____].

Containment: Doubl e wal l and secondar y cont ai nment .

2. 2. 8. 7 Mi scel l aneous Tanks

Pr ovi de [pol y(di al l y l di met hyl ammoni um chl or i de)] [cal c i um chl or i de] [sodi um
al umi nat e] [sodi um met abi sul f i t e (sodi um pyr osul f i t e)] [sodi um chl or i t e]
[sodi um si l i cat e] [monosodi um phosphat e] [di sodi um phosphat e] sol ut i on
r esi st ant t anks and compl y wi t h t he f ol l owi ng:

Number of t anks: [_____].

Mi ni mum t ank capaci t y: [_____] l i t er sgal .

Si gn r eadi ng: [_____].

Mixer: [Const ant] [Var i abl e] speed [_____] r pm, maxi mum.

Di ssol v i ng basket : [_____].

Fl oat i ng seal : [_____].

Containment: Doubl e wal l and secondar y cont ai nment .

2. 2. 8. 8 Oxi dant Tank

Pr ovi de [hydr ogen per oxi de] [pot assi um per manganat e] sol ut i on r esi st ant t ank
and compl y wi t h t he f ol l owi ng:

Number of t anks: [_____].

SECTI ON 46 30 00 Page 26

Mi ni mum t ank capaci t y: [_____] l i t er sgal .

Si gn r eadi ng: [" DANGER - STRONG OXI DI ZER"] [_____] .

Mixer: [Const ant] [Var i abl e] speed [_____] r pm, maxi mum.

Di ssol v i ng basket : [_____].

Fl oat i ng seal : [_____].

Containment: Doubl e wal l and secondar y cont ai nment .

2. 2. 8. 9 Pr eci pi t ant Tank

Pr ovi de [_____] sol ut i on r esi st ant t ank and compl y wi t h t he f ol l owi ng:

Number of t anks: [_____].

Mi ni mum t ank capaci t y: [_____] l i t er sgal .

Si gn r eadi ng: [_____].

Mixer: [Const ant] [Var i abl e] speed [_____] r pm,
maximum.

Di ssol v i ng basket : [_____].

Fl oat i ng seal : [_____].

Containment: Doubl e wal l and secondar y cont ai nment .

2. 2. 8. 10 Pr i mar y Coagul ant Tank

Pr ovi de [al umi num sul f at e] [f er r i c chl or i de] [f er r i c sul f at e] [f er r ous
sul f at e] sol ut i on r esi st ant t ank and compl y wi t h t he f ol l owi ng:

Number of t anks: [_____].

Mi ni mum t ank capaci t y: [_____] l i t er sgal .

Si gn r eadi ng: [_____].

Mixer: [Const ant] [Var i abl e] speed [_____] r pm, maxi mum.

Di ssol v i ng basket : [_____].

Fl oat i ng seal : [_____].

Containment: Doubl e wal l and secondar y cont ai nment .

2. 2. 8. 11 Pr ophyl axi s Tank

Pr ovi de [hydr of l uosi l i c i c aci d] [sodi um f l uor i de] [sodi um si l i cof l uor i de]
sol ut i on r esi st ant t ank and compl y wi t h t he f ol l owi ng:

SECTI ON 46 30 00 Page 27

Number of t anks: [_____].

Mi ni mum t ank capaci t y: [_____] l i t er sgal .

Si gn r eadi ng: [_____].

Mixer: [Const ant] [Var i abl e] speed [_____] r pm, maxi mum.

Di ssol v i ng basket : [_____].

Fl oat i ng seal : [_____].

Containment: Doubl e wal l and secondar y cont ai nment .

2. 2. 8. 12 Sequest r ant Tank

**
NOTE: Pol yel ect r ol yt es degr ade wi t h st or age.

**

Pr ovi de [sodi um pol yphosphat e, gl assy (sodi um hexamet aphosphat e)] [sodi um
t r i pol yphosphat e] sol ut i on r esi st ant t ank and compl y wi t h t he f ol l owi ng:

Number of t anks: [_____].

Mi ni mum t ank capaci t y: [_____] l i t er sgal .

Si gn r eadi ng: " CAUTI ON - [SODI UM HEXAMETAPHOSPHATE] [SODI UM
TRI POLYPHOSPHATE] SOLUTI ON - SLI P HAZARD. "

Mixer: [Const ant] [Var i abl e] speed [_____] r pm, maxi mum.

Di ssol v i ng basket : [_____].

Fl oat i ng seal : [_____].

Containment: Doubl e wal l and secondar y cont ai nment .

2. 2. 9 Pr essur e Gauges

Pr ovi de di aphr agm t ype gauges wi t h Bour don t ube and di aphr agm compar t ment s
f i l l ed compl et el y wi t h oi l , and made of mat er i al s sui t abl e f or t he
appl i cat i on. I nst al l di aphr agm seal s at each gauge connect i on t o i sol at e
gauges f r om cor r osi on, s l udge or ot her hazar ds of t he pr ocess f l ui d.
Pr ovi de seal mat er i al t hat i s compat i bl e wi t h t he oi l i n t he gauge and t he
pr ocess f l ui d.

2. 2. 10 Injectors

I nt r oduce i nj ect or s f or chemi cal sol ut i on i nt o t he pi pel i ne mai ns by means
of a [har d r ubber] [or] [pl ast i c] i nj ect i on nozzl e, or by means of a
sui t abl e di f f user t ube i nser t ed t hr ough a cor por at i on cock. Const r uct t he
devi ce f or i nt r oduci ng t he sol ut i on i nt o a pr essur e mai n i n such a way t hat
acci dent al br eakage of di schar ge hose or t ubi ng does not cause wat er t o
escape f r om t he pi pel i ne, and al l ows di sassembl i ng of t he uni t wi t hout

SECTI ON 46 30 00 Page 28

leakage.

2. 2. 11 Piping

2. 2. 11. 1 Backf l ow Pr event or

Pr ovi de backf l ow pr event i on devi ces or ai r gaps on t ank f i l l l i nes i n
accor dance wi t h NAPHCC NSPC.

2. 2. 11. 2 Chemi cal Sol ut i on Pi pi ng

**
NOTE: Sel ect mat er i al s i n accor dance wi t h EM
1110- 1- 4008 Li qui d Pr ocess Pi pi ng.

**

I ncor por at e pr ovi s i ons t o al l ow sol ut i on pi pi ng t o be conveni ent l y and
saf el y bl ed of t r apped ai r and mi ni mi ze i nf i l t r at i on of ai r bubbl es.
Pr ovi de chemi cal sol ut i on pi pi ng i n accor dance wi t h Sect i on 40 05 13
PI PELI NES, LI QUI D PROCESS PI PI NG.

2. 2. 11. 2. 1 Smal l er t han 40 mm1- 1/ 2 i nch Di amet er

Chemi cal sol ut i on pi pi ng smal l er t han 40 mm1- 1/ 2 i nch di amet er must be [PVC
pi pe conf or mi ng t o ASTM D1785 or CPVC pi pe conf or mi ng t o ASTM F441/ F441M
] [[_____] t ubi ng] [or] [r ubber hose] . Pr ovi de pl ast i c f i t t i ngs f or pl ast i c
pi pe wi t h [f l anged] [or] [t hr eaded] j oi nt s. Make j oi nt s f or r ubber hose
usi ng a c l amp- t ype mechani cal coupl i ng.

2. 2. 11. 2. 2 Pi pi ng 40 mm1- 1/ 2 i nch Di amet er or Gr eat er

Chemi cal sol ut i on pi pi ng of 40 mm1- 1/ 2 i nch di amet er or l ar ger must be
[r ubber - l i ned] [or] [pl ast i c- l i ned] st eel pi pe. St eel pi pe must have
[t hr eads] [or] [f l anges i nt egr al wi t h t he pi pe] [or] [f or ged- st eel f l anges
scr ewed t o t he pi pe bar r el] .

2. 2. 11. 3 Pi pe Li ni ng

Li ni ngs f or st eel pi pe smal l er t han 150 mm6 i nches must be not l ess t han
4. 8 mm3/ 16 i nch t hi ck. Pr ovi de cont i nuous l i ni ngs f r ee of hol i days.

2. 2. 11. 4 Pi pe Fi t t i ngs

For st eel pi pe pr ovi de [f l anged conf or mi ng t o ASME B16. 1 or ASME B16. 5][
or] [f or ged- st eel t hr eaded conf or mi ng t o ASME B16. 11] pi pe f i t t i ngs.

2. 2. 11. 5 Plumbing

Pr ovi de wat er pi pi ng, dr ai n, wast e and vent pi pi ng i n accor dance wi t h
Sect i on 22 00 00 PLUMBI NG, GENERAL PURPOSE.

2. 2. 12 El ect r i cal Wor k

**
NOTE: Coor di nat e hazar d ar eas wi t h Sect i on 26 20 00
I NTERI OR DI STRI BUTI ON SYSTEM and t he dr awi ngs.

**

Pr ovi de el ect r i c mot or - dr i ven equi pment compl et e wi t h mot or , mot or st ar t er ,

SECTI ON 46 30 00 Page 29

and cont r ol s. Pr ovi de el ect r i cal equi pment and wi r i ng i n accor dance wi t h
Sect i on 26 20 00 I NTERI OR DI STRI BUTI ON SYSTEM. I mpl ement hazar d
c l assi f i cat i ons i n accor dance wi t h NFPA 70.

2. 2. 12. 1 Mot or St ar t er s

Pr ovi de mot or st ar t er s compl et e wi t h t her mal over l oad pr ot ect i on and ot her
appur t enances necessar y f or t he mot or cont r ol speci f i ed.

2. 2. 12. 2 Cont r ol and Pr ot ect i ve Devi ces

Pr ovi de manual or aut omat i c cont r ol and pr ot ect i ve or s i gnal devi ces
r equi r ed f or t he oper at i on and any cont r ol wi r i ng r equi r ed f or cont r ol s and
devi ces. Pr ovi de mot or cont r ol s conf or mi ng t o NEMA I CS 1 or NEMA I CS 2.
Pr ewi r e equi pment t o t he maxi mum pr act i cabl e ext ent . Cont r ol cabi net s must
conf or m t o t he r equi r ement s of UL 50, NEMA 250, [Type 4,] [Type 7,] [or
] [Type 12] .

2. 2. 13 Equi pment Appur t enances

Pr ovi de gal vani zed st eel , cadmi um pl at ed or Type 316 st ai nl ess st eel bol t s,
nut s, anchor s, washer s and al l ot her t ypes of suppor t s necessar y f or t he
i nst al l at i on of t he equi pment .

2. 2. 14 Fact or y Pai nt i ng

Fact or y pai nt i ng must conf or m t o manuf act ur er ' s st andar d f act or y f i ni sh,
pr ovi ded i t does not di scol or i n t he pr esence of hydr ogen sul f i de f umes,
hi gh wat er vapor at mospher e, al kal i ne wat er vapor , and concent r at ed
chl or i ne (oxi di z i ng) condi t i ons. Coat i ng must be at l east 0. 05 mm1. 75 mi l s
thick.

2. 2. 15 Fact or y Test Repor t

Fact or y exami ne f i ber gl ass t anks i n accor dance wi t h ASTM E1067/ E1067M pr i or
t o shi ppi ng. Fur ni sh a copy of t he cor r espondi ng t est r epor t wi t h each
tank.

2. 3 MATERIALS

Submi t Saf et y Dat a Sheet s i n conf or mance wi t h ANSI Z400. 1/ Z129. 1 f or each
chemi cal . Pr ovi de a [30] [90] [_____] day suppl y at t he maxi mum pumpi ng r at e
f or each f eeder or pai r of dupl exed f eeder s. Submi t [t wo] [_____] copi es of
cer t i f i cat i on st at i ng t hat each suppl i ed chemi cal meet s t he f ol l owi ng
requirements.

2. 3. 1 Acids

AWWA B300 Hydr ochl or i c (mur at i c aci d) , AWWA B703 sul phur i c (sul f ur i c aci d) .

2. 3. 2 Adsor pt i on Agent s

AWWA B600 powder ed act i vat ed car bon.

2. 3. 3 Bases

AWWA B501 caust i c soda, AWWA B511 pot assi um hydr oxi de, AWWA B201 soda ash
(sodi um car bonat e) .

SECTI ON 46 30 00 Page 30

2. 3. 4 Biocides

Gl ut ar al dehyde (10 t o 50 per cent sol ut i on) ; Tol c i de(R) (50 per cent
solution); AWWA B602 copper sul f at e.

2. 3. 5 Coagul ant Ai ds

NSF/ ANSI 60 Ani oni c pol yel ect r ol yt es, NSF/ ANSI 60 cat i oni c pol yel ect r ol yt es.

2. 3. 6 Di s i nf ect i ng Agent s

AWWA B302 ammoni um sul f at e, AWWA B300 hypochl or i t es.

2. 3. 7 Miscellaneous

AWWA B451 pol y(di al l y l di met hyl ammoni um chl or i de) , AWWA B452 EPI - DMA
polyamines, AWWA B453 pol yacr yl ami de, AWWA B550 cal c i um chl or i de, AWWA B405
sodi um al umi nat e, AWWA B601 sodi um met abi sul f i t e (Sodi um Pyr osul f i t e) ,
AWWA B303 sodi um chl or i t e, AWWA B404 l i qui d sodi um si l i cat e, AWWA B504
monosodi um phosphat e, anhydr ous, AWWA B408 pol yal umi num chl or i de, AWWA B505
di sodi um phosphat e, anhydr ous.

2. 3. 8 Oxidants

[50] [35] [_____] per cent NSF/ ANSI 60 hydr ogen per oxi de sol ut i on, AWWA B603
pot assi um per manganat e [pot assi um per manganat e may be suppl i ed i n powder
f or m f or onsi t e pr epar at i on] at t he di scr et i on of t he Cont r act i ng Of f i cer .

2. 3. 9 Precipitants

AWWA B501.

2. 3. 10 Pr i mar y Coagul ant s

AWWA B403 al umi num sul f at e, AWWA B407 l i qui d f er r i c chl or i de, AWWA B406
f er r i c sul f at e, AWWA B402 f er r ous sul f at e.

2. 3. 11 Prophylaxis

AWWA B703 hydr of l uosi l i c i c aci d, AWWA B701 sodi um f l uor i de, AWWA B702
sodi um si l i cof l uor i de.

2. 3. 12 Sequestrants

AWWA B502 sodi um pol yphosphat e, gl assy (sodi um hexamet aphosphat e) , AWWA B503
 sodi um t r i pol yphosphat e.

PART 3 EXECUTI ON

3. 1 EXAMINATION

Af t er becomi ng f ami l i ar wi t h det ai l s of t he wor k, ver i f y al l di mensi ons i n
t he f i el d, and advi se t he Cont r act i ng Of f i cer of any di scr epancy bef or e
per f or mi ng t he wor k.

3. 2 INSTALLATION

Submi t det ai l dr awi ngs cont ai ni ng compl et e pi pi ng, wi r i ng, schemat i c, f l ow
di agr ams, and any ot her det ai l s r equi r ed t o demonst r at e t hat t he syst em has

SECTI ON 46 30 00 Page 31

been coor di nat ed and pr oper l y f unct i ons as a uni t . On t he dr awi ngs show
pr oposed l ayout and anchor age of equi pment and appur t enances, and equi pment
r el at i onshi p t o ot her par t s of t he wor k i ncl udi ng c l ear ances f or
i nst al l at i on, mai nt enance and oper at i on.

3. 2. 1 Chemi cal Feedi ng Equi pment

I nst al l cont r ol l ed vol ume pumps, equi pment , and appur t enances t o pr ovi de a
compl et e and i nt egr at ed syst em i n accor dance wi t h t he i nst r uct i on of t he
manuf act ur er and under t he di r ect super vi s i on of t he manuf act ur er ' s
representative.

3. 2. 2 Gasol i ne Engi nes

I nst al l gasol i ne engi nes i n accor dance wi t h NFPA 37.

3. 2. 3 Pi pe, Tubi ng, Hanger s and Suppor t s

I nst al l pi pes and t ubes i n accor dance wi t h Sect i on 22 00 00 PLUMBI NG,
GENERAL PURPOSE.

3. 2. 4 Fi el d Pai nt i ng

Thor oughl y c l ean, pr i me and t op- coat f act or y pai nt ed i t ems r equi r i ng
t ouchi ng up i n t he f i el d wi t h t he manuf act ur er ' s s t andar d f act or y f i ni sh
pr ovi ded i t does not di scol or i n t he pr esence of hydr ogen sul f i de f umes,
hi gh wat er vapor at mospher e, al kal i ne wat er vapor , and concent r at ed
chl or i ne (oxi di z i ng) condi t i ons. Pai nt t he equi pment whi ch di d not r ecei ve
a f act or y f i ni sh as speci f i ed i n Sect i on 09 90 00 PAI NTS AND COATI NGS.
Coat i ng must be at l east 0. 05 mm1. 75 mi l s t hi ck. Pr ovi de pi pi ng
i dent i f i cat i on as speci f i ed i n [ASME A13. 1] [Sect i on 09 90 00 PAI NTS AND
COATI NGS. Mar k pi pe car r y i ng mat er i al s not l i s t ed i n Sect i on 09 90 00
PAI NTS AND COATI NGS i n accor dance wi t h ASME A13. 1.]

3. 2. 5 Fr amed I nst r uct i ons

Submi t f r amed i nst r uct i ons f or appr oval pr i or t o post i ngs. Fi nal s i ze must
be easy t o r ead by oper at or s 5 f eet f r om i nst r uct i ons. Li mi t f r ame si ze t o
11" x 17" s i ze pr ovi de mul t i pl e f r ames i f needed. Post f r amed i nst r uct i ons,
cont ai ni ng wi r i ng and cont r ol di agr ams, wher e di r ect ed. Post condensed
oper at i ng i nst r uct i ons as out l i ned i n par agr aph 3. 4. 2 Oper at i ng
I nst r uct i ons. Post t he f r amed i nst r uct i ons bef or e accept ance t est i ng of
t he syst ems.

3. 3 FI ELD QUALI TY CONTROL

3. 3. 1 Testing

Af t er i nst al l at i on of each cont r ol l ed vol ume pump, car r y out oper at i ng t est s
as speci f i ed bel ow t o assur e t hat t he chemi cal met er i ng i nst al l at i on
oper at es pr oper l y. I f any def i c i enci es ar e r eveal ed dur i ng any t est s,
cor r ect such def i c i enci es and r econduct t he t est s. Submi t r epor t s of al l
t est s i n bookl et f or m pr i or t o f i nal accept ance of t he i nst al l at i on. Show
al l f i el d t est s per f or med t o adj ust each component and al l f i el d t est s
per f or med t o pr ove compl i ance wi t h t he speci f i ed per f or mance cr i t er i a, upon
compl et i on and t est i ng of t he i nst al l ed syst em. I ndi cat e i n each t est
r epor t t he f i nal posi t i on of cont r ol s.

SECTI ON 46 30 00 Page 32

3. 3. 1. 1 Tank Test i ng

Cl ean t anks of l oose debr i s and dr y pr i or t o t est i ng. Fi el d t est t anks f or
l eaks or damage i n shi pment . Hydr ost at i cal l y t est t anks t o [_____] kPapsi g
or 1. 5 t i mes t he syst em oper at i ng pr essur e, whi chever i s gr eat er , t o det ect
l ar ge l eaks and t hen wi t h t he speci f i ed chemi cal t o det ect smal l l eaks.
Test each t ank wi t h i t s sol ut i on f or a per i od of 24 hour s at whi ch t i me no
v i s i bl e l eakage i s evi dent . Suppl y al l pi pes, hoses, pumps, wat er , power
and ot her equi pment r equi r ed t o convey t he t est l i qui ds and t o car r y out
t he t est s. Repai r damage or l eaks i n t anks or r epl ace t anks. Repl ace
damaged cer ami c t anks.

3. 3. 1. 2 Cont r ol l ed Vol ume Pumps - Oper at i onal Test s

Test pumps t o demonst r at e t hat t he pumps ar e capabl e of oper at i ng wi t hout
v i br at i on or l eakage. Per f or m t est i ng at t he pump' s maxi mum f l ow r at e and
at hal f t he f l ow r at e. Demonst r at e t est i ng whi l e cont r ol l ed and oper at ed
i n al l f easi bl e modes wi t h t he pumps oper at ed s i ngl y and i n uni son. Pl ot
t he r esponse of each pump on cur ves f or t he var i ous oper at i ng pr essur es
encount er ed and t he r esul t s compar e t o t he cur ves shown on t he
manuf act ur er ' s publ i shed pump dat a. I f cont r ol char act er i st i c cur ves ar e
not avai l abl e at t he t i me of t est i ng, t he pump manuf act ur er ' s ser vi ce
engi neer must gener at e such cur ves f or each pump; gr aphi cal l y depi ct i ng
t he pump di spl acement at 25, 50, 75, and 100 per cent of mot or speed f or SCR
equi pped pumps, and at 25, 50, 75, and 100 per cent of maxi mum st r oke
posi t i on f or al l pumps. Gener at e cur ves onl y f or t he speci f i ed back
pressure.

3. 3. 1. 3 Cont r ol l ed Vol ume Pumps - Ti me, Vol ume and Pumpi ng Pr essur e Test s

Test pumps by f i l l i ng [t he st andpi pe] [a por t abl e cal i br at ed st andpi pe
f ur ni shed by t he Cont r act or] wi t h chemi cal and measur i ng t he out age, wi t h
al l ot her equi pment val ved of f . Recor d t he t i me, vol ume and pumpi ng
pressures.

3. 3. 1. 4 Syst em Pr essur e Test s

**
NOTE: To est abl i sh t hat f ul l ser vi ce can be
pr ovi ded, f i l l i n t he bl ank wi t h t he numer i cal val ue
of t he pr essur es t hat can be expect ed dur i ng nor mal
oper at i on of t he syst em.

**

Car r y out t est s at [_____] and [_____] kPapsi g. Manual l y cont r ol back
pr essur e val ves f or t hi s t est i ng, and r eset as necessar y af t er t est i ng.
The t i me t o del i ver a gi ven quant i t y of chemi cal at a gi ven st r oke and
speed set t i ng must be t he same at al l pr essur es.

3. 3. 1. 5 Fl ow Test s

Test pumps t o demonst r at e zer o L/ secondgpm f l ow at a zer o st r oke or speed
set t i ng. Fai l ur e t o meet t hi s t est i s cause f or r ej ect i on. Test pumps
t hr ough f ul l r ange of per f or mance: mi n. f l ow [_____] . Submi t t est r esul t s
t o pr ove pump f unct i ons wi t hi n speci f i ed syst em par amet er s.

3. 3. 1. 6 Synchr oni zat i on Test s

Oper at e t he pumps f or a per i od of 4 hour s t o demonst r at e t hat t he doubl e

SECTI ON 46 30 00 Page 33

di aphr agm syst ems do not l ose t hei r synchr oni zat i on. Loss of
synchr oni zat i on i s al so cause f or r ej ect i on; r epai r or r epl ace t he pump as
necessar y t o achi eve synchr oni zat i on. Ful l y r et est r epai r ed or r epl aced
equipment.

3. 3. 2 Chemi cal Wast e

**
NOTE: I n sel ect i on of chemi cal s, consi der t he
envi r onment al consequences, i ncl udi ng di sposal of
pr eci pi t at ed sol i ds and ot her wast es. Sel ect t he
most appr opr i at e opt i ons and edi t t o f i t t he
s i t uat i on f or dr i nki ng wat er or wast e wat er
t r eat ment syst ems.

**

Neut r al i ze chemi cal s wast ed dur i ng t est i ng pr ocedur es t o achi eve a pH val ue
bet ween 6. 5 and 9. 5 and a chl or i ne concent r at i on of not mor e t han 1 per cent
(10, 000 mg/ L) . Rout e al l chemi cal s wast ed dur i ng t est i ng pr ocedur es [as
di r ect ed by t he Cont r act i ng Of f i cer] [t o t he sani t ar y sewer] [t hr ough t he
t r eat ment pr ocess] at a r at e t hat t he pr ocess can assi mi l at e wi t hout upset .

3. 3. 3 Manuf act ur er Fi el d Ser vi ce

Pr ovi de t he ser v i ces of a manuf act ur er ' s r epr esent at i ve who i s cer t i f i ed by
manuf act ur er i n t he i nst al l at i on, adj ust ment , and oper at i on of t he
equi pment speci f i ed. The r epr esent at i ve must super vi se t he i nst al l at i on,
adj ust ment , and t est i ng of t he equi pment . Submi t cer t i f i cat es t o
Cont r act i ng Of f i cer f or appr oval .

3. 4 CLOSEOUT ACTI VI TI ES

3. 4. 1 FI ELD TRAI NI NG

Conduct a f i el d t r ai ni ng cour se f or desi gnat ed oper at i ng, mai nt enance and
super vi sor y st af f member s. Pr ovi de t r ai ni ng f or a t ot al per i od of [_____]
hour s of nor mal wor ki ng t i me and st ar t af t er t he syst em i s f unct i onal l y
compl et e but pr i or t o f i nal accept ance t est s. Cover al l of t he i t ems
cont ai ned i n t he Oper at i ng and Mai nt enance I nst r uct i ons dur i ng f i el d
training.

3. 4. 2 Oper at i ng I nst r uct i ons

Submi t compl et e copi es of oper at i ng i nst r uct i ons out l i ni ng t he st ep- by- st ep
pr ocedur es r equi r ed f or syst em st ar t up, oper at i on and shut down. I ncl ude i n
t he i nst r uct i ons t he manuf act ur er ' s name, model number , ser vi ce manual ,
par t s l i s t , and br i ef descr i pt i on of al l equi pment and t hei r basi c
oper at i ng f eat ur es. Al so i ncl ude i n t he i nst r uct i ons as- bui l t dr awi ngs of
t he pi pi ng l ayout , equi pment l ayout , s i mpl i f i ed wi r i ng and cont r ol di agr ams
of t he syst em as i nst al l ed, and f l ow di agr ams.

3. 4. 3 Mai nt enance I nst r uct i ons

Submi t compl et e copi es of mai nt enance i nst r uct i ons l i s t i ng r out i ne
mai nt enance pr ocedur es, possi bl e br eakdowns and r epai r s, and
t r oubl e- shoot i ng gui des.

 - - End of Sect i on - -

SECTI ON 46 30 00 Page 34

