
**
USACE / NAVFAC / AFCEC / NASA UFGS-43 31 13.14 (October 2007)

Preparing Activity: USACE Superseding
 UFGS-43 31 13.14 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 43 - PROCESS GAS AND LIQUID HANDLING, PURIFICATION, AND STORAGE
EQUIPMENT

SECTION 43 31 13.14

DOWNFLOW LIQUID ACTIVATED CARBON ADSORPTION UNITS

10/07

PART 1 GENERAL

 1.1 UNIT PRICES
 1.2 REFERENCES
 1.3 SUBMITTALS
 1.4 QUALIFICATIONS
 1.4.1 Regulatory Requirements
 1.4.2 Contractor
 1.4.3 Single Source Supplier
 1.4.4 Manufacturer's Representative
 1.4.5 Welding
 1.4.6 Reactivation Facility
 1.5 PRE-INSTALLATION MEETING
 1.6 DELIVERY, STORAGE, AND HANDLING
 1.6.1 Granular Activated Carbon
 1.6.2 Powdered Activated Carbon
 1.6.3 Equipment and Accessories
 1.7 SEQUENCING AND SCHEDULING
 1.8 EXTRA MATERIALS

PART 2 PRODUCTS

 2.1 SYSTEM DESCRIPTION
 2.1.1 System Submittals
 2.1.2 Design Requirements
 2.1.3 Influent Chemical Conditions
 2.1.4 Performance Requirements
 2.1.5 Bench Scale Data
 2.1.5.1 Isotherm Data
 2.1.5.2 Operating Performance Data
 2.1.5.3 Carbon Equivalency Test Data
 2.1.6 Organic Contaminant Concentrations
 2.1.7 Inorganic Contaminant Concentrations
 2.2 MATERIALS AND EQUIPMENT
 2.2.1 Standard Products

SECTION 43 31 13.14 Page 1

 2.2.2 Nameplates
 2.3 MEDIA
 2.3.1 Activated Carbon
 2.3.2 Powdered Activated Carbon
 2.3.3 Granular Activated Carbon
 2.3.3.1 Potable Water Service
 2.3.3.2 Waste Water Service
 2.4 ADSORPTION BATTERY COMPONENTS
 2.4.1 Head Loss
 2.4.2 Adsorption Shell
 2.4.2.1 Modular units
 2.4.2.2 Permanent Units
 2.4.2.3 Connections
 2.4.2.4 Openings
 2.4.2.5 Hardware
 2.4.3 Collection/Underdrain System
 2.4.3.1 Nozzle Type
 2.4.3.2 Deflector-Plate Type
 2.4.3.3 False Bottom Type
 2.4.3.4 Header-Lateral-Distributor Head Type
 2.5 MODE OF OPERATION
 2.5.1 Serial Operation
 2.5.2 Parallel Operation
 2.5.3 Parallel or Serial Operation
 2.6 TOTAL ORGANIC CARBON ANALYZER
 2.7 WATER METER
 2.8 DIFFERENTIAL PRESSURE SENSOR
 2.9 INTERLOCKS AND ALARMS
 2.10 PRESSURE GAUGES AND SAMPLING COCKS
 2.10.1 Pressure Gauges
 2.10.2 Sampling Cocks and Valves
 2.11 VALVES
 2.11.1 Butterfly Valves
 2.11.2 Gate Valves
 2.11.3 Package-Type Valve Nest
 2.11.4 Ball Valves
 2.12 ISOLATION JOINTS
 2.12.1 Dielectric Fittings
 2.12.2 Isolation Joints
 2.12.2.1 Sleeve-type Couplings
 2.12.2.2 Split-sleeve Type Couplings
 2.13 PIPE AND FITTINGS
 2.14 BOLTS, NUTS, AND FASTENERS
 2.15 ELECTRICAL WORK
 2.15.1 Motors
 2.15.2 Controls and Panels
 2.16 STORAGE TANKS
 2.17 BACKWASH SYSTEM
 2.17.1 Backwash Flow Controller
 2.17.2 Backwash Initiation and Return to Service
 2.17.3 Backwash Supply Tankage
 2.17.4 Backwash Waste Holding Tankage
 2.17.5 Valves, Switches, and Sensors
 2.17.6 Pumps
 2.18 CARBON STORAGE AND TRANSFER SYSTEM
 2.18.1 Fresh Carbon Storage Tanks
 2.18.2 Spent Carbon Storage Tanks
 2.18.3 Carbon Slurry Transfer Pump
 2.19 FACTORY TESTS

SECTION 43 31 13.14 Page 2

PART 3 EXECUTION

 3.1 EXAMINATION
 3.2 EQUIPMENT INSTALLATION
 3.3 PIPE, VALVES, FITTINGS AND APPURTENANCES
 3.3.1 Strainers
 3.3.2 Heat Trace and Insulation
 3.4 ELECTRICAL WORK
 3.5 TRANSFER
 3.5.1 Onsite
 3.5.2 Offsite Reactivation of Modular Units
 3.6 PAINTING/CORROSION PREVENTION
 3.6.1 Exterior Surfaces
 3.6.2 Interior Surfaces
 3.6.3 Touch-Up Painting
 3.6.4 Field Painting
 3.6.5 Corrosion Resistant Metals
 3.7 POSTING FRAMED INSTRUCTIONS
 3.8 TESTS
 3.8.1 Hydrostatic Tests
 3.8.2 Performance Tests
 3.8.3 Liquid Sampling and Analyses
 3.8.4 Activated Carbon Sampling and Analyses
 3.8.5 Discharge
 3.8.6 Utilities
 3.9 MANUFACTURER'S SERVICES
 3.10 FIELD TRAINING
 3.11 MAINTENANCE

-- End of Section Table of Contents --

SECTION 43 31 13.14 Page 3

**
USACE / NAVFAC / AFCEC / NASA UFGS-43 31 13.14 (October 2007)

Preparing Activity: USACE Superseding
 UFGS-43 31 13.14 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 43 31 13.14

DOWNFLOW LIQUID ACTIVATED CARBON ADSORPTION UNITS
10/07

**
NOTE: This guide specification covers the
requirements for systems to transfer organic
contaminants from water to activated carbon
adsorption media.

Adhere to UFC 1-300-02 Unified Facilities Guide
Specifications (UFGS) Format Standard when editing
this guide specification or preparing new project
specification sections. Edit this guide
specification for project specific requirements by
adding, deleting, or revising text. For bracketed
items, choose applicable items(s) or insert
appropriate information.

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

Comments, suggestions and recommended changes for
this guide specification are welcome and should be
submitted as a Criteria Change Request (CCR) .

**

PART 1 GENERAL

1.1 UNIT PRICES

**
NOTE: On many hazardous toxic radioactive waste
(HTRW) projects, water treatment is required.
Measurement and payment and unit pricing may be
necessary to cover treatment costs.

**

Payment for water treated will be as described in the Payment Schedule of
the Bid Form. Unit payment for each modular activated carbon unit will
include delivery, installation and placement in service. Unit payment for
[reactivation] [disposal] and replacement of the activated carbon will
include placement of the spare unit in service, disconnection of the
exhausted unit, drainage and treatment of the free water, transport of the

SECTION 43 31 13.14 Page 4

activated carbon [to and from reactivation] [to the disposal] facility,
[reactivation] [disposal and replacement] of the activated carbon and
placement of the fresh carbon filled unit in the spare position.

1.2 REFERENCES

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

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

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

**

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

AMERICAN WATER WORKS ASSOCIATION (AWWA)

AWWA 10084 (2005) Standard Methods for the
Examination of Water and Wastewater

AWWA B600 (2010) Powdered Activated Carbon

AWWA B604 (2012) Granular Activated Carbon

AWWA B605 (2013) Reactivation of Granular Activated
Carbon

AWWA C504 (2010) Standard for Rubber-Seated
Butterfly Valves

AWWA C509 (2009) Resilient-Seated Gate Valves for
Water Supply Service

AWWA C700 (2015) Standard for Cold Water Meters -
Displacement Type, Bronze Main Case

AWWA C701 (2012) Standard for Cold-Water Meters -
Turbine Type for Customer Service

AWWA D100 (2011) Welded Steel Tanks for Water Storage

AWWA D102 (2014) Coating Steel Water-Storage Tanks

SECTION 43 31 13.14 Page 5

AWWA D120 (2009) Thermosetting Fiberglass-Reinforced
Plastic Tanks

ASME INTERNATIONAL (ASME)

ASME B1.1 (2003; R 2008) Unified Inch Screw Threads
(UN and UNR Thread Form)

ASME B40.100 (2013) Pressure Gauges and Gauge
Attachments

ASME BPVC SEC VIII D1 (2010) BPVC Section VIII-Rules for
Construction of Pressure Vessels Division 1

ASTM INTERNATIONAL (ASTM)

ASTM A123/A123M (2013) Standard Specification for Zinc
(Hot-Dip Galvanized) Coatings on Iron and
Steel Products

ASTM A153/A153M (2016) Standard Specification for Zinc
Coating (Hot-Dip) on Iron and Steel
Hardware

ASTM A312/A312M (2016) Standard Specification for
Seamless, Welded, and Heavily Cold Worked
Austenitic Stainless Steel Pipes

ASTM A530/A530M (2012) Standard Specification for General
Requirements for Specialized Carbon and
Alloy Steel Pipe

ASTM A666 (2015) Standard Specification for Annealed
or Cold-Worked Austenitic Stainless Steel
Sheet, Strip, Plate and Flat Bar

ASTM D1785 (2012) Standard Specification for
Poly(Vinyl Chloride) (PVC), Plastic Pipe,
Schedules 40, 80, and 120

ASTM D1998 (2013) Polyethylene Upright Storage Tanks

ASTM D2241 (2015) Standard Specification for
Poly(Vinyl Chloride) (PVC) Pressure-Rated
Pipe (SDR Series)

ASTM D2652 (2011) Activated Carbon

ASTM D2854 (2009; R 2014) Apparent Density of
Activated Carbon

ASTM D2862 (2010) Particle Size Distribution of
Granular Activated Carbon

ASTM D3299 (2010) Filament-Wound
Glass-Fiber-Reinforced Thermoset Resin
Corrosion-Resistant Tanks

ASTM D3860 (1998; R 2014) Determination of Adsorptive

SECTION 43 31 13.14 Page 6

Capacity of Activated Carbon by Aqueous
Phase Isotherm Technique

ASTM D4607 (2014) Determination of Iodine Number of
Activated Carbon

ASTM D5158 (1998; R 2013) Determination of the
Particle Size of Powdered Activated Carbon
by Air Jet Sieving

ASTM D5421 (2015) Contact Molded "Fiberglass"
(Glass-Fiber-Reinforced Thermosetting
Resin) Flanges

ASTM E1067/E1067M (2011) Acoustic Emission Examination of
Fiberglass Reinforced Plastic Resin (FRP)
Tanks/Vessels

ASTM F593 (2013a) Stainless Steel Bolts, Hex Cap
Screws, and Studs

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

MSS SP-70 (2011) Gray Iron Gate Valves, Flanged and
Threaded Ends

NATIONAL ELECTRICAL MANUFACTURERS ASSOCIATION (NEMA)

NEMA ICS 1 (2000; R 2015) Standard for Industrial
Control and Systems: General Requirements

NEMA ICS 6 (1993; R 2011) Enclosures

NEMA MG 1 (2014) Motors and Generators

NATIONAL FIRE PROTECTION ASSOCIATION (NFPA)

NFPA 70 (2014; AMD 1 2013; Errata 1 2013; AMD 2
2013; Errata 2 2013; AMD 3 2014; Errata
3-4 2014; AMD 4-6 2014) National
Electrical Code

U.S. DEPARTMENT OF DEFENSE (DOD)

UFC 3-310-04 (2013) Seismic Design for Buildings

U.S. NATIONAL ARCHIVES AND RECORDS ADMINISTRATION (NARA)

29 CFR 1910 Occupational Safety and Health Standards

1.3 SUBMITTALS

**
NOTE: Review submittal description (SD) definitions
in Section 01 33 00 SUBMITTAL PROCEDURES and edit
the following list to reflect only the submittals
required for the project.

SECTION 43 31 13.14 Page 7

The Guide Specification technical editors have
designated those items that require Government
approval, due to their complexity or criticality,
with a "G." Generally, other submittal items can be
reviewed by the Contractor's Quality Control
System. Only add a “G” to an item, if the submittal
is sufficiently important or complex in context of
the project.

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

An "S" following a submittal item indicates that the
submittal is required for the Sustainability
Notebook to fulfill federally mandated sustainable
requirements in accordance with Section 01 33 29
SUSTAINABILITY REPORTING.

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

**

Government approval is required for submittals with a "G" designation;
submittals not having a "G" designation are for [Contractor Quality Control
approval.][information only. When used, a designation following the "G"
designation identifies the office that will review the submittal for the
Government.] Submittals with an "S" are for inclusion in the
Sustainability Notebook, in conformance to Section 01 33 29 SUSTAINABILITY
REPORTING. Submit the following in accordance with Section 01 33 00
SUBMITTAL PROCEDURES:

SD-02 Shop Drawings

Adsorption Battery Components

Backwash System

Carbon Storage and Transfer System

SD-03 Product Data

Activated Carbon Adsorption Units

Activated Carbon; G [, [_____]]

Material Safety Data Sheet

Adsorption Battery Components; G [, [_____]]

SECTION 43 31 13.14 Page 8

Posting Framed Instructions

Delivery, Storage, and Handling

Discharge

SD-05 Design Data

Activated Carbon Adsorption Units; G [, [_____]]

Activated Carbon; G [, [_____]]

SD-06 Test Reports

Activated Carbon

Adsorption Battery components

Backwash System

Carbon Storage and Transfer System

SD-07 Certificates

Activated Carbon

Shells and Tanks

Shell and Tank Foundations

Motors

SD-10 Operation and Maintenance Data

Activated Carbon Adsorption System; G [, [_____]]

 Operation and Maintenance Data in accordance with Section
01 78 23 OPERATION MAINTENANCE DATA, Data Package [2] [3].

1.4 QUALIFICATIONS

1.4.1 Regulatory Requirements

Pressure rated adsorption shells shall bear the ASME BPVC SEC VIII D1 code
stamp.

1.4.2 Contractor

Contractor shall have had a cumulative minimum of [2] [3] [5] [_____] years
of experience in the construction of water treatment plants, wastewater
treatment plants, industrial wastewater treatment plants, or industrial
wastewater pretreatment plants.

1.4.3 Single Source Supplier

Assign full responsibility for the furnishing of the adsorption system to a
single supplier. The designated single supplier, however, need not
manufacture the system but shall coordinate the selection, assembly,

SECTION 43 31 13.14 Page 9

installation, and testing of the entire system as specified herein.

1.4.4 Manufacturer's Representative

Provide the services of a manufacturer's field service representative who
is experienced in the installation, adjustment, and operation of the
equipment furnished and who has complete knowledge of the proper operation
and maintenance of the system.

1.4.5 Welding

Welding qualifications of welding procedures, welders, and welding
operators shall be in accordance with Sections 8.2 and 8.8 of AWWA D100.

1.4.6 Reactivation Facility

Qualifications of reactivation facility procedures and operation shall be
in accordance with AWWA B605.

1.5 PRE-INSTALLATION MEETING

**
NOTE: Remove this paragraph when meeting is not
required.

**

[Partnering] [Pre-installation] meeting will be required. Ensure that
involved subcontractors, suppliers, and manufacturers are [notified]
[represented]. Furnish the date and time of the meeting to the Contracting
Officer for approval.

1.6 DELIVERY, STORAGE, AND HANDLING

Submit instructions for any required sampling, preparation and shipping of
activated carbon to reactivation or disposal facility. [Materials]
[Materials and each chemical] delivered to the site shall be accompanied by
a copy of the material safety data sheet. Submit the material safety data
sheet in conformance with 29 CFR 1910 Section 1200(g) for [activated
carbon] [activated carbon and each chemical]

1.6.1 Granular Activated Carbon

**
NOTE: Activated carbon used in treatment of water
for potable use should conform to AWWA
requirements. Wastewater carbon is not manufactured
to AWWA standards. Remove or reword this paragraph
when carbon is not required to conform to AWWA.

**

Granular activated carbon for potable water treatment shall be packaged,
marked, and shipped in accordance with [AWWA B604], [AWWA B604 and AWWA B605
].

1.6.2 Powdered Activated Carbon

**
NOTE: Activated carbon used in treatment of water
for potable use should conform to AWWA

SECTION 43 31 13.14 Page 10

requirements. Wastewater carbon is not manufactured
to AWWA standards. Remove or reword this paragraph
when carbon is not required to conform to AWWA.

**

Powdered activated carbon for potable water treatment shall be packaged,
marked, and shipped in accordance with AWWA B600.

1.6.3 Equipment and Accessories

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

1.7 SEQUENCING AND SCHEDULING

**
NOTE: Head conditions for the influent pumps,
backwash pumps and carbon slurry transfer pumps
specified in Section 43 21 13 PUMPS: WATER,
CENTRIFUGAL or Section 43 21 39 PUMPS: WATER,
VERTICAL TURBINE depend on the head losses
encountered in the equipment specified in this
Section.

**

Sampling and analyses to demonstrate system performance and effluent
compliance shall be performed in accordance with requirements developed in
compliance with Section 01 35 45.00 10 CHEMICAL DATA QUALITY CONTROL.

1.8 EXTRA MATERIALS

Provide special tools necessary for adjustment, operation, maintenance, and
disassembly for each type of equipment furnished; a lever type grease gun
or other lubricating device for each type of grease required; and one or
more steel cases mounted on the wall complete with flat key locks, two
keys, and clips or hooks to hold each tool in a convenient location. Tools
shall be high-grade, smooth, forged, alloy, tool steel. Tools shall be
delivered at the same time as the equipment and handed over on completion
of the work.

PART 2 PRODUCTS

2.1 SYSTEM DESCRIPTION

Provide an activated carbon adsorption units system as a complete process
for removal of organic and inorganic contaminants from water as specified
herein. Equipment shall include, but shall not be limited to, vessels
containing activated carbon, supporting equipment and accessories.
Terminology shall be in conformance with ASTM D2652.

2.1.1 System Submittals

Submit the following data:

a. Process flow diagrams and instrumentation diagrams(s) showing all major
pieces of process equipment with controls. Show on the drawings
complete piping, wiring and schematic diagrams and any other details
required to demonstrate that the system has been coordinated and will
properly function as a unit. Also show proposed layout and anchorage

SECTION 43 31 13.14 Page 11

of equipment and appurtenances; equipment relationship to other parts
of the work; clearances for maintenance and operation; and shop and
erection details, including cuts, copes, connections, holes, bolts, and
welds.

b. List of Federal, State, and local laws, regulations, and permits
concerning activated carbon adsorption units that are applicable to
operations and the requirements imposed by those laws, regulations, and
permits.

c. Instrumentation and controls; capacities and pressure drop; make and
model; complete list of equipment and materials, including
manufacturer's descriptive and technical literature; performance charts
and curves; catalog cuts; and installation instructions.

d. A complete list of parts, supplies and recommended spare parts for each
different item of material and equipment specified, with current unit
prices and source of supply, and a list of the parts recommended by the
manufacturer to be replaced after [1] and [3] year(s) of service.

e. Structural calculations for the adsorber shells, tanks and mounting and
support details. Verification from a Registered Professional Engineer,
licensed to practice mechanical or structural engineering, as
appropriate, in the State in which the system was fabricated, stating
that the fabrication drawings and pressure calculations for the shells
and tanks were designed for the listed conditions in accordance with
the appropriate codes and standards.

f. Designs for foundations, footings and supports. Verification from a
Registered Professional Engineer, licensed to practice mechanical or
structural engineering, as appropriate, in the State in which the
system was fabricated, stating that the erection drawings for the shell
and tank foundations and supports were designed for the listed
conditions in accordance with the appropriate codes and standards.

g. Submit removal and replacement instructions including handling and
reactivation of spent activated carbon in accordance with AWWA B605.

2.1.2 Design Requirements

**
NOTE: Determine wind speed from ASCE 7, Chapter
1. Provide seismic requirements, if a Government
designer (either Corps office or A/E) is the
Engineer of Record, and show on the drawings.
Delete the bracketed phrase in the first paragraph
if seismic details are not provided. Pertinent
portions of UFC 3-310-04 and Sections 13 48 00
SEISMIC PROTECTION FOR MISCELLANEOUS EQUIPMENT and
13 48 00.00 10 SEISMIC PROTECTION FOR MECHANICAL
EQUIPMENT, properly edited, must be included in the
contract documents.

**

Seismic details shall be in accordance with UFC 3-310-04 and Sections
13 48 00 SEISMIC PROTECTION FOR MISCELLANEOUS EQUIPMENT and 13 48 00.00 10
SEISMIC PROTECTION FOR MECHANICAL EQUIPMENT [as shown on the drawings].

a. Minimum design life, modular unit: [_____] years. Minimum design

SECTION 43 31 13.14 Page 12

life, other equipment: [_____] years

b. Adsorption system dimensions:
(1) Maximum vertical projection: [_____] m ft
(2) Maximum ground surface coverage: [_____] by [_____] m ft

c. Soil bearing capacity: [_____] MPa psf

d. Seismic parameters: [_____]

e. Wind speed (maximum): [_____] km/h mph

f. Ground snow load: [_____] kPa psf

g. Ambient air temperature:
(1) Maximum: [_____]degrees C F
(2) Minimum: [_____]degrees C F

2.1.3 Influent Chemical Conditions

**
NOTE: Obtain an analysis of the water to be treated
giving appropriate information to be inserted in the
blank spaces. Provide all the available
information. Average values for inorganic
constituents may be adequate if additional
information is not available.

Use of activated carbon for filtration is rarely
cost effective. Plain or enhanced sedimentation is
the preferred method for removal of suspended
solids. Length of runs between backwash cycles and
the media capacity may be reduced by biological
activity or physical plugging which may result from
continuous application of iron bearing or bioactive
turbid waters to the adsorption unit. Activated
carbon is fouled by growth on the media and
formation of deposits on the carbon surface. Iron
in the ferrous state may pass through the system.
Ferric compounds are insoluble over a pH range of
about 3 to 8, the pH range of most water supplies.
Manganese is insoluble at a pH of 9 or greater.
Pretreatment should be evaluated if iron exceeds 0.2
mg/L, manganese exceeds 0.1 mg/L, calcium exceeds 80
mg/L or magnesium exceeds 40 mg/L.

Lowering the pH by addition of mineral acids has
been used to decrease the hydrogen bonding of
dissolved organics and to increase metal solubility.

Raw water should be coagulated and filtered if the
suspended solids exceed 5 mg/L (ppm) or if the
turbidity exceeds 2.5 NTU. Prefiltration may aid in
reducing deposition of iron or manganese.

Oxidizing agents, commonly chlorine or oxygen, may
result in a loss of volume capacity and more

SECTION 43 31 13.14 Page 13

frequent replacement of the media. Sources of
oxidizing agents should be removed where feasible.

**

Influent inorganic chemical concentrations of [waste water] [water from
surface impoundment] [ground water] are as determined by the AWWA 10084
method for each.

Influent Characteristic Minimum Average Maximum

pH [_____] [_____] [_____]

Conductivity (mho) [_____] [_____] [_____]

Total hardness (mg/L as CaCO3) [_____] [_____] [_____]

Total Iron (mg/L) [_____] [_____] [_____]

Ferric Iron (mg/L) [_____] [_____] [_____]

Ferrous Iron (mg/L) [_____] [_____] [_____]

Total Manganese (mg/L) [_____] [_____] [_____]

Soluble Manganese (mg/L) [-----] [_____] [_____]

Calcium (mg/L) [_____] [_____] [_____]

Magnesium (mg/L) [_____] [_____] [_____]

Sodium (mg/L) [_____] [_____] [_____]

Potassium (mg/L) [_____] [_____] [_____]

Copper (mg/L) [_____] [_____] [_____]

Total alkalinity (mg/L as CaCO3) [_____] [_____] [_____]

Hydroxide alkalinity (mg/L as CaCO3) [_____] [_____] [_____]

Carbonate (mg/L as CaCO3) [_____] [_____] [_____]

Bicarbonate (mg/L as CaCO3) [_____] [_____] [_____]

Sulfate (mg/L) [_____] [_____] [_____]

Nitrate (mg/L) [_____] [_____] [_____]

Chloride (mg/L) [_____] [_____] [_____]

Fluoride (mg/L) [_____] [_____] [_____]

SECTION 43 31 13.14 Page 14

Influent Characteristic Minimum Average Maximum

Free Carbon Dioxide as CaC03 (mg/L) [_____] [_____] [_____]

Dissolved Oxygen (mg/L) [_____] [_____] [_____]

Free Chlorine Residual (mg/L) [_____] [_____] [_____]

Silica (mg/L) [_____] [_____] [_____]

Total Solids (mg/L) [_____] [_____] [_____]

Total Dissolved Solids (mg/L) [_____] [_____] [_____]

Total Suspended Solids (mg/L) [_____] [_____] [_____]

Turbidity/Nephelometric Turbidity units
(NTU)

[_____] [_____] [_____]

Color by Platinum Standard Comparison [_____] [_____] [_____]

2.1.4 Performance Requirements

a. Flow rate:

Minimum [_____] L/second gpm
Average [_____] L/second gpm
Maximum [_____] L/second gpm

b. Water temperature:

Minimum [_____] degrees C degrees F
Average [_____] degrees C degrees F
Maximum [_____] degrees C degrees F

2.1.5 Bench Scale Data

**
NOTE: Include results, require performance of
tests or both.

**

2.1.5.1 Isotherm Data

Results of isotherm tests, as determined by ASTM D3860, are as follows:
[_____]. The isotherm test data shall be carried out with activated carbon
similar to that to be supplied for use. If applicable, reprocessed/
reactivated carbon typical of the type to be supplied will be used in the
isotherm tests, including the same type of manufacture if from processed
coal, coconut shell, wood, etc.

2.1.5.2 Operating Performance Data

Results of operating performance tests are as follows: [_____].

SECTION 43 31 13.14 Page 15

2.1.5.3 Carbon Equivalency Test Data

Results of carbon equivalency tests are as follows: [_____].

2.1.6 Organic Contaminant Concentrations

**
NOTE: Water treated for potable use should meet the
maximum contaminant level goals (MCLGs) of 40 CFR
141 for each identified organic contaminant.
Additional requirements for potable water may be
imposed by regulators or the Army Center for Health
Promotion and Preventive Medicine. Because
concentrated organic solutions are more readily
treated than dilute solutions, overstatement of the
influent concentrations of organic chemicals usually
leads to problems. It is more prudent to increase
the contact requirement in Paragraph: ADSORPTION
BATTERY COMPONENTS and not apply safety factors here.

**

Organic Contaminant

Influent Concentration (
µg/Lppb

Maximum Effluent
Concentration (µg/Lppb)

Percent Removal Requirment

Total Organic Carbon (TOC)

Maximum [_____] [_____] NA

Average [_____] NA NA

Minimum [_____] NA [_____]

[_____]

Maximum [_____] [_____] NA

Average [_____] NA NA

Minimum [_____] NA [_____]

[_____]

Maximum [_____] [_____] NA

Average [_____] NA NA

Minimum [_____] NA [_____]

[_____]

Maximum [_____] [_____] NA

SECTION 43 31 13.14 Page 16

Organic Contaminant

Influent Concentration (
µg/Lppb

Maximum Effluent
Concentration (µg/Lppb)

Percent Removal Requirment

Average [_____] NA NA

Minimum [_____] NA [_____]

Determine removal percentage as follows:

100% x (Influent concentration - Effluent concentration)
__

Influent concentration

2.1.7 Inorganic Contaminant Concentrations

**
NOTE: Activated carbon treatment of inorganics is
specialized. Try to find more than one manufacturer
of activated carbon that can treat the contaminants.

**

Inorganic Contaminant

Influent Concentration (
µg/Lppb)

Maximum Effluent
Concentration (µg/Lppb)

Percent Removal Requirment

[_____]

Maximum [_____] [_____] NA

Average [_____] NA NA

Minimum [_____] NA [_____]

[_____]

Maximum [_____] [_____] NA

Average [_____] NA NA

Minimum [_____] NA [_____]

[_____]

Maximum [_____] [_____] NA

Average [_____] NA NA

Minimum [_____] NA [_____]

SECTION 43 31 13.14 Page 17

Inorganic Contaminant

Influent Concentration (
µg/Lppb)

Maximum Effluent
Concentration (µg/Lppb)

Percent Removal Requirment

[_____]

Maximum [_____] [_____] NA

Average [_____] NA NA

Minimum [_____] NA [_____]

Removal percentage will be determined as follows:

100% x (Influent concentration - Effluent concentration)
__

Influent concentration

2.2 MATERIALS AND EQUIPMENT

**
NOTE: Completeness of steam regeneration is
pressure/temperature dependent.

**

Provide materials and equipment which are new and unused with the
exceptions noted for reprocessed activated carbon, reprocessed materials
and modular treatment units. An estimate or analysis of the pre-existing
"heel" and the nature of any residual will be provided with the supply
documentation if reprocessed carbon is to be supplied. The Contracting
Officer will have the option to refuse delivery of reprocessed carbon if,
in the opinion of the Contracting Officer, the quality might interfere with
accomplishment or verification of the treatment.

2.2.1 Standard Products

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

2.2.2 Nameplates

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

2.3 MEDIA

2.3.1 Activated Carbon

**
NOTE: To determine the working capacity of a
specific brand of activated carbon: Determine the

SECTION 43 31 13.14 Page 18

contact time (inverse of reaction rate) for the
particular brand of carbon at the known total
volatile organic content in the influent water and
determine the amount of carbon required (isotherms)
to obtain the reduction of the known volatile
organic carbon content in the influent water.

**

Material shall be free from impurities that affect the serviceability and
appearance of the finished product. Activated carbon shall not require
dosing or addition of a chemical mixture or solution to the water to be
treated or to the water used for backwashing. The following quantity:
[[_____] cubic meters cubic feet] [[_____] kg pounds] of processed and
graded activated carbon shall be furnished for [potable] [waste] water
treatment. Submit design calculations indicating removals of each of the
listed compounds in the carbon bed. Material shall conform to the
following:

a. Adsorptive capacity, iodine number as determined by ASTM D4607, not
less than [500] [650] [900] [950] [1,000] [_____] milligrams per gram.
Submit the iodine number; isotherm and column test data.

b. Apparent density, as determined by [ASTM D2854] [ASTM D5158], [0.4 to
0.6] [_____] grams per cc [25 to 37] [_____] lb. per cu. ft, corrected
for moisture.

c. Effective size [0.35 to 1.30] [_____] mm [0.14 to 0.5] [_____] inches
and uniformity coefficient not greater than [2.1] [_____], as
determined by ASTM D2862, with the following gradation:

Sieve 2.36 mm No. 8 [90] [_____] percent passing.
Sieve 2.00 mm No. 10 [_____] percent passing.
Sieve 1.70 mm No. 12 [85] [_____] percent passing.
Sieve 1.40 mm No. 14 [_____] percent passing.
Sieve 1.18 mm No. 16 [_____] percent passing.
Sieve 0.85 mm No. 20 [_____] percent passing.
Sieve 0.60 mm No. 30 [4] [_____] percent passing.
Sieve 0.42 mm No. 40 [4] [_____] percent passing.
Sieve 0.30 mm No. 50 [4] [_____] percent passing.

d. Submit manufacturer's certificates, including the name and address of
the production facility, attesting that the activated carbon furnished
meets the specified requirements. Certification of the activated
carbon [supplier] [transporter] [reactivation facility in accordance
with AWWA B605]. Copies of the Department of Transportation licenses
of carbon reactivation service

2.3.2 Powdered Activated Carbon

Powdered activated carbon for potable water service shall conform to
AWWA B600.

2.3.3 Granular Activated Carbon

**
NOTE: Activated carbon should be in accordance with
AWWA if the treated water goes into a potable water
system. Verify with the appropriate authorities
that wastewater carbon is acceptable for water that

SECTION 43 31 13.14 Page 19

is to be discharged or re-injected.
**

Granules shall be clean and hard.

2.3.3.1 Potable Water Service

Granular activated carbon for potable water service shall conform to [
AWWA B604] [AWWA B604 and AWWA B605],as appropriate. Submit reports of
testing granular activated carbon in accordance with AWWA B604.

2.3.3.2 Waste Water Service

Granular activated carbon for waste water service [may be reprocessed from
previous use if it meets the specified requirements] [shall be of a type
suitable for reactivation] and supported by services for transportation of
[shell] [and spent carbon] and reactivation [of spent carbon].
Documentation and copies of licenses shall be furnished to the Contracting
Officer.

2.4 ADSORPTION BATTERY COMPONENTS

**
NOTE: See EM 1110-1-4008 Liquid Process Piping for
compatibility of materials with the solution being
treated. General rules for configuration of a
liquid phase activated carbon system are as follows:

a. Two stage serial operation to provide longer
contact and more complete exhaustion of the carbon
is preferred, particularly when anticipated carbon
consumption is high, required bed depths exceed 4.5
meters 15 feet and/or contact times in excess of 30
minutes are required for contaminant reduction. In
serial operation, the unit with the freshest carbon
at any given time should be in the lag position.
For critical operations, lead, lag and standby units
should be provided.

b. Multiple units in parallel operation are
frequently used for high flows with low
contamination levels when short contact times are
adequate. Single units should be used only in
installations in which the system can be shut down
for change out of the activated carbon adsorption
media. Multiple smaller units are always preferable
to single large units containing the same amount of
carbon and providing equal contact.

c. upflow Upflow pulsed bed operation should be
considered in lieu of multiple units in series.

d. An appropriate piping configuration arrangement
can adapt the units for serial or parallel
operation. Arrangements that allow conversion from
parallel to series and the reverse, provide the
flexibility to respond to differing conditions.

e. Design surface loadings range between 0.7 and 4

SECTION 43 31 13.14 Page 20

liters per second per square meter 1 and 6 gpm/sq ft.
Lower surface loadings result in longer runs between
backwashes and higher backwash flow rate
requirements.

f. Minimum bed depth is based on the contact time
required to achieve the required removal.
Additional bed volume allows time between carbon
changes. The minimum bed depth specified should not
be less than 0.75 m 30 inches to avoid short
circuiting. Minimum freeboard above the bed shall
be not less than 25 percent of bed depth. At
loading rates between 3.4 and 4 liters per second
per square meter 5 and 6 gpm/sq ft the minimum bed
depth should be increased from 0.75 m 30 inches to 1
m 36 inches in proportion to the surface loading to
maintain the volumetric loading below 4.5 liters per
second per cubic meter 2 gpm per cubic foot.

g. Coordinate number and location of units with the
appropriate drawings.

**

Adsorption battery shall consist of [_____] units. Performance specified
shall refer to each unit and not to the battery as a whole. Adsorption
unit shall be a downflow liquid adsorption unit, having a capacity to treat
[_____] liters gallons of water at a flow rate not exceeding [_____]
L/second gpm with a maximum influent total organic carbon concentration of
[_____] [milligrams] [micrograms] per liter during the interval between
carbon replacements to a maximum effluent total organic carbon
concentration of [_____] [milligrams] [micrograms] per liter. Intervals
between carbon replacements shall be not less than [_____] days.

2.4.1 Head Loss

**
NOTE: Compare several manufacturers data and select
a reasonable number.

**

Head loss in each unit at rated flow shall not exceed [2] [3] [7] [30] [60]
[_____] kPa [0.3] [0.44] [1] [4] [8] [_____] psig when filled with fresh
media. Submit demonstration of, or design calculations for, the total head
loss through the carbon, adsorbers and appurtenant piping.

2.4.2 Adsorption Shell

**
NOTE: Avoid pressurizing shells that do not conform
to ASME BPVC SEC VIII.

**

Each adsorber shell shall have a minimum effective cross sectional area of
[_____] square meters square feet with a minimum straight shell (tangent
line to tangent line) height of [_____] meters feet.

2.4.2.1 Modular units

**

SECTION 43 31 13.14 Page 21

NOTE: Transportable units should be considered for
units containing less than 900 kg 2000 pounds of
activated carbon and the required hydraulic capacity
is less than 600 liters per second 10,000 gpm or the
appropriate configuration is a standard product of a
nearby supplier. Spare units are used for
replacement of exhausted units, which are returned
to the carbon manufacturer for reactivation of the
activated carbon. Drum style containers may be used
for very small amounts of carbon.

**

Modular units need not be new if pressure rating and all other requirements
of this section are met. Units shall be factory assembled and secured to a
structural frame suitable for shipment or transport with a forklift and set
on a level area for operation. Unit shall be prepared for connection to
on-site pipelines. Shell shall be mounted on skid supports of cast-iron or
steel to support the weight of the units, carbon and water while in service
without point bearing on the floor slab. Skid mountings and shells shall
be fabricated for the live and dead loads of the shell full of water.
Assembly structure shall be adequate to provide support to the units during
transport. Connectors shall be provided for connection of modular tank
inlets and outlets to the permanent piping system. Modular units shall be
acceptable under [AWWA B605] [Section 02 81 00 TRANSPORTATION AND DISPOSAL
OF HAZARDOUS MATERIALS] for transport of spent carbon.

2.4.2.2 Permanent Units

Adsorption shells not equipped with an open vent or overflow shall be
steel,designed, fabricated, and erected in accordance with
ASME BPVC SEC VIII D1 for a gage working pressure of [8.8] [_____] MPa
[125] [_____] psi and shall be so stamped. Adsorption shells equipped with
an open vent or overflow may be fiberglass or polyethylene. Fiberglass
shells shall be in accordance with AWWA D120 or with ASTM D3299 with nozzle
flanges in accordance with ASTM D5421. Polyethylene shells shall conform
to ASTM D1998. Steel shell and both sides of false bottom shall be lined
with nontoxic epoxy, vinyl ester or rubber. Shell shall have supports of
cast-iron or steel. Supporting structures and shells shall be fabricated
for the seismic and wind loads listed in the design requirements, plus live
and dead loads of the shell full of water.

2.4.2.3 Connections

A vent and a rupture disc shall be provided on the influent of each
adsorber. Each adsorber shall have provisions for carbon fill and removal
and with permanent connections for water inlet, outlet, and backwash.

2.4.2.4 Openings

**
NOTE: Access openings 100 by 150 mm 4 x 6 inches or
larger will be provided in upper head of shells less
than 0.9 meter 36 inches in diameter; access openings
 275 by 400 mm 11 x 15 inches or larger will be
provided for shells 0.9 meters 36 inches in diameter
and larger.

**

Each shell shall be provided with an access opening [100 x 150] [275 x 375]

SECTION 43 31 13.14 Page 22

[_____] mm [4 x 6] [11 x 15] [_____] inches or larger. Openings shall be
provided with closure and positive seal adequate for the tank pressure
rating.

2.4.2.5 Hardware

Bolts and attaching hardware shall be stainless steel, conforming with
ASTM F593.

2.4.3 Collection/Underdrain System

**
NOTE: Select appropriate system and remove
subparagraphs describing systems not needed in the
project.

**

Underdrain system within the shell for collecting treated water shall be as
specified below and shall distribute the backwash water uniformly over the
entire bed cross-section at velocities that will prevent channeling of the
carbon bed. Under actual operating conditions the activated carbon shall
not be washed out of the apparatus regardless of the change of demand rate
up to the maximum on the apparatus.

2.4.3.1 Nozzle Type

A collector/backwash nozzle shall be provided for each [93,000] [_____]
square mm [1] [_____] square foot of carbon surface area.

2.4.3.2 Deflector-Plate Type

**
NOTE: Shells smaller than 1500 mm 60 inches in
diameter will be equipped with nozzles or
deflector-plate collector system.

**

Deflector-plate type shall be [cast-iron] [or] [steel], and [rubber] [or]
[nontoxic epoxy] lined, fastened to the bottom of the shell, and arranged
for discharge through radial slots. Pipe connections for treated water
outlet or backwash inlet shall be on the underside between the deflector
and the shell bottom.

2.4.3.3 False Bottom Type

**
NOTE: Shells larger than 1500 mm 60 inches in
diameter may be equipped with false-bottom or
header-lateral-distributor type collector system.

**

False bottom type shall consist of a false bottom with attached strainers.
Strainers and fasteners shall be stainless steel.

2.4.3.4 Header-Lateral-Distributor Head Type

**
NOTE: The false bottom or
header-lateral-distributor head type will be allowed

SECTION 43 31 13.14 Page 23

for all shells 900 mm 36 inches in diameter or
larger.

**

Header-lateral-distributor head type shall consist of a circular, square or
branched manifold or header, connected to laterals provided with strainer
heads or strainers with openings placed radially so as to discharge
horizontally or downward. Headers and laterals shall be [stainless steel,
conforming to ASTM A312/A312M and ASTM A530/A530M] [polyvinyl chloride,
conforming to ASTM D1785 or ASTM D2241]. Strainer heads and strainers
shall be manufactured of materials compatible with the header-lateral
system, and shall be polyethylene, polypropylene, polyvinyl chloride or
stainless steel. Laterals and strainer heads, after being placed, shall
not protrude into the header or laterals. System shall be supported by [a
steel plate or steel angles conforming to ASTM A666with [vinyl ester]
[nontoxic epoxy] [or rubber] linings] [or by] [concrete fill] [or]
[directly on the bottom of the shell].

2.5 MODE OF OPERATION

2.5.1 Serial Operation

Each unit shall have valves on the influent, effluent and backwash
connections to allow any unit to operate and function as the lead or lag
unit or stand-by as required.

2.5.2 Parallel Operation

Each of the parallel units shall have valves on the influent, effluent and
backwash connections adequate to allow the unit to be taken out of service
to backwash or change out the activated carbon in the unit without
affecting the operation of the other units.

2.5.3 Parallel or Serial Operation

**
NOTE: CAD typical detail drawings G02101I showing
isometrics and G02101E showing elevations of
activated carbon units for parallel or series modes
is available in the library of typical drawings
maintained by the Waterways Experiment Station.

**

Units designated for use in either series or parallel operation shall have
valves on the connections that allow switching between modes of operation
without disconnecting any of the piping.

2.6 TOTAL ORGANIC CARBON ANALYZER

**
NOTE: Optimum operation for serial operation would
be for the lead column to be operated until the
influent and effluent are of equal concentration and
the carbon bed is completely spent. The combination
of a predictable influent and a well developed
sampling program would eliminate the need for the
on-line analyzer.

**

SECTION 43 31 13.14 Page 24

A wall mounted analyzer for automatically testing the total organic carbon
content of the water shall be installed in the effluent line leading from
each adsorption unit. The analyzer shall be capable of carrying out
intermittent tests on the effluent and of giving visual warning that the
residual organic carbon present exceeds a predetermined limit. Analyzer
shall be equipped with necessary wiring and [controls for automatic
alternation of units] [an alarm device to give notice] when the total
organic carbon in the water delivered by the lead adsorption unit exceeds
[_____] [milligrams] [micrograms] per liter [ppm] [ppb].

2.7 WATER METER

Each adsorption unit shall be provided with a displacement or turbine-type
water meter reading in [_____] liters gallons, conforming to AWWA C700 or
AWWA C701 as appropriate. Meter shall be installed in the adsorption unit
[influent line] [effluent line] and shall be so located as to be readily
accessible for reading and setting. Meter contacts shall be infinitely
adjustable over the range of the meter to permit setting to suit actual
total organic carbon content of the water being treated. Meter shall be
equipped with necessary wiring and electric controls for automatic
backwashing or an alarm device to give notice when the adsorber has
delivered [_____] liters gallons of water.

2.8 DIFFERENTIAL PRESSURE SENSOR

Differential pressure sensor shall be capable of measuring plus or minus 5
percent variation in the pressure drop across the media. Sensor shall be
equipped with necessary wiring and controls for automatic backwashing or an
alarm device to give notice when the pressure differential exceeds the set
point.

2.9 INTERLOCKS AND ALARMS

Interlock system shall be provided to prevent backwashing of more than one
unit at a time and to prevent backwashing when the waste backwash tank
capacity is inadequate to contain an additional backwash. A manual-reset
alarm timer shall be provided on the backwash control panel for timing
backwash cycles. Alarm lights shall be located on the local control panel
and duplicated on a panel in the main control room. Audible annunciator
shall be located above the appropriate vessel with an automatically
resetting waterproof manual shut-off located with no obstructions to access
[_____] [1.2] m [_____] [4] feet above grade.

2.10 PRESSURE GAUGES AND SAMPLING COCKS

2.10.1 Pressure Gauges

Pressure gauges connected to the influent and effluent to indicate the
pressure loss through the adsorber and its pipe, valve, and fitting
assembly shall be furnished for each adsorption unit. Gauges shall be
precision type with bronze Bourdon tube and phenolic case and an accuracy
of plus or minus 1/2 percent conforming to ASME B40.100 .

2.10.2 Sampling Cocks and Valves

[Steel,] [PVC] [or] [brass], ground key, lever handle, faucet type sampling
cocks or ball valves shall be provided upstream of the adsorbers and on the
downstream side of each unit for sampling the influent and the effluent of
each of the individual adsorbers.

SECTION 43 31 13.14 Page 25

2.11 VALVES

**
NOTE: The inapplicable types of operation will be
deleted.

**

Design of the valve operators and mechanisms shall avoid initial surges and
sudden inrushes of influent or backwash by gradually allowing flows to
increase as ports are opened. A dial pointer shall indicate each step of
the operation.

2.11.1 Butterfly Valves

Butterfly valves 75 through 1,800 mm 3 through 72 inches shall conform to
AWWA C504.

2.11.2 Gate Valves

Gate valves less than 75 mm 3 inches in diameter shall be bronze with
screwed ends, conforming to MSS SP-70 and valves 75 mm 3 inches or larger
shall conform to AWWA C509. Valves shall open counter clockwise, and the
operating wheel shall have an arrow, cast in the metal, indicating the
direction of opening.

2.11.3 Package-Type Valve Nest

Package-type valve nest shall consist of a pilot valve connected with
fittings as may be required to each one of a nest of valves hydraulically
or pneumatically operated. Nest of valves shall have connections to raw
water inlet, treated water outlet, backwash inlet and outlet, and activated
carbon refill inlet and outlet.

2.11.4 Ball Valves

Full port stainless steel ball valves shall be provided on carbon fill and
discharge lines.

2.12 ISOLATION JOINTS

2.12.1 Dielectric Fittings

Dielectric fittings shall be installed between threaded ferrous and
nonferrous metallic pipe, fittings and valves. Dielectric fittings shall
prevent metal-to-metal contact of dissimilar metallic piping elements and
shall be suitable for the required working pressure.

2.12.2 Isolation Joints

Isolation joints shall be installed between nonthreaded ferrous and
nonferrous metallic pipe, fittings and valves. Isolation joints shall
consist of a sandwich-type flange isolation gasket of the dielectric type,
isolation washers, and isolation sleeves for flange bolts. Isolation
gaskets shall be full faced with outside diameter equal to the flange
outside diameter. Bolt isolation sleeves shall be full length. Units
shall be of a shape to prevent metal-to-metal contact of dissimilar
metallic piping elements.

SECTION 43 31 13.14 Page 26

2.12.2.1 Sleeve-type Couplings

Sleeve-type couplings shall be used for joining plain end pipe sections.
The two couplings shall consist of one steel middle ring, two steel
followers, two gaskets, and the necessary steel bolts and nuts to compress
the gaskets.

2.12.2.2 Split-sleeve Type Couplings

Split-sleeve type couplings may be used in aboveground installations when
approved in special situations and shall consist of gaskets and a housing
in two or more sections with the necessary bolts and nuts.

2.13 PIPE AND FITTINGS

Pipe hangers and supports shall be in accordance with Section 40 05 13
PIPELINES, LIQUID PROCESS PIPING. Pipe, valves and fittings for liquids
shall be in accordance with Section 40 05 13 PIPELINES, LIQUID PROCESS
PIPING. Pipe, valves and fittings for compressed air shall be in
accordance with Section 22 00 00 PLUMBING, GENERAL PURPOSE.

2.14 BOLTS, NUTS, AND FASTENERS

Bolts, anchor bolts, nuts, washers, plates, bolt sleeves, and all other
types of supports necessary for the installation of the equipment shall be
furnished with the equipment and shall be galvanized unless otherwise
indicated. Where indicated, specified, or required, anchor bolts shall be
provided with square plates at least 100 by 100 by 9 mm 4 by 4 by 3/8 inch
thick or shall have square heads and washers and be set in the concrete
forms with suitable sleeves. Expansion bolts shall have malleable-iron and
lead composition elements. Unless otherwise specified, stud, tap, and
machine bolts shall be of refined bar iron. All threads shall conform to
ASME B1.1 . Bolts, anchor bolts, nuts, and washers specified to be
galvanized, shall be zinc coated, after being threaded, by the hot-dip
process in conformity with ASTM A123/A123M or ASTM A153/A153M . Bolts,
anchor bolts, nuts, and washers indicated to be stainless steel shall be
Type 316 stainless steel.

2.15 ELECTRICAL WORK

**
NOTE: Carbon dust is conductive and ignitable and
can form explosive mixtures with air. Coordinate
hazard areas with Section 26 20 00 INTERIOR
DISTRIBUTION SYSTEM and the drawings. AWWA calls
for water tight enclosures.

**

Hazard classifications indicated on the drawings shall be implemented in
accordance with NFPA 70 . Electrical work shall be in accordance with
Section 26 20 00 INTERIOR DISTRIBUTION SYSTEM.

2.15.1 Motors

Electrical motor-driven equipment shall be provided complete with starters
and alternating current motors conforming to NEMA MG 1. Fractional
horsepower electric motors shall be single-phase 115-volt, single-phase, 60
cycle. Integral horsepower electric motors shall be three-phase, 60 cycle.
Motor starters shall be provided complete with properly sized thermal

SECTION 43 31 13.14 Page 27

overload protection and other appurtenances necessary for the motor
specified. Each motor shall be designed for operation in a 40 degree C 104
degree F ambient temperature.

2.15.2 Controls and Panels

Manual or automatic controls and protective or signal devices required for
the operation specified, and any control wiring required for controls and
devices shall be provided. Motor controls shall conform to NEMA ICS 1 .
Enclosures for power and control panels shall conform to NEMA ICS 6 .

2.16 STORAGE TANKS

Each tank shall be fabricated from steel conforming to ASTM A666 not less
than 5 mm 3/16 inch thick, lined with enamel, or of fiber glass
filament-wound reinforced plastic construction, conforming to ASTM D3299.

2.17 BACKWASH SYSTEM

**
NOTE: The backwash system is a major system that
should be shown on the drawings. Four or more
adsorbers in parallel may have sufficient effluent
flow for backwashing because the backwash flow
requirement for a single adsorber is approximately
equal to three times the effluent flow. Backwash
supply tankage and backwash pumps might not be
required if the discharge pressure is adequate.
Elimination of waste backwash tankage is rarely
feasible.

**

Backwash operation shall be [fully automatic initiated by differential
pressure sensors or timers] [semiautomatic initiated manually by a push
button switch in response to an alarm connected to a water meter] [manual
with operation initiated in response to an alarm connected to a water
meter].

2.17.1 Backwash Flow Controller

An adjustable flow control valve shall be installed on the backwash supply
header to regulate the flow at any set point between [_____] and [_____]
L/second gpm to the backwashing adsorber regardless of variations in
upstream head conditions.

2.17.2 Backwash Initiation and Return to Service

[Automatic and semiautomatic controls shall permit backwashing to proceed
automatically with no manual assistance.] [Manual backwash and return to
service shall be controlled manually by the operator by turning the
multiport valve or pilot valve.] Controls shall be subject to convenient
and accurate manual adjustment and shall be designed for manual operation
in the event of failure of the electrical equipment.

2.17.3 Backwash Supply Tankage

**
NOTE: Each filter is backwashed at approximately
10.2 liters per second per square meter 15 gallons

SECTION 43 31 13.14 Page 28

per minute per square foot to provide 25 to 50
percent bed expansion. Backwash supply 10.2 liters
per second x 900 seconds x 2 backwashes for each
square meter 15 gpm x 15 minutes x 2 backwashes for
each square foot of activated carbon bed surface
area.

**

Backwash supply system shall have a minimum effective capacity to provide
storage of [_____] liters gallons.

2.17.4 Backwash Waste Holding Tankage

**
NOTE: To provide time for backwash wasting or
recycling, the minimum waste backwash holding
capacity is 1.5 to 2 times the backwash supply
holding capacity.

**

Waste backwash system holding shall have a minimum capacity to provide
storage of [_____] liters gallons.

2.17.5 Valves, Switches, and Sensors

Each tank shall be equipped with a [float] [or] [solenoid] operated inlet
valve. Solenoid-operated valve shall be activated by a [probe,] [a
float-operated switch] [or] [a timer together with a float switch] to
automatically shut off the incoming flow in the event of failure of the
timing mechanism. Water inlet valves and switches shall be mounted
externally. Floats and probes may be mounted internally or externally, in
such a manner that the rapid evacuation of the tank will not interfere with
their operation.

2.17.6 Pumps

Backwash pump shall be in accordance with Section [43 21 39 PUMPS: WATER,
VERTICAL TURBINE] [43 21 13 PUMPS: WATER, CENTRIFUGAL]. Waste backwash
return pump shall be in accordance with Section 43 21 13 PUMPS: WATER,
CENTRIFUGAL.

2.18 CARBON STORAGE AND TRANSFER SYSTEM

**
NOTE: Most vessels are pneumatically charged
directly from the carbon delivery truck. On-site
storage and transfer is provided for remote and
large systems. The transfer system is a major
system that should be shown on the drawings.
Activated carbon storage guidelines for medium to
large systems: fresh carbon storage should allow
for 1 truck + 1 tank of 44,000 kg 20,000 lbs and
spent carbon storage should allow for 1 truck + 2
tanks.

**

2.18.1 Fresh Carbon Storage Tanks

A fresh carbon storage system shall be provided. Minimum capacity of the

SECTION 43 31 13.14 Page 29

system shall provide storage of [_____] kg pounds of dry carbon at a bulk
density of [_____] kg per cubic meter pounds per cubic foot.

2.18.2 Spent Carbon Storage Tanks

A spent carbon storage supply system shall be provided. Minimum capacity
of the system shall provide storage of [_____] kg pounds of wet carbon
saturated with organics.

2.18.3 Carbon Slurry Transfer Pump

Carbon slurry transfer pump shall be in accordance with Section 43 21 13
PUMPS: WATER, CENTRIFUGAL.

2.19 FACTORY TESTS

The adsorption system equipment shall be assembled in the shop to the
maximum practical extent. A factory pressure test shall be made at [125]
[250] [_____] percent of the rated pressure of the equipment. Fiberglass
tanks shall be examined in accordance with ASTM E1067/E1067M . Test reports
shall be furnished [with the equipment] [to the Contracting Officer prior
to shipment of the equipment].

PART 3 EXECUTION

3.1 EXAMINATION

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

3.2 EQUIPMENT INSTALLATION

**
NOTE: Pump bases and footings for adsorbers should
be located and detailed on the drawings.

**

Each adsorber shell or tank shall be [anchored to a footing isolated from
the floor slab] [mounted on a skid base]. Anchor brackets, anchor rods or
straps shall be provided to hold the shell to anchors in the footing.
Skids shall be fabricated from [cast iron] [or] [steel] channels and shall
be designed to support the equipment and to distribute the weight in
transit and in service filled with water without point loading on the tank
or concrete slab.

3.3 PIPE, VALVES, FITTINGS AND APPURTENANCES

Installation of piping including cleaning, cutting, threading and jointing,
shall be in accordance with Section 40 05 13 PIPELINES, LIQUID PROCESS
PIPING or Section 22 00 00 PLUMBING, GENERAL PURPOSE, as appropriate to the
application. Differing metals shall be provided with isolation devices.

3.3.1 Strainers

**
NOTE: This paragraph is needed only for
header-lateral-distributor collectors.

**

SECTION 43 31 13.14 Page 30

Strainer heads and strainers shall be protected while concrete fill
provided for support of the header-lateral-distributor head is being placed.

3.3.2 Heat Trace and Insulation

Exterior pipe and appurtenances shall be provided with an electrical heat
trace and insulated in accordance with Section 23 07 00 THERMAL INSULATION
FOR MECHANICAL SYSTEMS.

3.4 ELECTRICAL WORK

Electrical work shall be as specified in Section 26 20 00 INTERIOR
DISTRIBUTION SYSTEM.

3.5 TRANSFER

3.5.1 Onsite

**
NOTE: The flow rate is usually based on a 50 mm 2
inch pipe diameter. Average velocity in the pipe
during transfer should be between 0.9 and 2.1 meters
3 and 7 feet per second to maintain the carbon in
suspension. Design velocities above 3 meters 10 feet
 per second result in excessive head losses and
unstable operation. The slurry carries between 0.1
and 0.4 kg carbon per liter 0.7 and 3 lbs. carbon
per gallon of water.

**

Spent media shall be unloaded from and new media loaded in permanently
mounted adsorbers. Carbon slurry shall be transferred between vessels at a
rate between [_____] and [_____] L/second gpm.

3.5.2 Offsite Reactivation of Modular Units

Modular units shall be removed from service, disconnected from the
permanent piping, drained of free water and returned to the supplier for
reactivation.

3.6 PAINTING/CORROSION PREVENTION

All ferrous surfaces shall be coated or painted.

3.6.1 Exterior Surfaces

Factory primed surfaces shall be solvent-cleaned before painting. Surfaces
that have not been factory primed shall be prepared and primed in
accordance with the paint manufacturer's recommendations. The paint system
applied to the outside of the tank shall be in accordance with Section
09 90 00PAINTS AND COATINGS. Color shall be as indicated on the paint
schedule or as otherwise approved.

3.6.2 Interior Surfaces

**
NOTE: Some state and local health agencies have
listings of acceptable paint materials for the

SECTION 43 31 13.14 Page 31

interior of potable water tanks. Contact the
appropriate state and local authorities to determine
if the paint systems are acceptable. If these
systems are not acceptable, determine the best
acceptable system and revise this specification
accordingly. Some states require NSF approval for
coatings in contact with potable water. The zinc
coating system specified in Section 3.8 of AWWA D102
is not acceptable.

**

Tank interior surfaces shall be coated with the coating conforming to
Section 3.2, 3.3, 3.4, 3.5, 3.6, or 3.7 of AWWA D102. System of three
coats, 0.10 - 0.15 mm 3.9 - 5.9 mils dry film thickness (DFT) per coat, for
total of 0.30 - 0.45 mm 11.7 - 17.7 mils minimum DFT.

3.6.3 Touch-Up Painting

Factory painted items shall be touched up as needed. Factory painted items
requiring touching up in the field shall be thoroughly cleaned of all
foreign material, primed and top-coated with the manufacturer's standard
factory finish.

3.6.4 Field Painting

Equipment which did not receive a factory finish shall be painted as
specified in Section 09 90 00 PAINTS AND COATINGS.

3.6.5 Corrosion Resistant Metals

Painting of corrosion resistant materials such as copper, brass, bronze,
copper-nickel, and stainless steel is not required unless otherwise
specified.

3.7 POSTING FRAMED INSTRUCTIONS

Framed instructions containing wiring and control diagrams showing the
complete layout of the system shall be posted where directed. Condensed
operating instructions explaining preventive maintenance procedures,
methods of checking the system for normal safe operation, and procedures
for safely starting and stopping the system shall be prepared in typed
form, framed and posted beside the diagrams. Submit wiring and control
diagrams, systems layouts and isometrics, instructions, and other sheets,
prior to posting. Post the framed instructions before acceptance testing
of the systems.

3.8 TESTS

All products shall be carefully inspected for defects in workmanship and
material; debris and foreign matter shall be cleaned out of valve openings
and seats; all operating mechanisms shall be operated to check their proper
functioning; and all nuts and bolts shall be checked for tightness. Valves
and other equipment which do not operate easily or are otherwise defective
shall be repaired or replaced.

3.8.1 Hydrostatic Tests

**
NOTE: Disinfection of vessels that are supplied

SECTION 43 31 13.14 Page 32

prefilled with carbon is not feasible. The test
pressure for vessels supplied with carbon should not
exceed the rated pressure. Testing of pipe and
fittings should be specified in the same section
that the pipe is specified in.

**

After installation, all tanks shall be tested for water tightness. Testing
plugs or caps, all necessary pressure pumps, pipe connections, gauges,
other equipment, and all labor required shall be included. Test pressures
shall be [[_____] kPa psi] [as indicated in the schedule]. Piping systems
shall be isolated from the tanks for pressure testing at the specified
test pressures.

3.8.2 Performance Tests

**
NOTE: The approximate constant flow rate for the
operating capacity test will be inserted in the
blank spaces provided. For some adsorption units,
the tests may be modified as necessary where high
capacity activated carbons are used and the total
organic carbon is such that complete tests would
require abnormally extended periods of time. In
such cases this paragraph will be suitably rewritten.

**

After installation of the activated carbon adsorption system, operating
tests shall be carried out to assure that the system operates properly. If
any deficiencies are revealed during any tests, such deficiencies shall be
corrected and the tests repeated. [Each] [A typical] adsorption unit shall
be put through a complete cycle of operation [at a constant flow rate][to
exhaustion at a constant flow rate] of approximately [_____] L/second gpm
for the capacity test. A complete log of each test run shall be made,
giving the following data: date, time of readings and sampling, total
backwash, and total water treated. Total organic carbon removed shall be
determined by analyses of the influent at such intervals as will give a
representative organic carbon content. When the required quantity of
water, [_____] liters gallons, has been run through the adsorber, samples
shall be taken of the effluent for analysis. Results of the tests shall be
used in determining the capacity and performance of the adsorption unit.

3.8.3 Liquid Sampling and Analyses

Influent and effluent samples shall be collected, marked, preserved and
analyzed in accordance with the requirements of Section 01 35 45.00 10
CHEMICAL DATA QUALITY CONTROL.

3.8.4 Activated Carbon Sampling and Analyses

Sampling and analyses of the activated carbon media shall be performed in
accordance with [requirements for spent carbon transport and requirements
of AWWA B605 and of the reactivation facility] [requirements of the RCRA
permitted treatment, storage and disposal facility].

3.8.5 Discharge

During the capacity test, treated water shall stored as necessary to
maintain the required flow rate. Submit reports for discharge permit

SECTION 43 31 13.14 Page 33

compliance.

3.8.6 Utilities

The obtaining of water, electric power and other utility items as well as
the disposal of water drainage are the responsibility of the Contractor.

3.9 MANUFACTURER'S SERVICES

Provide the services of a representative of the manufacturer who is
experienced in the installation, adjustment, and operation of the equipment
specified. The representative shall supervise the installing, adjusting,
and testing of equipment.

3.10 FIELD TRAINING

Conduct a training course for designated operating, maintenance and support
staff members. The training period, for a total of [8] [12] [16] [_____]
hours of normal working time, shall start after the system is functionally
completed but prior to final acceptance tests. Field training shall cover
each item contained in the operating and maintenance data.

3.11 MAINTENANCE

Submit a preventive maintenance plan and schedule including routine
recommended chemical preventive measures for handling
contaminant/biofouling of the carbon adsorption unit under conditions of
the application including strong acid/alkali/alternative chemical soaks and
instructions for storage and handling of treatment chemicals and waste
products.

 -- End of Section --

SECTION 43 31 13.14 Page 34

