
**
USACE / NAVFAC / AFCEC / NASA UFGS- 26 42 13. 00 20 (Apr i l 2006)
 - -
Pr epar i ng Act i v i t y: NAVFAC Repl aci ng wi t hout change
 UFGS- 13110N (Sept ember 2000)

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 26 - ELECTRI CAL

SECTI ON 26 42 13. 00 20

CATHODI C PROTECTI ON BY GALVANI C ANODES

04/06

PART 1 GENERAL

 1. 1 REFERENCES
 1. 2 RELATED REQUI REMENTS
 1. 3 SUBMI TTALS
 1. 4 Ser vi ces of Cor r osi on Engi neer

PART 2 PRODUCTS

 2. 1 ANODES
 2. 1. 1 Magnesi um
 2. 1. 2 [Cast] [Wr ought] Zi nc
 2. 1. 3 Al umi num
 2. 1. 4 Anode Wi r es and Cor e
 2. 1. 4. 1 Anode Lead Wi r es
 2. 1. 4. 2 Anode Cor e
 2. 1. 5 Anode Backf i l l
 2. 2 ANODE JUNCTI ON BOXES, BONDI NG BOXES, AND TEST STATI ONS
 2. 2. 1 Fl ush Mount ed Type
 2. 2. 2 Post Top Mount ed Type
 2. 2. 3 Wal l Mount ed Type
 2. 2. 4 Ter mi nal Boar ds
 2. 2. 5 Shunt Resi st or s
 2. 2. 6 Pavement I nser t
 2. 2. 7 Cast - I n- Pl ace Concr et e
 2. 3 PERMANENT REFERENCE ELECTRODES
 2. 4 CABLE AND WI RE OTHER THAN ANODE LEAD WI RES
 2. 5 CABLE AND WI RE I DENTI FI CATI ON TAGS
 2. 6 WI RE CONNECTORS
 2. 7 UNDERGROUND SPLI CES
 2. 8 CONDUI T
 2. 8. 1 Bur i ed Cabl e War ni ng and I dent i f i cat i on Tape
 2. 9 I NSULATI NG TAPE
 2. 10 I NSULATI NG FLANGE SETS
 2. 10. 1 Gasket s
 2. 10. 2 I nsul at i ng Washer s and Sl eeves

SECTI ON 26 42 13. 00 20 Page 1

 2. 10. 3 Washer s
 2. 11 STEEL FLANGES AND BOLTI NG
 2. 11. 1 St eel Fl anges
 2. 11. 2 Bol t i ng
 2. 12 DI ELECTRI C UNI ONS
 2. 13 EXOTHERMI C WELD KI TS
 2. 14 ELECTRI CALLY I NSULATI NG COATI NGS
 2. 15 CASI NG I NSULATORS AND SEALS

PART 3 EXECUTI ON

 3. 1 I NSTALLATI ON
 3. 1. 1 Anodes and Lead Wi r es
 3. 1. 2 Saf et y Pr ecaut i ons For Wel di ng Ar ound Fuel Faci l i t i es
 3. 1. 3 Anode Junct i on Boxes
 3. 1. 4 Bondi ng Boxes
 3. 1. 5 Test St at i ons [and Per manent Ref er ence El ect r odes]
 3. 1. 5. 1 Per manent Ref er ence El ect r ode Cal i br at i on and I nst al l at i on
 3. 1. 6 I nsul at i ng Fl ange Set s
 3. 1. 7 Di el ect r i c Uni ons
 3. 1. 8 Joi nt Bonds
 3. 1. 9 Casi ngs, I nsul at i on, and Seal s
 3. 1. 10 Concr et e
 3. 1. 11 Recondi t i oni ng of Sur f aces
 3. 1. 11. 1 Rest or at i on of Sod
 3. 1. 11. 2 Rest or at i on of Pavement
 3. 2 FI ELD QUALI TY CONTROL
 3. 2. 1 Test i ng
 3. 2. 1. 1 Non- Dest r uct i ve Test i ng of Anodes
 3. 2. 1. 2 Dest r uct i ve Test i ng of Anodes
 3. 2. 1. 3 I ni t i al Cat hodi c Pr ot ect i on Syst em Fi el d Test i ng
 3. 2. 1. 4 I ni t i al Cat hodi c Pr ot ect i on Syst em Fi el d Test Repor t
 3. 2. 1. 5 Gover nment Fi el d Test i ng
 3. 2. 1. 6 One Year War r ant y Per i od Test i ng
 3. 2. 1. 7 Fi nal Fi el d Test i ng
 3. 2. 2 Cr i t er i a f or Cat hodi c Pr ot ect i on
 3. 3 DEMONSTRATI ON
 3. 3. 1 I nst r uct i ng Gover nment Per sonnel
 3. 4 SCHEDULE

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

SECTI ON 26 42 13. 00 20 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS- 26 42 13. 00 20 (Apr i l 2006)
 - -
Pr epar i ng Act i v i t y: NAVFAC Repl aci ng wi t hout change
 UFGS- 13110N (Sept ember 2000)

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 26 42 13. 00 20

CATHODI C PROTECTI ON BY GALVANI C ANODES
04/06

**
NOTE: Thi s gui de speci f i cat i on cover s t he
r equi r ement s f or under gr ound pi pi ng and bur i ed or
submer ged st r uct ur e cat hodi c pr ot ect i on syst ems
usi ng gal vani c anodes syst ems.

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) .

**

**
NOTE: The r equi r ement s f or t he cat hodi c pr ot ect i on
syst ems shoul d be det er mi ned by a cor r osi on engi neer
f ol l owi ng t he cr i t er i a, desi gn, and i nst al l at i on
r ecommendat i ons i ncl uded i n t he Nat i onal Associ at i on
of Cor r osi on Engi neer s (NACE) St andar d SP0169
Cont r ol of Ext er nal Cor r osi on on Under gr ound or
Submer ged Met al l i c Pi pi ng Syst ems and ot her s l i s t ed
i n t he speci f i cat i on.

**

**
NOTE: The f ol l owi ng i nf or mat i on shoul d be on t he
drawings:

1. Locat i on of al l under gr ound pi pes and st r uct ur es.

2. Locat i ons of al l anodes and t est st at i ons.

SECTI ON 26 42 13. 00 20 Page 3

3. Locat i ons of al l f l anges and uni ons.

4. I nst al l at i on det ai l s f or anodes and t est st at i ons.

5. Locat i on of equi pment .

6. Si ngl e- l i ne di agr ams el evat i ons, l i mi t i ng
di mensi ons, and equi pment r at i ngs whi ch ar e not
cover ed i n t he speci f i cat i on.

7. Remot e i ndi cat i ng or cont r ol r equi r ement s.
**

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
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.

ASME I NTERNATI ONAL (ASME)

ASME B1. 1 (2003; R 2018) Uni f i ed I nch Scr ew Thr eads
(UN and UNR Thr ead For m)

ASME B1. 20. 1 (2013) Pi pe Thr eads, Gener al Pur pose (I nch)

ASME B16. 21 (2016) Nonmet al l i c Fl at Gasket s f or Pi pe
Flanges

ASME B16. 25 (2017) But t wel di ng Ends

ASME B16. 39 (2014) St andar d f or Mal l eabl e I r on
Thr eaded Pi pe Uni ons; Cl asses 150, 250,
and 300

SECTI ON 26 42 13. 00 20 Page 4

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

ASME B18. 2. 1 (2012; Er r at a 2013) Squar e and Hex Bol t s
and Scr ews (I nch Ser i es)

ASME B18. 2. 2 (2015) Nut s f or Gener al Appl i cat i ons:
Machi ne Scr ew Nut s, Hex, Squar e, Hex
Fl ange, and Coupl i ng Nut s (I nch Ser i es)

ASTM I NTERNATI ONAL (ASTM)

ASTM A194/ A194M (2018) St andar d Speci f i cat i on f or Car bon
St eel , Al l oy St eel , and St ai nl ess St eel
Nut s f or Bol t s f or Hi gh- Pr essur e or
Hi gh- Temper at ur e Ser vi ce, or Bot h

ASTM A307 (2014; E 2017) St andar d Speci f i cat i on f or
Car bon St eel Bol t s, St uds, and Thr eaded
Rod 60 000 PSI Tensi l e St r engt h

ASTM B3 (2013) St andar d Speci f i cat i on f or Sof t or
Anneal ed Copper Wi r e

ASTM B418 (2016) St andar d Speci f i cat i on f or Cast and
Wr ought Gal vani c Zi nc Anodes

ASTM B8 (2011; R 2017) St andar d Speci f i cat i on f or
Concent r i c- Lay- St r anded Copper Conduct or s,
Har d, Medi um- Har d, or Sof t

ASTM B843 (2018) St andar d Speci f i cat i on f or
Magnesi um Al l oy Anodes f or Cat hodi c
Protection

ASTM C94/ C94M (2017a) St andar d Speci f i cat i on f or
Ready- Mi xed Concr et e

ASTM D1248 (2012) St andar d Speci f i cat i on f or
Pol yet hyl ene Pl ast i cs Ext r usi on Mat er i al s
f or Wi r e and Cabl e

ASTM D2028/ D2028M (2015) Cut back Asphal t (Rapi d- Cur i ng Type)

ASTM D3381/ D3381M (2013) Vi scosi t y- Gr aded Asphal t Cement f or
Use i n Pavement Const r uct i on

ASTM F1182 (2007; R 2013) Anodes, Sacr i f i c i al Zi nc
Alloy

I NSTI TUTE OF ELECTRI CAL AND ELECTRONI CS ENGI NEERS (I EEE)

I EEE C2 (2017; Er r at a 1- 2 2017; I NT 1 2017)
Nat i onal El ect r i cal Saf et y Code

NACE I NTERNATI ONAL (NACE)

NACE SP0169 (2015) Cont r ol of Ext er nal Cor r osi on on
Under gr ound or Submer ged Met al l i c Pi pi ng

SECTI ON 26 42 13. 00 20 Page 5

Systems

NACE SP0285 (2011) Ext er nal Cor r osi on Cont r ol of
Under gr ound St or age Tank Syst ems by
Cat hodi c Pr ot ect i on

NATI ONAL ELECTRI CAL MANUFACTURERS ASSOCI ATI ON (NEMA)

ANSI C119. 1 (2016) El ect r i c Connect or s - Seal ed
I nsul at ed Under gr ound Connect or Syst ems
Rat ed 600 Vol t s

NEMA I CS 6 (1993; R 2016) I ndust r i al Cont r ol and
Syst ems: Encl osur es

NEMA RN 1 (2005; R 2013) Pol yvi nyl - Chl or i de (PVC)
Ext er nal l y Coat ed Gal vani zed Ri gi d St eel
Condui t and I nt er medi at e Met al Condui t

NEMA TC 2 (2013) St andar d f or El ect r i cal Pol yvi nyl
Chl or i de (PVC) Condui t

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

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

U. S. DEPARTMENT OF DEFENSE (DOD)

MIL-I-1361 (1985; Rev C; Not i ce 1 1991) I nst r ument
Auxi l i ar i es, El ect r i cal Measur i ng:
Shunt s, Resi st or s and Tr ansf or mer s

UNDERWRI TERS LABORATORI ES (UL)

UL 44 (2018) UL St andar d f or Saf et y
Ther moset - I nsul at ed Wi r es and Cabl es

UL 486A- 486B (2018) UL St andar d f or Saf et y Wi r e
Connectors

UL 510 (2017) UL St andar d f or Saf et y Pol yvi nyl
Chl or i de, Pol yet hyl ene and Rubber
I nsul at i ng Tape

UL 514A (2013; Repr i nt Aug 2017) UL St andar d f or
Saf et y Met al l i c Out l et Boxes

UL 514B (2012; Repr i nt Nov 2014) Condui t , Tubi ng
and Cabl e Fi t t i ngs

UL 6 (2007; Repr i nt Nov 2014) El ect r i cal Ri gi d
Met al Condui t - St eel

UL 83 (2017) UL St andar d f or Saf et y

SECTI ON 26 42 13. 00 20 Page 6

Ther mopl ast i c- I nsul at ed Wi r es and Cabl es

[1. 2 RELATED REQUI REMENTS

Sect i ons 26 00 00. 00 20 BASI C ELECTRI CAL MATERI ALS AND METHODS, [33 71 02
UNDERGROUND ELECTRI CAL DI STRI BUTI ON] , and, [26 20 00 I NTERI OR DI STRI BUTI ON
SYSTEM] , appl y t o t hi s sect i on except as modi f i ed her ei n.

] 1. 3 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
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 .] [f or 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:

SECTI ON 26 42 13. 00 20 Page 7

SD- 02 Shop Dr awi ngs

I nsul at i ng f l ange set s

Anode j unct i on boxes, bondi ng boxes and t est st at i ons

Joi nt bonds

SD- 03 Pr oduct Dat a

Anodes; G[, [_____]]

Anode j unct i on boxes, bondi ng boxes, and t est st at i ons

I nsul at i ng f l ange set s

Di el ect r i c uni ons

Wires

Cabl e and wi r e

Casi ngs, i nsul at i on, and seal s

Shunt r esi st or s

Per manent r ef er ence el ect r odes; G[, [_____]]

SD- 07 Cer t i f i cat es

Qual i f i cat i ons of Cor r osi on Engi neer ; G[, [_____]]

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

Cat hodi c Pr ot ect i on Syst em, Dat a Package 5; G[, [_____]]

 Submi t i n accor dance wi t h Sect i on 01 78 23 OPERATI ON AND
MAI NTENANCE DATA.

SD- 11, Cl oseout Submi t t al s

I ni t i al Cat hodi c Pr ot ect i on Syst em Fi el d Test Repor t ; G[, [_____]]

One Year War r ant y Per i od Cat hodi c Pr ot ect i on Syst em Fi el d Test
Repor t ; G[, [_____]]

Fi nal Cat hodi c Pr ot ect i on Syst em Fi el d Test Repor t ; G[, [_____]]

1. 4 Ser vi ces of Cor r osi on Engi neer

The Cont r act or shal l obt ai n t he ser vi ces of a cor r osi on engi neer t o
super vi se, i nspect and t est t he i nst al l at i on of t he cat hodi c pr ot ect i on
syst em(s) . Cor r osi on Engi neer r ef er s t o a r egi st er ed pr of essi onal engi neer
wi t h cer t i f i cat i on of l i censi ng t hat i ncl udes educat i on and exper i ence i n
cat hodi c pr ot ect i on of bur i ed or submer ged met al s t r uct ur es, or a per son
accr edi t ed or cer t i f i ed by t he Nat i onal Associ at i on of Cor r osi on Engi neer s
at t he l evel of Cor r osi on Speci al i s t or Cat hodi c Pr ot ect i on Speci al i s t .
Such a per son shal l have not l ess t han [t hr ee] [f i ve] [_____] year s

SECTI ON 26 42 13. 00 20 Page 8

exper i ence i n t he cat hodi c pr ot ect i on of under gr ound [st or age t anks] or
submer ged st r uct ur es. The cont r act or shal l submi t evi dence of t he
qual i f i cat i ons of cor r osi on engi neer t o t he Cont r act i ng Of f i cer f or r evi ew
and appr oval .

PART 2 PRODUCTS

2. 1 ANODES

[2. 1. 1 Magnesium

**
NOTE: The chemi cal composi t i on l i s t ed i s f or hi gh
pot ent i al anodes i n accor dance wi t h ASTM B843.
Shoul d st andar d magnesi um anodes be consi der ed
sui t abl e, pr ovi de appr opr i at e chemi cal composi t i on.
Speci f y chemi cal composi t i on whi ch wi l l pr ovi de
adequat e and economi cal ser vi ce. Thr ee di f f er ent
gr ades ar e gener al l y avai l abl e.

**

[ASTM B843] Chemi cal composi t i on as f ol l ows:

Aluminum [0. 01] [_____] per cent maxi mum

Manganese [0. 5 t o 1. 3] [_____] per cent

Zinc [0] [_____] per cent [maxi mum]

Silicon [0. 05] [_____] per cent [maxi mum]

Copper [0. 02] [_____] per cent maxi mum

Nickel [0. 001] [_____] per cent maxi mum

Iron [0. 03] [_____] per cent maxi mum

Ot her I mpur i t i es 0. 05 per cent each, 0. 3 per cent maxi mum t ot al

Magnesium Remainder

a. Bar e anode wei ght : [4. 1] [7. 72] [14. 53] [_____] kg [[9] [17] [32]
[_____] pounds] [not i ncl udi ng cor e] .

][2. 1. 2 [Cast] [Wr ought] Zi nc

[ASTM B418, Type [I] [I I] .] [ASTM F1182.] Bar e anode wei ght : [2. 2]
[13. 62] [_____] kg [5] [30] [_____] pounds [not i ncl udi ng cor e] .

][2. 1. 3 Aluminum

Chemi cal composi t i on as f ol l ows:

SECTI ON 26 42 13. 00 20 Page 9

Zinc [4. 5] [_____] per cent maxi mum

Indium [0. 02] [_____] per cent maxi mum

Silicon [0. 01] [_____] per cent maxi mum

Aluminum Remainder

Anode Wei ght [_____] kg [_____] pounds not i ncl udi ng cor e.

] 2. 1. 4 Anode Wi r es and Cor e

2. 1. 4. 1 Anode Lead Wi r es

[UL 83, Type [TW] [THWN] [THHN]] [ASTM D1248, Type HMWPE (Hi gh Mol ecul ar
Wei ght Pol yet hyl ene)] [UL 44, Type RHW] , [sol i d] [st r anded] copper
conduct or s, not l ess t han [No. 12] [_____] AWG, [3050] [6100] [_____] mm
[10] [20] [_____] f eet l ong, [of suf f i c i ent l engt h t o ext end t o t he
accompanyi ng j unct i on box wi t hout spl i c i ng] . Anode l ead wi r e shal l be
f act or y i nst al l ed. [Si l ver sol der t he l ead wi r e t o t he anode cor e, and
seal t he sol der ed connect i on and r ecessed end of t he anode wi t h an
[asphal t i c] [epoxy] di el ect r i c seal i ng compound.] [Si l ver sol der t he l ead
wi r e t o t he pr ot r udi ng anode cor e, and compl et el y seal t he sol der ed
connect i on wi t h an [asphal t i c] [epoxy] di el ect r i c mat er i al .] Di el ect r i c
mat er i al shal l ext end past t he connect i on and cover t he l ead wi r e
i nsul at i on by not l ess t han 15 mm 1/ 2 i nch. [Cover t he connect i on wi t h
heat shr i nkabl e t ubi ng.

] 2. 1. 4. 2 Anode Cor e

I r on [gal vani zed st eel] r od [pi pe] [st r ap] [_____] , [3] [6. 35] [12. 7] mm
di amet er [_____] by [_____] [1/ 8] [1/ 4] [1/ 2] i nch di amet er [_____] by
[_____].

2. 1. 5 Anode Backf i l l

Chemi cal composi t i on as f ol l ows:

Hydr at ed gypsum: 75 per cent

Bent oni t e c l ay: 20 per cent

Sodi um sul f at e: 5 per cent

Pr ovi de gr anul ar backf i l l wi t h 100 per cent passi ng t hr ough a 150 mi cr omet er s
 100 mesh scr een. Pr ovi de pr epackaged anode i n a c l ot h bag cont ai ni ng t he
anode and backf i l l . Cent er t he anode i n t he f i r ml y packed backf i l l usi ng
spacer s. Over al l di mensi ons of t he bagged [7. 72] [14. 53] [_____] kg [17]
[32] [_____] pound anode shal l be [165 by 432 mm] [203 by 535 mm] [[_____]
by [_____] mm] [6. 5 by 17 i nches] [8 by 21 i nches] [[_____] by [_____]
i nches] wi t h a t ot al mi ni mum wei ght of [20. 4] [33. 6] [_____] kg [45] [74]
[_____] poundsnomi nal .

SECTI ON 26 42 13. 00 20 Page 10

2. 2 ANODE JUNCTI ON BOXES, BONDI NG BOXES, AND TEST STATI ONS

2. 2. 1 Fl ush Mount ed Type

NEMA I CS 6. Met al l i c or non- met al l i c wi t h t er mi nal boar d, [5] [8] [_____]
t er mi nal post s [and l ockabl e l i d] . A non- met al l i c encl osur e shal l be
mol ded of gl ass f i l l ed pol ycar bonat e and ur et hane coat ed or ABS pl ast i c
[and mount ed on a 500 mm 18 i nch l engt h of PVC condui t] . The uni t shal l be
of st andar d desi gn, manuf act ur ed f or use as a cat hodi c pr ot ect i on t est
st at i on, compl et e wi t h cover , t er mi nal boar d, shunt s, and br ass or Type
[304] [316] st ai nl ess st eel har dwar e. The t er mi nal boar d shal l be
r emovabl e f or easy access t o wi r es. [Pr ovi de t r af f i c val ve box capabl e of
wi t hst andi ng [H- 20] [_____] t r af f i c l oads.] The cover shal l have a cast i n
l egend " CP TEST. "

2. 2. 2 Post Top Mount ed Type

NEMA I CS 6. Met al l i c or non- met al l i c wi t h t er mi nal boar d, [5] [8] [_____]
t er mi nal post s and l ockabl e l i d. A non- met al l i c encl osur e shal l be hi gh
i mpact st r engt h mol ded pl ast i c. The uni t shal l be of st andar d desi gn,
manuf act ur ed f or use as a cat hodi c pr ot ect i on t est st at i on, compl et e wi t h
cover , t er mi nal boar d, shunt s, and br ass or Type [304] [316] st ai nl ess
st eel har dwar e. The t er mi nal boar d shal l be r emovabl e f or easy access t o
wi r es. The t est st at i on shal l be mount ed at op 1830 mm 6 f oot l ong
pol yet hyl ene condui t wi t h anchor .

2. 2. 3 Wal l Mount ed Type

NEMA I CS 6, Type [3R] [4X] [_____] encl osur e wi t h [c l amped cover] [Type
[304] [316] st ai nl ess st eel hi nges and [c l amped] [l at ched] cover] [and
padl ocked hasp] . Encl osur e shal l be of [gal vani zed st eel] [pai nt ed st eel]
[al umi num] [f i ber gl ass] [non- met al l i c] const r uct i on wi t h t er mi nal boar d and
l abel ed wi t h namepl at e. Pr ovi de namepl at e i n accor dance wi t h Sect i on
26 00 00. 00 20 BASI C ELECTRI CAL MATERI ALS AND METHODS. Encl osur e mount i ng
post s shal l be [gal vani zed st eel pi pe, schedul e [40] [80] [_____]] , [wood
post , f ul l l engt h pr essur e t r eat ed wi t h pent achl or ophenol] [as i ndi cat ed] .
Mount encl osur e 1066 mm 42 i nches above f i ni shed gr ade [as i ndi cat ed] .

2. 2. 4 Ter mi nal Boar ds

Pr ovi de t er mi nal boar ds f or anode j unct i on boxes, bondi ng boxes, and t est
st at i ons made of phenol i c pl ast i c [3] [6] [_____] mm [1/ 8] [1/ 4] [_____]
i nch t hi ck wi t h di mensi ons as i ndi cat ed. I nsul at ed t er mi nal boar ds shal l
have t he r equi r ed number of t er mi nal s (one t er mi nal r equi r ed f or each
conduct or) . I nst al l sol der l ess copper l ugs and copper buss bar s, shunt s,
and var i abl e r esi st or s on t he t er mi nal boar d as i ndi cat ed. Test st at i on
t er mi nal connect i ons shal l be per manent l y t agged t o i dent i f y each
t er mi nat i on of conduct or s (e. g. i dent i f y t he conduct or s connect ed t o t he
pr ot ect ed st r uct ur e, anodes, and r ef er ence el ect r odes) . Conduct or s shal l
be per manent l y i dent i f i ed by means of pl ast i c or met al t ags, or pl ast i c
s l eeves t o i ndi cat e t er mi nat i on. [Each conduct or shal l be col or coded as
follows:

Anode l ead wi r e: black

SECTI ON 26 42 13. 00 20 Page 11

St r uct ur e l ead wi r e: white

Sodi um sul f at e: red

]

2. 2. 5 Shunt Resi st or s

[MIL-I-1361 .] [0. 01] [_____] ohm, [6] [_____] amper e, accur acy pl us or
mi nus one per cent , mangani n wi r e t ype.

2. 2. 6 Pavement I nser t

Pavement i nser t shal l be a non- met al l i c f l ush t ype t est st at i on wi t hout
t er mi nal boar d, and shal l al l ow a copper - copper sul f at e r ef er ence el ect r ode
t o cont act t he el ect r ol yt e beneat h t he pavement sur f ace. [Pr ovi de t r af f i c
val ve box capabl e of wi t hst andi ng [H- 20] [_____] t r af f i c l oads.]

2. 2. 7 Cast - I n- Pl ace Concr et e

Fl ush mount t ype t est st at i ons, bondi ng boxes, and anode j unct i on boxes
shal l be cent er ed i n a 460 by 460 by 102 mm 18 by 18 by 4 i nch concr et e
s l ab. Concr et e shal l be 20 Mpa 3000 psi mi ni mum ul t i mat e 28- day
compr essi ve st r engt h wi t h 25 mm one i nch mi ni mum aggr egat e conf or mi ng t o [
ASTM C94/ C94M] [Sect i on 03 30 00 CAST- I N- PLACE CONCRETE] .

2. 3 PERMANENT REFERENCE ELECTRODES

Per manent r ef er ence el ect r odes shal l be [copper copper - sul f at e] [s i l ver
s i l ver - chl or i de] [z i nc] speci f i cal l y manuf act ur ed f or [under gr ound]
[mar i ne] use, [32] [_____] mm [1 1/ 4] [_____] i nch di amet er , by [255]
[_____] mm [10] [_____] i nches l ong, [pl ast i c [_____] t ube wi t h an i on t r ap
t o mi ni mi ze cont ami nat i on of t he cel l] [, and a mi ni mum sur f ace sensi ng
ar ea of [_____] squar e cent i met er s[_____] squar e i nches] . [The cel l shal l
be pr epackaged by t he manuf act ur er wi t h a backf i l l mat er i al as r ecommended
by t he manuf act ur er .] Pr ovi de cel l s wi t h No. [10] [12] [_____] AWG, [RHW]
[THHN] [_____] cabl e of suf f i c i ent l engt h t o ext end t o t he [t est st at i on]
[j unct i on box] wi t hout spl i c i ng. Ref er ence el ect r odes shal l have a mi ni mum
15 year l i f e, st abi l i t y of pl us or mi nus 5 mi l l i vol t s under 3 mi cr oamp
l oad, and an i ni t i al accur acy of pl us or mi nus 10 mi l l i vol t s r ef er enced t o
a cal i br at ed por t abl e r ef er ence el ect r ode.

2. 4 CABLE AND WI RE OTHER THAN ANODE LEAD WI RES

[UL 83, Type [TW] [THWN] [THHN]] [ASTM D1248, Type HMWPE (Hi gh Mol ecul ar
Wei ght Pol yet hyl ene)] , [UL 44, Type RHW] , [sol i d] [st r anded] copper
conduct or , col or coded and si zed (based on AWG) . Copper wi r es shal l
conf or m t o ASTM B3 and ASTM B8. Lead wi r es t er mi nat i ng at a j unct i on box
or t est st at i on shal l have a cabl e i dent i f i cat i on t ag. [Do not use bar e
copper wi r e f or j oi nt cont i nui t y bonds.] Ref er t o par agr aph 2. 1. 4 [_____]
f or anode l ead wi r es.

2. 5 CABLE AND WI RE I DENTI FI CATI ON TAGS

[Lami nat ed pl ast i c mat er i al wi t h bl ack l et t er s on a yel l ow backgr ound]
[[Br ass] [St ai nl ess st eel] mat er i al wi t h engr aved l et t er s] . Pr i nt l et t er s
and number s a mi ni mum of 5 mm 3/ 16 i nch i n s i ze. Pr ovi de i dent i f i er l egend
[i n accor dance wi t h t he dr awi ngs] [_____] .

SECTI ON 26 42 13. 00 20 Page 12

2. 6 WI RE CONNECTORS

UL 486A- 486B. [_____] [Sol der l ess copper l ugs]

2. 7 UNDERGROUND SPLI CES

Pr ovi de spl i ces wi t h a compr essi on connect or on t he conduct or s, and
i nsul at i on and wat er pr oof i ng usi ng one of t he f ol l owi ng met hods whi ch ar e
sui t abl e f or cont i nuous submer si on i n wat er and compl y wi t h ANSI C119. 1.

a. Pr ovi de cast - t ype spl i ce i nsul at i on by means of mol ded cast i ng pr ocess
empl oyi ng a t her moset t i ng epoxy r esi n i nsul at i ng mat er i al appl i ed by a
gr avi t y pour ed met hod or pr essur e i nj ect ed met hod. Pr ovi de component
mat er i al s of t he r esi n i nsul at i on i n a packaged f or m r eady f or
conveni ent mi xi ng wi t hout r emovi ng f r om t he package.

Gr avi t y pour ed met hod shal l empl oy mat er i al s and equi pment cont ai ned i n and
appr oved commer ci al spl i c i ng k i t whi ch i ncl udes a mol d sui t abl e f or t he
cabl es t o be spl i ced. When t he mol d i s i n pl ace ar ound t he j oi ned
conduct or s, pr epar e t he r esi n mi x and pour i nt o t he mol d.

b. Pr ovi de [heavy wal l] heat shr i nkabl e spl i ce i nsul at i on by means of a
t her mopl ast i c adhesi ve seal ant mat er i al whi ch shal l be appl i ed by a
c l ean bur ni ng pr opane gas t or ch.

2. 8 CONDUIT

[UL 6, r i gi d gal vani zed st eel] , [Out l et boxes: UL 514A and f i t t i ngs UL 514B,
t hr eaded hubs] . [Met al l i c condui t and f i t t i ngs t o be PVC coat ed i n
accor dance wi t h NEMA RN 1, Type A40] , [NEMA TC 2, Type EPC- 40- PVC] .

2. 8. 1 Bur i ed Cabl e War ni ng and I dent i f i cat i on Tape

Pol yet hyl ene t ape, manuf act ur ed f or war ni ng and i dent i f i cat i on of bur i ed
cabl e and condui t . Tape shal l be [75] [_____] mm [3] [_____] i nches wi de,
[Yel l ow] [_____] i n col or and r ead " Caut i on Bur i ed Cabl e Bel ow" or
s i mi l ar . Col or and l et t er i ng shal l be per manent and unaf f ect ed by moi st ur e
or ot her subst ances i n backf i l l mat er i al s.

2. 9 I NSULATI NG TAPE

UL 510.

2. 10 I NSULATI NG FLANGE SETS

**
NOTE: On pr oj ect s havi ng pi pi ng i nst al l ed by
Di v i s i on 2, SI TEWORK and/ or Di v i s i on 15, MECHANI CAL,
coor di nat e t he r equi r ement s f or f l anges and uni ons
wi t h t he appr opr i at e sect i on(s) .

**

Pr ovi de f ul l - f aced gasket s, i nsul at i ng s l eeves and washer s, and st eel
washer s. Pr ovi de i nsul at i ng f l ange set s r at ed f or oper at i on at t he r at ed
pr essur e and t emper at ur e.

SECTI ON 26 42 13. 00 20 Page 13

2. 10. 1 Gaskets

**
NOTE: Do not use asbest os mat er i al s.

**

ASME B16. 21. [Neopr ene f aced phenol i c] [Lami nat ed phenol i c] mat er i al f or
oper at i on at [_____] KPa, [232] [_____] degr ees C [_____] psi , [450]
[_____] degr ees F.

2. 10. 2 I nsul at i ng Washer s and Sl eeves

Two set s 3 mm 1/ 8 i nch [l ami nat ed phenol i c] [_____] f or oper at i on at [232]
[_____] degr ees C [450] [_____] degr ees F. I nsul at i ng washer s shal l f i t
wi t hi n t he bol t f aci ng on t he f l ange over t he out s i de of t he f abr i c
r ei nf or ced phenol i c s l eeve.

2. 10. 3 Washers

St eel , cadmi um pl at ed, t o f i t wi t hi n t he bol t f aci ng on t he f l ange.

2. 11 STEEL FLANGES AND BOLTI NG

2. 11. 1 St eel Fl anges

ASME B16. 5, [668 N] [1335 N] [150 l b.] [300 l b.] .

2. 11. 2 Bolting

ASTM A307, Gr ade B f or bol t s; ASTM A194/ A194M, Gr ade 2 f or nut s.
Di mensi ons: ASME B18. 2. 1 f or bol t s, ASME B18. 2. 2 f or nut s. Thr eads:
ASME B1. 1, Cl ass 2A f i t f or bol t s, Cl ass 2B f i t f or nut s. Bol t s shal l
ext end compl et el y t hr ough t he nut s and may have r educed shanks of a
di amet er not l ess t han t he di amet er at t he r oof of t hr eads.

2. 12 DI ELECTRI C UNI ONS

**
NOTE: On pr oj ect s havi ng pi pi ng i nst al l ed by
Di v i s i on 2, SI TEWORK and/ or Di v i s i on 15, MECHANI CAL,
coor di nat e t he r equi r ement s f or f l anges and uni ons
wi t h t he appr opr i at e sect i on(s) .

**

ASME B16. 39, Cl ass [1] [2] f or di mensi onal , st r engt h, and pr essur e
r equi r ement s. I nsul at i on bar r i er shal l l i mi t gal vani c cur r ent t o one
per cent of t he shor t - c i r cui t cur r ent i n a cor r espondi ng met al l i c j oi nt .
Pr ovi de i nsul at i ng mat er i al i mper vi ous t o [wat er] [oi l] [gas] .

2. 13 EXOTHERMI C WELD KI TS

Exot her mi c wel d k i t s speci f i cal l y desi gned by t he manuf act ur er f or wel di ng
t he t ypes of mat er i al s and shapes pr ovi ded.

2. 14 ELECTRI CALLY I NSULATI NG COATI NGS

[Heat - shr i nkabl e t ape] [Conf or mabl e wat er t i ght seal ant havi ng di el ect r i c
st r engt h not l ess t han 15 kV f or a 3 mm 1/ 8 i nch t hi ck l ayer] .

SECTI ON 26 42 13. 00 20 Page 14

2. 15 CASI NG I NSULATORS AND SEALS

Casi ng i nsul at or s shal l have a mi ni mum [305] [_____] mm [12] [_____] i nch
band wi dt h, [const r uct ed of heat f used pl ast i c coat ed st eel] [_____] and
mul t i - segment ed t o at t ach f i r ml y ar ound t he pi pe. Casi ng end seal s shal l
be S- shaped r ubber seal s wi t h st ai nl ess st eel st r aps.

PART 3 EXECUTI ON

3. 1 INSTALLATION

[NFPA 70] [I EEE C2].

3. 1. 1 Anodes and Lead Wi r es

Pr ovi de [each] anode and l ead wi r es as f ol l ows:

a. Excavat e hol e t o a mi ni mum 75 mm 3 i nches l ar ger t han t he packaged
anode di amet er , [_____] mm [_____] f eet deep.

b. Excavat e l ead wi r e t r ench t o [610] [_____] mm [24] [_____] i nches deep,
[_____] mm [_____] i nches wi de.

c. Do not l i f t or suppor t anode by t he l ead wi r e. Wher e appl i cabl e,
r emove manuf act ur er ' s pl ast i c wr ap/ bag f r om t he anode. Exer ci se car e
t o pr ecl ude damagi ng t he c l ot h bag and t he l ead wi r e i nsul at i on.

d. Cent er t he packaged anode i n t he hol e wi t h nat i ve soi l i n l ayer s not
exceedi ng 150 mi l l i met er s 6 i nches. Hand t amp each l ayer t o r emove
voi ds t aki ng car e not t o st r i ke t he anode l ead wi r e. When t he backf i l l
i s 150 mi l l i met er s 6 i nches above t he t op of t he anode, pour not l ess
t han t en gal l ons of wat er i nt o t he hol e t o sat ur at e t he anode backf i l l
and sur r oundi ng soi l . Anodes shal l not be backf i l l ed pr i or t o
i nspect i on and appr oval by t he Cont r act i ng Of f i cer .

e. Cover t he l ead wi r e t r ench bot t om wi t h a 75 mm 3 i nch l ayer of sand or
st one f r ee ear t h. Cent er wi r e on t he backf i l l l ayer , do not st r et ch or
k i nk t he conduct or . Pl ace backf i l l over wi r e i n l ayer s not exceedi ng
150 mm si x i nches deep, compact each l ayer t hor oughl y. Do not pl ace
t r ee r oot s, wood scr ap, veget abl e mat t er and r ef use i n backf i l l . Pl ace
cabl e war ni ng t ape wi t hi n [450] [_____] mm [18] [_____] i nches of
f i ni shed gr ade, above cabl e and condui t .

f . Connect anode l ead wi r e(s) [t o t he t est st at i on t er mi nal boar d(s)]
[di r ect l y t o t he pr ot ect ed st r uct ur e(s) by use of exot her mi c wel d
k i t (s) . Cl ean t he st r uct ur e sur f ace by scr api ng, f i l i ng or wi r e
br ushi ng t o pr oduce a c l ean, br i ght sur f ace. Wel d connect i ons usi ng
exot her mi c k i t (s) i n accor dance wi t h t he k i t manuf act ur er ' s
i nst r uct i ons. Check and ver i f y adher ence of t he bond t o t he subst r at e
f or mechani cal i nt egr i t y by st r i k i ng t he wel d wi t h a 908 gr am 2 pound
hammer . Cover connect i ons wi t h an el ect r i cal l y i nsul at i ng coat i ng
[whi ch i s compat i bl e wi t h t he exi st i ng coat i ng on t he st r uct ur e]] .
Al l ow suf f i c i ent s l ack i n t he l ead wi r e t o compensat e f or movement
dur i ng backf i l l i ng oper at i on.

g. Connect st r uct ur e l eads t o st r uct ur e by use of exot her mi c wel d k i t (s) .
Cl ean t he st r uct ur e sur f ace by scr api ng, f i l i ng or wi r e br ushi ng t o
pr oduce a c l ean, br i ght sur f ace. [Wel d connect i ons usi ng exot her mi c
k i t (s) i n accor dance wi t h t he k i t manuf act ur er ' s i nst r uct i ons.]

SECTI ON 26 42 13. 00 20 Page 15

Conf or m t o t he saf et y pr ecaut i ons of par agr aph 3. 1. 2 [_____] when
wel di ng ar ound f uel f aci l i t i es. Check and ver i f y adher ence of t he bond
t o t he subst r at e f or mechani cal i nt egr i t y by st r i k i ng t he wel d wi t h a
908 gr am 2 pound hammer . Cover connect i ons wi t h an el ect r i cal l y
i nsul at i ng coat i ng [whi ch i s compat i bl e wi t h t he exi st i ng coat i ng on
t he st r uct ur e.] Connect st r uct ur e l ead wi r es t o t he t est st at i on
t er mi nal boar d(s) .

3. 1. 2 Saf et y Pr ecaut i ons For Wel di ng Ar ound Fuel Faci l i t i es

Cont r act or shal l t ake pr oper saf et y pr ecaut i ons pr i or t o and dur i ng wel di ng
t o l i ve f uel pi pel i nes [t anks] . Cont r act or shal l not i f y t he act i v i t y Fuel
Of f i ce v i a t he Cont r act i ng Of f i cer a mi ni mum of t hr ee days bef or e
per f or mi ng exot her mi c wel di ng t o l i ve f uel l i nes. Exot her mi c wel di ng shal l
be conduct ed wi t h f uel f l owi ng t hr ough t he pi pel i ne t o el i mi nat e vapor
spaces wi t hi n t he pi pe and t o di ssi pat e t he heat on t he pi pe. Exot her mi c
wel d char ges f or connect i ons t o f uel l i nes shal l be l i mi t ed t o a maxi mum 15
gr am char ge t o pr event bur ni ng t hr ough t he pi pe wal l . Exot her mi c wel d
connect i ons shal l be spaced a mi ni mum of 150 mi l l i met er s 6 i nches apar t .
I n t he event of an unsuccessf ul wel d, t he new wel d l ocat i on shal l be
l ocat ed a mi ni mum of 150 mi l l i met er s 6 i nches f r om t he unsuccessf ul wel d
and any ot her exi st i ng wel ds. Cont r act or shal l obt ai n t he ser vi ces of a
cer t i f i ed Mar i ne Chemi st or Cer t i f i ed I ndust r i al Hygi eni st [t o moni t or t he
const r uct i on s i t e dur i ng exot her mi c wel di ng wor k and cer t i f y t hat t he ar ea
i s f r ee of f l ammabl e vapor s and ot her wi se saf e f or wor k.] [t o appr ove t he
cont r act or ' s exot her mi c wel di ng saf et y pr ocedur es. Resul t s of t hi s
consul t at i on shal l be i ncl uded i n t he Cont r act or ' s Dai l y Repor t .]

3. 1. 3 Anode Junct i on Boxes

Pr ovi de j unct i on boxes and mar k each of t he wi r es t er mi nat i ng i n each box.

3. 1. 4 Bondi ng Boxes

Pr ovi de st r uct ur e bondi ng boxes i n l ocat i ons [as i ndi cat ed] [wher e t he
pr ot ect ed st r uct ur e cr osses or comes i nt o c l ose pr oxi mi t y t o ot her met al
st r uct ur es t hat ar e unpr ot ect ed or pr ot ect ed by i t s own el ect r i cal l y
i sol at ed cat hodi c pr ot ect i on syst em(s)] .

3. 1. 5 Test St at i ons [and Per manent Ref er ence El ect r odes]

Pr ovi de t est st at i ons [and per manent r ef er ence el ect r odes] [as i ndi cat ed.]
as f ol l ows:

a. At [305] [_____] met er s [1000] [_____] f oot i nt er val s.

b. At al l i nsul at i ng j oi nt s.

c. At bot h ends of casi ngs.

d. Wher e t he pi pe cr osses any ot her met al pi pes.

e. Wher e t he pi pe connect s t o an exi st i ng pi pi ng syst em.

f . Wher e t he pi pe connect s t o a di ssi mi l ar met al pi pe.

Do not f i l l t he bot t om of t he t est st at i on wi t h concr et e unl ess ot her wi se
speci f i ed. Do not pl ace r ubbi sh, scr ap or ot her debr i s i nt o t he t est
station.

SECTI ON 26 42 13. 00 20 Page 16

3. 1. 5. 1 Per manent Ref er ence El ect r ode Cal i br at i on and I nst al l at i on

Pr ovi de [pr epackaged] [copper copper - sul f at e] [s i l ver - s i l ver chl or i de]
[z i nc] r ef er ence el ect r ode(s) as i ndi cat ed i n t he dr awi ngs. Pr i or t o
i nst al l at i on, soak t he [pr epackaged] r ef er ence el ect r ode i n a cont ai ner of
pot abl e wat er f or 30 mi nut es. Do not use seawat er [except f or
s i l ver - s i l ver chl or i de el ect r odes i nt ended f or use i n seawat er] . Cal i br at e
t he per manent r ef er ence el ect r ode i n t he pr esence of t he cont r act i ng
of f i cer or hi s appr oved r epr esent at i ve by measur i ng t he pot ent i al
di f f er ence bet ween t he per manent r ef er ence el ect r ode and an i ndependent
(por t abl e) cal i br at ed r ef er ence el ect r ode pl aced i n t he wat er adj acent t o
t he per manent r ef er ence el ect r ode. [Pot ent i al di f f er ences bet ween t he t wo
el ect r odes of t he same gener i c t ype shoul d not exceed [10] [15] mi l l i vol t s
when t he [sensi ng wi ndows of t he] t wo el ect r odes bei ng compar ed ar e not
mor e t han 2 mm 1/ 6 i nch apar t but not t ouchi ng.] [Zi nc per manent r ef er ence
el ect r odes shoul d be wi t hi n t he r ange of mi nus 1000 t o mi nus 1150
mi l l i vol t s when cal i br at ed wi t h an i ndependent (por t abl e) cal i br at ed
copper - copper sul f at e r ef er ence el ect r ode wi t h t he t wo el ect r odes bei ng not
mor e t han 2 mm 1/ 6 i nch apar t but not t ouchi ng.] Per manent r ef er ence
el ect r odes not wi t hi n t hese pot ent i al di f f er ences shal l be r emoved f r om t he
const r uct i on s i t e by t he end of t he day and r epl aced at t he cont r act or ' s
expense. [Pr i or t o compl et el y backf i l l i ng over r ef er ence el ect r odes, agai n
ver i f y t he accur acy of t he r ef er ence el ect r ode.] The t est i ng pr ovi s i on
shal l al so appl y t o r epl acement r ef er ence el ect r odes as wel l .

3. 1. 6 I nsul at i ng Fl ange Set s

[Pr ovi de i nsul at i ng f l ange set s abovegr ound or wi t hi n manhol es as
i ndi cat ed] . [Locat e i nsul at i ng f l anges on l i nes ent er i ng bui l di ngs at l east
 305 mm 12 i nches above gr ade or f l oor l evel .] [Cut pi pi ng and pr ovi de
f l anges i nt o pl ace. Car ef ul l y al i gn f l ange bol t hol es and wel d f l ange t o
pi pe i n accor dance wi t h ASME B16. 25.] [El ect r i cal l y i sol at e pi pel i nes
ent er i ng bui l di ngs f r om t he st r uct ur e wal l ei t her bel ow or above gr ound
wi t h an el ect r i cal l y i sol at i ng wal l s l eeve.] Pr ovi de i nsul at i ng f l ange
set s i nt o pl ace wi t hout spr i ngi ng or f or c i ng. Car ef ul l y i nst al l f l ange
bol t s l eeves t o avoi d damage t o t he s l eeves. [Cover i nsul at i ng f l anges wi t h
an el ect r i cal l y i nsul at i ng coat i ng.]

3. 1. 7 Di el ect r i c Uni ons

[Cut pi pe ends squar e, r emove f i ns and bur r s, cut t aper pi pe t hr eads i n
accor dance wi t h ASME B1. 20. 1.] Pr ovi de i nsul at i ng uni ons as i ndi cat ed.
Wor k pi pi ng i nt o pl ace wi t hout spr i ngi ng or f or c i ng. Appl y j oi nt compound
or t hr ead t ape t o mal e t hr eads onl y. Backi ng of f t o per mi t al i gnment of
t hr eaded j oi nt s shal l not be per mi t t ed. Engage t hr eads so t hat not mor e
t han t hr ee t hr eads r emai n exposed. [Cover uni ons wi t h an el ect r i cal l y
i nsul at i ng coat i ng.]

3. 1. 8 Joi nt Bonds

Pr ovi de j oi nt bonds on met al l i c pi pe t o and acr oss bur i ed f l exi bl e
coupl i ngs, mechani cal j oi nt s, f l anged j oi nt s [except at pl aces wher e
i nsul at i ng j oi nt s ar e speci f i ed] and j oi nt s not wel ded or t hr eaded t o
pr ovi de el ect r i cal cont i nui t y. Connect bond wi r e(s) t o t he st r uct ur e(s) by
use of exot her mi c wel d k i t (s) . Cl ean t he st r uct ur e sur f ace by scr api ng,
f i l i ng or wi r e br ushi ng t o pr oduce a c l ean, br i ght sur f ace. [Wel d
connect i ons usi ng exot her mi c k i t s i n accor dance wi t h t he k i t manuf act ur er ' s
i nst r uct i ons.] Check and ver i f y adher ence of t he bond t o t he subst r at e f or

SECTI ON 26 42 13. 00 20 Page 17

mechani cal i nt egr i t y by st r i k i ng t he wel d wi t h a 908 gr am 2 pound hammer .
Cover connect i ons wi t h an el ect r i cal l y i nsul at i ng coat i ng [whi ch i s
compat i bl e wi t h t he exi st i ng coat i ng on t he st r uct ur e] .

3. 1. 9 Casi ngs, I nsul at i on, and Seal s

Wher e t he pi pel i ne i s i nst al l ed i n a casi ng under a r oadway or r ai l way,
i nsul at e t he pi pel i ne f r om t he casi ng, and seal t he annul ar space agai nst
i nt r usi on of wat er .

3. 1. 10 Concrete

Concr et e shal l be 20 Mpa 3000 psi mi ni mum ul t i mat e 28- day compr essi ve
st r engt h wi t h 25 mm one i nch mi ni mum aggr egat e conf or mi ng t o [ASTM C94/ C94M
] [Sect i on 03 30 00 CAST- I N- PLACE CONCRETE] .

3. 1. 11 Recondi t i oni ng of Sur f aces

3. 1. 11. 1 Rest or at i on of Sod

Rest or e unpaved sur f aces di st ur bed dur i ng t he i nst al l at i on of anodes and
wi r es t o t hei r or i gi nal el evat i on and condi t i on. Pr eser ve sod and t opsoi l
car ef ul l y and r epl ace af t er t he backf i l l i ng i s compl et ed. Wher e t he
sur f ace i s di st ur bed i n a newl y seeded ar ea, r e- seed t he ar ea wi t h t he same
qual i t y and f or mul a of seed as t hat used i n t he or i gi nal seedi ng.

3. 1. 11. 2 Rest or at i on of Pavement

Repai r pavement , s i dewal ks, cur bs, and gut t er s wher e exi st i ng sur f aces ar e
r emoved or di st ur bed f or const r uct i on. Saw cut pavement edges. Gr aded
aggr egat e base cour se shal l have a maxi mum aggr egat e s i ze of 40 mi l l i met er s
1 1/ 2 i nches. Pr i me base cour se wi t h [l i qui d asphal t , ASTM D2028/ D2028M,
Gr ade RC- 70] [_____] pr i or t o pavi ng. Mat ch base cour se t hi ckness t o
exi st i ng but shal l not be l ess t han 150 mi l l i met er s 6 i nches. Asphal t
aggr egat e s i ze shal l be 15 mm 1/ 2 i nch [_____] , asphal t cement shal l
[conf or m t o ASTM D3381/ D3381M, Gr ade AR- 2000] [_____] . Mat ch asphal t
concr et e t hi ckness t o exi st i ng but shal l not be l ess t han 50 mi l l i met er s 2
i nches. Repai r por t l and cement concr et e pavement , s i dewal ks, cur bs, and
gut t er s usi ng 20. 67 MPa 3, 000 psi concr et e conf or mi ng t o [ASTM C94/ C94M]
[Sect i on 03 30 00 CAST- I N- PLACE CONCRETE.] Mat ch exi st i ng pavement ,
s i dewal k, cur b, and gut t er t hi cknesses.

3. 2 FI ELD QUALI TY CONTROL

Fi el d t est s shal l be wi t nessed by t he Cont r act i ng Of f i cer or hi s desi gnat ed
r epr esent at i ve. Advi se t he Cont r act i ng Of f i cer [5] [_____] days pr i or t o
per f or mi ng each f i el d t est . Qual i t y cont r ol f or t he cat hodi c pr ot ect i on
syst em shal l consi st of t he f ol l owi ng:

a. I ni t i al f i el d t est i ng by t he cont r act or upon const r uct i on.

b. Gover nment Fi el d Test i ng af t er Cont r act or i ni t i al f i el d t est r epor t
submission.

c. War r ant y per i od f i el d t est i ng by t he Cont r act or .

d. Fi nal f i el d t est i ng by t he cont r act or af t er one year of ser vi ce.

**

SECTI ON 26 42 13. 00 20 Page 18

NOTE: Addi t i onal t est i ng may be r equi r ed based upon
t he speci f i c pr oj ect or desi gn. Al l t est s l i s t ed
bel ow may not be r equi r ed. Desi gner shoul d consi der
t he pr oj ect r equi r ement s f or sel ect i on of t est
pr ocedur es. Speci f y 30 days not i ce f or l ar ge
syst ems t o al l ow t he Gover nment cor r osi on engi neer
t o be on- si t e dur i ng t he i ni t i al and f i nal f i el d
t est i ng of t he cat hodi c pr ot ect i on syst ems.

**

3. 2. 1 Testing

3. 2. 1. 1 Non- Dest r uct i ve Test i ng of Anodes

Cont r act or shal l per f or m t he t est s i n t he pr esence of t he Cont r act i ng
Of f i cer . One anode of each t ype shal l be chosen at r andom f or
non- dest r uct i ve t est i ng and shal l be submer ged i n a cont ai ner of f r esh
wat er f or about 30 mi nut es. Cont r act or shal l t hen measur e t he
anode- t o- wat er pot ent i al di f f er ence bet ween a cal i br at ed copper - copper
sul f at e r ef er ence el ect r ode. Pot ent i al di f f er ences shoul d gener al l y be
wi t hi n t he f ol l owi ng r anges:

 mi nus 1. 0 t o mi nus 1. 15 Vol t s

Hi gh pot ent i al Magnesi um mi nus 1. 65 t o mi nus 1. 75 Vol t s

St andar d Magnesi um mi nus 1. 4 t o mi nus 1. 5 Vol t s

Zinc mi nus 1. 0 t o mi nus 1. 15 Vol t s

[Fai l ur e of t he t est anode t o conf or m t o t hi s speci f i cat i on can be cause f or
r ej ect i ng al l anodes f r om t he same l ot as t he t est anode. The cont r act or
shal l mar k al l r ej ect ed anodes on t he ends wi t h a 150 mi l l i met er 6 i nch
hi gh " X" usi ng yel l ow spr ay pai nt . Fai l ed anodes shal l be r emoved f r om t he
j ob s i t e by t he end of t he day. The cont r act or shal l r epl ace any r ej ect ed
anodes at hi s expense. The dest r uct i ve t est i ng pr ovi s i on shal l al so appl y
t o r epl acement anodes as wel l .

] 3. 2. 1. 2 Dest r uct i ve Test i ng of Anodes

Cont r act or shal l per f or m t he t est s i n t he pr esence of t he Cont r act i ng
Of f i cer . Cont r act or shal l i ncl ude t he cost of an addi t i onal anode [of each
di f f er ent t ype] wi t h t he l ongest l ead wi r e f or t he dest r uct i ve t est i n hi s
bi d. One compl et ed [pr epackaged] anode of each t ype wi t h l ead wi r es shal l
be chosen at r andom f or dest r uct i ve t est i ng and shal l be submi t t ed t o a
st at i c pul l t est . Anode wi r e connect i ons shal l have suf f i c i ent st r engt h t o
wi t hst and a mi ni mum t ensi l e l oad of [136] [_____] kg [300] [_____] pounds.
[The anode shal l al so be cut i nt o sect i ons and/ or br oken wi t h a s l edge
hammer t o ver i f y conf or mance wi t h t hi s speci f i cat i on. Such i t ems as
anode- t o- wi r e connect i on, compl et e encapsul at i on of t he wi r e connect or , and
wi r e t o anode el ect r i cal r esi st ance shal l be checked.] [Fai l ur e of t he
t est anode t o conf or m t o t hi s speci f i cat i on can be cause f or r ej ect i ng al l
anodes f r om t he same l ot as t he t est anode. The cont r act or shal l mar k al l
r ej ect ed anodes on t he ends wi t h a 150 mi l l i met er 6 i nchhi gh " X" usi ng
yel l ow spr ay pai nt . Fai l ed anodes shal l be r emoved f r om t he j ob s i t e by
t he end of t he day. The cont r act or shal l r epl ace any r ej ect ed anodes at
hi s expense. The dest r uct i ve t est i ng pr ovi s i on shal l al so appl y t o
r epl acement anodes as wel l .]

SECTI ON 26 42 13. 00 20 Page 19

3. 2. 1. 3 I ni t i al Cat hodi c Pr ot ect i on Syst em Fi el d Test i ng

Syst ems shal l be t est ed and i nspect ed by t he Cont r act or ' s cor r osi on
engi neer i n t he pr esence of t he Cont r act i ng Of f i cer ' s cor r osi on pr ot ect i on
engi neer or an appr oved r epr esent at i ve. Recor d t est dat a, i ncl udi ng dat e,
t i me, and l ocat i ons of t est i ng and submi t r epor t t o t he Cont r act i ng
Of f i cer . Cont r act or shal l cor r ect and r et est , at hi s expense, def i c i enci es
i n t he mat er i al s and i nst al l at i on obser ved by t hese t est s and i nspect i ons.
Test i ng shal l i ncl ude t he f ol l owi ng measur ement s.

a. Base pot ent i al t est s: At l east [one week] [24 hour s] [_____] af t er
[backf i l l i ng of t he pi pe] [i nst al l at i on of st r uct ur e t o be pr ot ect ed]
[i ni t i al oper at i on of st r uct ur es cont ai ni ng f l ui ds] and i nst al l at i on of
t he anodes, but bef or e connect i on of anodes t o t he st r uct ur e, measur e
base (nat i ve) st r uct ur e- t o- el ect r ol yt e pot ent i al s of t he [pi pe [and
casi ngs]] [st r uct ur e] . Per f or m measur ement s at anode j unct i on boxes,
t est st at i ons and ot her l ocat i ons sui t abl e f or t est pur poses (such as
ser vi ce r i ser s or val ves) , at i nt er val s not exceedi ng [30] [120]
[_____] met er s [100] [400] [_____] f eet [wi t h r eadi ngs at each end
poi nt and t he mi dpoi nt s as a mi ni mum] . The l ocat i ons of t hese
measur ement s shal l be i dent i cal t o t he l ocat i ons speci f i ed f or
pot ent i al measur ement s wi t h anodes connect ed. Use t he same measur i ng
equi pment t hat i s speci f i ed f or measur i ng pr ot ect ed pot ent i al
measurements.

[For under gr ound st or age t anks, t ake a mi ni mum of t hr ee measur ement s wi t h
t he r ef er ence el ect r ode l ocat ed as f ol l ows:

(1) Di r ect l y over t he l ongi t udi nal and t r ansver se cent er l i nes of t he
t ank at i nt er val s not exceedi ng t he di amet er of t he t ank and t o a
di st ance f r om t he t ank of t wo t i mes t he t ank di amet er .

(2) At poi nt s di r ect l y ar ound t he c i r cumf er ence of t he t ank.]

(a) Per manent r ef er ence el ect r ode cal i br at i on: Ver i f y
cal i br at i on of t he r ef er ence el ect r ode by measur i ng t he pot ent i al
di f f er ence bet ween t he per manent r ef er ence el ect r ode and an
i ndependent (por t abl e) cal i br at ed r ef er ence el ect r ode pl aced i n
t he soi l or wat er adj acent t o or as c l ose as pr act i cabl e t o t he
per manent r ef er ence el ect r ode. [Pot ent i al di f f er ences bet ween t he
t wo el ect r odes of t he same gener i c t ype shoul d not exceed [10]
[15] mi l l i vol t s.] [Zi nc per manent r ef er ence el ect r odes shoul d be
wi t hi n t he r ange of mi nus 1000 t o mi nus 1150 mi l l i vol t s when
cal i br at ed wi t h a copper - copper sul f at e r ef er ence el ect r ode.]
Per manent r ef er ence el ect r odes not wi t hi n t hese pot ent i al
di f f er ences shal l be r emoved f r om t he const r uct i on s i t e by t he end
of t he day and r epl aced at t he cont r act or ' s expense. The t est i ng
pr ovi s i on shal l al so appl y t o r epl acement r ef er ence el ect r odes as
well.

(b) I nsul at i on j oi nt t est i ng: Per f or m i nsul at i on t est i ng at each
i nsul at i ng j oi nt or f i t t i ng [pr i or t o bur yi ng t he j oi nt or
f i t t i ng] bef or e and af t er t he connect i on of anodes t o t he pi pe at
[anode j unct i on box] [t est st at i on] . Bef or e connect i on, t est
usi ng an i nsul at i on checker . Af t er connect i on, t est by measur i ng
t he pot ent i al shi f t on bot h s i des of t he i nsul at i ng j oi nt . These
t est s shal l demonst r at e t hat no met al l i c cont act or shor t c i r cui t
exi st s bet ween t he t wo i nsul at ed sect i ons of t he pi pe. Repor t and

SECTI ON 26 42 13. 00 20 Page 20

r epai r def ect i ve i nsul at i ng f l anges at t he Cont r act or ' s expense.

(c) El ect r i cal cont i nui t y t est i ng: Per f or m el ect r i cal cont i nui t y
t est i ng f or j oi nt bonded pi pe pr i or t o backf i l l i ng of t he pi pe.
[Ci r cul at e cur r ent t hr ough t he pi pe and compar e t he measur ed
r esi st ance t o t he t heor et i cal r es i st ance of t he pi pe and bond
cabl es. The r esi st ance measur ed shal l not exceed 150 per cent of
t he t heor et i cal r esi st ance.]

(d) Pi pe casi ng t est i ng: Bef or e f i nal accept ance of t he
i nst al l at i on, t est t he el ect r i cal i nsul at i on of t he car r i er pi pe
f r om casi ngs and cor r ect any shor t c i r cui t s.

(e) Anode- t o- soi l pot ent i al and anode out put t est i ng: Measur e
anode- t o- soi l pot ent i al of each anode wi t h t he anode di sconnect ed
[t hr ough t he anode j unct i on box] . Af t er connect i ng t he anodes t o
t he pi pe, measur e cur r ent out put of each anode [acr oss t he shunt
installed].

(f) Pr ot ect ed pot ent i al measur ement t est s: Wi t h t he ent i r e
gal vani c pr ot ect i on syst em put i nt o oper at i on f or at l east [one
week] [24 hour s] [_____] , measur e pot ent i al s al ong t he [pi pel i ne
[and at al l casi ngs]] [st r uct ur e] usi ng a por t abl e [copper - copper
sul f at e] [s i l ver - s i l ver chl or i de] [and al l per manent] r ef er ence
el ect r odes and a vol t met er havi ng an i nput i mpedance of not l ess
t han 10 megohm. The l ocat i ons of t hese measur ement s shal l be
i dent i cal t o t he l ocat i ons used f or t he base pot ent i al
measurements.

(g) I nt er f er ence t est i ng: Per f or m i nt er f er ence t est i ng wi t h
r espect t o any cr ossi ng and near by f or ei gn pi pes i n cooper at i on
wi t h t he owner of t he f or ei gn pi pes. The t est i ng shal l ver i f y
t hat t he cat hodi c pr ot ect i on syst em does not have a del et er i ous
ef f ect on t he f or ei gn pi pel i nes, and vi ce ver sa. Pr epar e a f ul l
r epor t of t he t est s gi v i ng al l det ai l s i ncl udi ng r emedi al act i ons
t aken or r ecommendat i ons t o cor r ect not ed i nt er f er ence pr obl ems.

3. 2. 1. 4 I ni t i al Cat hodi c Pr ot ect i on Syst em Fi el d Test Repor t

The cont r act or shal l submi t a f i el d t est r epor t of t he cat hodi c pr ot ect i on
syst em. Al l s t r uct ur e- t o- el ect r ol yt e measur ement s, i ncl udi ng i ni t i al
pot ent i al s and anode out put s, shal l be r ecor ded on appl i cabl e f or ms.
I dent i f i cat i on of t est l ocat i ons, t est st at i on and anode t est st at i ons
shal l coor di nat e wi t h t he as- bui l t dr awi ngs and be pr ovi ded on syst em
dr awi ngs i ncl uded i n t he r epor t . The cont r act or shal l l ocat e, cor r ect , and
r epor t t o t he Cont r act i ng Of f i cer any shor t c i r cui t s encount er ed dur i ng t he
checkout of t he i nst al l ed cat hodi c pr ot ect i on syst em.

**
NOTE: The r equi r ement s of par agr aph ent i t l ed
" Gover nment Fi el d Test i ng" ar e r equi r ed f or cat hodi c
pr ot ect i on pr oj ect s i n t he NAVFAC LANT ar ea. The
desi gner shoul d ver i f y t hei r appl i cabi l i t y t o
pr oj ect s out s i de t he NAVFAC LANT ar ea wi t h t he
appr opr i at e EFD cor r osi on pr ogr am manager .

**

SECTI ON 26 42 13. 00 20 Page 21

3. 2. 1. 5 Gover nment Fi el d Test i ng

The gover nment cor r osi on [engi neer , NAVFAC LANT Code 404] [pr ogr am manager ,
NAVFAC LANT Code 1614C] shal l r ev i ew t he Cont r act or ' s i ni t i al f i el d t est i ng
r epor t . Appr oxi mat el y f our weeks af t er r ecei pt of t he Cont r act or ' s i ni t i al
t est r epor t , t he syst em wi l l be t est ed and i nspect ed i n t he Cont r act or ' s
pr esence by t he gover nment cor r osi on [engi neer , NAVFAC LANT Code 404]
[pr ogr am manager , NAVFAC LANT Code 1614C] . The Cont r act or shal l cor r ect ,
at hi s expense, mat er i al s and i nst al l at i ons obser ved by t hese t est s and
i nspect i ons t o not be i n conf or mance wi t h t he pl ans and speci f i cat i ons.
The Cont r act or shal l pay f or al l r et est i ng done by t he gover nment engi neer
made necessar y by t he cor r ect i on of def i c i enci es.

**
NOTE: For cat hodi c pr ot ect i on pr oj ect s i n t he
NAVFAC LANT ar ea, sel ect t he appr opr i at e NAVFAC LANT
opt i ons f or par agr aphs ent i t l ed " One Year War r ant y
Per i od Test i ng" and " Fi nal Fi el d Test i ng. "

**

3. 2. 1. 6 One Year War r ant y Per i od Test i ng

The Cont r act or shal l i nspect , t est , and adj ust t he cat hodi c pr ot ect i on
syst em [quar t er l y] [semi - annual l y] [_____] f or one year , [4] [2] [_____]
i nt er i m i nspect i ons t ot al , t o ensur e i t s cont i nued conf or mance wi t h t he
cr i t er i a out l i ned bel ow. The per f or mance per i od f or t hese t est s shal l
commence upon t he compl et i on of al l cat hodi c pr ot ect i on wor k, i ncl udi ng
changes r equi r ed t o cor r ect def i c i enci es i dent i f i ed dur i ng i ni t i al t est i ng,
and pr el i mi nar y accept ance of t he cat hodi c pr ot ect i on syst em by t he
Cont r act i ng Of f i cer . Copi es of t he One Year War r ant y Per i od Cat hodi c
Pr ot ect i on Syst em Fi el d Test Repor t , i ncl udi ng f i el d dat a, and cer t i f i ed by
t he Cont r act or ' s cor r osi on engi neer shal l be submi t t ed t o t he Cont r act i ng
Of f i cer , t he act i v i t y, and t he geogr aphi c Engi neer i ng Fi el d Di v i s i on
cor r osi on [pr ot ect i on pr ogr am manager] [engi neer , NAVFAC LANT Code 404]
[pr ot ect i on pr ogr am manager , NAVFAC LANT Code 1614C] .

3. 2. 1. 7 Fi nal Fi el d Test i ng

Conduct f i nal f i el d t est i ng of t he cat hodi c pr ot ect i on syst em ut i l i z i ng t he
same pr ocedur es speci f i ed under , " I ni t i al Fi el d Test i ng of t he Gal vani c
Cat hodi c Pr ot ect i on Syst ems" . The Cont r act or shal l i nspect , t est , and
adj ust t he cat hodi c pr ot ect i on syst em af t er one year of oper at i on t o ensur e
i t s cont i nued conf or mance wi t h t he cr i t er i a out l i ned bel ow. The
per f or mance per i od f or t hese t est s shal l commence upon pr el i mi nar y
accept ance f or t he cat hodi c pr ot ect i on syst em by t he Cont r act i ng Of f i cer .
Copi es of t he Fi nal Cat hodi c Pr ot ect i on Syst em Fi el d Test Repor t , cer t i f i ed
by t he Cont r act or ' s cor r osi on engi neer shal l be submi t t ed t o t he
Cont r act i ng Of f i cer and t he geogr aphi c Engi neer i ng Fi el d Di v i s i on cor r osi on
[pr ot ect i on pr ogr am manager] [engi neer , NAVFAC LANT Code 404] [pr ot ect i on
pr ogr am manager , NAVFAC LANT Code 1614C] f or appr oval , and as an at t achment
t o t he oper at i on and mai nt enance manual i n accor dance wi t h Sect i on 01 78 23
OPERATI ON AND MAI NTENANCE DATA.

3. 2. 2 Cr i t er i a f or Cat hodi c Pr ot ect i on

Conduct i n accor dance wi t h [NACE SP0169] [NACE SP0285] . Cr i t er i a f or
det er mi ni ng t he adequacy of pr ot ect i on shal l be sel ect ed by t he cor r osi on
engi neer as appl i cabl e:

SECTI ON 26 42 13. 00 20 Page 22

**
NOTE: The f ol l owi ng cr i t er i a ar e appl i cabl e onl y t o
i r on and st eel s t r uct ur es. Ref er t o NACE SP0169 f or
appr opr i at e cr i t er i a f or ot her met al st r uct ur es.
Not al l cr i t er i a may be r eadi l y appl i cabl e t o t he
t ype of CP syst em(s) bei ng desi gned, and t he
desi gner shoul d sel ect onl y t he appl i cabl e cr i t er i a.

**

a. A negat i ve vol t age of at l east 0. 85 vol t (850 mi l l i vol t s) as measur ed
bet ween t he st r uct ur e sur f ace and a sat ur at ed copper - copper sul f at e
r ef er ence el ect r ode cont act i ng t he ear t h [el ect r ol yt e] . Det er mi nat i on
of t hi s vol t age i s t o be made wi t h t he pr ot ect i ve cur r ent appl i ed t o
t he [st r uct ur e] [t ank] [pi pel i ne] f or a mi ni mum of [24] [_____] hour s.
Vol t age dr ops must be consi der ed f or val i d i nt er pr et at i on of t hi s
vol t age measur ement . The met hod of vol t age dr op consi der at i on shal l be
i dent i f i ed by t he Cont r act or ' s cor r osi on engi neer and appr oved by t he
Gover nment cor r osi on engi neer .

b. A negat i ve pol ar i zed pot ent i al of at l east 0. 85 vol t (850 mi l l i vol t s)
as measur ed bet ween t he st r uct ur e sur f ace and a sat ur at ed copper - copper
sul f at e r ef er ence el ect r ode cont act i ng t he ear t h [el ect r ol yt e] .
Det er mi nat i on of t hi s vol t age i s t o be made af t er t he pr ot ect i ve
cur r ent has been appl i ed t o t he [st r uct ur e] [t ank] [pi pel i ne] f or a
mi ni mum of [24] [_____] hour s.

c. A mi ni mum pol ar i zat i on vol t age shi f t of 100 mV measur ed bet ween t he
st r uct ur e sur f ace and a sat ur at ed copper - copper sul f at e r ef er ence
el ect r ode cont act i ng t he ear t h [el ect r ol yt e] . Thi s vol t age shi f t shal l
be det er mi ned by i nt er r upt i ng t he pr ot ect i ve cur r ent and measur i ng t he
pol ar i zat i on decay. At t he i nst ant t he pr ot ect i ve cur r ent i s
i nt er r upt ed (" i nst ant of f ") , an i mmedi at e vol t age shi f t wi l l occur .
The vol t age r eadi ng j ust af t er t he i mmedi at e shi f t shal l be used as t he
base r eadi ng f r om whi ch t o measur e t he pol ar i zat i on decay. The
pol ar i zat i on decay shal l be t he di f f er ence bet ween t he base r eadi ng and
a vol t age measur ement made [24] [48] [_____] hour s af t er t he
i nt er r upt i on of pr ot ect i ve cur r ent .

3. 3 DEMONSTRATION

3. 3. 1 I nst r uct i ng Gover nment Per sonnel

**
NOTE: Ther e ar e r est r i c t i ons on t he t ype and ext ent
of t r ai ni ng. Tr ai ni ng i s usual l y on- si t e, 2 days or
l ess. Fact or y r epr esent at i ves or ot her s pr ovi de
basi c i nst r uct i ons t o f aci l i t y mai nt enance and
oper at i on per sonnel . I f mor e ext ensi ve t r ai ni ng i s
r equi r ed, i . e. , st udent t r avel , speci al consul t ant s,
et c. , consul t t he Cont r act Di v i s i on Di r ect or and t he
head of t he Compt r ol l er Depar t ment f or assi st ance.

**

Dur i ng t he war r ant y t est i ng and at a t i me desi gnat ed by t he Cont r act i ng
Of f i cer , make avai l abl e t he ser vi ces of a t echni c i an r egul ar l y empl oyed or
aut hor i zed by t he manuf act ur er of t he Cat hodi c Pr ot ect i on Syst em f or
i nst r uct i ng Gover nment per sonnel i n t he pr oper oper at i on, mai nt enance,
saf et y, and emer gency pr ocedur es of t he Cat hodi c Pr ot ect i on Syst em. The
per i od of i nst r uct i on shal l be not l ess t han [one] [_____] but not mor e

SECTI ON 26 42 13. 00 20 Page 23

t han [t wo] [_____] 8- hour wor ki ng day[s] . Conduct t he t r ai ni ng at t he
j obsi t e or at anot her l ocat i on mut ual l y sat i sf act or y t o t he Gover nment and
t he Cont r act or . The f i el d i nst r uct i ons shal l cover al l of t he i t ems
cont ai ned i n t he oper at i on and mai nt enance manual .

3. 4 SCHEDULE

Some met r i c measur ement s i n t hi s sect i on i s based on a mat hemat i cal
conver si on of an Engl i sh uni t measur ement , and not on met r i c measur ement
commonl y agr eed upon by t he manuf act ur er s or ot her par t i es. The Engl i sh
and met r i c uni t s f or t he measur ement s shown ar e as f ol l ows:

Products Engl i sh Uni t s Met r i c Uni t s

 a. Ref er ence El ect r odes

Diameter 1 1/ 4 i nches 32 mm

Length 10 i nches 255 mm

b. War ni ng Tape Wi dt h 3 i nches 75 mm

 - - End of Sect i on - -

SECTI ON 26 42 13. 00 20 Page 24

