
**
USACE / NAVFAC / AFCEC / NASA UFGS-46 25 14 (February 2011)
 Change 1 - 11/13

Preparing Activity: NAVFAC Superseding
 UFGS-44 42 53 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATION

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 46 - WATER AND WASTEWATER EQUIPMENT

SECTION 46 25 14

COALESCING [OR VERTICAL TUBE] OIL-WATER SEPARATORS

02/11

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SYSTEM DESCRIPTION
 1.2.1 Applications
 1.2.2 Influent Characteristics
 1.2.3 Performance Requirements
 1.3 SUBMITTALS
 1.4 DELIVERY, STORAGE, AND HANDLING
 1.4.1 Delivery and Storage
 1.4.2 Handling

PART 2 PRODUCTS

 2.1 MATERIALS
 2.1.1 Separator Corrosion Protection
 2.1.1.1 Steel Separator
 2.1.1.2 Other Than Steel Separator
 2.1.1.3 Cathodic Protection
 2.1.2 Substitutions
 2.1.3 External Surfaces
 2.1.4 Internal Surfaces
 2.1.5 Hardware
 2.1.6 Accessibility
 2.2 SEPARATION CHAMBER
 2.2.1 Lifting Mechanism
 2.2.2 Flanges
 2.2.3 Weirs
 2.2.4 Low Point Drains
 2.2.5 Identification Plates
 2.2.6 Instruction Plates
 2.2.7 Warning Sign
 2.3 INLET COMPARTMENT
 2.4 OIL SEPARATION COMPARTMENT
 2.4.1 General

SECTION 46 25 14 Page 1

 2.4.2 Parallel Plates
 2.4.3 Vertical Tubes
 2.4.4 Supports
 2.4.5 Baffles
 2.5 OUTLET COMPARTMENT
 2.6 ACCESSORIES [AND ACCESSORY EQUIPMENT]
 2.7 FABRICATION
 2.7.1 Shop Hydrostatic Test
 2.7.2 Reduction of Solids
 2.7.3 Oil Coalescing Compartment
 2.7.4 Wastewater Sampling Port
 2.7.5 Connections
 2.7.6 Storage

PART 3 EXECUTION

 3.1 INSPECTION
 3.2 INSTALLATION
 3.3 FIELD QUALITY CONTROL
 3.3.1 Field Hydrostatic Test
 3.3.2 Preoperational Test
 3.3.2.1 Tests
 3.3.2.2 Preoperational Investigation and Test Report
 3.3.3 In-Service Test
 3.3.3.1 Analytical Methods
 3.3.3.2 Test for Contaminants
 3.3.3.3 Sampling Procedures
 3.3.3.4 Acceptance Criteria

-- End of Section Table of Contents --

SECTION 46 25 14 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-46 25 14 (February 2011)
 Change 1 - 11/13

Preparing Activity: NAVFAC Superseding
 UFGS-44 42 53 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATION

References are in agreement with UMRL dated April 2016
**

SECTION 46 25 14

COALESCING [OR VERTICAL TUBE] OIL-WATER SEPARATORS
02/11

**
NOTE: This guide specification covers the
requirements for parallel plate, and vertical tube
gravity oil-water separators to remove free oil and
particulate matter from oily waste water.

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) .

**

**
NOTE: Vertical tube coalescers shall not be used on
Army projects

**

**
NOTE: When influent conditions require treatment
beyond the capability of a parallel plate, vertical
tube, or API type gravity separator (e.g. presence
of a mechanical or chemical oil-water emulsion), the
designer shall prepare specifications to add one or
more of the following unit operations to the
separation system to comply with discharge criteria:

Hydrocyclone
Chemical pretreatment unit
Flocculator

SECTION 46 25 14 Page 3

Dissolved air floatation unit
Electrocoagulation unit
Filter membranes
Cartridge filters
Activated carbon absorber
Multimedia filtration
Sludge dewatering equipment

In addition, these separators are not intended as
containment devices. Where applicable regulations
dictate containment of accidental spills, suitable
containment systems shall be designed.

**

**
NOTE: The following information shall be shown on
the project drawings:

1. Inlet and outlet pipe invert elevations.

2. Sampling ports integral with the influent pipe
and effluent pipe, when required.

3. Accessory equipment.
**

PART 1 GENERAL

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 WATER WORKS ASSOCIATION (AWWA)

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

SECTION 46 25 14 Page 4

AMERICAN WELDING SOCIETY (AWS)

AWS D1.1/D1.1M (2015; Errata 2015) Structural Welding
Code - Steel

ASME INTERNATIONAL (ASME)

ASME B16.5 (2013) Pipe Flanges and Flanged Fittings:
NPS 1/2 Through NPS 24 Metric/Inch Standard

ASTM INTERNATIONAL (ASTM)

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

ASTM C990 (2009; R 2014) Standard Specification for
Joints for Concrete Pipe, Manholes and
Precast Box Sections Using Preformed
Flexible Joint Sealants

ASTM E165/E165M (2012) Standard Practice for Liquid
Penetrant Examination for General Industry

SOCIETY FOR PROTECTIVE COATINGS (SSPC)

SSPC SP 10/NACE No. 2 (2007) Near-White Blast Cleaning

U.S. DEPARTMENT OF DEFENSE (DOD)

MIL-DTL-24441 (2009; Rev D) Paint, Epoxy-Polyamide,
General Specification for

U.S. ENVIRONMENTAL PROTECTION AGENCY (EPA)

EPA 600/4-79/020 (1983) Methods for Chemical Analysis of
Water and Wastes

1.2 SYSTEM DESCRIPTION

1.2.1 Applications

**
NOTE: Delete parts of paragraph which are not
applicable for project with respect to liquid
carrier. Identify oily wastewater source(s) such as
machine and paint shops, aircraft maintenance
operations, aircraft washrack and rinse (corrosion
control) areas, tank farm and fuel transfer areas,
runway and fire training areas, bilge and ballast
water, accidental spills, and contaminated
stormwater runoff.

**

**
NOTE: Pumping of influent will mechanically
emulsify oil in water unless a positive displacement
pump or other low emulsifying, de-rated pump is used.

**

SECTION 46 25 14 Page 5

**
NOTE: Identify site specific atmospheric conditions
that would produce a corrosive environment for
oil-water separator materials so that the proper
protective coatings or corrosion resistant materials
can be provided.

**

The separator shall remove free oil [and] [emulsified oil] [and suspended
solids] from oil-in-water mixtures of [freshwater] [freshwater and
seawater] [seawater] originating from [_____] operations. The influent
oil-in-water mixture will [flow by gravity] [be pumped] to the unit which
[will] [will not] be located in an area with a corrosive atmosphere. [The
corrosive atmosphere is composed of [_____].]

1.2.2 Influent Characteristics

**
NOTE: Insert maximum design flow and wastewater
characteristics which have been established by
direct measurement and chemical analysis.

**

Provide oil-water separator designed for a maximum flow of [_____] liters
per second gallons per minute. Operating temperatures of the influent
oil-in-water mixture will range from [_____] to [_____] degrees C degrees F
and ambient air temperatures will range from [_____] to [_____] degrees C
degrees F. The specific [gravity] [gravities] of the [oil] [oils] at
operating oil-water temperatures will range from [_____] to [_____]. The
specific gravity of the [freshwater] [freshwater and seawater] [seawater]
at operating temperatures will range from [_____] to [_____]. The average
specific gravity of the suspended solids is [_____]. The influent is
further characterized as follows:

**
NOTE: List additional types and concentrations of
detergents, anti-oxidants, solvents, acids or bases,
and heavy metals that may be present in the
oil-in-water mixture. If these additional items are
present: chemical addition, flocculation and
dissolved air flotation, or other appropriate unit
operations may be needed for effective treatment of
these constituents.

**

Oil-in-Water Mixture Minimum TO Maximum

Total solids [_____] to [_____] mg/L

Total suspended solids [_____] to [_____] mg/L

[Total grease and oil] [[_____]] [to] [[_____] mg/L]

SECTION 46 25 14 Page 6

Oil-in-Water Mixture Minimum TO Maximum

[Petroleum hydrocarbons] [[_____]] [to] [[_____] mg/L]

Detergent content [_____] to [_____] ppm

pH [_____] to [_____]

Oil droplet size Greater than [20] microns

1.2.3 Performance Requirements

**
NOTE: Make choice based on standards or guidelines
established by environmental regulatory agency(ies);
or other design considerations, such as unit
wastewater treatment process(es) that follow
downstream from this separator. Quantity of free
oil removed is dependent on characteristics of
oil-in-water mixture. The practical minimum
concentration achievable is 10 mg/L for a parallel
plate separator under ideal conditions.

**

**
NOTE: In general, free oil is defined as dispersed
oil globules that rise to the surface of the water
in which it is contained. The rate of rise of the
oil particle is a function of its size and specific
gravity as defined by Stoke's Law. Oil droplets
with diameters of greater than 20 microns and
specific gravities of 0.95 or less are considered to
constitute the free oil form. Smaller oil droplet
diameters are attributed to mechanically or
chemically emulsified oil.

**

The [grease and oil] [petroleum hydrocarbon] concentration in the effluent
from the oil-water separator shall not exceed the following limitations:

Contaminants Maximum

[Total grease and oil, 30-day average] [[_____] mg/L]

[Total grease and oil, daily maximum] [[_____] mg/L]

[Petroleum hydrocarbon, 30-day average] [[_____] mg/L]

[Petroleum hydrocarbon, daily maximum] [[_____] mg/L]

[_____] [_____]

To achieve [this goal] [these goals], it will be necessary to remove all
free oil droplets equal to or greater than [20][_____] microns.

SECTION 46 25 14 Page 7

1.3 SUBMITTALS

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

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

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

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

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

**

Government approval is required for submittals with a "G" designation;
submittals not having a "G" designation are [for Contractor Quality Control
approval.][for 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

Separator; G [, [_____]]

[Accessory equipment; G [, [_____]]]

 Submit shop drawings for separator [and accessory equipment]
including principal dimensions, location of fittings and unit

SECTION 46 25 14 Page 8

foundation. Include data to verify center of gravity with the
unit empty and filled with water.

SD-05 Design Data

Separator; G [, [_____]]

[Accessory equipment; G [, [_____]]]

 Submit analysis, signed by a registered professional engineer,
which indicates that at the calculated overflow rate, the
separator will be provided with the required square meter square
feet of projected plate separation area to achieve the specified
performance under laminar flow (i.e. Reynolds number of less than
500) conditions. Calculations shall take into account the rate of
flow, potential surge flow, influent concentrations, particle
characteristics, fluid temperature, fluid specific gravities, and
pH.

SD-06 Test Reports

Shop hydrostatic test; G [, [_____]]

 Submit results of hydrostatic and dynamic testing.

Inspection

Field hydrostatic test

Preoperational test

In-service test

SD-07 Certificates

Separator corrosion protection; G [, [_____]]

 Submit written verification on the fabricator's letterhead that
surface preparation and coating application were performed in
accordance with the manufacturer's printed recommendations for the
coating system.

SD-08 Manufacturer's Instructions

Separator system; G [, [_____]]

SD-10 Operation and Maintenance Data

Separator system, Data Package 3; G [, [_____]]

[Accessory equipment, Data Package 3; G [, [_____]]]

 Submit in accordance with Section 01 78 23 OPERATION AND
MAINTENANCE DATA.

SECTION 46 25 14 Page 9

1.4 DELIVERY, STORAGE, AND HANDLING

1.4.1 Delivery and Storage

Inspect materials delivered to site for damage; unload and store with
minimum handling. Store materials on-site in enclosures or under
protective coverings. Protect materials not suitable for outdoor storage
to prevent damage during periods of inclement weather, such as subfreezing
temperatures, precipitation, and high winds. Store materials susceptible
to deterioration by direct sunlight under cover and avoid damage due to
high temperatures. Do not store materials directly on ground. If special
precautions are required, prominently and legibly stencil instructions for
such precautions on outside of equipment or its crating.

1.4.2 Handling

Handle separator in such a manner as to ensure delivery to final location
in sound, undamaged condition. Take special care not to damage interior
and exterior surfaces of separator, coalescing plates, [or tubes] and
associated supports and pipe coatings or linings. Make satisfactory
repairs to damaged materials at no cost to Government. Carry and do not
drag materials.

PART 2 PRODUCTS

2.1 MATERIALS

**
NOTE: Insert reinforced concrete or other suitable
material if carbon steel is not acceptable. On
larger separators (e.g. flow rate greater than 3.16
L/s 50 gpm, 6 mm 1/4 inch minimum thickness for
carbon steel is recommended. Consult manufacturers'
data.

**

Use [3/16] [_____] mm inch minimum thick carbon steel conforming to
ASTM A36/A36M [_____] or material having equivalent structural properties
and corrosion resistance for separator, hoppers, stationary and adjustable
weirs, nozzles, flow distributor and energy dissipator device, bolts,
seals, stiffeners, washers, [separator cover] and nuts. Weld in accordance
with AWS D1.1/D1.1M to provide watertight separator that will not warp or
deform under load. Use welders qualified in accordance with AWS Standard
Qualification Procedure. Grind welds smooth and remove weld spatter.
Fabricate free of kinks and sharp bends in a manner not to reduce the
strength of steel to a value less than that intended by the design. Size
and shape of bends shall be uniform. Clean and finish [carbon steel]
[_____] surfaces as described in paragraph entitled "Separator Corrosion
Protection."

2.1.1 Separator Corrosion Protection

2.1.1.1 Steel Separator

After shop conducted hydrostatic tests have been successfully completed,
provide a MIL-DTL-24441 coating system to the interior and exterior
surfaces of the separator. Prior to shop painting, abrasive blast clean
the surfaces in accordance with SSPC SP 10/NACE No. 2 to a surface profile
of 0.025 to 0.0625 mm 1 to 2 1/2 mils. Apply primer conforming to

SECTION 46 25 14 Page 10

MIL-DTL-24441 /1, Formula 150 applied to a minimum dry film thickness of
0.075 to 0.10 mm 3 to 4 mils. Apply intermediate coat conforming to
MIL-DTL-24441 /2, Formula 151 applied to a minimum dry film thickness of
0.075 to 0.10 mm 3 to 4 mils. Apply topcoat conforming to MIL-DTL-24441 /3,
Formula 152 applied to a minimum dry film thickness of 0.075 to 0.10 mm 3
to 4 mils. Total dry film thickness shall not be less than 0.23 mm 9 mils.
Repair and replace areas of the coating system which are found to be
damaged or defective upon delivery of equipment to the site or found to be
defective due to work of the applicator. An interior
polytetrafluoroethylene liner with a minimum thickness of 3 mm 1/8 inch may
be provided in lieu of paint coating the interior separator surfaces.

2.1.1.2 Other Than Steel Separator

**
NOTE: If other than steel is specified for the
separator material, the designer shall specify an
appropriate protective coating system for the
separator material specified.

**

After shop conducted hydrostatic tests and have been successfully
completed, provide a coating system which will protect the separator from
the oil-in-water mixture, [atmosphere,] and in situ soil conditions
specified herein.

2.1.1.3 Cathodic Protection

**
NOTE: Specify cathodic protection for metal
separators in contact with soil. Design cathodic
protection in accordance with the current edition of
UFC 3-570-02N, "Electrical Engineering Cathodic
Protection" and edit the appropriate guide
specification for inclusion in the project
specification.

**

For [below ground] [partially above and partially below ground] [above
ground] metal separators, provide cathodic protection with test stations as
specified in Section [26 42 13.00 20 CATHODIC PROTECTION BY GALVANIC
ANODES] [26 42 19.00 20 CATHODIC PROTECTION BY IMPRESSED CURRENT] in
addition to the protective coating.

2.1.2 Substitutions

**
NOTE: Designer shall check manufacturer's
literature to assure construction material option
selected is capable of withstanding anticipated
forces and moments for the size of separator
designed. Navy has experienced some problems with
the fiberglass covered plywood and timber units when
the fiberglass cracks; due to water seepage, wood
has deteriorated causing structural failure.

**

**
NOTE: Insert suitable material if carbon steel is

SECTION 46 25 14 Page 11

not acceptable. Consult manufacturers' data.
**

Separators constructed of [reinforced fiberglass][or] [reinforced glass
fiber resin laminates over a rigid urethane foam core] may be provided in
lieu of carbon steel [_____]. Provide fiber glass separator with lifting
straps. Glass fiber reinforced plastic weirs may be accepted as a suitable
weir and baffle material provided that necessary requirements for anchorage
of these items include provisions for contraction and expansion. Surfaces
shall be seamless, chemically resistant to oil-in-water mixture, and
resistant to ultraviolet deterioration.

2.1.3 External Surfaces

**
NOTE: Include bracketed text as appropriate for
below ground or partially below ground installations.

**

External surfaces and appurtenances shall be resistant to corrosion from
the in situ soil, [backfill material,] [groundwater,] [and surface runoff]
[surface runoff and the surrounding atmosphere] [soil pH] [soil
resistivity].

2.1.4 Internal Surfaces

**
NOTE: The solvents in oil allow some plastic
composite surfaces to absorb the oil. Once the
plastic surfaces become saturated with oil they can
become sticky. This is especially critical with
plates since solids will tend not to slide down and
eventually will clog the area between the parallel
plates, resulting in increased maintenance.

**

Parallel plate [or vertical tube] material and orientation shall enhance
oil coalescence and solids removal, and be corrosion and chemically
resistant to the oil-in-water mixture [and atmosphere] as specified in
paragraph entitled "SYSTEM DESCRIPTION."

2.1.5 Hardware

Bolts, stiffeners, washers, nuts, screws, pins, and fittings as required
shall be corrosion resistant [and resistant to seawater]. Provide
materials that are inherently corrosion resistant and not merely treated
with a corrosion-resistant coating, such as provided by the galvanizing
process.

2.1.6 Accessibility

**
NOTE: Separators below grade with access manholes
and extension tubes to the surface are not
recommended because of the obvious problems
associated with visual inspection, cleaning,
maintenance and safety. The designer is encouraged
to provide an open type unit with removable grates,
covers, or guard rail in order to minimize safety

SECTION 46 25 14 Page 12

problems and improve accessibility. The preferred
design is a separator with top at or above grade and
open to the atmosphere, or if absolutely necessary,
a cover which is completely removable. Access for
routine sampling of wastewater should be provided.
The cover should be designed so that it is easily
removable by one person without the use of special
hoists or other equipment. A separator that is
completely open will require a guardrail around the
top. However, if the designer is faced with an air
emission standard (i.e. State of California) the
separator may need to be vapor tight and would
preclude the use of open separators.

**

Do not bury tops of separators. Make the entire top area of the separator
visible from ground surface. Separators below grade with access manholes
and extension tubes to the surface will not be permitted. Use separators
with an open top or a completely removable cover. Use open top separators
with removable grating unless otherwise shown. Use top cover and grating
that is easily removable by two persons. As a minimum provide access
hatches over the following areas: parallel plates, oil storage
compartments, Influent sampling area, effluent sampling area, oil skimmer,
and weirs. Parts subject to wear or requiring adjustment, inspection,
cleaning or repair shall be accessible and capable of convenient removal
when required.

2.2 SEPARATION CHAMBER

Provide [above ground] [below ground] [partially above and partially below
ground] separator to withstand hydraulic and soil loadings under static and
dynamic conditions while empty and during operating conditions. Provide
adequate support for additional loadings from separator appurtenances
including weirs, hoppers, internal supports, parallel plate [or vertical
tube] oil coalescers, equipment transportation, and rapid lowering and
braking of load during handling operations. Bolt separator [and
accessories] to weld-fabricated, structural steel skid base, or mount on
manufacturer's standard base.

2.2.1 Lifting Mechanism

**
NOTE: For units fabricated from fiberglass, specify
straps. In a salt water environment substitute
acceptable non-corroding metal such as but not
limited to copper-nickel, 316 stainless steel, or
monel. Aluminum is unacceptable. Consult
manufacturers' data.

**

Fit separator with lifting [lugs] [straps] [padeyes] [supports] for
handling and installation. Each [lug] [strap] [padeye] [support] shall
carry the total dry weight of the separator and attendant appurtenances.
Prominently display lifting instructions on [anodized aluminum] [_____]
plate located on outside of separator.

2.2.2 Flanges

Use only flat face flanges and drill 1,034 kPa 150 pound ANSI Standard bolt

SECTION 46 25 14 Page 13

circle and remove burrs. Use flanged piping connections that conform to
ASME B16.5 , welding neck type.

2.2.3 Weirs

**
NOTE: Insert suitable material if carbon steel is
not acceptable. Consult manufacturers' data.

**

**
NOTE: Angle of slope of hopper bottom shall be
greater than the angle of repose of the stored
material. Volume and angle of repose for solids
collected to be determined by designer based on
oil-in-water mixture characteristics and frequency
of cleaning.

**

Attach stationary weirs and adjustable weir supports to separator side
walls to provide a watertight seal between adjoining compartments and
trough to prevent hydraulic short-circuiting. Use carbon steel [_____] for
weir plates and baffles. Provide sharp crested weirs of size and section
specified by manufacture. Provide slotted holes in weir plates and baffles
or supports to permit horizontal and vertical adjustment of weir or baffle.
Use nondeteriorating sealant or gaskets for mounting weir plates. Fill
voids between separator wall and weir plate with sealant to make watertight.

2.2.4 Low Point Drains

Provide means at low points for dewatering separator.

2.2.5 Identification Plates

**
NOTE: In a salt water environment substitute
acceptable non-corroding metal such as but not
limited to copper-nickel, 316 stainless steel, or
monel. Aluminum is unacceptable. Nomenclature (or
system identification) to be established by designer.

**

Provide [anodized aluminum] [_____] identification and instruction plates
and stamp necessary data. Securely affix plates, in prominent location, to
separator with nonferrous screws or bolts of not less than 3 mm 1/8 inch in
diameter. Nomenclature shall be [_____].

2.2.6 Instruction Plates

Instruction plates shall describe special or required procedures to operate
and service equipment, and shall include warnings of hazardous procedures
and notice of safety and health requirements. Plates shall be durable and
legible throughout equipment life.

2.2.7 Warning Sign

On entrances to the separator (and entrances to the vault) place a
permanent sign which states the following: "DO NOT ENTER separator (OR
VAULT) OR PERFORM HOT WORK ON OR IN separator UNTIL THE ATMOSPHERE HAS

SECTION 46 25 14 Page 14

BEEN TESTED AND CERTIFIED GAS FREE AND SAFE."

2.3 INLET COMPARTMENT

**
NOTE: Where a separate sedimentation basin has been
provided the volume of the inlet compartment may be
reduced. If total solids are less than 100 mg/L,
these elements may be eliminated after adequate
benchscale testing has been completed to support
this conclusion. Designer shall indicate run of
solids removal line from outlet nozzle to a point
above grade.

**

Provide inlet compartment of sufficient volume to effectively reduce
influent [suspended] [settleable] solids and dissipate energy. Use inlet
compartment that provides a minimum of 45 minutes detention ahead of the
oil coalescing compartment. Provide nonclogging flow distributor and
energy dissipator device [and the primary solids collection hopper as
specified in paragraph entitled "Reduction of Solids"]. Locate
[adjustable, primary surface oil overflow weir and] sample ports as
recommended by the manufacturer.

2.4 OIL SEPARATION COMPARTMENT

2.4.1 General

The maximum surface loading rate for the oil separation compartment shall be
 [_____] liters per square meter per day) [_____] gallons per day per
square foot. The separator will also provide a minimum detention time
within the oil separation compartment of [_____][45] minutes at design
flow. Detention time will recomputed by calculating the volume of the
separation zone within the separator and dividing this volume by the design
flow rate. For computing detention time, total volume shall be reduced by
20 percent for the space occupied by settled solids (sediment) and
accumulated oil at the surface.

2.4.2 Parallel Plates

Provide parallel plates at an angle from 0.70 to 1.05 rad 40 to 60 degrees
with respect to longitudinal axis of the plate corrugations and space not
less than 19 mm 3/4 inch apart for removal of free oil and settleable
solids. Configuration used shall not promote solids buildup on plates
which would increase velocities to point of discharging an effluent of
unacceptable quality. Maintain laminar flow at maximum design flow rate
throughout plate packs including entrance and exit so as to prevent
re-entrainment of oil(s) with water. Flow through plate packs shall be in
a downflow mode parallel to plate corrugations or cross-flow perpendicular
to plate corrugations, so that the oil collects and coalesces at high point
of corrugations and rises to top of pack without clogging from oil or
settleable solids. Make minimum effective projected surface area (
[_____]square meters [_____]square feet).

**
NOTE: Vertical tube coalescers shall not be used on
Army projects

**

SECTION 46 25 14 Page 15

[2.4.3 Vertical Tubes

If vertical tubes are provided, install tubes perpendicular to bottom of
tank and align in a pattern to maintain laminar flow at maximum design flow
rate through tube packs including entrance and exit to prevent emulsifying
the oil(s) with water. Inlet to tube packs shall prevent hydraulic
short-circuiting of oil-in-water mixture across the top of the tubes.

] 2.4.4 Supports

Brace and support individual plates [and tubes] or plate packs [and tube
packs] to withstand loads associated with transportation and operation of
units, including inplace cleaning. Equip each plate [or tube] pack with
lifting lugs or other attachments for handling and installation. Each lug
shall carry total weight of plate pack [or tube pack]. Provide adequate
structural supports to facilitate inplace cleaning of plate pack [or tube]
bundles.

2.4.5 Baffles

Provide oil retention baffle, adjustable surface oil overflow weir with
trough, and stationary underflow baffle. Position underflow baffle to
prevent resuspension of solids that have accumulated in secondary solids
hopper.

2.5 OUTLET COMPARTMENT

Provide outlet compartment of [_____] cubic meter cubic feet, an adjustable
overflow effluent weir, a sampling port, and nozzles.

2.6 ACCESSORIES [AND ACCESSORY EQUIPMENT]

**
NOTE: Specific project requirements may include one
or more of the following accessories:

Access platforms
Access ladders (with minimum 1050 mm 42 inch
extensions above hatch opening with locking device)
Handrailing
Waste oil transfer pump
Oily waste transfer pump
Sludge transfer pump
Sludge or waste oil storage tanks
Immersion heaters
Tank windows
System monitoring and control instrumentation (e.g.
oil content monitor, oil-water interface sensors,
control panel, pressure gages, high level alarms,
oil flooded alarms, tank level indicators)
Sight glasses
Inlet strainer (duplex)
Air vent valve
Pitot tube sampling valve assemblies
Check valves
Manually actuated valves
Motor actuated valves
Explosion proof doors
Separator backwash system

SECTION 46 25 14 Page 16

Select and specify as required. For those
accessories required in the project, specify
detailed requirements (including sizes, ratings,
capacities, performance characteristics) in
subparagraphs under paragraph entitled "ACCESSORIES
[AND ACCESSORY EQUIPMENT]."

**

**
NOTE: Review applicable Federal, State, and local
air pollution and ventilation requirements to
determine need for vapor containment.

**

Provide bolts, stiffeners, washers, nuts, screws, pins, gaskets, and
fittings as required for adjustable weirs, [separator covers] and parallel
plate packs [or vertical tube packs]. [Provide separator covers with a
vapor proof seal for vapor control with [_____] mm inch inside diameter gas
vents and suitable access manways to each separator compartment.]

2.7 FABRICATION

**
NOTE: Specific project requirements may include one
or more of the following accessories:

Access platforms
Access ladders (with minimum 1050 mm 42 inch
extensions above hatch opening with locking device)
Handrailing
Waste oil transfer pump
Oily waste transfer pump
Sludge transfer pump
Sludge or waste oil storage tanks
Immersion heaters
Tank windows
System monitoring and control instrumentation (e.g.
oil content monitor, oil-water interface sensors,
control panel, pressure gages, high level alarms,
oil flooded alarms, tank level indicators)
Sight glasses
Inlet strainer (duplex)
Air vent valve
Pitot tube sampling valve assemblies
Check valves
Manually actuated valves
Motor actuated valves
Explosion proof doors
Separator backwash system

Select and specify as required. For those
accessories required in the project, specify
detailed requirements (including sizes, ratings,
capacities, performance characteristics) in
subparagraphs under paragraph entitled "ACCESSORIES
[AND ACCESSORY EQUIPMENT]."

Where the separator is to be mounted in a concrete

SECTION 46 25 14 Page 17

vault with a hatch cover, the designer shall
address, as a minimum, the following:

1. Hatch covers shall provide access to the entire
separator.

2. Hatch covers shall lock in the open position.

3. Light weight covers for non-traffic areas.

4. Interior ladder rungs shall not be set away from
cover opening so as to require a person to swing in
and grab.

**

**
NOTE: Review applicable Federal, State, and local
air pollution and ventilation requirements to
determine need for vapor containment.

**

Provide shop fabricated, skid mounted oil-water separator, or other shop
fabricated unit approved by the Contracting Officer, which is comprised of
a separator containing an inlet compartment, parallel plate [or vertical
tube] oil coalescing compartment, outlet compartment [and the following
accessories]:

[Separator Cover [with vapor proof seal]
] [_____]

2.7.1 Shop Hydrostatic Test

Prior to applying coatings, perform hydrostatic test at atmospheric
pressure by filling separator with water in the shop for a minimum of 4
hours. Testing shall be conducted after all seams have been cleaned and all
welds have been inspected in accordance with ASTM E165/E165M . Acceptance
criteria, for the hydrostatic test, is no leakage after 4 hours using a
thorough visual inspection for the leaks.

2.7.2 Reduction of Solids

**
NOTE: Designer shall address special influent
characteristics as part of the design when using
this specification. Special characteristics
include, but are not limited to, inflow rate, grit
content, viscosity of petroleum product, AFFF foam,
heavy metals, and reverse emulsion. Determine need
for a solid waste basin preceding the separator and
specify solid waste basin requirements when required
by site conditions.

**

**
NOTE: If total solids are less than 100 mg/L, these
elements may be eliminated after adequate benchscale
testing has been completed to support this
conclusion. Designer shall indicate run of solids
removal line from outlet nozzle to a point above

SECTION 46 25 14 Page 18

grade.
**

Inlet compartment shall reduce [suspended] [settleable] solids to
nonclogging level for parallel plates [or vertical tubes,] and provide a
uniform oily wastewater hydraulic loading across inlet face of oil
coalescing compartment, under laminar flow conditions. Equip compartment
with an inlet nozzle with wastewater sampling port, nonclogging flow
distributor and energy dissipator device, [primary solids collection
hopper,] [primary solids outlet nozzle,] [oil retention weir,] [adjustable
surface oil overflow weir with trough,] [primary oil outlet nozzles]. [The
oil-water separator shall be preceded by a solid water basin which includes
a removable solids or trash basket. Equip the solid water basin with a
hoist for servicing the trash basket. Size the basket to retain all solids
larger than 75 mm 3 inches in any dimensions. The solid waste basin shall
have a minimum storage volume of [945] [_____] liters [250] [_____] gallons.]

2.7.3 Oil Coalescing Compartment

**
NOTE: The interpretation of "easily removable" has
two meanings in the industry. One is the complete
removal of the entire bundle from the separator; the
second is removal of individual 300 mm square one
foot square bundles. The designer shall adapt the
specification to the specific demands of the project.

**

Equip oil coalescing compartment with easily removable and reinstallable,
parallel, corrugated plates [, or vertical tubes] arranged to optimize
separation of free oil from liquid carrier. Use parallel plates [or
vertical tubes] that are easily removable without dismantling packs and
without confined space entry. Provide adjustable surface oil overflow weir
with trough, oil outlet nozzle and stationary underflow baffle, oil
retention baffle positioned to prevent discharge of free oil that has been
separated from the carrier liquid in inlet and oil coalescing
compartments. Provide access to each plate pack [or tube bundle] from
top. Each bundle shall be equipped with handles or lifting rings. Plate
designs that permit cleaning of plate packs in place are not acceptable.

2.7.4 Wastewater Sampling Port

Equip inlet and outlet compartments, adjustable overflow effluent weir,
effluent trough, and wastewater outlet nozzle with wastewater sampling
ports permitting easy access for obtaining isokinetic influent and effluent
samples.

2.7.5 Connections

Connect the separator at the inlet and outlet pipe invert elevations
indicated. Follow equipment manufacturer's recommendation for setting and
adjusting top of weir elevations throughout unit.

2.7.6 Storage

**
NOTE: Normally oil storage compartments will be
contained inside the separator and the requirement
for an adjacent waste oil storage tank will be

SECTION 46 25 14 Page 19

deleted. However, when conditions warrant, an
adjacent waste oil storage tank may be provided.In
order to size the waste oil tank, the designer shall
contact the activity to determine frequency of waste
oil collection performed at the activity. Designer
shall check current Federal and State requirements
governing the need and installation criteria for
secondary containment (e.g. double wall waste oil
tank).

**

Provide oil and suspended solids collection, storage, and transfer systems
as an integral part of proposed oil-water separator system. As a minimum,
the separator oil storage compartment shall have a capacity of not less
than 10 percent of the total separator volume.[The adjacent waste oil
tank shall have a capacity of [_____] liters gallons.]

PART 3 EXECUTION

3.1 INSPECTION

Inspect each component of separator for compliance with requirements
specified in PART 2 PRODUCTS. Redesign or modification of equipment to
comply with specified requirements, or necessary redesign or modification
following failure to meet specified requirements, shall receive particular
attention for adequacy and suitability. This element of inspection shall
encompass visual examinations and dimensional measurements. Noncompliance
with specified requirements, or presence of one or more defects preventing
or lessening maximum efficiency of separator operation, shall constitute
cause for rejection.

3.2 INSTALLATION

Lift separator as required without parallel plate packs [or vertical tube
packs] in place onto level foundation using lifting mechanism provided.
Level separator and bolt to supports to prevent hydrostatic uplift and
ensure unit stability. Use a lifting bar through lugs to insert plate
packs into separator and place on supports. Caulk around packs and pack
supports with sealing compound conforming to ASTM C990 to prevent hydraulic
short-circuiting. Avoid abrupt contact between the packs and the separator
walls and pack supports to avoid damage. Separator system installation
shall be conducted in accordance with manufacturer's recommendations.

3.3 FIELD QUALITY CONTROL

3.3.1 Field Hydrostatic Test

After separator has been leveled and secured to foundation and parallel
plate packs [or vertical tube packs] are in place, level effluent overflow
weir at elevation specified by manufacturer and hydrostatically test unit
at atmospheric or operational pressure (for no leakage) for an additional 8
hours by filling with water. Perform the hydrostatic test prior to
backfilling below ground or partially below ground installations.

3.3.2 Preoperational Test

The manufacturer's service representative shall inspect, operate, and test
unit before in-service testing by the Contractor.

SECTION 46 25 14 Page 20

3.3.2.1 Tests

Tests shall include but not be limited to the following:

a. Soundness (without cracked or otherwise damaged parts).

b. Completeness in all details, as specified.

c. Correctness of setting, alignment, and relative arrangement of each
component.

d. Verification of proper operation for all system components.

3.3.2.2 Preoperational Investigation and Test Report

Submit manufacturer's service representative's preoperational test report.
Document inspections, operations, adjustments, and tests performed and
indicate whether they were acceptable or not. For unacceptable items,
describe corrective action taken or recommended. Include detailed
descriptions of points inspected, tests and adjustments made, quantitative
results obtained if such are specified, and suggestions for precautions to
be taken to ensure proper maintenance. Include the manufacturer's
certificate that equipment conforms to specified requirements and is ready
for permanent operation and that nothing in installation will render
manufacturer's warranty null and void.

3.3.3 In-Service Test

After hydrostatic test and preoperational test have been successfully
completed and unit has been properly connected to influent and effluent
piping, allow influent oil-in-water mixture previously described in
paragraph entitled "SYSTEM DESCRIPTION" to flow into separator filled with
water. Adjust and level [primary] [and secondary] surface oil overflow
weirs to optimize oil skimming and minimize water overflow to oil
recovery. Optimize operation of unit within 5 working days. Operate unit
for a minimum of ten separator volume changes prior to testing for removal
of contaminants and document testing results.

3.3.3.1 Analytical Methods

Test and sample preservation methods for test contaminants shall be in
accordance with the latest revisions of AWWA 10084, APHA Standard Methods
for the Examination of Water and Wastewater, EPA 600/4-79/020 , EPA Methods
for Chemical Analysis of Water and Wastes, or those substitute methods
approved by the governing regulatory agencies having jurisdiction.

3.3.3.2 Test for Contaminants

Verify the separator efficiency by testing influent and effluent for
contaminants described in paragraph entitled "Performance Requirements." If
effluent quality is found to be unacceptable, then verify influent to
effluent performance in particle size removal at the site. Tests shall be
performed by an independent certified testing laboratory.

3.3.3.3 Sampling Procedures

**
NOTE: The separator top hatch covers are used by
many manufacturers to satisfy the sampling port

SECTION 46 25 14 Page 21

requirement. The designer has the option to provide
dedicated sampling points integral to the influent
pipe and effluent pipe.

**

Within an 8 hour period and at regular intervals collect a minimum of 10
influent and effluent samples from sampling ports provided as part of the
separator. Purge each sampling port to remove built-up solids or other
material prior to collecting sample. Collect wastewater samples
isokinetically in clean glass containers with polytetrafluoroethylene lined
caps. Collect duplicate wastewater samples in separate glass containers.
Do not attempt to split sample. Use containers for other contaminants as
recommended in references listed in paragraph entitled "Analytical Methods."

3.3.3.4 Acceptance Criteria

**
NOTE: Based on standards or guidelines established
by environmental regulatory agency(ies) in which the
project is located or based upon wastewater
treatment process(es) that follow downstream from
this separator, specify the maximum unacceptable
limit permitted in order for the separator to be
accepted as meeting the performance requirements of
this specification.

**

90 percent of the effluent samples taken shall not exceed the specified
daily maximum limit for [grease and oil] [petroleum hydrocarbon]
contaminants. The remaining samples shall not exceed [[_____] mg/L for
grease and oil] [[_____] mg/L for petroleum hydrocarbon] contaminants. If
the separator does not meet requirements of this specification, due to poor
workmanship and wrong fabrication dimensions, the unit may be rejected. If
the unit is not operating at design efficiency 5 days after installation,
Government may reject system. In the event Government rejects unit,
Contractor shall remove separator or defective components and replace with
acceptable unit or components and test as specified above.

 -- End of Section --

SECTION 46 25 14 Page 22

