
**
USACE / NAVFAC / AFCEC / NASA UFGS-02 51 13 (May 2010)

Preparing Activity: USACE Superseding
 UFGS-02 51 13 (October 2007)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 02 - EXISTING CONDITIONS

SECTION 02 51 13

PRECIPITATION/COAGULATION/FLOCCULATION WATER TREATMENT

05/10

PART 1 GENERAL

 1.1 REFERENCES
 1.2 P/C/F SYSTEM DESCRIPTION
 1.2.1 Equalization Unit
 1.2.2 Oxidation/Reduction Unit
 1.2.3 Precipitation Unit
 1.2.4 Coagulation Unit
 1.2.5 Flocculation Unit
 1.2.6 Clarification Unit
 1.2.7 Post-pH Adjustment Unit
 1.2.8 Effluent Holding Unit
 1.3 PERFORMANCE REQUIREMENTS
 1.4 RESULTS OF PREVIOUSLY CONDUCTED TREATABILITY STUDIES
 1.5 UTILITIES
 1.6 OTHER SUBMITTAL REQUIREMENTS
 1.7 SUBMITTALS
 1.8 QUALITY ASSURANCE
 1.8.1 Regulatory Requirements
 1.8.2 Qualifications
 1.9 DELIVERY, STORAGE, AND HANDLING
 1.10 SITE CONDITIONS
 1.10.1 Ambient Conditions
 1.10.2 Existing Conditions

PART 2 PRODUCTS

 2.1 STANDARD PRODUCTS
 2.2 TANKS
 2.2.1 General Requirements
 2.2.2 Tank Construction Materials
 2.2.2.1 Carbon Steel
 2.2.2.2 Polyethylene
 2.2.2.3 Stainless Steel
 2.2.2.4 Structural Steel
 2.2.2.5 Fiberglass

SECTION 02 51 13 Page 1

 2.2.3 Corrosion Allowance
 2.2.4 Shop Fabrication
 2.2.5 Bolts
 2.2.6 Gaskets
 2.2.7 Accessories
 2.2.7.1 Manholes and Pipe Connections
 2.2.7.2 Baffles, Weirs, and Overflow Pipes
 2.2.7.3 Vents
 2.2.7.4 Ladders and Safety Devices
 2.2.7.5 Scaffold and Cable Support
 2.2.7.6 Miscellaneous Tank Accessories
 2.3 CHEMICAL FEED SYSTEMS
 2.4 MIXERS
 2.4.1 Equalization Unit Mixer
 2.4.2 Precipitation Unit Mixer
 2.4.3 Coagulation Unit Mixer
 2.4.4 Flocculation Unit Mixer
 2.4.5 Effluent Holding Unit Mixer
 2.5 CLARIFIERS
 2.5.1 Clarifier Vessel
 2.5.2 Influent Distribution and Effluent Collection Systems
 2.5.3 Separator Module
 2.5.4 Skimmer and Sludge Collection/Thickening Devices
 2.5.5 Miscellaneous
 2.6 PIPING/VALVES
 2.7 PUMPS
 2.7.1 Water Pumps
 2.7.2 Chemical Metering Pumps
 2.7.3 Sludge Pumps
 2.8 ELECTRICAL WORK
 2.8.1 General
 2.8.2 Electric Motors
 2.9 INSTRUMENTATION AND CONTROL
 2.9.1 pH Monitoring/Control
 2.9.2 ORP Monitoring/Control
 2.9.3 Flow Monitoring/Control
 2.9.4 Level Monitoring/Control
 2.9.5 Control System
 2.9.6 Control Panel Enclosures
 2.10 STRUCTURAL SKIDS
 2.11 PAINT/COATINGS
 2.12 INSULATION/HEATING/VENTILATION
 2.13 NAMEPLATES
 2.14 SPECIAL TOOLS

PART 3 EXECUTION

 3.1 EXAMINATION
 3.2 INSTALLATION
 3.2.1 Foundations
 3.2.2 Excavating, Filling, and Grading
 3.2.3 Cathodic Protection
 3.2.4 Welding
 3.2.5 Erection
 3.2.6 Field Painting
 3.2.7 Inspections and Testing
 3.2.8 Radiographic Inspection and Testing
 3.3 FIELD QUALITY CONTROL
 3.3.1 Inspection

SECTION 02 51 13 Page 2

 3.3.2 Tests
 3.3.3 Manufacturer's Service
 3.4 STARTUP AND OPERATION
 3.4.1 Hydrostatic Tests
 3.4.2 Pre-startup Checkout
 3.4.3 Pre-startup Testing
 3.4.4 Startup Performance Testing
 3.4.5 Field Training
 3.4.6 Operation and Maintenance Manual Updates
 3.4.7 System Operation by Contractor
 3.5 SPARE PARTS

ATTACHMENTS:

Appendix [_____]

-- End of Section Table of Contents --

SECTION 02 51 13 Page 3

**
USACE / NAVFAC / AFCEC / NASA UFGS-02 51 13 (May 2010)

Preparing Activity: USACE Superseding
 UFGS-02 51 13 (October 2007)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 02 51 13

PRECIPITATION/COAGULATION/FLOCCULATION WATER TREATMENT
05/10

**
NOTE: This guide specification covers the
requirements for precipitation/coagulation
/flocculation (P/C/F) systems with flow rates
ranging from 4 to 940 liters 1 to 250 gallons per
minute.

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

**
NOTE: This Section is intended for specification of
PCF unit processes and is specifically applicable
for remediation of ground water and landfill
leachate containing dissolved heavy metals. This
guide specification should not be used until
thorough, site specific treatability studies (jar
testing) have been performed, clearly demonstrating
that P/C/F is an appropriate treatment technique
that can meet the performance criteria set forth in
this Section.

**

SECTION 02 51 13 Page 4

1.1 REFERENCES

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

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

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 PETROLEUM INSTITUTE (API)

API Std 650 (2013; Errata 1 2013; Addendum 1 2014;
Errata 2 2014; Addendum 2 2016) Welded
Tanks for Oil Storage

AMERICAN SOCIETY OF CIVIL ENGINEERS (ASCE)

ASCE 7 (2010; Errata 2011; Supp 1 2013) Minimum
Design Loads for Buildings and Other
Structures

AMERICAN WATER WORKS ASSOCIATION (AWWA)

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

AWWA D100 (2011) Welded Steel Tanks for Water Storage

AWWA D103 (2009; Errata 2010; Addenda 2014)
Factory-Coated Bolted Steel Tanks for
Water Storage

AMERICAN WELDING SOCIETY (AWS)

AWS A2.4 (2012) Standard Symbols for Welding,
Brazing and Nondestructive Examination

ASME INTERNATIONAL (ASME)

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

SECTION 02 51 13 Page 5

ASTM INTERNATIONAL (ASTM)

ASTM A283/A283M (2013) Standard Specification for Low and
Intermediate Tensile Strength Carbon Steel
Plates

ASTM A36/A36M (2014) Standard Specification for Carbon
Structural Steel

ASTM C582 (2009) Contact-Molded Reinforced
Thermosetting Plastic (RTP) Laminates for
Corrosion-Resistant Equipment

ASTM D2035 (2013) Standard Practice for
Coagulation-Flocculation Jar Test of Water

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

INTERNATIONAL SOCIETY OF AUTOMATION (ISA)

ANSI/ISA 5.1 (2009) Instrumentation Symbols and
Identification

NATIONAL ELECTRICAL MANUFACTURERS ASSOCIATION (NEMA)

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

NATIONAL INSTITUTE OF STANDARDS AND TECHNOLOGY (NIST)

NIST SP 250 (1991) Calibration Services Users Guide

U.S. DEPARTMENT OF DEFENSE (DOD)

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

1.2 P/C/F SYSTEM DESCRIPTION

**
NOTE: The system described in this paragraph
includes the P/C/F equipment required for a water
treatment plant to remove dissolved metals. The
system can be a stand-alone system, or it can be a
pretreatment system for other systems such as air
stripping, advanced oxidation, activated carbon,
etc. Ancillary P/C/F equipment which may be
required for pre-treatment or post-treatment of the
water is also described and includes an equalization
unit, an oxidation/reduction unit, a clarification
unit, a post-pH adjustment unit, and an effluent

SECTION 02 51 13 Page 6

holding unit. The precipitation, coagulation, and
flocculation units may be supplied by the Contractor
as individual pieces of equipment or as a single,
integral unit. Typically, if a single unit is
supplied, it will incorporate the coagulation,
flocculation, and precipitation equipment within a
clarification unit. Alternately, a unit may be
supplied which performs two of the processes, e.g.,
precipitation and coagulation within one unit.

This paragraph should be edited to identify only the
necessary equipment to suit conditions at the
project site. The design team should review
treatment objectives, water characterization data,
and results of previously conducted treatability
testing and other predesign information to determine
the equipment required.

**

The Precipitation/Coagulation/Flocculation (P/C/F) system shall be a fully
integrated water treatment plant which shall remove dissolved heavy metals
and solids from [groundwater] [and] [landfill leachate] [_____]. The
system shall include equipment for [flow equalization,] wastewater
conveyance, precipitation, coagulation, flocculation, clarification,
[post-pH adjustment,] and treated effluent storage required to meet the
specified performance requirements. The P/C/F system shall be complete
with required instruments, controls, and local control panels. A main
control center shall be provided to facilitate the overall control of the
treatment plant. All parts shall be factory or shop preassembled to the
maximum extent possible, compatible with transportation limitations and
equipment protection considerations. Field assembly shall be minimized to
the assembly of match-marked components. Submit installation instructions
and framed, typed operating instructions for posting and explaining methods
of checking the system for startup and normal safe operations, normal and
emergency shutdown operations, and procedures for safely starting and
stopping each piece of equipment within the system.

1.2.1 Equalization Unit

Equalization unit shall include [one tank] [[_____] tanks] with
accessories, mixers, piping, valves, [pumps,] motors, and instrumentation
and controls to provide a constant flow and contaminant concentration to
the subsequent treatment equipment. All components of the unit shall be
furnished as shown on the drawings.

1.2.2 Oxidation/Reduction Unit

**
NOTE: Delete this paragraph if the contaminants in
the water to be treated do not include metals which
require reduction prior to precipitation (e.g.,
chromium 6+), or metals which require oxidation
prior to precipitation (e.g., iron or manganese).

**

[Reduction unit shall include a mix tank, a mixer, a chemical feed system
for acid addition, a chemical feed system for the reducing agent addition,
piping, valves, pumps, motors, pH controls, oxidation-reduction potential
(ORP) controls, and other instrumentation and controls as indicated on the

SECTION 02 51 13 Page 7

drawings.] [Oxidation unit shall include a mix tank, a mixer, a chemical
feed system for oxidant addition, piping, valves, pumps, motors,
oxidation-reduction potential (ORP) controls, and other instrumentation and
controls as indicated on the drawings.]

1.2.3 Precipitation Unit

Precipitation unit shall include a mix tank, a mixer, a chemical feed
system for the precipitant addition, piping, valves, pumps, motors, pH
controls, and other instrumentation and controls as indicated on the
drawings.

1.2.4 Coagulation Unit

Coagulation unit shall include a mix tank, a mixer, a chemical feed system
for the coagulant addition, piping, valves, pumps, motors, and
instrumentation and controls as indicated on the drawings.

1.2.5 Flocculation Unit

Flocculation unit shall include a tank with accessories (e.g., nozzles,
supports, lifting lugs, etc.), a mixer, a chemical feed system for the
coagulant aid addition, piping, valves, pumps, motors, and instrumentation
and controls as indicated on the drawings.

1.2.6 Clarification Unit

Clarification unit shall include an inclined plate or tube type settler
with all necessary accessories (e.g., inlet distribution system, separator
module, skimmer, etc.), [a thickener,] a sludge removal system, piping,
valve, pumps, motors, and instrumentation and controls as indicated on the
drawings.

1.2.7 Post-pH Adjustment Unit

Post-pH adjustment unit shall include piping, chemical feed systems for
both acid and base addition, and in-line pH instrumentation and controls as
indicated on the drawings.

1.2.8 Effluent Holding Unit

[One effluent holding tank] [[_____] effluent holding tanks] shall be
supplied to store treated water for testing prior to discharging. Tanks
shall include all piping, valves, sample taps, pumps, and instrumentation
and controls as indicated on the drawings.

1.3 PERFORMANCE REQUIREMENTS

**
NOTE: The designer, in consultation with the
appropriate technical team personnel, should use the
treatability testing results and other predesign
information to set influent parameters, such as
maximum and minimum ground water and landfill
leachate flow rates, maximum and minimum
temperatures, pH, viscosity, density, and maximum
and minimum influent metals and solids
concentrations. The required effluent quality is
typically established by federal, state, or local

SECTION 02 51 13 Page 8

agency permit or regulation.

The designer should consider that fugitive emissions
from landfill leachates or contaminated groundwater
may have volatile components. Federal, state, or
local air regulations should be consulted to
establish allowable air emissions for the P/C/F
system.

Performance requirements for the Contractor will
indicate that the supplied equipment must be
operated to meet the required effluent quality.
Performance requirements for the Contractor stated
in this paragraph should only apply to the
performance of the complete system and not
individual pieces of equipment. Performance
criteria and minimum equipment standards for
specific equipment should be listed under PART 2
PRODUCTS, where applicable.

Flow rates specified for the P/C/F system should be
consistent with the pumping rates required by
Sections 43 21 13 PUMPS: WATER, CENTRIFUGAL, 43 21 39
 PUMPS: WATER, VERTICAL TURBINE, or 22 13 29
SANITARY SEWERAGE PUMPS.

**

Provide a P/C/F system which is capable of processing [ground water]
[landfill leachate] [_____] at the conditions provided below:

Flow Rate

Maximum [_____] L gal per minute

Minimum [_____] L gal per minute

Temperatures

Maximum [_____] degrees C F

Minimum [_____] degrees C F

Influent/Effluent pH

Maximum Influent [_____]

Minimum Influent [_____]

Maximum Effluent [_____]

Minimum Effluent [_____]

Liquid Properties

SECTION 02 51 13 Page 9

Liquid Viscosity [_____] centipoise lb-sec/(sq. ft.)

Liquid Density [_____] gm/ml at [_____] degrees C F

Maximum Air Emissions

Particulates [_____] ppmv

Volatile Organic Compounds [_____] ppmv

[_____] [_____] ppmv

Space Availability

Maximum Area [[_____] m feet by [_____] m feet]
[[_____] square meters feet]

Maximum Height [_____] m feet

The P/C/F system shall be capable of meeting the maximum effluent metals
and solids concentrations achieved in the previously conducted treatability
testing (report appended to this specification), as listed below at the
indicated maximum concentrations. Influent and effluent solids are as
determined in accordance with Part 2000 Physical and Aggregate Properties,
and metals as determined in accordance with Part 3000 METALS of AWWA 10084:

Maximum Influent
Concentration mg/L

Maximum Effluent
Concentration mg/L

Total Cadmium [_____] [_____]

Hexavalent Chromium [_____] [_____]

Total Chromium [_____] [_____]

Total Copper [_____] [_____]

Total Iron [_____] [_____]

Total Lead [_____] [_____]

Total Mercury [_____] [_____]

Total Nickel [_____] [_____]

Total Silver [_____] [_____]

Total Zinc [_____] [_____]

TSS [_____] [_____]

SECTION 02 51 13 Page 10

Maximum Influent
Concentration mg/L

Maximum Effluent
Concentration mg/L

TDS [_____] [_____]

P/C/F system instrumentation and controls shall have the necessary accuracy
and sensitivity to measure and control the operating ranges of the
specified equipment. Sampling and analysis shall be performed in
accordance with Section 01 35 45.00 10 CHEMICAL DATA QUALITY CONTROL.

1.4 RESULTS OF PREVIOUSLY CONDUCTED TREATABILITY STUDIES

**
NOTE: Treatability testing reports should be
appended to this specification to enable the
Contractor to make a full evaluation of the testing
methodologies used, the results of the testing, and
to evaluate the completeness of necessary data
gathering. The Contractor will use these
treatability testing reports along with the required
effluent quality to select the specific P/C/F
equipment (including ancillary equipment) required
to meet the specified performance requirements.

**

Even though methodologies and results of the previously conducted
treatability studies in Appendix [_____] have demonstrated that P/C/F is
capable of meeting the post treatment criteria identified in this section,
perform an independent evaluation of these studies and results in
accordance with ASTM D2035. Based on the Contractor's own interpretation
of all treatability study results, provide a full scale treatment plant
which meets the performance requirements identified in this section.

1.5 UTILITIES

**
NOTE: The locations and details (such as utility
point of contact, sizes, capacities, and flows) of
the utility hookups should be provided on the
drawings for the Contractor to use.

**

Provide the utilities associated with the installation and operation of the
treatment plant including, but not limited to: telephone, electricity,
water, [gas], sanitary and solid waste facilities. The [telephone]
[electricity] [_____], [steam] [water] [gas] [sanitary] [_____], and [solid
waste facilities] [_____] are available at the site. Refer to the drawings
for hookup locations.

1.6 OTHER SUBMITTAL REQUIREMENTS

The following shall be submitted:

a. Detailed drawings of clarifiers showing the dimensions, nozzle
orientation and elevations, interconnecting piping, equipment layout,
hydraulic profile, and other details required to demonstrate that the

SECTION 02 51 13 Page 11

unit has been coordinated and will properly function as part of the
overall P/C/F system. Drawings shall show proposed layout, foundation
requirements, anchorage of equipment and accessories,
installation/connection details, and equipment relationship to other
parts of the work including clearances for installation, maintenance
and operation. Submit manufacturer's descriptive data, specifications,
technical literature, utility requirements, performance charts and
curves, and catalog cuts for the clarifier.

b. Electrical one-line diagrams for instrumentation and controls,
illustrating all electrical components (motor controls, disconnects,
starters, selector switches, pushbuttons, pilot lights, conduit, wire,
etc.), electrical load analyses, cable and conduit schedules (including
conduit designation, materials of construction, descriptions for each
conduit of the end points of each conduit segment in a run, wire count
by number, type and size, wire length, etc.), and complete control
ladder logic diagrams. All control ladder logic diagrams shall be
fully coordinated between components and ladder rungs to illustrate
component tag names for all relays, timers, selector switches,
pushbuttons, pilot lights, etc. All wires and terminals shall be
number tagged. Terminal designations shall distinguish between
terminals contained within differing enclosures such as control panels,
equipment enclosures, motor control centers, etc. All auxiliary relay
contacts shall be illustrated and designated. All ladder rungs shall
be numbered with cross referencing between all associated rungs. A
narrative description shall be fully coordinated with the ladder logic
diagrams so as to fully describe all control operations, sequences,
interlocks, alarms, and shutdowns for the P/C/F system including, but
not limited to, flow control systems, level control systems, pH/ORP
control systems, chemical addition control systems, pump/valve
controls, alarm and shutdown schemes, PLC input/output points, and all
component interlocking. Locations of all control panels, equipment
enclosures, motor control centers, etc. shall be designated on an
equipment layout drawing. Submit manufacturer's descriptive data,
specifications, technical literature, utility requirements, performance
charts and curves, and catalog cuts for each instrument and control
component supplied.

c. A pre-startup test plan identifying the procedures and methods that
will be used to verify the integrity, calibration, and operability of
the equipment, piping, electrical wiring, and instruments and control
systems. The plan shall specify acceptance criteria and tolerances to
be achieved during the pre-startup testing.

d. A list of the P/C/F system and specify its required performance
criteria when operated using contaminated water. The test plan shall
describe the operating procedures to be followed during the test period
including detailed descriptions of the measurements, record keeping,
sampling and analyses to be performed to document that performance
criteria has been achieved. The plan shall address full-scale
operation of all equipment, piping, electrical wiring, and instruments
and control systems included in the P/C/F system.

e. Manufacturer's certificates attesting that the equipment meets the
specified requirements. The statement shall be dated after the award
of the contract, shall state the Contractor's name and address, shall
name the project and location, and shall list the specific requirements
which are being certified. Certificate shall indicate the methods of
testing used.

SECTION 02 51 13 Page 12

f. [Six] [_____] copies of operation and maintenance manuals for the P/C/F
system containing the manufacturer's operating and maintenance
instructions for each piece of equipment. Provide one complete set
prior to the performance of the field test (see Paragraph Tests);
submit the remaining sets prior to startup. Furnish each set in loose
leaf three-hole ring binders. Inscribe the following identification on
the covers: the words "OPERATING AND MAINTENANCE INSTRUCTIONS," name
of equipment, name and location of the building, name of the
Contractor, and contract number. Place cover sheets before
instructions identifying each subject. Use standard letter size paper
for instruction sheets, with larger sheets of drawings folding in to
approximately the same size. Include, but do not limit the
instructions to the following:

(1) System layout detailing piping, valves, and controls.

(2) Approved wiring and control ladder logic diagrams prepared in
accordance with ANSI/ISA 5.1 including a drawing index, legend and
symbols list, and abbreviation and identifiers.

(3) A narrative control sequence describing startup, operation, and
normal and emergency shutdown. This information shall include the
detailed operational narrative described in Paragraph Control
System.

(4) Operating instructions for each equipment, instruments and
control system including process monitoring requirements and
recommendations for operations reporting to document the results
of all process monitoring.

(5) Maintenance instructions for each piece of equipment, including
lubrication instructions and a troubleshooting guide to help the
operator determine what steps shall be taken to correct
anticipated problems that may occur in the system.

(6) Manufacturer's bulletins, cut sheets and descriptive data of
equipment; these shall be submitted after approval of detail
drawings, and not later than [2] [_____] months prior to delivery
of the system.

1.7 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.

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

SECTION 02 51 13 Page 13

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

Tanks; G [, [_____]]
Mixers; G [, [_____]]
Clarifiers; G [, [_____]]
Instrumentation and Control; G [, [_____]]
Structural Skids; G [, [_____]] .

SD-03 Product Data

Tanks; G [, [_____]]
Mixers; G [, [_____]]
Clarifiers; G [, [_____]] .
Instrumentation and Control; G [, [_____]]
Spare Parts
Regulatory Requirements
Pre-startup Testing; G [, [_____]] .
Startup and Operation; G [, [_____]]
Proof of Performance; G [, [_____]]
P/C/F System; G [, [_____]]
Qualifications

SD-06 Test Reports

Tests .
Field Quality Control

SECTION 02 51 13 Page 14

SD-07 Certificates

Equipment Certificate of Conformance

SD-10 Operation and Maintenance Data

Operation and Maintenance Manual Updates

1.8 QUALITY ASSURANCE

**
NOTE: The designer should review all federal,
state, and local regulations to determine the
applicable regulations which may impact the design
of the P/C/F system. Specifically, water
regulations should be reviewed to determine the
required effluent quality for a specific site. Air
regulations should be reviewed to determine if tank
covers, vents, and emission control devices are
required. Hazardous waste regulations, which cover
tank standards and secondary containment, may apply
where the groundwater or leachate being treated is
classified as a hazardous waste.

**

1.8.1 Regulatory Requirements

Obtain all permits, certifications, and/or meet the regulatory requirements
necessary for the configuration, installation, startup, and operation of
the treatment plant. Work shall meet or exceed applicable minimum
requirements established by federal, state, and local laws and
regulations. Notify the Contracting Officer within 30 days of a change in
regulatory requirements which may affect the contract. Submit permits,
certifications, and/or substantive regulatory requirements before work
starts plus copies of applications for permits and certifications not
required until later, along with a schedule for obtaining them. Equipment,
raw materials (including reagents/additives), contaminated materials, and
treated materials shall be safely transported, stored, and handled in
accordance with Sections 02 81 00 TRANSPORTATION AND DISPOSAL OF HAZARDOUS
MATERIALS and 01 35 29.13 HEALTH, SAFETY, AND EMERGENCY RESPONSE PROCEDURES
FOR CONTAMINATED SITES.

1.8.2 Qualifications

Contractor and subContractors shall demonstrate that their capabilities and
experience with similar P/C/F systems and applications are adequate to
supply, install, and operate a P/C/F system to remediate [ground water]
[and] [landfill leachate] [_____] by providing descriptions of at least [2]
[_____] P/C/F full-scale remediation projects. Provide a field team
(consisting of [ground water] [and] [landfill leachate] [_____] unit
operators, quality control personnel, health and safety personnel,
supervisory engineering, and technical staff) qualified to install and
operate the treatment system. Field team personnel shall have a minimum of
[_____] years experience in the installation and operation of similar
treatment systems and shall show evidence of satisfactory operation for
each installation. Welding procedures and welders shall be qualified in
accordance with the code under which the welding is specified to be
accomplished. Submit [one] [_____] [copy] [copies] of qualified procedures
and list of identification symbols and names of certified welders and

SECTION 02 51 13 Page 15

welding operators prior to the commencement of welding operations.

1.9 DELIVERY, STORAGE, AND HANDLING

Equipment delivered and placed in storage shall be stored with protection
from the weather, excessive humidity and temperature variation, and dirt,
dust or other contaminants.

1.10 SITE CONDITIONS

1.10.1 Ambient Conditions

**
NOTE: When temperatures are below freezing, the
treatment plant equipment may not function properly
and efficiently. The general practice is to avoid
the operation of an outdoor treatment plant during
extreme winter weather. In places where there is a
long winter season or in projects where plant
operation is required throughout the year to meet
the project schedule, the remediation activities
should be performed inside a building with proper
heating and ventilation. For outdoor operations,
piping and equipment should be designed with freeze
protection by insulation and heat-tracing.

**

P/C/F system shall [be operated continuously] [not be operated] [_____]
during the winter when temperatures reach freezing or below. The system
shall be installed [outdoor] [indoor] [_____]. Outdoor equipment shall
have [insulation] [_____] and [heat tracing] [_____]. The system shall be
equipped with sufficient lighting as shown on the drawings for security
purposes and for treatment plant operation during inadequate daylight or at
night. Refer to Sections 23 09 00 INSTRUMENTATION AND CONTROL FOR HVAC and
26 56 00 EXTERIOR LIGHTING for proper heating, ventilation, air
conditioning, and illumination.

1.10.2 Existing Conditions

**
NOTE: 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 second bracketed phrase at the end of
this 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.

**

The P/C/F system shall operate in a [remote] [urban] [industrial]
[commercial] [residential] setting. Contractor shall become familiar with
the existing site conditions, including site location, site configuration,
topography, climate, site accessibility, and adjacent land use. The P/C/F
system shall be designed for a soil bearing capacity of [_____] MPa psf.
Seismic protection shall be [in accordance with UFC 3-310-04] [as shown on
the drawings].

SECTION 02 51 13 Page 16

PART 2 PRODUCTS

**
NOTE: The designer should review the methodologies
and results of the previously conducted treatability
testing and other predesign information, along with
the required effluent quality, to determine the
types and sizes of equipment, the chemicals, and
chemical dosages to be specified.

As a minimum, the designer should provide a process
flow diagram (PFD), a piping and instrumentation
diagram (P&ID), an instrument index, a site layout
drawing, and an equipment layout drawing. The PFD
should depict the P/C/F and ancillary equipment
required for the specific water to be treated and
display the process design conditions for each
unit. Such process design conditions should include
consideration of minimum, average, and maximum
values of each significant parameter (e.g. pressure,
temperature, flow rate, etc.). The P&ID should
define all piping and instrumentation of the system
and should include descriptive tag names for all
piping and fittings including materials of
construction, tag number, and line size. The P&ID
drawings should also include tag numbers for all
instruments in accordance with ANSI/ISA 5.1. The
instrument index should include drawings detailing
the types of instruments to be used, their range and
scale, related appurtenances, and their associated
tag numbers; all such information must be
coordinated with the P&ID.

The designer should verify that the appropriate
(on/off, proportional, set point, etc.) controller
to be used in the P/C/F system for chemical feed
control is specified in Section 43 32 69 CHEMICAL
FEED SYSTEMS. The designer should provide a site
layout drawing to indicate to an equipment supplier
what the general location of the equipment will be
and how much space is available for the proposed
equipment. The designer should also provide a
detailed equipment layout drawing that identifies
all the major equipment and their related
orientations inside the site plan. This equipment
layout drawing should indicate where off-site piping
and utility lines enter and/or leave the site. If
the equipment layout drawing is only a suggestion or
recommendation to the Contractor, the designer
should so state on the drawing.

**

2.1 STANDARD PRODUCTS

Provide materials and equipment which are the standard products of a
manufacturer regularly engaged in the manufacture of such products and that
essentially duplicate items that have been in satisfactory use for at least
2 years prior to bid opening. Equipment shall be new and unused, except

SECTION 02 51 13 Page 17

for test equipment. Where two or more pieces of equipment performing the
same function are required, they shall be products of the same
manufacturer. Equipment shall be supported by a service organization that
is, in the opinion of the Contracting Officer, capable of providing
service, materials, and equipment in an expedient manner.

2.2 TANKS

Submit detailed drawings of each tank showing the dimensions, nozzle
orientations and elevations, interconnecting piping, equipment layout,
hydraulic profile, and any other detail required to demonstrate that the
tank has been coordinated and will properly function as a part of the
overall P/C/F system. Drawings shall show proposed layout, foundation
requirements, anchorage of equipment and accessories,
installation/connection details, and equipment relationship to other parts
of the work including clearances for installation, maintenance and
operation. Submit manufacturer's descriptive data, specifications,
technical literature, and catalog cuts for each tank supplied.

2.2.1 General Requirements

**
NOTE: When required by the corrosive nature of
stored water, lack of proper maintenance facilities,
or by climatic conditions, this paragraph will be
modified to provide for corrosion allowance.

Determine basic wind speed from ASCE-7. The
designer will choose between the AWWA and API
procedures. Use 1200 Pa 25 psf snow load for most
heavy snow climates; delete snow load where maximum
snow is insignificant. In some cases, local climate
and topography will dictate that a value greater than
 1200 Pa 25 psf be used for snow loading.

In some application, wastewaters may require closed
tanks to contain and/or control air emissions. VOCs
from landfill leachate or groundwater from
contaminated plumes can require closed tanks for the
entire system. Show all process nozzles, spare
nozzles, vents, drains, and manholes on the P&ID.
If tanks are located inside a room or building, the
designer can delete the wind loading requirements.

**

Use manufacturer's standard size tanks whenever possible. Tank
construction material and paints, coatings, or liners shall be compatible
with the wastewater to be stored. Tank dimensions shall be selected to fit
the available space as shown on the drawings. Unless noted otherwise on
the drawings, each tank shall include, flanged fittings for inlet, outlet,
overflow, and drain. Manholes shall be provided when shown on the
drawings. Hold down lugs shall be provided to anchor the tank to the
base. Influent and effluent baffles and weirs shall be provided to avoid
short circuiting. Tank geometry shall be combined with mixer design to
avoid dead spots and excessive turbulence relative to internal tank baffles
and mixer orientation. Complete mixing shall be provided. Tanks to be
supplied as part of the P/C/F system shall meet the following nominal size
requirements:

SECTION 02 51 13 Page 18

Type of tank Design Hydraulic Retention Time (HRT)

Minimum Maximum

Equalization Tank [2] [_____] hrs

Oxidation/Reduction Tank [5] [_____] min

Precipitation Tank [5] [_____] min

Coagulation Tank [1] [_____] min [2] [_____] min

Flocculation Tank [20] [_____] min

Effluent Holding Tank [5] [_____] min

[_____] [_____] min

Design, fabrication, and erection of the tank shall be in accordance with [
AWWA D100] [API Std 650] [AWWA D103] except as modified herein. Minimum
equipment design life: [_____] years. Tanks shall be designed for a [basic
wind speed of [_____] km/hour mph in accordance with ASCE 7 or designed in
accordance with [AWWA D100] [AWWA D103] [API Std 650] wind load design,
whichever provides the greater pressure.] [snow load of [1200 Pa 25 psf]
[[_____] kPa psf].] Factor of safety on overturning of elevated tanks
under design wind load shall be 1.33 minimum. When a footing is required,
an inverted truncated pyramid of earth with 2 on 1 side slopes above top of
footing shall be used in determining overturning stability.

2.2.2 Tank Construction Materials

**
NOTE: Tank shell thickness should be calculated
using AWWA D100, AWWA D103, or API 650 procedures.
The strength of the materials of construction for
each tank should include allowances specified herein.

**

2.2.2.1 Carbon Steel

Carbon steel sheet shall be hot rolled in accordance with ASTM A283/A283M
Grade C with a minimum yield of 476 MPa 40,0000 psi; minimum thickness
shall be 3.4 mm 10 gauge. Structural steel shall conform to ASTM A36/A36M
and [AWWA D100] [AWWA D103] [API Std 650] for steel tanks.

2.2.2.2 Polyethylene

Polyethylene tanks shall be manufactured in accordance with ASTM C582.

2.2.2.3 Stainless Steel

Stainless steel shall conform to the material specification for 304SS,
316SS, 316LSS, 317SS.

2.2.2.4 Structural Steel

Structural steel shall conform to ASTM A36/A36M.

SECTION 02 51 13 Page 19

2.2.2.5 Fiberglass

Fiberglass tanks shall conform to ASTM D3299.

2.2.3 Corrosion Allowance

**
NOTE: The designer should specify a minimum
corrosion allowance for wetted surfaces giving
consideration to the types of liquids to be stored,
the vapors above the liquids, and the atmospheric
environment. It is expected that some tanks in the
P/C/F system may have a low pH and some may have a
high pH, and others will have contaminants and
chemicals at varying concentrations. A corrosion
allowance can be calculated using available
corrosion rate information from material suppliers
or National Association of Corrosion Engineers
(NACE) standards. The designer should take into
account the changes in temperature over the range of
operating conditions and the effects of liquids and
vapors on the materials of construction.

**

Corrosion allowance is dependant upon the materials of construction and
finish coatings and shall be as follows: For a lined interior finish, the
corrosion allowance shall be [0.0 mm 0.0 inches] [_____]. For a coated or
painted interior finish, the corrosion allowance shall be [0.0 mm 0.0 inches
] [_____]. For tanks with no protective finish, the corrosion finish shall
be [0.0 mm 0.0 inches] [_____].

2.2.4 Shop Fabrication

All welding shall conform to [AWWA D100] [AWWA D103] [API Std 650] using
ASME certified welders. Shell seams shall be full penetration using Sub
Arc Welding (SAW). Other seams shall be made with [Gas Metal Arc Welding
(GMAC)] [Shielded Metal Arc Welding (SMAC)] [Flux Cored Arc Welding (FCAW)]
[Submerged Arc Welding] processes.

2.2.5 Bolts

Bolts used in the shell joints shall meet the requirements of Section 2.2
of AWWA D103. Bolts used in tanks designed under [AWWA D100] [API Std 650]
shall meet the requirements as specified in [AWWA D100] [API Std 650].

2.2.6 Gaskets

All bolted connections shall incorporate gaskets of suitable chemical
resistance for the service. Gaskets used to seal bolted joints in tanks
shall meet the requirements of AWWA D103 Section 2.10.

2.2.7 Accessories

2.2.7.1 Manholes and Pipe Connections

Manholes and pipe connections shall meet the minimum requirements of [
AWWA D100] [AWWA D103] [API Std 650]. Number, type, elevation,
orientation, and size of manholes and pipe connections shall be [as shown
on the drawings] [provided by Contractor].

SECTION 02 51 13 Page 20

2.2.7.2 Baffles, Weirs, and Overflow Pipes

**
NOTE: Design each tank with an overflow that will
pipe, channel, or otherwise direct an overflowing
tank to a containment area or to the next tank in
the system. If a weir or exit pipe is plugged and
cannot pass the maximum process flow rate,
wastewater must be contained to prevent spills.

**

Inlet baffles shall be designed to dissipate influent flow energy at
maximum flow rates and to avoid short circuiting to effluent weirs. Weirs
for the tanks shall consist of an overflow weir and outside drop pipe,
adequately supported and capable of discharging the design flow rate with
[_____] mm inches of head. [Top of the weir shall be [_____] mm inches
below [the top edge of the tank] [overflow height].] [Weir shall be located
as indicated.] All tanks shall have emergency overflow outlets to direct
overflow of wastewater to a containment area. Overflow pipe shall terminate
 300 to 600 mm 1 to 2 feet above grade and shall be fitted with a flapper
valve or screen to prevent ingress of birds, insects, or small animals of
any kind. Design of internals shall meet the requirements of [AWWA D100] [
AWWA D103] [API Std 650].

2.2.7.3 Vents

**
NOTE: Vents on covered tanks should be designed to
allow vapor control systems to be attached. Design
tank vents in accordance with guidelines published
in the American Institute of Chemical Engineers
(AICHE) G3 "Guidelines for Safe Storage and Handling
of High Toxic Hazard Materials" (1988), and API
Publication 2557 "Vapor Collection and Control
Options for Storage and Transfer Operations in the
Petroleum Industry" (1993).

**

On covered tanks, vent shall be welded to a cover plate on the roof. Vent
shall be tank manufacturer's standard type mushroom vent with bird and
insect screen. Vent shall be designed as specified by [AWWA D100] [
AWWA D103] [API Std 650]. The open area of a vent screen shall be sized 50
percent in excess of the [_____] L/second gpm pump-in rate and [_____]
L/second gpm pump-out rate. Screening for vent shall conform to [AWWA D100
] [AWWA D103] [API Std 650] ensuring fail-safe operation in the event that
screen frosts over. The bottom of the screen shall be sufficiently
elevated for snow consideration in the area.

2.2.7.4 Ladders and Safety Devices

Provide an outside access ladder on tanks greater than 1.5 m 5 feet in
height. Ladders and safety devices shall be provided in accordance with [
AWWA D100] [AWWA D103] [API Std 650]. Location of ladders shall be as
shown on the drawings. In addition, safety cage, rest platforms, roof
ladder handrails, and other safety devices shall be provided as required by
federal or local laws or regulations.

SECTION 02 51 13 Page 21

2.2.7.5 Scaffold and Cable Support

Tanks shall include attachment rings or hooks on the inside and outside of
closed top tanks, at four points at the top of walls, to secure scaffolding
and cable support during maintenance activities.

2.2.7.6 Miscellaneous Tank Accessories

Miscellaneous tank accessories, such as support legs, saddles, skirts,
lifting lugs, etc., shall conform to [AWWA D100] [AWWA D103] [API Std 650].

2.3 CHEMICAL FEED SYSTEMS

**
NOTE: The designer must verify that appropriate
(on/off, proportional, set point) controller is
specified in Section 43 32 69 CHEMICAL FEED SYSTEMS.

**

Chemical feed systems shall be provided in accordance with Section 43 32 69
CHEMICAL FEED SYSTEMS. Control signals and wiring to the chemical feed
controllers shall be furnished in accordance with the requirements of this
section.

2.4 MIXERS

**
NOTE: Different types of mixers can be used for a
P/C/F treatment system including: impeller, jet and
in-line static mixers. Delete items that are not
required. Impeller mixers are divided into three
groups: propellers, turbines, and paddles. Turbine
and propeller mixers are used for rapid mixing
applications while paddle mixers are typically used
in flocculation.

Propeller mixers are high speed mixers, operated on
low horsepower, which are used primarily for flash
mixing applications. Propeller speeds range from
400 rpm to 1750 rpm. When top entry is required,
the propeller mixer is mounted angled and off
center. Where side entry is recommended, the
propeller mixer is mounted horizontally, offset from
the centerline of the tank.

Turbine mixers are primarily used in low speed
applications where heavy solids may be generated and
a large mixing energy input is required to keep the
solids in suspension. These type mixers can be used
for equalization of the wastewater, flash mixing or
flocculation. Turbine speed ranges from 55 to 125
rpm. The turbine mixer is typically mounted
vertical, one half to one diameter off the floor of
the mixing chamber. In an unbaffled tank the unit
is mounted off center. In a baffled tank the unit
is mounted on center.

Paddle mixers are low speed mixers whose peripheral
paddle speed typically varies from 0.15 to 0.61 m/sec

SECTION 02 51 13 Page 22

 0.5 to 2.0 feet/second. Paddle mixers are used
primarily in flocculation applications.

Jet mixers use hydraulic action for mixing resulting
in lower capital and operating costs as compared to
impeller mixers. Jet mixers are used only for rapid
mixing, and are not suitable for flocculation due to
the high pressure liquid ejected at the discharge
nozzle, which can break up the floc previously
formed.

Static mixers are typically installed downstream of
chemical addition points for blending or dispersion
applications. They are used in combination with
metering pumps and must be sized based on the flow
rate. In-line static mixers use hydraulics for
mixing instead of impellers, requiring no external
power and no maintenance. In-line static mixers
have high head losses up to 1 m 3 ft; and the mean
temporal velocity gradient G cannot be changed to
meet varying requirements.

Mixers are usually sized based on liquid viscosity,
liquid temperature and liquid density among other
parameters. However for each of the mixing
locations, at most sites, it is expected that the
viscosity and density will not be significantly
different from water; if that is not the case, the
designer should specify the requirements that the
mixing device must meet.

**

Mixers shall be furnished on each tank or unit as designated on the
drawings. On tanks, supply tank baffles, where required by the mixer
design, to achieve complete mixing and mixer support as required. Submit
detailed drawings of each mixer including dimensions, mounting details,
wiring, schematics, and any other details required to demonstrate that the
system has been coordinated and will properly function as a unit. Submit
manufacturer's descriptive data, specifications, technical literature,
utility requirements, performance charts and curves, and catalog cuts for
each mixer supplied.

2.4.1 Equalization Unit Mixer

**
NOTE: Because the water level in the equalization
tank varies, the designer must specify the minimum
water level at which the mixer will be turned off to
avoid burning out the mixer motor.

**

Mixers shall be a [propeller] [turbine] [paddle] [jet] type mixer. Number
of mixers: [_____].

a. Propeller, turbine, or paddle mixers shall meet the following
requirements. Mounting: [[top] [side] [bottom] entering] [_____].
Mixer speed: [constant] [variable] at a maximum rpm of [_____].
Variable speed turndown ratio shall be [4:1] [_____]. Mixer shall be
designed to develop a velocity gradient (G value) not less than [300]

SECTION 02 51 13 Page 23

[_____] sec-1. Mixers shall be mounted [angled and off center]
[horizontally offset from the centerline of the tank] [vertical off
center] [_____] of the mixing chamber. Shaft construction: [carbon
steel] [316 stainless steel] [_____]. Impeller construction: [carbon
steel] [316 stainless steel] [_____]. Mixer bearings shall be designed
to operate continuously at full load for [100,000 hours] [_____] before
replacement.

b. Jet mixer shall consist of, but shall not be limited to, a jet motive
pump to circulate liquid in the mixing basin; jet mixing nozzle
assembly, retrieval system and in-basin secondary fluid lines. Jet
mixer shall be designed to obtain a maximum mean velocity of [100]
[_____] sec-1 or G(t) values of [104] [_____]. The jet motive pump
shall be driven by submersible non-clog units. Motors shall operate on
230/460 volt, three phase, 60 hertz power supply. Nozzle assembly and
piping shall be made of [plastic] [or] [stainless steel] [_____]
material to prevent corrosion by process liquid.

2.4.2 Precipitation Unit Mixer

Mixing shall be supplied by a [propeller] [turbine] [jet] [in-line static]
type mixer. Number of mixers: [_____].

a. Propeller or turbine type mixers shall meet the following
requirements. Mounting: [[top] [side] [bottom] entering] [_____].
Mixer speed: [constant] [variable] at a maximum rpm of [_____].
Variable speed turndown ratio shall be [4:1] [_____]. Mixer shall be
designed to develop a maximum velocity gradient (G value) not less than
[300] [_____] sec-1. Mixers shall be mounted [angled and off center]
[horizontally offset from the centerline of the tank] [vertical off
center] [_____] of the mixing chamber. Shaft construction: [carbon
steel] [316 stainless steel] [_____]. Impeller construction: [carbon
steel] [316 stainless steel] [_____]. Mixer bearings shall be designed
to operate continuously at full load for [100,000 hours] [_____] before
replacement.

b. Jet mixer shall consist of, but shall not be limited to, a jet motive
pump to circulate liquid in the mixing basin; jet mixing nozzle
assembly, retrieval system and in-basin secondary fluid lines. Jet
mixer shall be designed to obtain a mean velocity of [25-100] [_____]
sec-1 or G(t) values of [103-104] [_____]. The jet motive pump shall
be driven by submersible non-clog units. Motors shall operate on
230/460 volt, three phase, 60 hertz power supply. Nozzle assembly and
piping shall be made of [plastic] [or] [stainless steel] [_____]
material to prevent corrosion by process liquid.

c. In-line static mixers shall meet the following requirements. Maximum
precipitant feed rate: [_____] L/s gpm. In-line static mixers shall
have a helical shaped element which is made of the same material as the
housing wall. Sealing edge between the element and housing wall shall
create an integral unit without pieces to fatigue or vibrate. In-line
static mixers shall incorporate the required number of elements to
provide complete mixing at all design conditions. Mixer shall be sized
to fit [_____] mm inches diameter conveying pipe. Materials of
construction: [carbon steel] [stainless steel] [polyethylene]
[polypropylene] [FRP] [Teflon] [_____].

SECTION 02 51 13 Page 24

2.4.3 Coagulation Unit Mixer

Mixing shall be supplied by a [propeller] [turbine] [jet] [in-line static]
type mixer. Number of mixers: [_____].

a. Propeller or turbine mixers shall meet the following requirements.
Mounting: [[top] [side] [bottom] entering] [_____]. Mixer speed:
[constant] [variable] at a maximum rpm of [_____]. Variable speed
turndown ratio shall be [4:1] [_____]. Mixer shall be designed to
develop a velocity gradient (G value) not less than [300] [_____]
sec-1. Mixers shall be mounted [angled and off center] [horizontally
offset from the centerline of the tank] [vertical off center] [_____]
of the mixing chamber. Shaft construction: [carbon steel] [316
stainless steel] [_____]. Impeller construction: [carbon steel] [316
stainless steel] [_____]. Mixer support shall [be included] [not be
included] [_____]. Mixer bearings shall be designed to operate
continuously at full load for [100,000 hours] [_____] before
replacement.

b. Jet mixer shall consist of, but shall not be limited to, a jet motive
pump to circulate liquid in the mixing basin; jet mixing nozzle
assembly, retrieval system and in-basin secondary fluid lines. Jet
mixer shall be designed to obtain a mean velocity of [25-100] [_____]
sec-1 or G(t) values of [103-104] [_____]. The jet motive pump shall
be driven by submersible non-clog units. Motors shall operate on
230/460 volt, three phase, 60 hertz power supply. Nozzle assembly and
piping shall be made of [plastic] [or] [stainless steel] [_____]
material to prevent corrosion by process liquid.

c. In-line static mixers shall meet the following requirements. Maximum
coagulant feed rate: [_____] L/s gpm. In-line static mixers shall have
a helical shaped element which is made of the same material as the
housing wall. Sealing edge between the element and housing wall shall
create an integral unit without pieces to fatigue or vibrate. In-line
static mixers shall incorporate the required number of elements to
provide complete mixing at all design conditions. Mixer shall be sized
to fit [_____] mm inches diameter conveying pipe. Materials of
construction: [carbon steel] [stainless steel] [polyethylene]
[polypropylene] [FRP] [Teflon] [_____].

2.4.4 Flocculation Unit Mixer

Mixers shall be [turbine] [paddle] type mixers. Number of mixers: [_____].
Mounting: [[top] [side] [bottom] entering] [_____]. Mixer speed:
[constant] [variable] at a maximum rpm of [_____]. Variable speed turndown
ratio shall be [4:1] [_____]. Mixer shall be designed to develop a maximum
velocity gradient (G value) no more than [100] [_____] sec-1. Mixers shall
be mounted [angled and off center] [horizontally offset from the centerline
of the tank] [vertical off center] [_____] of the mixing chamber. Shaft
construction: [carbon steel] [316 stainless steel] [_____]. Impeller
construction: [carbon steel] [316 stainless steel] [_____]. Mixer support
shall [be included] [not be included] [_____]. Mixer bearings shall be
designed to operate continuously at full load for [100,000 hours] [_____]
before replacement.

2.4.5 Effluent Holding Unit Mixer

Mixing shall be provided by a [propeller] [turbine] [jet] [in-line static]
type mixer. Number of mixers: [_____].

SECTION 02 51 13 Page 25

a. Propeller or turbine mixers shall meet the following requirements.
Mounting: [[top] [side] [bottom] entering] [_____]. Mixer speed:
[constant] [variable] at a maximum rpm of [_____]. Variable speed
turndown ratio shall be [4:1] [_____]. Mixer shall be designed to
develop a velocity gradient (G value) not less than [300] [_____]
sec-1. Mixers shall be mounted [angled and off center] [horizontally
offset from the centerline of the tank] [vertical off center] [_____]
of the mixing chamber. Shaft construction: [carbon steel] [316
stainless steel] [_____]. Impeller construction: [carbon steel] [316
stainless steel] [_____]. Mixer support shall [be included] [not be
included] [_____]. Mixer bearings shall be designed to operate
continuously at full load for [100,000 hours] [_____] before
replacement.

b. Jet mixer shall consist of, but shall not be limited to, a jet motive
pump to circulate liquid in the mixing basin; jet mixing nozzle
assembly, retrieval system and in-basin secondary fluid lines. Jet
mixer shall be designed to obtain a mean velocity of [25-100] [_____]
sec-1 or G(t) values of [103-104] [_____]. The jet motive pump shall
be driven by submersible non-clog units. Motors shall operate on
230/460 volt, three phase, 60 hertz power supply. Nozzle assembly and
piping shall be made of [plastic] [or] [stainless steel] [_____]
material to prevent corrosion by process liquid.

2.5 CLARIFIERS

**
NOTE: This paragraph specifies only inclined plate
or tube settlers. The inclined plate or tube
settler requires minimum space, no moving parts
(therefore minimizing maintenance), less potential
for short circuiting, and generally lower capital
and operating costs than conventional clarifiers.
For metallic sludges, the overflow rate typically
ranges from 2.1 to 4.2 L/s/sq. m 360 to 720 gpm/sq.
ft. and generally will not exceed 5.9 L/s/sq. m 1000
gpm/sq. ft.

**

Clarifier shall be an inclined [plate] [or] [tube] settler and shall be
designed to meet the following conditions:

a. Influent pH: Maximum [_____], Minimum [_____].

b. Solids Loading: [_____] kg/day lbs/day.

c. Effluent TSS: [_____] mg/L.

The effective surface overflow rate shall be [_____] L/m3/m2.s gpd/ft2 and
the detention time shall [2] [_____] hours at the design flow rate.
Clarifier shall consist of, at a minimum, the following accessories:
influent distribution system, a separator module consisting of [corrugated
plate packs,] [inclined tube packs,] skimmer mechanism with scum collection
trough, sludge removal system, effluent collection flumes, access ladder,
operating platform, associated piping, fittings, sampling valves, and a
sludge hopper.

SECTION 02 51 13 Page 26

2.5.1 Clarifier Vessel

The bottom and sides of the clarifier vessel shall be 6 mm 1/4 inch minimum
thickness carbon steel plate meeting or exceeding ASTM A36/A36M. Inlet,
outlet, overflow, and drain connections shall be provided on the vessel.
Structural steel framework shall be an integral part of the vessel to make
it self-supporting. The clarifier shall be designed for seismic forces in
accordance with paragraph Existing Conditions.

2.5.2 Influent Distribution and Effluent Collection Systems

Influent distribution system shall be supplied to dissipate the entrance
energy and to equalize flow to the separator module. Weirs and baffles
shall be included to control the local velocities and to eliminate short
circuiting. Adjustable weirs shall be supplied along each effluent
collection flume to maintain uniform flow distribution.

2.5.3 Separator Module

The separator module shall be formed by [parallel corrugated plates placed [
38 mm 1-1/2 inches] [[_____] mm inches] apart] [inclined tubes at [45] [60]
[_____] degrees from the horizontal]. The separator module shall be
removable for maintenance and inspection. Separator module shall be
constructed of corrosion resistant materials. [Corrugated plate packs]
[Tube packs] shall be [fiberglass reinforced plastic] [polypropylene]
[coated steel] [stainless steel] [_____].

2.5.4 Skimmer and Sludge Collection/Thickening Devices

Mechanical skimmer and drive shall continuously collect floating scum and
remove it to a collection trough. Sludge holding compartment shall be
equipped with hopper bottom having sides tapering downward at an angle not
less than [55] [_____] degrees above horizontal for sludge collection.
Sludge hopper shall be [fixed] [removable] [_____] and shall be equipped
with a vibrator pack for sludge thickening. Sludge hopper shall provide a
minimum of [_____] L gallons of sludge storage. A flanged outlet shall be
provided for each hopper which connects to a pump for sludge removal.

2.5.5 Miscellaneous

Clarifier shall be supplied with a steel platform around the perimeter
complete with ladder, handrail, and toe plates. Painting shall conform to
Sections 09 90 00 PAINTS AND COATINGS and 09 97 02 PAINTING: HYDRAULIC
STRUCTURES, unless otherwise indicated.

2.6 PIPING/VALVES

Piping and valves for chemical feed systems shall be in accordance with
Section 43 32 69 CHEMICAL FEED SYSTEMS. Low point drains shall be
installed in interconnecting piping.

2.7 PUMPS

Pumps shall conform to the following requirements. Pumps for specific
services and accessories shall be as specified.

2.7.1 Water Pumps

**

SECTION 02 51 13 Page 27

NOTE: Water pumps include, but are not limited to,
the following: equalization transfer pumps, water
pumps for chemical dilution, and effluent water
recycle and discharge pumps. Water pumps may be
horizontal or vertical centrifugal pumps. Delete
and/or add paragraphs to meet job requirements.

**

Water pumps shall be designed in accordance with Sections 43 21 13 PUMPS:
WATER, CENTRIFUGAL and 43 21 39 PUMPS: WATER, VERTICAL TURBINE.

2.7.2 Chemical Metering Pumps

**
NOTE: Chemical metering pumps may be piston,
positive displacement diaphragm, or balanced
diaphragm pumps. The unit application depends on
the pressure involved, corrosiveness of the
chemical, feed rate, accuracy required, viscosity
and specific gravity of the fluid, other liquid
properties, and the type of control.

**

Chemical metering pumps shall be manufactured and installed in accordance
with Section 43 32 69 CHEMICAL FEED SYSTEMS.

2.7.3 Sludge Pumps

**
NOTE: Sludge pumps may be centrifugal, diaphragm
(air operated) or progressive cavity. The unit
application depends on the pressure involved, the
pumping rate (constant or variable), the specific
gravity of the sludge and the type of control.

**

Sludge pumps shall be manufactured and installed in accordance with Section
22 13 29 SANITARY SEWERAGE PUMPS.

2.8 ELECTRICAL WORK

2.8.1 General

Electrical equipment and wiring shall be in accordance with Section 26 20 00
 INTERIOR DISTRIBUTION SYSTEM and shall conform to NFPA 70 . Circuit
installation shall be in accordance with Sections 33 71 01 OVERHEAD
TRANSMISSION AND DISTRIBUTION and 33 71 02 UNDERGROUND ELECTRICAL
DISTRIBUTION.

2.8.2 Electric Motors

**
NOTE: Electrical motor driven equipment should be
provided complete with motors, motor starters, and
controls.

**

Provide for each motor a circuit breaker type combination motor circuit
protector, complete with properly sized thermal overload protection on each

SECTION 02 51 13 Page 28

phase, along with a hand-off-automatic (HOA) selector switch; red and green
pilot lights; manual reset pushbutton; and all other appurtenances
necessary for the motor control specified. Each motor shall be of
sufficient capacity to drive the equipment at the specified capacity at or
below a 1.0 service factor and without exceeding the nameplate rating of
the motor when operating at the specified electrical system voltage and
frequency. Each electric motor-driven piece of equipment shall be driven
by a chemical/mill duty, [explosion-proof] [totally-enclosed fan cooled
(TEFC)] [totally-enclosed non-ventilating (TENV)] [_____] motor rated for
continuous duty at a 40 degrees C ambient temperature. Motor shall have a
[1.15] [1.0] [_____] service factor. All motors shall conform to the
respective sections of NEMA MG 1. Three phase motors shall be
squirrel-cage induction type having normal-starting-torque and
low-starting-current characteristics. Motors shall have sufficient power
and torque so that the nameplate power rating, without consideration of the
service factor, shall not be exceeded under any operating condition.
Adequate thrust bearings shall be provided in the motor to handle any
thrust forces that are transmitted to motor under any operating
condition. Three phase motors shall be rated 230/460 volts, 60 hertz.
Fractional horsepower motors shall be 115 volts, 60 hertz. All motor
nameplate information shall be stamped on the attached nameplate in
accordance with the requirements of NEMA MG 1. Motors shall have a premium
efficiency design, class F insulation, automatic thermal protection of the
stator windings, and standard NEMA frame ratings.

2.9 INSTRUMENTATION AND CONTROL

**
NOTE: Instrumentation and control systems are used
in water treatment to ensure consistent quality, to
optimize process reliability, to assist operating
personnel in monitoring process operations, and to
minimize operating costs. The measurement and
control instruments may range from a simple control
panel indicator to a complex, multi-component,
programmable logic controller based system.

In developing the scope of the instrumentation and
control system design, the designer should consider
the following parameters: size of the plant, type
and complexity of the treatment process, type of
vendor-supplied controls, amount of funds available,
current design standards, discharge compliance
criteria, special interfaces with other control
systems, and the ability of the owner to properly
maintain a control system. Generally, the designs
of P/C/F systems incorporating manual operation
would be limited to batch processes in which the
control of pumps and chemical addition is
accomplished by operator action. The continuous
operation of P/C/F systems usually involves more
complex control schemes. Chemical addition can be
manually or automatically proportioned to flow
and/or to other process feedback signals generated
by process instrumentation. The degree of
automation incorporated into the system design
generally depends upon the complexity of the
treatment system, the remoteness of the site, the
planned level of operator attention, and the

SECTION 02 51 13 Page 29

duration of the project. Systems designed for
unattended operation would require the greatest
degree of automated system controls. Control
schemes may include the use of remotely located
programmable logic controllers, remote data
telemetry, and telecommunication systems.

The designer should consider how the P/C/F system
will be operated for each site-specific
application. The equipment used in a P/C/F system
can be supplied to operate either in a batch or a
continuous mode of operation. A batch operation may
be more economical than continuous operation when
wastewater flows are small (less than 0.6 L/s 10 gpm
), or are intermittent from sources such as a small
landfill leachate recovery system or small ground
water pumping wells. When the wastewater flows are
larger than 0.6 L/s 10 gpm, continuous operation
should be used. In the continuous mode of
operation, all equipment would run uninterrupted and
the wastewater would be fed to the system at a
controlled rate.

If a batch operation is used, the designer must
decide whether treatment can be performed in one
single tank or if multiple tanks are required. In a
single tank, the required chemicals for
precipitation, coagulation, and flocculation are
added sequentially to the same tank at a mixing
intensity appropriate for the chemical being added.
Following chemical addition, all mixers would shut
down to allow a quiescent time for settling to
occur. The settled sludge on the bottom of the tank
could be drawn off and the supernatant adjusted for
final pH. The water can be stored in this one tank
until it is analyzed and discharged, or a separate
tank can be used to store the water. This type of
system is appropriate for sites that generate small
amounts of water where the time to treat one batch
does not exceed the time to generate a volume of
water to be treated. A flow equalization tank must
be provided to receive the water while treatment is
occurring in the batch tanks.

Alternatively, if more frequent treatment is
required, batch treatment can employ multiple tanks
where one volume of water is pumped sequentially
through the precipitation, coagulation,
flocculation, and clarification tanks. The
equipment used in this system would be the same as
for a continuous operation, except that the
instrumentation and controls would be designed to
allow intermittent pumping, mixing, and chemical
addition rather than continuous. In either mode of
operation, the controls can be designed to operate
the system with 1) manual control, 2) semiautomatic
control, or 3) automatic control. The designer must
select the control scheme appropriate for the site
considering the complexity of the system and

SECTION 02 51 13 Page 30

personnel availability.

In manual control, the operator will start only one
process at a time (e.g., precipitation, coagulation,
flocculation, clarification, etc.) and check the
results of each before starting next operation. In
semiautomatic control, the operator must be present
to start the P/C/F system and transition from one
process to another will be controlled automatically
using either an electronic or pneumatic distributed
control system. In automatic control, the entire
system will operated without an operator. The
normal running of the system is linked to one or
more governing factors (tank level, flow rate, etc.)
which will start up each system when set points are
reached. Maximum reliability of a fully automated
system can be obtained by using a logic control
system which checks that the orders given have been
received and carried out and, if not, stops the
operations and alarms the operator. All controls
should have manual override.

**

The instrumentation and control system shall be [batch] [on-off in response
to influent flow] [manual] [semi-automatic] [automatic] [_____] with
complete electrical power, control and instrumentation as specified or
recommended by the equipment manufacturer for the safe operation and
supervision of the P/C/F system. The instrumentation and control package
for the P/C/F system shall be supplied as indicated on the drawings.
Probes for pH and oxidation reduction potential (ORP), measuring devices,
and level sensors specified in the following four subparagraphs shall be of
materials resistant to chemical attack over a pH range of 2 to 12, and
suitable for a temperature range from [0 to 100] [_____] degrees C [32 to
212] [_____] degrees F and for the liquid to be monitored. All enclosures
for pH, flow, and level sensors and transmitters shall be rated NEMA 4X.

2.9.1 pH Monitoring/Control

pH probes shall be provided [where indicated on drawings] [on the effluent
line of each reactor] for the purposes of pH monitoring and/or pH control
through an associated control device (PLC, single loop controller, etc.).
Probes shall be easily removable without interrupting service. Probe
materials shall be resistant to operating pressures of up to [_____] kPa psi.
The probes shall be interconnected to associated transmitters/indicators
that are located preferably in the main control panel. Probes shall be
connected to a micro processor based pH analyzer having a 4 digit readout
with 38 mm 1-1/2 inch high letters and an isolated 4 - 20 mA DC output
signal proportional to the pH. The accuracy of the pH unit shall be plus
or minus 0.5 percent of full scale.

2.9.2 ORP Monitoring/Control

An oxidation reduction potential (ORP) probe shall be provided [where
indicated on drawings] [_____] for the purpose of ORP monitoring and/or
control. Probe shall be easily removable without interrupting service.
Probe materials shall be resistant to operating pressures of up to [_____]
kPa psi. The probes shall be interconnected to associated
transmitters/indicators that are located preferably in the main control
panel. Probe shall be connected to a micro processor based pH analyzer

SECTION 02 51 13 Page 31

having a 4 digit readout with 38 mm 1-1/2 inch high letters and an isolated
4 - 20 mA DC output signal proportional to the ORP. The accuracy of the
ORP unit shall be plus or minus 0.5 percent of full scale.

2.9.3 Flow Monitoring/Control

Flow measuring devices shall be provided [where indicated on drawings] [on
the influent line] [on the effluent line] for the purpose of flow
monitoring and/or control. Measuring devices shall be easy to maintain
without interrupting service. Measuring devices shall be resistant to
operating pressures of up to [_____] kPa psi. Measuring devices shall be
connected to a microprocessor based flow analyzer having a digital readout
with 38 mm 1-1/2 inch high letters and an isolated 4 - 20 mA DC output
signal proportional to the flow. The accuracy of the flow monitoring unit
shall be plus or minus 0.5 percent of full scale. The type of flow meter
selected shall be fully coordinated with the application involved as shown
on the drawings to assure that the flow meter meets all installation and
operational criteria (upstream and downstream distances from appurtenances,
minimum and maximum flow velocities, degree of required accuracy, full pipe
flow, etc.).

2.9.4 Level Monitoring/Control

Level indicator gauges of the direct-reading type, equipped with a shutoff
valve, shall be provided on the discharge side of the tank. Gauges shall
have 150 mm 6 inch dials, shall be stem mounted, and shall conform to
ASME B40.100 . Accuracy of gauges shall be Grade A in accordance with
ASME B40.100 . Gauges shall be calibrated in kPa and psi psi in not more
than 10 kPa and 2 psi 2 psi increments from 0 to 350 kPa and 0 to 50 psi 0
to 50 psi in excess of the normal operating pressure at the tank. All
level (float) switches shall be mechanically actuated with Form C
contacts. All electronic level sensing devices shall include a sending
unit that transmits an analog or discrete signal, as required for the
application, to an associated control panel or control device. Level
monitoring/control sensors shall be provided [where indicated on drawings]
[_____]. Sensors shall be easily removable without interrupting service.
All analog level sensor shall be connected to a microprocessor based level
indicator and/or controller as required by the application having a 4 digit
readout with 38 mm 1-1/2 inch high letters and an isolated 4 - 20 mA DC
output signal proportional to the level to be measured.

2.9.5 Control System

**
NOTE: The designer should include a detailed
operating and control procedure in this paragraph to
explain the control philosophy for each component of
the P/C/F system. This operating and control
procedure should include all information required
for system start-up, continuous operations, and
normal and emergency shut-down operations. This
procedure should include all operating set points
for pump starting/stopping/alarming/shutdown, all
normal/alarm/shutdown pH values, all
normal/alarm/shutdown ORP values, all
normal/alarm/shutdown liquid levels, as well as all
other normal/alarm/shutdown values for any other
control or processing equipment. This procedure
should delineate all normal operational values for

SECTION 02 51 13 Page 32

each component of the P/C/F system.
**

Design the control system to operate as shown on the drawings and described
in the operating and control procedures provided [below] [as an
attachment]. All alarms and/or shutdowns shall consist of both visible
alarm lights and audible alarm signals on either the main control panel, or
on a remote microprocessor controller screen. The alarms and shutdowns
shall function through a first-out-sequence annunciation. Alarms shall be
provided for high and low water and chemical levels, high and low pH
values, and high and low ORP values. Automatic shutdowns shall be provided
for each system when a control value or an operational system ranges out of
normal operational limits where personnel safety is a concern, where
mechanical damage can occur to process equipment, or where the process
excursion has the potential to violate discharge water quality criteria;
such shutdowns can occur for both high and low conditions. Power failures
and equipment failures shall initiate an alarm as well as an orderly and
automatic shutdown of the treatment system. [Auto-dialing to an indicated
remote location shall be provided to report each alarm or shutdown that
stops the movement of process water through the treatment system or stops
chemical feed systems. The Contractor is responsible for providing the
associated telephone line for the auto-dialer system.] Control power
transformers, relays, adjustable timers, auxiliary contacts, switches, or
additional equipment required to interconnect the treatment equipment to a
monitoring/control system shall be provided. Conduit and wiring between
control panels, treatment components, and all control devices shall be
furnished.

2.9.6 Control Panel Enclosures

All required control panels for the control system shall be rated NEMA 4X
[fiberglass] [stainless steel] and shall be sized to assure that adequate
internal space is available for all components specified and/or required
with an allowance of no less than 30 percent spare space. To the greatest
extent possible all instrument transmitters shall be installed in or
adjacent to the control panel enclosure.

2.10 STRUCTURAL SKIDS

Where a P/C/F system has structural skids, skids shall be fabricated in
accordance with Section 05 12 00 STRUCTURAL STEEL. Submit shop details for
each structural skid including members (with their connections) not shown
on the drawings. Welds shall be indicated by standard welding symbols in
accordance with AWS A2.4 .

2.11 PAINT/COATINGS

**
NOTE: UFGS 09 97 02 is a guide specification
developed for Civil Works projects.

**

Paint and coatings work shall be in accordance with Sections 09 90 00
PAINTS AND COATINGS[and 09 97 02 PAINTING: HYDRAULIC STRUCTURES].

2.12 INSULATION/HEATING/VENTILATION

**
NOTE: In cold climates, exposed pipe, valves, pumps

SECTION 02 51 13 Page 33

and equipment should be insulated and/or heat traced
to prevent freezing. Tanks should be insulated and
heated to keep the tank contents above freezing
temperatures.

**

Provide insulation for pipes, valves, pumps, tanks, instrumentation and
controls, and other equipment in accordance with Section 23 07 00 THERMAL
INSULATION FOR MECHANICAL SYSTEMS.

2.13 NAMEPLATES

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

2.14 SPECIAL TOOLS

One set of special tools, calibration devices, and instruments required for
operation, calibration and maintenance of the equipment shall be provided,
as recommended by the manufacturer.

PART 3 EXECUTION

3.1 EXAMINATION

**
NOTE: The designer will determine if the
examination by the Contracting Officer is to apply
to all equipment or only to special items to be
inspected.

**

After becoming familiar with all details of the work, verify all dimensions
in the field, and advise the Contracting Officer of any discrepancy before
work begins. After equipment is delivered to the site and prior to
installation, examine the treatment plant equipment for any damage, defect,
or deterioration and verify that all construction equipment used at the
site is of sufficient capacity and in good mechanical condition. Results
of this pre-installation examination shall be documented and submitted to
the Contracting Officer for review.[Contracting Officer will also conduct
this examination independently.] Based on the examination, the Contracting
Officer has the right to reject damaged, defective, or deteriorated
equipment. Surface damage to equipment shall be corrected according to the
manufacturer's requirements. Costs associated with the delay caused by the
rejection shall be borne by the Contractor. All specified preconstruction
submittals shall be provided to the Contracting Officer.

3.2 INSTALLATION

Equipment shall be handled with extreme care to prevent damage during
placement. Equipment shall be installed, except as otherwise specified, as
indicated on the drawings, and in accordance with the manufacturer's
written instructions [and under direct supervision of the manufacturer's
representative] [_____]. Installation shall include furnishing all
materials required for initial operation. Equipment shall be properly
leveled, aligned, and anchored in place in accordance with the
manufacturer's instructions. Supports shall be provided for equipment,
appurtenances, and pipes as required. Piping runs shall be straight and

SECTION 02 51 13 Page 34

evenly supported. Valves shall be installed with stems horizontal or above
the pipe centerline. Flanges and unions shall be installed where valve and
equipment maintenance may require disassembly. P/C/F system shall be
provided complete and ready for operation. Plumbing work shall conform to
the requirements of [Section 22 00 00 PLUMBING, GENERAL PURPOSE] [_____].

3.2.1 Foundations

Foundations for tanks, clarifier, and other equipment shall be constructed
of reinforced concrete, except as shown or specified herein.

3.2.2 Excavating, Filling, and Grading

Excavating, filling, and grading shall conform to the applicable
requirements of Section 31 00 00 EARTHWORK.

3.2.3 Cathodic Protection

Cathodic protection shall be provided on steel tanks and clarifiers,
conforming to Section 26 42 15.00 10 CATHODIC PROTECTION SYSTEM (STEEL
WATER TANKS).

3.2.4 Welding

Tank welding shall be performed in accordance with [Section 8 of AWWA D100]
[AWWA D103] [API Std 650].

3.2.5 Erection

Tank erection shall be performed in accordance with [Section 10 of AWWA D100
] [AWWA D103] [API Std 650].

3.2.6 Field Painting

**
NOTE: UFGS Section 09 97 02 is a guide
specification developed for Civil Works projects.

**

Painting shall be in accordance with Sections 09 90 00 PAINTS AND COATINGS[
and 09 97 02 PAINTING: HYDRAULIC STRUCTURES]. Stainless steel, galvanized
steel, and nonferrous surfaces shall not be painted.

3.2.7 Inspections and Testing

Tank inspection and testing shall be in accordance with Section 11 of
AWWA D100. Mill and shop inspections [are not required] [are required and
shall be performed by an approved commercial inspection agency].
Contractor shall perform the hydrostatic test. Final hydrostatic test
shall be performed before painting.

3.2.8 Radiographic Inspection and Testing

Tank radiographic inspection and testing shall be in accordance with
Section 11 of AWWA D100. Radiographic inspections [are not required] [are
required and shall be performed by an approved commercial inspection
agency]. All testing shall be performed before painting.

SECTION 02 51 13 Page 35

3.3 FIELD QUALITY CONTROL

3.3.1 Inspection

**
NOTE: The system's P&ID and the as-built drawings
are used to verify that all equipment, piping, and
valves are installed according to plans and
specifications. The electrical one-line diagrams
and wiring diagrams are useful to verify the
electrical and instrumentation systems. Grounding
of equipment should also be inspected. Vendor's
certified shop drawings and equipment operating
manuals should be used to check the equipment
installation and operation.

**

After the installation is complete, each component will be inspected by the
Contracting Officer to verify that the components of the system are
properly installed according to drawings and specifications. Any
discrepancies found shall be corrected and work affected by such
deficiencies shall be at the Contractor's expense.

3.3.2 Tests

Each piece of equipment shall be subject to an operational test, under the
supervision of a factory representative and may be observed by the
Contracting Officer. Test shall demonstrate that the equipment is not
defective and is in safe and satisfactory operating condition. Notify the
Contracting Officer [7] [_____] days prior to the dates and times for
acceptance tests. Each unit shall be given a running field test in the
presence of the Contracting Officer for a minimum of [2] [_____] hours. If
any deficiencies are revealed during the tests, such deficiencies shall be
corrected by the manufacturer and the tests shall be repeated. Submit Test
Reports in booklet form showing field tests performed to adjust each
component and to prove compliance with the specified performance criteria
upon completion and testing of the installed system. Test methods used
shall be identified and test results shall be recorded. Each test report
shall indicate the final set point of each control device. Test reports
shall be provided for pre-startup testing and startup performance testing;
also include test reports showing the results of factory tests performed.

3.3.3 Manufacturer's Service

Services of a manufacturer's representative who is experienced in the
installation, adjustment, and operation of the equipment specified shall be
provided. Representative shall supervise the installation, adjustment, and
testing of the equipment. Up to [5] [7] [10] [_____] days of service shall
be provided.

3.4 STARTUP AND OPERATION

**
NOTE: Pre-start-up procedures should be provided
for each component of the P/C/F system and
procedures should be provided for start-up of the
whole system. The startup plan must include
pre-startup checkouts, pre-startup testing, and the
actual startup. The following sections describe

SECTION 02 51 13 Page 36

startup operations of a P/C/F treatment system. The
startup procedure follows a planned sequence of
events for each component of the system.

**

3.4.1 Hydrostatic Tests

**
NOTE: The test pressure should not exceed 130
percent of the rated pressure. Testing of pipe and
fittings should be specified in the same section
where the pipe is specified in.

**

After installation, all tanks shall be tested for leaks or damage in
shipment. The tanks shall be hydrostatically tested [to [_____] kPa psig]
[as indicated in the schedule] or 1.5 times the system operating pressure,
whichever is greater. The tanks shall be tested for a period of [24]
[_____] hours. Furnish testing plugs or caps, all necessary pressure
pumps, pipe connections, gauges, other equipment, and all labor required.
Damage or leaks in tanks shall be repaired or tanks shall be replaced at
the Contractors expense. Joints of air lines shall be tested using a soapy
water solution to detect leaks.

3.4.2 Pre-startup Checkout

**
NOTE: The pre-startup checkouts are designed to
verify the integrity of the system components prior
to pre-startup testing.

**

Components subjected to the pre-startup checkout shall include the
following items:

a. Foundations shall be checked to verify that they are placed and sealed
properly;

b. System shall be checked to verify that all equipment has been properly
installed and connected;

c. Rotating equipment which requires lubrication shall be checked to
ensure that manufacturer's procedures have been followed;

d. Equipment shall be level and checked for proper alignment, anchored,
and static ground wires installed;

e. Piping, flange bolts, gaskets, and hoses shall be checked to ensure
that connections are tight, and flushed clean;

f. Valves shall be checked for position and operability and flushed clean;

g. Electrical wiring and lighting shall be checked to verify that wiring
has been completed correctly;

h. Continuity checks shall be performed on wiring loops;

i. High/Low liquid level alarms on tanks, as well as pump on/off level
controls, shall be checked for proper installation and response;

SECTION 02 51 13 Page 37

j. Chemical feed systems shall be checked for proper installation;

k. Chemicals shall be checked for proper type, required quantity and
mixing; tanks shall be filled;

l. Lockout devices and site security devices shall be checked for proper
installation.

3.4.3 Pre-startup Testing

**
NOTE: The pre-startup testing of the system should
be performed to verify the integrity of each
component and of the whole system prior to actual
startup.

**

Each component of the system shall be subjected to the pre-startup testing
as described below:

a. Piping and hoses transporting liquid shall be pressure tested on clean
water for at least one hour, with no loss of pressure at 1.5 times the
working pressure; tanks shall be pressure tested at the maximum
hydraulic head using clean water;

b. Electrical wiring shall be tested to verify that there is no wiring
damage or deterioration that could cause injury to personnel or damage
to equipment;

c. Power shall be turned on to test equipment and control systems only
after the electrical systems are tested and certified ready for
operation;

d. Lighting shall be tested and put in service to support work in all
areas of the plant;

e. Rotating equipment such as pumps, mixers, and blowers, if used, shall
be tested for correct direction of rotation by bumping the starter
manually;

f. Each pump shall be operated for a minimum of [4] [_____] continual
hours at operating or test conditions. Tests shall assure that the
units, controls and instrumentation have been installed correctly, and
that there is no over-heating, vibration or excessive noise;

g. Depending on the complexity of the control system, testing can proceed
from this point to verify that manual and automatic controls function
properly and control valves open/close. All tanks shall be filled and
emptied to determine if high and low level alarms sound at the
prescribed liquid level;

h. Safety shutdown sequences, controls/alarms and interlocks in the
control system shall be tested to ensure that they are installed
properly and functioning as intended;

i. Each emergency shutoff switch shall be clearly labeled and tested to
determine that it works properly;

SECTION 02 51 13 Page 38

j. Electrical "lockout" devices with padlocks shall be tested to ensure
that power has been disconnected;

k. Instrumentation shall be calibrated before systems are put into
service. Pressure and temperature gauges shall be tested against
standardized gauges. Where NIST SP 250 calibration standards exist,
they shall be utilized.

3.4.4 Startup Performance Testing

**
NOTE: The startup check and functional performance
tests should be performed in accordance with the
manufacturer's recommended procedures. The startup
should proceed following a startup plan prepared
well in advance. Performance testing begins with
equipment or components, proceeds through systems,
and ends with the complete treatment system passing
its performance specifications and contractual
requirements testing.

**

Startup testing shall not be initiated until after each component of the
system has been demonstrated to meet the requirements of the pre-startup
testing and until written approval has been received from the Contracting
Officer. Once steady state operation is achieved, a functional performance
test shall be performed as described in the following startup checklist:

a. Check flow rates, pH, and contaminant levels of the wastewater feeding
the reactor tank;

b. Check pump operating points to verify that the actual operating point
matches the pump curve specification for flow and pressure;

c. Start/stop pumps from all control mechanisms;

d. Check that current draw and voltage balance match specifications for
all phases;

e. Check the reagent feeding systems to verify that the actual chemical
feed rate is within the specified accuracy range;

f. Check the pH in the reactor to verify that operating values are within
the design range;

g. Adjust the reagent feed rates, and the pH control system as required to
achieve maximum metal removals;

h. Monitor the composition of the effluent to verify that it meets the
specified performance requirements.

i. Check the clarifier overflow rate to verify that it is within the
design range;

j. Check the sludge collecting device to verify that it is operating
properly, and no sludge is overflowing the weir;

k. Check the control system to verify that the system operates within set
parameters; and

SECTION 02 51 13 Page 39

l. Check the monitoring systems and instruments to verify that they hold
calibration.

m. A successful performance test shall include [48] [_____] hours of
operation processing water from the design influent source at design
capacity and meeting effluent requirements with less than 20 percent
down time. Any deficiencies shall be corrected and performance checks
successfully completed before the system will be accepted. Equipment
not capable of performing as specified shall be replaced or upgraded at
no additional cost. Submit Proof of Performance and Equipment
Certificate of Conformance as specified. Submit a list of the proposed
operating conditions for process parameters to be continuously
monitored and recorded. Include detailed descriptions of the proof of
performance schedule, operating conditions and parameters, influent
sources, and required sampling and analyses.

3.4.5 Field Training

**
NOTE: The field training provided by the Contractor
must be modified if the process will be operated by
the Contractor for the first year.

**

Upon completion of the installation and at a time designated by the
Contracting Officer, conduct a field training course for a representative
of the Government in the operation and maintenance of equipment furnished
under the contract. These field instructions shall cover all the items
contained in the operation and maintenance instructions. Training shall be
provided for a total period of [8] [16] [_____] hours per day for a period
of [5] [_____] days of normal working time and shall start after the system
is functionally complete but prior to final acceptance tests. Field
instructions shall cover the items contained in the operating and
maintenance instructions, as well as demonstrations of routine maintenance
operations. A video tape of the field training course shall be prepared as
a permanent record for future training use.

3.4.6 Operation and Maintenance Manual Updates

**
NOTE: The O&M Manual is intended for use by
operating personnel and should be adapted to the
particular features of the equipment installed;
therefore, the document must be written for the
operator.

**

The O&M manual shall include the following:

a. General description of the treatment process;

b. A detailed description of equipment;

c. Process flow diagram;

d. Piping and instrumentation diagrams;

e. Certified drawings for equipment components and equipment layout;

SECTION 02 51 13 Page 40

f. Practical operating procedures including performance testing, influent,
and effluent concentrations, and trend analysis of influent;

g. A complete set of fully updated and annotated piping and instrument
diagrams, process flow diagrams, instrument indexes, control ladder
logic diagrams, description of controls, alarms, interlocks,
instrument interface, and maintenance procedures;

h. Specialty items such as type of oil and grease, desiccants, tools,
analytical instruments, etc.;

i. Initial startup procedures;

j. Emergency and scheduled shutdown procedures;

k. Monitoring and quality control, spill controls;

l. Equipment specifications;

m. A list of modes of failure for each piece of equipment;

n. Fault/failure analysis, and trouble shooting guide;

o. List of spare parts;

p. Process safety and protective equipment requirements; and

q. Record keeping (electronic or other) requirements.

In order to plan all the inspection and maintenance operations required for
plant operation, a maintenance schedule shall be provided. The maintenance
schedule shall include:

a. Scheduled maintenance procedure for each piece of equipment;

b. Sensor and measurement device calibration frequency;

c. Periodic reports regarding consumption of chemicals such as acid,
caustic, polymer, and coagulants;

d. Electronic or other recording data;

e. Personnel training requirements;

f. The time required for each maintenance task;

g. Equipment shutdown and lock and tag requirements during
maintenance/repair; and

h. Mothballing and preservation procedures for equipment layaway.

The entire schedule and the results of each task shall be recorded for
future analysis. Other items shall be included as follows:

a. Spare parts list with suppliers and costs;

b. Plant utility requirements such as electrical, air, drinking water,
service water, telephone, and sewer;

SECTION 02 51 13 Page 41

c. Detailed safety procedures for chemical handling; and

d. Name, address, and telephone number of technical personnel to contact
in case of an emergency related to the treatment system.

Final acceptance of the P/C/F system will not be given until these
documents have been supplied, reviewed, and approved.

3.4.7 System Operation by Contractor

The first period of operation shall not be initiated until after the
Contractor has successful completed all work and received written approval
from the Contracting Officer. Continue to operate the system for a period
of [30 days] [6 months] [1 year] [_____] being responsible for operations,
process monitoring, maintenance, chemical testing, and record keeping
during operation in conformance with this specification.

3.5 SPARE PARTS

Submit a list of spare parts with the manufacturer's part number, a current
unit price and source of supply for each different material or equipment
specified, after approval of the related submittals and not later than
[_____] months prior to the system startup. The list shall include: 1)
parts recommended by the manufacturer to be replaced during the first
[_____] years of service, 2) a list of special tools recommended by the
manufacturer for each type of equipment furnished including special tools
necessary for adjustment, operation, maintenance, and disassembly and 3)
spare parts data for each different item of equipment and materials
specified.

 -- End of Section --

SECTION 02 51 13 Page 42

