
**
USACE / NAVFAC / AFCEC / NASA UFGS- 22 31 00 (Febr uar y 2009)
 -
Pr epar i ng Act i v i t y: USACE Super sedi ng
 UFGS- 22 31 00 (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 22 - PLUMBI NG

SECTI ON 22 31 00

WATER SOFTENERS, CATI ON- EXCHANGE (SODI UM CYCLE)

02/09

PART 1 GENERAL

 1. 1 REFERENCES
 1. 2 SUBMI TTALS
 1. 3 DELI VERY, STORAGE, AND HANDLI NG
 1. 4 EXTRA MATERI ALS

PART 2 PRODUCTS

 2. 1 STANDARD PRODUCTS
 2. 2 SOFTENI NG EQUI PMENT
 2. 2. 1 Equi pment Capaci t y
 2. 2. 2 Sof t ener Tank
 2. 2. 3 Under dr ai n Syst em
 2. 2. 3. 1 Header - Lat er al - Di st r i but or Head Type
 2. 2. 3. 2 Def l ect or - Pl at e Type
 2. 2. 3. 3 Fal se Bot t om Type
 2. 2. 4 Gr avel Bed
 2. 2. 5 Exchange Mat er i al
 2. 3 BRI NE APPLI CATI ON SYSTEM
 2. 3. 1 Tanks
 2. 3. 2 Hydr aul i c Syst em
 2. 4 CONTROLS
 2. 4. 1 Val ves
 2. 4. 1. 1 Mul t i pl e- Por t Val ve
 2. 4. 1. 2 Package- Type Val ve
 2. 4. 2 Oper at i on
 2. 5 ELECTRI CAL WORK
 2. 6 BOLTS, NUTS, AND FASTENERS
 2. 7 AUXI LI ARY EQUI PMENT
 2. 7. 1 Wat er Met er
 2. 7. 2 Aut omat i c Har dness Test er
 2. 7. 3 El ect r i c Mot or s
 2. 7. 4 Pi pi ng
 2. 7. 5 Val ves and Uni ons
 2. 7. 6 Gauges and Cocks

SECTI ON 22 31 00 Page 1

 2. 7. 7 Wat er and Br i ne Test i ng Equi pment
 2. 8 FACTORY PAI NTI NG

PART 3 EXECUTI ON

 3. 1 EXAMI NATI ON
 3. 2 I NSTALLATI ON
 3. 2. 1 Sof t ener and Br i ne Tanks
 3. 2. 2 Val ves
 3. 2. 3 Pumps
 3. 2. 4 Pi pi ng
 3. 3 MANUFACTURER' S SERVI CES
 3. 3. 1 Manuf act ur er ' s Repr esent at i ve
 3. 3. 2 Fi el d Tr ai ni ng
 3. 4 TESTI NG AND PERFORMANCE
 3. 4. 1 Sof t ener s
 3. 4. 2 Pi pi ng
 3. 5 FI ELD PAI NTI NG

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

SECTI ON 22 31 00 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS- 22 31 00 (Febr uar y 2009)
 -
Pr epar i ng Act i v i t y: USACE Super sedi ng
 UFGS- 22 31 00 (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 22 31 00

WATER SOFTENERS, CATI ON- EXCHANGE (SODI UM CYCLE)
02/09

**
NOTE: Thi s gui de speci f i cat i on cover s t he
r equi r ement s f or f ul l y aut omat i c, semi - aut omat i c,
and manual wat er sof t eni ng equi pment .

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
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.

SECTI ON 22 31 00 Page 3

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 WATER WORKS ASSOCI ATI ON (AWWA)

AWWA 10084 (2017) St andar d Met hods f or t he
Exami nat i on of Wat er and Wast ewat er

AWWA C110/ A21. 10 (2012) Duct i l e- I r on and Gr ay- I r on Fi t t i ngs
f or Wat er

AWWA C111/ A21. 11 (2017) Rubber - Gasket Joi nt s f or
Duct i l e- I r on Pr essur e Pi pe and Fi t t i ngs

AWWA C115/ A21. 15 (2011) Fl anged Duct i l e- I r on Pi pe Wi t h
Duct i l e- I r on or Gr ay- I r on Thr eaded Fl anges

AWWA C700 (2015) Col d- Wat er Met er s - Di spl acement
Type, Met al Al l oy Mai n Case

AWWA C701 (2015) Col d- Wat er Met er s - Tur bi ne Type
f or Cust omer Ser vi ce

AWWA D102 (2017) Coat i ng St eel Wat er - St or age Tanks

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 B16. 3 (2016) Mal l eabl e I r on Thr eaded Fi t t i ngs,
Cl asses 150 and 300

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

ASME B40. 100 (2013) Pr essur e Gauges and Gauge
Attachments

ASME BPVC SEC VI I I D1 (2017) BPVC Sect i on VI I I - Rul es f or
Const r uct i on of Pr essur e Vessel s Di v i s i on 1

ASTM I NTERNATI ONAL (ASTM)

ASTM A123/ A123M (2017) St andar d Speci f i cat i on f or Zi nc
(Hot - Di p Gal vani zed) Coat i ngs on I r on and
St eel Pr oduct s

ASTM A153/ A153M (2016) St andar d Speci f i cat i on f or Zi nc
Coat i ng (Hot - Di p) on I r on and St eel

SECTI ON 22 31 00 Page 4

Hardware

ASTM A53/ A53M (2018) St andar d Speci f i cat i on f or Pi pe,
St eel , Bl ack and Hot - Di pped, Zi nc- Coat ed,
Wel ded and Seaml ess

ASTM A6/ A6M (2017a) St andar d Speci f i cat i on f or Gener al
Requi r ement s f or Rol l ed St r uct ur al St eel
Bar s, Pl at es, Shapes, and Sheet Pi l i ng

ASTM A666 (2015) St andar d Speci f i cat i on f or Anneal ed
or Col d- Wor ked Aust eni t i c St ai nl ess St eel
Sheet , St r i p, Pl at e and Fl at Bar

ASTM B43 (2014) St andar d Speci f i cat i on f or Seaml ess
Red Br ass Pi pe, St andar d Si zes

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 D2241 (2015) St andar d Speci f i cat i on f or
Pol y(Vi nyl Chl or i de) (PVC) Pr essur e- Rat ed
Pi pe (SDR Ser i es)

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 E100 (2017) St andar d Speci f i cat i on f or ASTM
Hydrometers

ASTM E126 (2013a) I nspect i on and Ver i f i cat i on of
Hydrometers

ASTM F593 (2017) St andar d Speci f i cat i on f or
St ai nl ess St eel Bol t s, Hex Cap Scr ews, and
Studs

MANUFACTURERS STANDARDI ZATI ON SOCI ETY OF THE VALVE AND FI TTI NGS
I NDUSTRY (MSS)

MSS SP- 58 (2009) Pi pe Hanger s and Suppor t s -
Mat er i al s, Desi gn and Manuf act ur e,
Sel ect i on, Appl i cat i on, and I nst al l at i on

MSS SP- 70 (2011) Gr ay I r on Gat e Val ves, Fl anged and
Thr eaded Ends

MSS SP- 80 (2013) Br onze Gat e, Gl obe, Angl e and Check
Valves

NATI ONAL ELECTRI CAL MANUFACTURERS ASSOCI ATI ON (NEMA)

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 MG 1 (2016; SUPP 2016) Mot or s and Gener at or s

SECTI ON 22 31 00 Page 5

NSF I NTERNATI ONAL (NSF)

NSF/ ANSI 61 (2017) Dr i nki ng Wat er Syst em Component s -
Heal t h Ef f ect s

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
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

SECTI ON 22 31 00 Page 6

Installation

SD- 03 Pr oduct Dat a

Sof t eni ng Equi pment
Spar e Par t s
Fi el d I nst r uct i ons

SD- 06 Test Repor t s

Sof t eni ng Equi pment
Piping

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

Oper at i ng and Mai nt enance I nst r uct i ons; G[, [_____]]

1. 3 DELI VERY, STORAGE, AND HANDLI NG

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

1. 4 EXTRA MATERI ALS

a. Submi t spar e par t s dat a f or each di f f er ent i t em of mat er i al and
equi pment , af t er appr oval of t he det ai l dr awi ngs and not l at er t han
[_____] mont hs pr i or t o t he dat e of benef i c i al occupancy. Dat a shal l
i ncl ude 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, and a l i s t 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 (s) of ser vi ce.

b. Pr ovi de, f or each t ype of equi pment f ur ni shed, speci al t ool s necessar y
f or adj ust ment , oper at i on, mai nt enance, and di sassembl y; a 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; and one
or mor e st eel cases mount ed on t he wal l 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 t ool i n a conveni ent
l ocat i on. Tool s shal l be hi gh- gr ade, smoot h, f or ged, al l oy, t ool
st eel . Gr ease guns shal l be l ever t ype. Tool s shal l be del i ver ed at
t he same t i me as t he equi pment and handed over on compl et i on of t he
work.

PART 2 PRODUCTS

2. 1 STANDARD PRODUCTS

a. 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 year s pr i or t o bi d openi ng. Equi pment shal l 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.

b. Pumps and mot or s shal l have 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 on a pl at e secur ed t o
t he i t em of equi pment .

2. 2 SOFTENI NG EQUI PMENT

**

SECTI ON 22 31 00 Page 7

NOTE: I nser t t he number of uni t s i n t he bat t er y.
I f onl y one uni t i s t o be f ur ni shed, del et e t he t ext
of par agr aph, but mai nt ai n t he t i t l e.

**

Sof t ener bat t er y shal l consi st of [_____] wat er - sof t ener uni t s.
Per f or mance speci f i ed shal l r ef er t o each uni t and not t o t he bat t er y as a
whol e. Submi t a compl et e l i s t of equi pment and mat er i al , i ncl udi ng
manuf act ur er ' s descr i pt i ve and t echni cal l i t er at ur e; per f or mance char t s and
cur ves; cat al og cut s; and i nst al l at i on i nst r uct i ons.

2. 2. 1 Equi pment Capaci t y

Each uni t shal l be a [f ul l y aut omat i c] [semi - aut omat i c] [manual] downf l ow
pr essur e- t ype wat er sof t ener , havi ng a capaci t y t o sof t en [_____] l i t er s
gal l ons of wat er wi t h a maxi mum i nf l uent t ot al har dness of [_____]
mi l l i gr ams per l i t er (mg/ L) dur i ng t he i nt er val bet ween successi ve
r egener at i ons, t o a maxi mum ef f l uent t ot al har dness of [_____] mg/ L.
I nt er val s bet ween successi ve gener at i ons shal l be [_____] hour s.

2. 2. 2 Sof t ener Tank

**
NOTE: For t anks l ess t han 900 mm 36 i nches i n
di amet er , access openi ngs 101. 6 mm by 152. 4 mm 4
i nches by 6 i nches or l ar ger wi l l be pr ovi ded i n
upper head of t ank; f or t anks 900 mm 36 i nches i n
di amet er and l ar ger , access openi ng 279. 4 mm by
381. 0 mm 11 i nches by 15 i nches wi l l be pr ovi ded.

**

Sof t ener t ank shal l be a mi ni mum of [_____] mm i nches i n di amet er by [_____]
 mm i nches st r ai ght shel l (t angent l i ne t o t angent l i ne) . Tank shal l be of
but t wel ded st eel const r uct i on conf or mi ng t o t he ASME BPVC SEC VI I I D1.
Shel l shal l be desi gned f or a wor ki ng pr essur e of [_____] kPa psi . Tank
[and bot h s i des of f al se bot t om] shal l be l i ned wi t h nont oxi c epoxy or
r ubber conf or mi ng t o [AWWA D102] [_____] . Coat i ngs f or pot abl e wat er t anks
shal l al so conf or m t o NSF/ ANSI 61. The upper head of each t ank shal l be
pr ovi ded wi t h an access openi ng [101. 6] [279. 4] mm [4] [11] i nches by
[152. 4] [381. 0] mm [6] [15] i nches or l ar ger . Lower s i de shel l of each
t ank shal l be pr ovi ded wi t h an access openi ng 101. 6 by 152. 4 mm 4 by 6
i nches or l ar ger . Tank shal l have [angl e l eg] [sk i d] suppor t s of cast - i r on
or st eel .

2. 2. 3 Under dr ai n Syst em

**
NOTE: Del et e t he i nappl i cabl e under dr ai n syst em and
r emove br acket s. The header - l at er al - di st r i but or
head t ype wi l l be used i n al l t anks 900 mm 36 i nches
i n di amet er or l ar ger . Tanks smal l er t han 900 mm 36
i nches i n di amet er wi l l be equi pped wi t h ei t her
def l ect or - pl at e or f al se- bot t om t ype col l ect or
system.

**

A syst em shal l be pr ovi ded wi t hi n t he sof t ener t ank f or col l ect i ng sof t ened
wat er and di st r i but i ng backwash wat er . The syst em shal l be
[header - l at er al - di st r i but or head] [def l ect or - pl at e] [or] [f al se bot t om]

SECTI ON 22 31 00 Page 8

t ype. Under dr ai n syst em shal l di st r i but e t he backwash wat er uni f or ml y over
t he ent i r e f i l t er ar ea, and at such vel oci t i es t hat wi l l pr event t he
channel i ng of t he f i l t er bed.

2. 2. 3. 1 Header - Lat er al - Di st r i but or Head Type

**
NOTE: Del et e ent i r e par agr aph f or t anks smal l er t han
 900 mm 36 i nches i n di amet er .

**

Header - l at er al - di st r i but or head t ype shal l consi st of a cent r al mani f ol d or
header , connect ed t o l at er al s pr ovi ded wi t h st r ai ner heads or st r ai ner s
wi t h openi ngs pl aced r adi al l y so as t o di schar ge hor i zont al l y or downwar d.
Syst em shal l be suppor t ed by [a st eel pl at e or st eel angl es conf or mi ng t o
ASTM A666 wi t h [r ubber] [or] [nont oxi c epoxy] l i ni ngs] [or by] [concr et e
f i l l] [or] [gr avel bed] [or] [di r ect l y on t he bot t om of t he t ank] . Wher e
t he syst em wi l l per mi t t he l oss of t he exchange mat er i al dur i ng t he
f i l t er i ng cycl e, t he syst em shal l be pr ovi ded wi t h a gr avel bed. Al l bol t s
and at t achi ng har dwar e shal l be st ai nl ess st eel , conf or mi ng wi t h ASTM F593.
Header s and l at er al s shal l be [al l r ed br ass, conf or mi ng t o ASTM B43] [or]
[pol yvi nyl chl or i de, conf or mi ng t o ASTM D1785 or ASTM D2241] . St r ai ner
heads and st r ai ner s shal l be manuf act ur ed of mat er i al s compat i bl e wi t h t he
header - l at er al syst em, and shal l be [br ass] [or] [s t ai nl ess st eel] .
Lat er al s and st r ai ner heads, af t er bei ng pl aced, shal l not pr ot r ude i nt o
t he header or l at er al s.

2. 2. 3. 2 Def l ect or - Pl at e Type

**
NOTE: Del et e t hi s par agr aph f or t anks 900 mm 36
i nches i n di amet er or mor e.

**

Def l ect or - pl at e t ype shal l be [cast - i r on] [or] [s t eel] , and [r ubber] [or]
[nont oxi c epoxy] l i ned, f ast ened t o t he bot t om of t he t ank, and ar r anged
f or di schar ge t hr ough r adi al s l ot s. Pi pe connect i on f or sof t ened wat er
out l et or backwash i nl et shal l be on t he under si de bet ween t he def l ect or
and t he t ank bot t om. Def l ect or - pl at e t ype col l ect or syst em shal l be
pr ovi ded wi t h a gr avel bed.

2. 2. 3. 3 Fal se Bot t om Type

**
NOTE: Del et e t hi s par agr aph f or t anks 900 mm 36
i nches i n di amet er or mor e.

**

Fal se bot t om t ype shal l consi st of a f al se bot t om wi t h at t ached st r ai ner s.
St r ai ner s and f ast ener s shal l be [br ass] [or] [s t ai nl ess st eel] . Syst em
shal l be desi gned t o el i mi nat e t he need f or a suppor t i ng gr avel bed.

2. 2. 4 Gr avel Bed

**
NOTE: Del et e t hi s par agr aph i f a gr avel suppor t i ng
bed i s not r equi r ed.

**

SECTI ON 22 31 00 Page 9

Suppor t i ng bed shal l be pl aced above t he under dr ai n syst ems. Gr avel shal l
be f r ee f r om cl ay, l oam, di r t , and cal car eous or ot her f or ei gn mat er i al s
and shal l be f r ee of f l at or el ongat ed par t i c l es. Gr avel bed shal l be
pr oper l y gr aduat ed t o di st r i but e t he backwash wat er , t o pr event l oss of
exchange mat er i al s, and t o pr event mi gr at i on of t he mat er i al i n t he gr avel
bed dur i ng oper at i on and backwashi ng. Gr avel bed shal l not be l ess t han
230 mm 9 i nches i n dept h. Wher e t he voi d s i ze of t he t op l ayer of gr avel
i s gr eat er t han t he smal l est par t i c l e s i ze of t he exchange mat er i al , a 75 mm
 3 i nch l ayer of i l meni t e or gar net sand shal l be added t o t he gr avel bed.

2. 2. 5 Exchange Mat er i al

**
NOTE: The pr oper dat a wi l l be i nser t ed i n al l t he
bl ank spaces. I n or der t o speci f y t he t ype of
exchange mat er i al r equi r ed and t her eby det er mi ne t he
s i ze of t he uni t s of t he sof t ener syst em, an
anal ysi s of t he wat er t o be sof t ened wi l l be
obt ai ned gi v i ng t he f ol l owi ng i nf or mat i on.

I f t he t ur bi di t y of t he wat er exceeds 1 net hl omet r i c
t ur bi di t y uni t , t he wat er wi l l be t r eat ed pr i or t o
sof t eni ng. The f ol l owi ng val ues ar e r ecommended f or
speci f y i ng t he exchange mat er i al .

TABLE 1. PHYSI CAL PROPERTI ES STYRENE RESI NS

Approximate
shi ppi ng wei ght ,

kg/ cu f t l b per cu
ft

Ef f ect i ve si ze (mm) Maxi mum uni f or mi t y
coefficient

Si ze scr een not mor e
t han 1 per cent shal l

pass

801- 881 50- 55 0.45-0.60 2.0 50

The maxi mum f l ow r at e i n l i t er per second per squar e
met er gpm per squar e f oot based on an appl i cat i on
r at e of 4. 4 l i t er per second per cubi c met er 2 gpm
per cubi c f oot f or var i ous dept hs of bed ar e gi ven
i n TABLE 2.

TABLE 2. MAXI MUM FLOW RATES

Dept h of bed i n mm i nches

762. 0 30 914. 4 36 1066. 8 42 1143. 0 (45)

Maxi mum f l ow r at e, L/ s per sq m
gpm/ squar e f oot

3. 4 5 4. 1 6 4. 8 7 5. 4 8

I n mul t i pl e- uni t sof t eni ng syst ems, t he above f l ow
r at es may be i ncr eased by 40 per cent f or shor t
per i ods of t i me t o al l ow cont i nuous oper at i on whi l e
r egener at i ng t he i ndi v i dual sof t ener s. The backwash
r at e of f l ow wi l l be suf f i c i ent t o gi ve at l east 25
per cent bed expansi on f or al l exchange mat er i al s.
Ri nse r at es wi l l not exceed t he above f l ow r at es.

SECTI ON 22 31 00 Page 10

Mi ni mum f r eeboar d above exchanger bed wi l l be 50
per cent of bed dept h.

Nor mal l y st yr ene r esi nous exchange mat er i al s t hat
cont ai n 8 t o 8. 5 per cent di v i nyl benzene, by wei ght ,
ar e sat i sf act or y f or use i n sof t eni ng most wat er s.
Si nce t hi s t ype of r esi n i s i ndi cat ed t o have
chemi cal st abi l i t y over pH r anges f r om 0 t o 14 and
t emper at ur es up t o 121 degr ees C 250 degr ees F, pH
and t emper at ur e wi l l not usual l y be, by t hemsel ves,
a f act or i n sel ect i ng t he exchange mat er i al .

I r on and manganese can const i t ut e a pr obl em because
t hey ei t her deposi t i r on on t he r esi ns or r educe t he
capaci t y of t he exchange mat er i al t o sof t en t he
wat er . I r on i n t he f er r ous st at e wi l l be gener al l y
r emoved, whi l e i r on i n t he f er r i c st at e wi l l be
deposi t ed on t he gr ai ns. Fer r i c compounds ar e
i nsol ubl e over a pH r ange of about 3 t o 8, and si nce
most wat er suppl i es l i e wi t hi n t hi s pH r ange, t hey
wi l l deposi t on i on exchange mat er i al . Manganese,
on t he ot her hand i s i nsol ubl e at a pH of 9 or
gr eat er and, t her ef or e, i s not usual l y pr eci pi t at ed
on t he i on exchange mat er i al . To pr event t he
deposi t i on of i r on, t he wat er may be pr ef i l t er ed
bef or e sof t eni ng, or wher e possi bl e, t he sour ce of
t he oxi di z i ng agent shoul d be r emoved. Si nce t hi s
speci f i cat i on r ecommends a t ur bi di t y of one or l ess,
i n many cases pr ef i l t r at i on wi l l be r equi r ed, and
t hi s wi l l al so ai d i n r educi ng t he i r on deposi t i on
pr obl em. Cont i nuous appl i cat i on of i r on bear i ng
wat er s t o t he sof t eni ng uni t wi l l f oul t he r esi ns i n
t i me and r equi r e per i odi c c l eani ng. The cl eani ng
pr ocess r equi r es t he r emoval of t he r esi n f r om t he
sof t eni ng t ank. As an al t er nat i ve, a c l eaner
addi t i ve may be added t o t he br i ne r i nsi ng sol ut i on.

Wher e oxi di z i ng agent s such as chl or i ne or oxygen
ar e pr esent , t he cr oss l i nki ng agent
(di v i nyl benzene) may be br oken down whi ch r esul t s i n
an i ncr ease i n pr essur e dr op, a l oss of vol ume
capaci t y, and mor e f r equent r epl acement of t he r esi n
mat er i al . The ef f ect of oxi di z i ng agent s wi l l be
i ncr eased wi t h hi gher t emper at ur es. One met hod of
cor r ect i ng t hi s pr obl em i s t o sel ect an exchange
mat er i al t hat has a hi gher cr oss l i nkage. Wher e
oxi di z i ng agent s ar e pr esent , t he exchange mat er i al
suppl i er shoul d be cont act ed f or speci f i c
recommendations.

The sodi um cycl e sof t eni ng pr ocess subst i t ut es
sodi um f or cal c i um and magnesi um, and accor di ngl y
t he sodi um cont ent of t he f i ni shed wat er suppl y i s
i ncr eased. Regul at i ons pr oposed by t he Uni t ed
St at es Envi r onment al Pr ot ect i on Agency l i mi t t he
sodi um cont ent of wat er t o be used f or pot abl e
pur poses t o 20 mg/ 1. Many st at es have adopt ed t hi s
st andar d and some r equi r e not i f i cat i on t o user s,
wher e t he sodi um concent r at i on exceeds t he al l owabl e

SECTI ON 22 31 00 Page 11

l i mi t . Appl i cabl e St at e r egul at i ons shoul d be
conf i r med. One met hod of cont r ol l i ng t he sodi um
cont ent of t he wat er suppl y i s t o pr ovi de a s i de
st r eam of unsof t ened wat er , whi ch may when mi xed
wi t h t he sof t ened wat er , pr oduce a wat er suppl y of
accept abl e har dness and sodi um cont ent .

To det er mi ne t he wor ki ng exchange capaci t y of a
r esi n, t he f ol l owi ng i nf or mat i on shoul d be avai l abl e:

a. The t ot al di ssol ved sol i ds i n t he i nf l uent wat er .

b. The accept abl e har dness i n t he ef f l uent wat er .

The f i r st st ep i s t o det er mi ne t he sal t dosage
r equi r ed t o obt ai n t he desi r ed l evel of har dness at
t he known t ot al di ssol ved sol i ds cont ent i n t he
i nf l uent wat er . The second st ep i s t o det er mi ne t he
wor ki ng exchange capaci t y of a par t i cul ar r esi n at
t he sel ect ed sal t dosage and known t ot al di ssol ved
sol i ds cont ent i n t he i nf l uent wat er . Par amet er s
f or under t aki ng t hi s anal ysi s shoul d be secur ed f r om
t he manuf act ur er of t he par t i cul ar r esi n under
consideration.

Typi cal appl i cat i on har dness l eakage r at es, sal t
dosages, and r esi n wor ki ng exchange capaci t i es f or
sof t eni ng wat er havi ng 510 mg/ 1 of t ot al di ssol ved
sol i ds (as cal c i um car bonat e) ar e as f ol l ows:

Leakage Sal t Dosage Resi n Wor ki ng
Exchange Capaci t y

mg/L kg/ cu f t l b/ cu f t kg/ 1, 000 mg
l b/ 1, 000 gr

mg/ cu m gr / cu f t

0.6 240 15 3. 5 0. 5 69 30, 000

1.4 160 10 2. 8 0. 4 57 25, 000

4.0 96 6 2. 1 0. 3 46 20, 000

Above wor ki ng exchange capaci t i es ar e f or st andar d 8
per cent t o 10 per cent di v i nyl benzene pol yst yr ene
r esi ns used i n wat er sof t ener s.

**

Component Concent r at i on (mg/ L)

Tot al Sol i ds [_____]

Tot al Di ssol ved Sol i ds [_____]

Calcium [_____]

Sodi um and Pot assi um [_____]

SECTI ON 22 31 00 Page 12

Component Concent r at i on (mg/ L)

Tot al I r on [_____]

Fer r i c I r on [_____]

Fer r ous I r on [_____]

Manganese [_____]

Copper [_____]

Silica [_____]

Sulphate [_____]

Chlorides [_____]

Nitrates [_____]

Alkalinity [_____]

Met hyl Or ange as Cal ci um Car bonat e [_____]

Phenol pht hal ei n as Cal ci um Car bonat e [_____]

Tot al Har dness as Cal ci um Car bonat e [_____]

Car bonat e Har dness as Cal ci um Car bonat e [_____]

Noncar bonat e Har dness as Cal ci um Car bonat e [_____]

Fr ee Car bon Di oxi de Cal ci um Car bonat e [_____]

Tur bi di t y i n Net hl omet r i c Tur bi di t y uni t s [_____]

Col or by Pl at i num St andar d Compar i son [_____]

Resi dual Chl or i ne [_____]

Di ssol ved Oxygen [_____]

Conduct i v i t y pH [_____]

Exchange mat er i al shal l be of st yr ene- r esi nous t ype, washed, pr ocessed,
gr aded, and sui t abl e f or wat er sof t eni ng pur poses. Al l gr anul es shal l be
c l ean and har d, and t he mat er i al shal l be f r ee f r om def ect s t hat af f ect t he
ser vi ceabi l i t y and appear ance of t he f i ni shed pr oduct . Exchange mat er i al
shal l not r equi r e dosi ng or t he addi ng of any chemi cal mi xt ur e or sol ut i on
t o t he wat er t o be or t o t he wat er used f or backwashi ng or r egener at i on
ot her t han sodi um chl or i de, except f or a c l eaner addi t i ve r ecommended by
t he Exchange Mat er i al Manuf act ur er . Mat er i al shal l conf or m t o t he
following:

a. Wor ki ng exchange capaci t y not l ess t han [_____] g/ cubi c met er gr ai ns pcf .

SECTI ON 22 31 00 Page 13

b. Appr oxi mat e shi ppi ng wei ght of [_____] kg/ cubi c f oot pcf , backwashed
and dr ai ned vol ume.

c. Ef f ect i ve s i ze not l ess t han [_____] mi l l i met er s.

d. Uni f or mi t y coef f i c i ent not gr eat er t han 2. 0.

e. Not mor e t han 1 per cent by wei ght t o pass 50- mesh US st andar d scr een.

Bed dept h shal l not be l ess t han 750 mm 30 i nches. Appl i cat i on r at e shal l
not exceed 4. 5 L per second/ cubi c met er 2 gpm per cubi c f oot of exchange
mat er i al . Mi ni mum f r eeboar d above exchanger bed shal l be not l ess t han 50
per cent of bed dept h.

2. 3 BRI NE APPLI CATI ON SYSTEM

A br i ne appl i cat i on syst em, compr i s i ng one or t wo t anks, shal l be pr ovi ded
f or each i nst al l at i on. Wher e t wo t anks ar e f ur ni shed, one t ank shal l ser ve
as a sal t sat ur at or t ank, and t he ot her as a br i ne t ank. Si ngl e t ank uni t s
shal l ser ve as a combi ned sal t sat ur at or and br i ne t ank. Mi ni mum capaci t y
of t he syst em shal l be such as t o pr ovi de suf f i c i ent sal t st or age f or t hr ee
r egener at i on cycl es or 24- hour oper at i on, whi chever i s gr eat er .

2. 3. 1 Tanks

Each sat ur at or , br i ne or combi ned- pur pose t ank shal l be f abr i cat ed f r om
st eel conf or mi ng t o ASTM A6/ A6M not l ess t han 4. 8 mm 3/ 16 i nch t hi ck, l i ned
wi t h enamel , or of f i ber gl ass f i l ament - wound r ei nf or ced pl ast i c
const r uct i on, conf or mi ng t o ASTM D3299. Compl y wi t h EPA r equi r ement s i n
accor dance wi t h Sect i on 01 33 29 SUSTAI NABI LI TY REPORTI NG. Each t ank shal l
be equi pped wi t h an under dr ai n syst em manuf act ur ed f r om [pol yvi nyl chl or i de
conf or mi ng t o ASTM D1785 or ASTM D2241] [or] [r ed br ass conf or mi ng t o
ASTM B43] and pr ovi ded wi t h a l ayer of gr aded gr avel or scr eens f or
f i l t er i ng t he br i ne. Scr eens shal l be manuf act ur ed f r om [pol yvi nyl
chl or i de,] [br ass,] [or] [s t ai nl ess st eel] . Sat ur at or t ank or
combi ned- pur pose t ank shal l be equi pped wi t h a wat er i nl et val ve
[f l oat - oper at ed] [or] [sol enoi d- oper at ed. Sol enoi d- oper at ed val ve shal l be
act i vat ed by a [pr obe] [or] [a f l oat - oper at ed swi t ch] [or] [a t i mer
t oget her wi t h a f l oat swi t ch t o aut omat i cal l y shut of f t he i ncomi ng suppl y
i n t he event of f ai l ur e of t he t i mi ng mechani sm]] . Wat er i nl et val ves and
swi t ches shal l be mount ed ext er nal l y. Fl oat s and pr obes may be mount ed
i nt er nal l y or ext er nal l y, i n such a manner t hat t he st or ed sal t shal l not
i nt er f er e wi t h t hei r oper at i on. Al l devi ces i n cont act wi t h or subj ect t o
spl ashi ng of br i ne sol ut i on shal l be f abr i cat ed f r om [r ed br ass] [br onze]
[or] [pol yvi nyl chl or i de] .

2. 3. 2 Hydr aul i c Syst em

A [hydr aul i c ej ect or] [or] [mot or - dr i ven cent r i f ugal pump] of al l br onze
const r uct i on wi t h val ves, pi pi ng, and connect i ons shal l be pr ovi ded f or
l i f t i ng br i ne f r om t he br i ne or combi ned t ank. [Ej ect or] [and]
[mot or - dr i ven pump] shal l have suf f i c i ent capaci t y t o per mi t a 2 t o 1
var i at i on i n t he concent r at ed br i ne r at e of f l ow. [Hydr aul i c ej ect or
syst em shal l be equi pped wi t h a manual r at e- set val ve and a check val ve on
t he suct i on s i de of t he ej ect or . Wher e t he br i ne t ank or combi nat i on t ank
i s empt i ed dur i ng each r egener at i on per i od, t he suct i on s i de of t he ej ect or
syst em shal l be pr ovi ded wi t h a devi ce t o pr event t he ent r ance of ai r i nt o
t he syst em. Hydr aul i c ej ect or syst em shal l be capabl e of aut omat i cal l y

SECTI ON 22 31 00 Page 14

f l ushi ng out t he di l ut e br i ne pi pi ng syst em or compl et i on of t he br i ne
cycl e.] [Hydr aul i c pumpi ng syst em shal l be equi pped wi t h a manual r at e- set
val ve, a check val ve, and a br i ne measur i ng met er on t he di schar ge of t he
pump. Br i ne measur i ng met er shal l be el ect r i cal l y i nt er l ocked wi t h t he
pump st ar t er so t hat af t er t he di schar ge of a set quant i t y of br i ne, t he
pump mot or shal l shut down. Set poi nt shal l be i nf i ni t el y adj ust abl e over
a 2 t o 1 r ange. Di l ut i on wat er shal l be mi xed wi t h t he concent r at ed br i ne
t hr ough use of a mi xi ng t ee. Wat er i nf l ow t o t he mi xi ng t ee shal l be
cont r ol l ed by means of a manual r at e- set val ve. Syst em shal l be capabl e of
aut omat i cal l y f l ushi ng out t he di l ut e br i ne pi pi ng syst em on compl et i on of
t he br i ne r egener at i on cycl e.] The di l ut i on wat er suppl y shal l be
pr ot ect ed f r om i nf l ow of br i ne by means of back f l ow pr event i on devi ce.

2. 4 CONTROLS

2. 4. 1 Valves

**
NOTE: The i nappl i cabl e t ypes of oper at i on wi l l be
del et ed. The mul t i por t val ve and t he package- t ype
val ve nest ar e sui t abl e f or al l t hr ee t ypes of
operation.

**

Tr ansf er of wat er and br i ne sol ut i on t o and f r om t he wat er sof t ener shal l
be accompl i shed by a s i ngl e- uni t mul t i pl e- por t val ve or by a package- t ype
val ve nest f or [aut omat i c] [semi aut omat i c] [manual] oper at i on. Desi gn of
t he val ve mechani sms shal l be such t hat gr adual l y i ncr easi ng f l ows wi l l be
at t ai ned as por t s ar e opened and i ni t i al sur ges and sudden i nr ushes of
wat er or br i ne ar e avoi ded. A di al poi nt er shal l i ndi cat e each st ep of t he
operation.

2. 4. 1. 1 Mul t i pl e- Por t Val ve

Mul t i pl e- por t val ve shal l consi st of an assembl y of nonst i cki ng,
nonl eaki ng, wat er - l ubr i cat ed val ve por t s t hat connect t o t he har d- wat er
i nl et , sof t - wat er out l et , backwash i nl et and out l et , and br i ne i nl et , al l
encl osed i n a s i ngl e casi ng. Desi gn shal l per mi t t he var i ous st eps of
oper at i on ser vi ce, backwash, br i ne f l ow, and r i nse t o be accompl i shed by
t he r ot at i on of a shaf t t hat dr i ves t he mechani sm causi ng t he openi ng and
cl osi ng of por t s i n cor r ect sequence.

2. 4. 1. 2 Package- Type Val ve

Package- t ype val ve nest shal l consi st of a pi l ot val ve connect ed wi t h
f i t t i ngs as may be r equi r ed t o each one of a nest of val ves hydr aul i cal l y
or pneumat i cal l y oper at ed. Nest of val ves shal l have connect i ons t o
har d- wat er i nl et , sof t - wat er out l et , backwash i nl et and out l et , and br i ne
inlet.

2. 4. 2 Operation

Cont r ol of sof t ener r egener at i on shal l be [f ul l y aut omat i c i ni t i at ed by a
cont r ol swi t ch] [semi aut omat i c i ni t i at ed manual l y by a pushbut t on i n
r esponse t o an al ar m wi t h swi t ch] [manual wi t h oper at i on i ni t i at ed manual l y
i n r esponse t o an al ar m wi t h swi t ch] connect ed t o [a wat er met er] [an
aut omat i c har dness t est er] . [Use of [f ul l y aut omat i c] [semi aut omat i c]
cont r ol s shal l per mi t r egener at i on t o pr oceed aut omat i cal l y wi t h no manual
assi st ance ot her t han r epl eni shment of sal t st or age. Cont r ol s shal l be

SECTI ON 22 31 00 Page 15

subj ect t o conveni ent and accur at e manual adj ust ment and shal l be desi gned
f or manual oper at i on i n t he event of f ai l ur e of t he el ect r i cal equi pment .
An i nt er l ocki ng syst em shal l be pr ovi ded t o pr event r egener at i on of mor e
t han one uni t at a t i me.] [Backwash, br i ne i nj ect i on, di spl acement ,
r i nsi ng, and r et ur n t o ser vi ce shal l be cont r ol l ed manual l y by t he oper at or
by t ur ni ng t he mul t i por t val ve or pi l ot val ve. A manual - r eset el ect r i c
al ar m t i mer shal l be pr ovi ded f or t i mi ng t he sever al r egener at i on cycl es.]

2. 5 ELECTRI CAL WORK

[El ect r i cal mot or - dr i ven equi pment speci f i ed shal l be pr ovi ded compl et e
wi t h mot or s [mot or st ar t er s] and cont r ol s.] [Mot or st ar t er s shal l be
pr ovi ded compl et e wi t h pr oper l y s i zed 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 speci f i ed.] El ect r i cal wor k shal l be
as speci f i ed i n Sect i on 26 20 00 I NTERI OR DI STRI BUTI ON SYSTEM. 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 speci f i ed and any cont r ol wi r i ng r equi r ed f or cont r ol s and
devi ces, shal l be pr ovi ded.

2. 6 BOLTS, NUTS, AND FASTENERS

Al l bol t s, anchor bol t s, nut s, washer s, pl at es, bol t s l eeves, 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 shal l be
f ur ni shed wi t h t he equi pment and shal l be gal vani zed unl ess ot her wi se
i ndi cat ed. Expansi on bol t s shal l have mal l eabl e- i r on and l ead composi t i on
el ement s. Unl ess ot her wi se speci f i ed, st ud, t ap, and machi ne bol t s shal l
be of r ef i ned bar i r on. Al l t hr eads shal l conf or m t o ASME B1. 1. Bol t s,
anchor bol t s, nut s, and washer s speci f i ed t o be gal vani zed, shal l be z i nc
coat ed, af t er bei ng t hr eaded, by t he hot - di p pr ocess i n conf or mi t y wi t h
ASTM A123/ A123M or ASTM A153/ A153M. Bol t s, anchor bol t s, nut s, and washer s
speci f i ed t o be st ai nl ess st eel shal l be Type 316 st ai nl ess st eel . Wher e
i ndi cat ed, speci f i ed, or r equi r ed, anchor bol t s shal l be pr ovi ded wi t h
squar e pl at es at l east 101. 6 by 101. 6 by 9. 5 mm 4 by 4 by 3/ 8 i nch or shal l
have squar e heads and washer s and be set i n t he concr et e f or ms wi t h
sui t abl e pi pe s l eeves.

2. 7 AUXI LI ARY EQUI PMENT

2. 7. 1 Wat er Met er

**
NOTE: I f a cont r ol swi t ch i s not connect ed t o t he
met er , t he sent ence i n br acket s wi l l be r emoved.

**

Each sof t ener shal l be pr ovi ded wi t h a di spl acement or t ur bi ne- t ype wat er
met er r eadi ng i n U. S. gal l ons, and shal l conf or m t o AWWA C700 or AWWA C701
as appr opr i at e. [Met er shal l be equi pped wi t h necessar y wi r i ng and
el ect r i c cont r ol s f or aut omat i c r egener at i on when t he sof t ener has
del i ver ed [_____] gal l ons of wat er .] Met er shal l be equi pped wi t h
necessar y wi r i ng and an al ar m devi ce t o gi ve not i ce when t he uni t has
del i ver ed [_____] gal l ons of wat er . Met er shal l be i nst al l ed i n t he
sof t - wat er l i ne f r om t he sof t ener uni t , and shal l be so l ocat ed as t o be
r eadi l y accessi bl e f or r eadi ng and set t i ng. Met er cont act s shal l be
i nf i ni t el y adj ust abl e over t he r ange of t he met er t o per mi t set t i ng t o sui t
act ual har dness of t he wat er bei ng t r eat ed.

SECTI ON 22 31 00 Page 16

2. 7. 2 Aut omat i c Har dness Test er

**
NOTE: I f an aut omat i c har dness t est er i s not
r equi r ed, t hi s par agr aph wi l l be del et ed.

**

A har dness t est er f or aut omat i cal l y t est i ng t he har dness of t he wat er shal l
be i nst al l ed i n t he sof t - wat er l i ne l eadi ng f r om each sof t ener uni t .
Aut omat i c har dness t est er shal l be wal l mount ed and shal l be capabl e of
car r y i ng out i nt er mi t t ent t est s on t he sof t ened wat er and of gi v i ng v i sual
war ni ng t hat t he r esi dual har dness pr esent exceeds a pr edet er mi ned l i mi t .
Test er shal l be equi pped wi t h necessar y wi r i ng and [el ect r i cal cont r ol s f or
aut omat i c r egener at i on] [an al ar m devi ce t o gi ve not i ce] when t he har dness
of t he wat er del i ver ed by t he sof t ener uni t exceeds [_____] mg/ 1.

2. 7. 3 El ect r i c Mot or s

**
NOTE: Del et e t he ent i r e par agr aph i f an el ect r i c
mot or i s not r equi r ed.

**

Mot or s shal l be s i ngl e- phase, sui t abl e f or oper at i on on 115- vol t ,
s i ngl e- phase, 60 cycl e, al t er nat i ng cur r ent conf or mi ng t o NEMA MG 1. Each
mot or shal l be desi gned f or oper at i on i n a 40- degr ee C ambi ent
t emper at ur e. Mot or cont r ol s shal l conf or m t o NEMA I CS 1.

2. 7. 4 Piping

Pi pe smal l er t han 100 mm 4 i nches i n di amet er , excl udi ng t he under dr ai n and
br i ne col l ect i on syst ems, shal l be f abr i cat ed f r om gal vani zed st eel
conf or mi ng t o ASTM A53/ A53M wi t h mal l eabl e- i r on f i t t i ngs conf or mi ng t o
ASME B16. 3. Pi pe 100 mm 4 i nches i n di amet er and l ar ger shal l be f l anged
duct i l e- i r on conf or mi ng t o AWWA C115/ A21. 15 wi t h duct i l e- i r on f i t t i ngs
conf or mi ng t o AWWA C110/ A21. 10 and AWWA C111/ A21. 11. Pi pe hanger s and
suppor t s conf or mi ng t o MSS SP- 58 shal l be used on al l 40 mm 1- 1/ 2 i nch
di amet er or smal l er pi pe wi t h r uns l onger t han 2. 14 m 7 f eet , and on al l 50
mm 2 i nch di amet er or l ar ger pi pe wi t h r uns l onger t han 2. 74 m 9 f eet . The
pi pe hanger and suppor t s shal l be f abr i cat ed f r om st eel and shal l be spaced
not mor e t han 2. 14 t o 2. 74 m 7 t o 9 f eet as appl i cabl e.

2. 7. 5 Val ves and Uni ons

Gat e val ves smal l er t han 100 mm 4 i nches shal l be br onze wi t h scr ewed ends,
conf or mi ng t o MSS SP- 80 and val ves 100 mm 4 i nches or l ar ger shal l be i r on
body wi t h f l anged ends, conf or mi ng t o MSS SP- 70. Val ves shal l open
count er cl ockwi se, and t he oper at i ng wheel shal l have an ar r ow, cast i n t he
met al , i ndi cat i ng t he di r ect i on of openi ng. Uni ons shal l conf or m t o
ASME B16. 39.

2. 7. 6 Gauges and Cocks

Pr essur e gauges and sampl i ng cocks shal l be f ur ni shed on each sof t ener uni t
connect ed t o t he har d- wat er i nl et and sof t - wat er out l et t o i ndi cat e t he
pr essur e l oss t hr ough t he sof t ener and i t s pi pe, val ve, and f i t t i ng
assembl y, and t o sampl e t he har d and sof t wat er . A sampl i ng cock shal l
al so be pr ovi ded on t he br i ne syst em whi ch wi l l per mi t sampl i ng of t he
di l ut e br i ne sol ut i on. Gauges shal l be pr eci s i on t ype wi t h br onze Bour don

SECTI ON 22 31 00 Page 17

t ube and phenol i c case and an accur acy of pl us or mi nus 1/ 2 per cent
conf or mi ng t o ASME B40. 100. Sampl i ng cocks shal l be of br ass, gr ound key,
l ever handl e, f aucet t ype.

2. 7. 7 Wat er and Br i ne Test i ng Equi pment

A compl et e wat er - t est i ng set r ecommended by t he manuf act ur er shal l be
pr ovi ded wi t h t he sof t ener . The set shal l i ncl ude compl et e i nst r uct i ons
f or conduct i ng t est s f or har dness i n accor dance wi t h AWWA 10084. Two Baume
hydr omet er s conf or mi ng t o ASTM E100 and ASTM E126, and cal i br at ed f or t he
r ange necessar y f or t est i ng sat ur at ed br i ne sol ut i on and t hr ee gl ass
cyl i nder s of heat - r esi st ant gl ass t o hol d suf f i c i ent br i ne f or t est i ng
shal l al so be pr ovi ded.

2. 8 FACTORY PAI NTI NG

Fact or y pai nt i ng shal l conf or m t o manuf act ur er ' s s t andar d f act or y f i ni sh
f or t he i nt ended ser vi ce.

PART 3 EXECUTI ON

3. 1 EXAMINATION

Af t er becomi ng f ami l i ar wi t h al l 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 dr awi ngs showi ng compl et e wi r i ng and schemat i c 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 been coor di nat ed
and wi l l pr oper l y f unct i on as a uni t . Dr awi ngs shal l 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 mai nt enance and oper at i on.

3. 2. 1 Sof t ener and Br i ne Tanks

Sof t ener and br i ne t anks shal l be anchor ed t o a concr et e mat . Anchor
br acket s, anchor r ods or st r aps shal l be pr ovi ded t o hol d t he t ank t o t he
anchor s i n t he mat . [Wher e concr et e or gr avel f i l l i s pr ovi ded f or suppor t
of t he header - l at er al - di st r i but or head, st r ai ner heads and st r ai ner s shal l
be pr ot ect ed whi l e concr et e or gr avel f i l l i s bei ng pl aced.]

3. 2. 2 Valves

I nst al l val ves as near l y as possi bl e i n t he posi t i on i ndi cat ed consi st ent
wi t h conveni ence of oper at i ng t he hand wheel . Car ef ul l y er ect and suppor t
al l val ves i n t hei r r espect i ve posi t i on f r ee f r om al l di st or t i on and st r ai n
on appur t enances dur i ng handl i ng and i nst al l at i on. Al l mat er i al shal l be
car ef ul l y i nspect ed f or def ect s i n wor kmanshi p and mat er i al , and debr i s and
f or ei gn mat er i al c l eaned out of val ve openi ngs and seat s, al l oper at i ng
mechani sms oper at ed t o check t hei r pr oper f unct i oni ng, and al l nut s and
bol t s checked f or t i ght ness. Val ves and ot her equi pment whi ch do not
oper at e easi l y or ar e ot her wi se def ect i ve shal l be r epai r ed or r epl aced.

3. 2. 3 Pumps

Pump and mot or shal l be mount ed on a common monobl ock. The monobl ock shal l
be anchor ed t o a concr et e mat . Anchor br acket s, anchor r ods, or st r aps

SECTI ON 22 31 00 Page 18

shal l be pr ovi ded t o hol d t he monobl ock t o t he anchor s i n t he mat .

3. 2. 4 Piping

I nst al l pi pi ng t o accur at e l i nes and gr ades and, wher e possi bl e, par al l el
t o bui l di ng wal l s. Wher e t empor ar y suppor t s ar e used, t hey shal l be
suf f i c i ent l y r i gi d t o pr event shi f t i ng or di st or t i on of t he pi pe.
Pr ovi s i on shal l be made f or expansi on wher e necessar y. Al l pi pi ng shal l
pi t ch t owar d l ow poi nt s, and pr ovi s i on shal l be made f or dr ai ni ng t hese l ow
poi nt s. A suf f i c i ent number of uni ons or f l anges shal l be used t o al l ow
f or t he di smant l i ng of al l wat er pi pe, val ves, and equi pment . I nst al l at i on
of pi pi ng i ncl udi ng c l eani ng, cut t i ng, t hr eadi ng and j oi nt i ng, shal l be i n
accor dance wi t h Sect i on 22 00 00 PLUMBI NG, GENERAL PURPOSE.

3. 3 MANUFACTURER' S SERVI CES

3. 3. 1 Manuf act ur er ' s Repr esent at i ve

Pr ovi de ser vi ces by a manuf act ur er ' s r epr esent at i ve who i s exper i enced 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.
Repr esent at i ve shal l super vi se t he i nst al l i ng, adj ust i ng, and t est i ng of
equipment.

3. 3. 2 Fi el d Tr ai ni ng

Conduct t r ai ni ng cour se f or oper at i ng st af f as desi gnat ed by t he
Cont r act i ng Of f i cer . The t r ai ni ng per i od, f or a t ot al of [_____] hour s of
nor mal wor ki ng t i me, shal l s t ar t af t er t he syst em i s f unct i onal l y compl et ed
but pr i or t o f i nal accept ance t est s. Submi t pr oposed di agr ams, f i el d
i nst r uct i ons, and ot her sheet s, pr i or t o post i ng. Fr amed i nst r uct i ons
under gl ass or i n l ami nat ed pl ast i c, i ncl udi ng wi r i ng and cont r ol di agr ams
showi ng t he compl et e l ayout of t he ent i r e syst em, shal l be post ed wher e
di r ect ed. Condensed oper at i ng i nst r uct i ons expl ai ni ng pr event i ve
mai nt enance pr ocedur es, met hods of checki ng t he syst em f or nor mal saf e
oper at i on, and pr ocedur es f or saf el y st ar t i ng and st oppi ng t he syst em shal l
be pr epar ed i n t yped f or m, f r amed as speci f i ed above f or t he wi r i ng and
cont r ol di agr ams and post ed besi de t he di agr ams. The f r amed i nst r uct i ons
shal l be post ed bef or e accept ance t est i ng of t he syst ems. 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 ng and
Mai nt enance I nst r uct i ons. Submi t [6] [_____] 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. The i nst r uct i ons shal l i ncl ude 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 on f eat ur es. Submi t
[6] [_____] 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 eshoot i ng gui des. The i nst r uct i ons shal l i ncl ude si mpl i f i ed wi r i ng,
l ayout , and cont r ol di agr ams of t he syst em as i nst al l ed.

3. 4 TESTI NG AND PERFORMANCE

Af t er i nst al l at i on of t he wat er sof t ener , oper at i ng t est s shal l be car r i ed
out t o assur e t hat t he wat er sof t ener syst em 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, such def i c i enci es shal l be
cor r ect ed and t he t est s r econduct ed.

3. 4. 1 Softeners

**

SECTI ON 22 31 00 Page 19

NOTE: The appr oxi mat e const ant f l ow r at e i n l i t er s
per second gpm f or oper at i ng capaci t y t est wi l l be
i nser t ed i n t he bl ank spaces pr ovi ded. For some
sof t ener uni t s, t he t est s may be modi f i ed i f
r equi r ed by t he t ype and oper at i ng condi t i ons. Thi s
i s par t i cul ar l y necessar y wher e hi gh capaci t y
exchange mat er i al s ar e used and t he har dness i s such
t hat compl et e t est s woul d r equi r e abnor mal ext ended
per i ods of t i me. I n such cases t hi s par agr aph wi l l
be sui t abl y r ewr i t t en.

**

Run each sof t ener t o exhaust i on and r egener at e i t t o f ul l capaci t y i n
accor dance wi t h manuf act ur er ' s i nst r uct i ons bef or e t est i s st ar t ed.
Sof t ener shal l be put t hr ough a compl et e cycl e of oper at i on at a const ant
f l ow r at e of appr oxi mat el y [_____] L/ second gpm f or capaci t y t est . Dur i ng
capaci t y t est , t he sof t ened wat er shal l be wast ed t o t he sewer i f necessar y
t o mai nt ai n t he r equi r ed f l ow r at e. Tot al gr ai ns of equi val ent cal c i um
car bonat e r emoved shal l be det er mi ned by t est of t he har d wat er at such
i nt er val s as wi l l gi ve a r epr esent at i ve cal c i um car bonat e cont ent .

a. Af t er each r un, t he uni t shal l be r egener at ed usi ng sal t br i ne
del i ver ed f r om t he measur i ng t ank i n t he amount cal l ed f or by oper at i ng
i nst r uct i ons. Near t he end of t he br i ne r i nse and begi nni ng of
pr oduct i on of zer o sof t - wat er , sampl es of t he wat er shal l be t aken
ever y 2. 5 mi nut es, t he met er r ead, and t he r eadi ng r ecor ded. Sampl es
shal l be t i t r at ed f or chl or i des, and zer o sof t - wat er pr oduct i on shal l
be consi der ed t o begi n when chl or i des, as chl or i de r adi cal s, ar e not i n
excess of 20 mi l l i gr ams per l i t er above t he chl or i de cont ent of t he
har d- wat er . When t he r equi r ed number of l i t er s gal l ons of har d wat er
of speci f i ed har dness have been r un t hr ough t he sof t ener , a quar t
sampl e shal l be t aken of t he sof t ened wat er and t est ed.

b. Resul t s of t he t est shal l be used i n det er mi ni ng t he capaci t y and
per f or mance of t he sof t ener . A sampl e of har d- wat er shal l be t aken and
t est ed i n a s i mi l ar manner . A compl et e l og of each t est r un shal l be
made, gi v i ng t he f ol l owi ng dat a: dat e, t i me or r eadi ngs, t ot al wat er
sof t ened, and pounds of sal t used per r egener at i on. Al l sampl es shal l
be col l ect ed i n c l ean, gl ass- st opper ed bot t l es. Bot t l es shal l be
t hor oughl y r i nsed wi t h wat er bei ng sampl ed, and al l sampl es shal l be
pl ai nl y mar ked f or i dent i f i cat i on.

c. Suppl y t he sal t r equi r ed f or r egener at i on of t he exchange mat er i al
af t er each of t he above t est r uns. Under act ual oper at i ng condi t i ons
t he exchange mat er i al shal l not be washed out of t he appar at us, t he
t ur bi di t y and col or of t he sof t wat er shal l not exceed t he t ur bi di t y
and col or of t he har d wat er , and dur i ng any sof t eni ng r un, s l ugs of
di r t y or t ur bi d wat er shal l not be del i ver ed r egar dl ess of t he change
of demand r at e up t o t he maxi mum on t he appar at us. Dur i ng t he
speci f i ed t est of t he sof t ener , t he sof t - wat er sampl i ng cock shal l
r emai n open and a st r eam of sof t ened wat er shal l be r un t hr ough a
r ubber hose, di schar gi ng at t he bot t om of a wi de mout h, 3 l i t er 1 gal l on
 gl ass j ar or bot t l e set agai nst a whi t e backgr ound so t hat t he col or
and t ur bi di t y may be under obser vat i on at al l t i mes. Amount of sal t
used f or r egener at i on shal l not exceed [_____] kg pounds per 65 g 1, 000
gr ai ns har dness of equi val ent cal c i um car bonat e r emoved.

SECTI ON 22 31 00 Page 20

3. 4. 2 Piping

Af t er i nst al l at i on, t est al l pi pel i nes f or wat er t i ght ness. For t hese t est s
f ur ni sh t est i ng pl ugs or caps, al l necessar y pr essur e pumps, pi pe
connect i ons, gauges, ot her equi pment , and al l l abor r equi r ed. Test
pr essur es shal l be i ndi cat ed i n t he pr ocess pi pe schedul e shown. Test of
j oi nt s of ai r l i nes shal l be made usi ng a soapy wat er sol ut i on t o det ect
l eaks. The obt ai ni ng of wat er , el ect r i c power and ot her ut i l i t y i t ems as
wel l as t he di sposal of wat er dr ai nage ar e al so t he r esponsi bi l i t i es of
Cont r act or . Submi t t est r epor t s i n bookl et f or m showi ng 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. Each t est r epor t shal l i ndi cat e t he f i nal
posi t i on of cont r ol s.

3. 5 FI ELD PAI NTI NG

Equi pment whi ch di d not r ecei ve a f act or y f i ni sh shal l be pai nt ed as
speci f i ed i n Sect i on 09 90 00 PAI NTS AND COATI NGS. Fact 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 shal l be t hor oughl y c l eaned of al l
f or ei gn mat er i al and shal l be pr i med and t op- coat ed wi t h t he manuf act ur er ' s
st andar d f act or y f i ni sh.

 - - End of Sect i on - -

SECTI ON 22 31 00 Page 21

