
**
USACE / NAVFAC / AFCEC / NASA UFGS-46 71 16 (February 2011)

Preparing Activity: USACE Superseding
 UFGS-44 46 13 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 46 - WATER AND WASTEWATER EQUIPMENT

SECTION 46 71 16

GRAVITY BELT THICKENERS

02/11

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SUBMITTALS
 1.3 QUALIFICATIONS
 1.4 DELIVERY, STORAGE, AND HANDLING

PART 2 PRODUCTS

 2.1 MATERIALS AND EQUIPMENT
 2.1.1 Standard Products
 2.1.2 Nameplates
 2.1.3 Special Tools
 2.1.4 Spare Parts
 2.2 MATERIALS
 2.2.1 Steel Plates, Shapes, and Bars
 2.2.2 Malleable Iron
 2.2.3 Iron Castings
 2.2.4 Aluminum for Structural and Rolled Shapes
 2.2.5 Aluminum for Extruded Shapes
 2.2.6 High Strength Bolts
 2.2.7 Anchor Bolts
 2.2.8 Fiberglass Reinforced Polyester Plastic (FRP)
 2.2.8.1 Molded FRP
 2.2.8.2 FRP Laminate
 2.2.8.3 Physical Properties
 2.2.8.4 Resin Sealing
 2.3 HANDRAILS
 2.4 FLOOR GRATING AND FRAMES
 2.5 FLOOR PLATES
 2.6 LUMBER
 2.7 MOTORS
 2.8 COLLECTORS FOR CIRCULAR AND SQUARE TANKS
 2.8.1 Drive Unit
 2.8.2 Bridge Supported Drive
 2.8.2.1 Primary Worm Gear Type

SECTION 46 71 16 Page 1

 2.8.2.2 Chain and Sprocket Drive Type
 2.8.3 Bridge Supported Drive Torque Tube
 2.8.4 Center Pier-Supported Drive Reduction Unit
 2.8.5 Electric Motor
 2.8.6 Overload Protection
 2.8.7 Influent
 2.8.7.1 Siphon Feed Influent/Support Column
 2.8.7.2 Siphon Feed Influent Feedwell
 2.8.7.3 Side Feed Influent Feedwell
 2.8.7.4 Influent Feedwell for Thickeners
 2.8.7.5 Peripheral Feed Influent
 2.8.8 Scraper Sludge Removal
 2.8.9 Hydraulic Sludge Removal
 2.8.9.1 Header
 2.8.9.2 Manifold
 2.8.10 Uptake Pipe System
 2.8.11 Corner Scrapers for Square Tanks
 2.8.12 Scum Removal for Tank Water Surface
 2.8.13 Influent Channel Scum Removal
 2.8.14 Bridge
 2.8.14.1 Bridge Design and Construction
 2.8.14.2 Bridge for Bridge-Supported Drives
 2.8.14.3 Bridge for Center Pier-Supported Drives
 2.8.15 Effluent
 2.8.15.1 Weir Plates
 2.8.15.2 Effluent Trough and Drop Box
 2.9 SLUDGE COLLECTORS FOR RECTANGULAR TANKS
 2.9.1 Chain and Flight Scraper Type Collectors
 2.9.1.1 Metallic Chains
 2.9.1.2 Nonmetallic Chains
 2.9.1.3 Drive Chains
 2.9.1.4 Wood Flights
 2.9.1.5 Fiberglass Flights
 2.9.1.6 Wearing Shoes
 2.9.1.7 Rails
 2.9.1.8 Return Tracks
 2.9.1.9 Sprockets
 2.9.1.10 Shafts
 2.9.1.11 Bearings
 2.9.1.12 Drive Unit
 2.9.1.13 Overload Protection System
 2.9.1.14 Cross Collector
 2.9.2 Traveling Bridge Type Collectors
 2.9.2.1 Bridge Construction
 2.9.2.2 Bridge Drive
 2.9.2.3 Scraper Sludge Removal, Blades, and Supports
 2.9.2.4 Scraper Sludge Removal Cross Collector
 2.9.2.5 Vacuum Sludge Removal
 2.9.2.6 Siphon Sludge Removal
 2.9.2.6.1 Sludge Removal Siphons
 2.9.2.6.2 Vacuum Priming System
 2.9.2.6.3 Siphon Flow Control
 2.9.2.7 Airlift Pump Sludge Removal
 2.9.2.8 Power Supply Stretch Cable System
 2.9.2.9 Power Supply Trolley Track System
 2.9.2.10 Power Supply Cable Reel System
 2.9.2.11 Control System for Bridge Drive
 2.9.3 Center Track Airlift Pump Type Collectors
 2.9.3.1 Support Beam and Track Assembly

SECTION 46 71 16 Page 2

 2.9.3.2 Carriage Assembly
 2.9.3.3 Drive Assembly
 2.9.3.4 Airlift Pump
 2.9.3.5 Controls
 2.9.4 Floating Bridge Siphon-Type Collectors
 2.9.4.1 Floating Bridge
 2.9.4.2 Bridge Drive Assembly and Idler Stand
 2.9.4.3 Sludge Removal System
 2.9.4.4 Control Panel
 2.9.4.5 Automatic Programmer
 2.9.5 Scum Removal
 2.9.6 Effluent Removal

PART 3 EXECUTION

 3.1 EXAMINATION
 3.2 FACTORY PAINTING
 3.3 FRAMED INSTRUCTIONS
 3.4 EQUIPMENT INSTALLATION
 3.4.1 Installation
 3.4.2 Adjusting
 3.4.3 Testing
 3.4.3.1 Operational Test
 3.4.3.2 Torque Test
 3.4.3.3 Retesting
 3.4.4 Tank Bottom
 3.5 WELDING
 3.6 MANUFACTURER'S SERVICES
 3.7 CLOSEOUT ACTIVITIES
 3.7.1 Field Training
 3.7.2 Operating and Maintenance Manuals

-- End of Section Table of Contents --

SECTION 46 71 16 Page 3

**
USACE / NAVFAC / AFCEC / NASA UFGS-46 71 16 (February 2011)

Preparing Activity: USACE Superseding
 UFGS-44 46 13 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 46 71 16

GRAVITY BELT THICKENERS
02/11

**
NOTE: This guide specification covers the
requirements for sludge collecting equipment.

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

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

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

**

PART 1 GENERAL

1.1 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.

SECTION 46 71 16 Page 4

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.

ALUMINUM ASSOCIATION (AA)

AA H35.1/35.1M (2013) ANS Alloy & Temper Designation
Systems for Aluminum

AA H35.2 (2013) ANS Dimensional Tolerances for
Aluminum Mill Products

AA H35.2M (2013) ANS Dimensional Tolerances for
Aluminum Mill Products

AMERICAN BEARING MANUFACTURERS ASSOCIATION (ABMA)

ABMA 11 (2014) Load Ratings and Fatigue Life for
Roller Bearings

ABMA 9 (2015) Load Ratings and Fatigue Life for
Ball Bearings

AMERICAN GEAR MANUFACTURERS ASSOCIATION (AGMA)

ANSI/AGMA 2001 (2004D; R 2010) Fundamental Rating Factors
and Calculation Methods for Involute Spur
and Helical Gear Teeth

ANSI/AGMA 6034 (1992B; R 2005) Practice for Enclosed
Cylindrical Wormgear Speed Reducers and
Gearmotors

ASME INTERNATIONAL (ASME)

ASME B31.1 (2014; INT 1-47) Power Piping

ASME BPVC SEC IX (2010) BPVC Section IX-Welding and Brazing
Qualifications

ASTM INTERNATIONAL (ASTM)

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

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

ASTM A307 (2014) Standard Specification for Carbon
Steel Bolts and Studs, 60 000 PSI Tensile
Strength

SECTION 46 71 16 Page 5

ASTM A325 (2014) Standard Specification for
Structural Bolts, Steel, Heat Treated,
120/105 ksi Minimum Tensile Strength

ASTM A325M (2014) Standard Specification for
Structural Bolts, Steel, Heat Treated, 830
MPa Minimum Tensile Strength (Metric)

ASTM A354 (2011) Standard Specification for Quenched
and Tempered Alloy Steel Bolts, Studs, and
Other Externally Threaded Fasteners

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

ASTM A47/A47M (1999; R 2014) Standard Specification for
Ferritic Malleable Iron Castings

ASTM A48/A48M (2003; R 2012) Standard Specification for
Gray Iron Castings

ASTM A53/A53M (2012) Standard Specification for Pipe,
Steel, Black and Hot-Dipped, Zinc-Coated,
Welded and Seamless

ASTM B429/B429M (2010; E 2012) Standard Specification for
Aluminum-Alloy Extruded Structural Pipe
and Tube

ASTM B632/B632M (2008) Standard Specification for
Aluminum-Alloy Rolled Tread Plate

ASTM D2047 (2011) Static Coefficient of Friction of
Polish-Coated Floor Surfaces as Measured
by the James Machine

ASTM D256 (2010) Determining the Izod Pendulum
Impact Resistance of Plastics

ASTM D570 (1998; E 2010; R 2010) Standard Test
Method for Water Absorption of Plastics

ASTM D638 (2014) Standard Test Method for Tensile
Properties of Plastics

ASTM D790 (2015; E 2016; E 2016) Flexural Properties
of Unreinforced and Reinforced Plastics
and Electrical Insulating Materials

NATIONAL ASSOCIATION OF ARCHITECTURAL METAL MANUFACTURERS (NAAMM)

NAAMM MBG 531 (2009) Metal Bar Grating Manual

NAAMM MBG 532 (2009) Heavy Duty Metal Bar Grating Manual

NATIONAL ELECTRICAL MANUFACTURERS ASSOCIATION (NEMA)

NEMA 250 (2014) Enclosures for Electrical Equipment

SECTION 46 71 16 Page 6

(1000 Volts Maximum)

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

NEMA MG 1 (2014) Motors and Generators

NATIONAL HARDWOOD LUMBER ASSOCIATION (NHLA)

NHLA Rules (2011) Rules for the Measurement &
Inspection of Hardwood & Cypress

REDWOOD INSPECTION SERVICE (RIS) OF THE CALIFORNIA REDWOOD
ASSOCIATION (CRA)

RIS Grade Use (1998) Redwood Lumber Grades and Uses

1.2 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;

SECTION 46 71 16 Page 7

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

Installation

SD-03 Product Data

Sludge Collectors for Rectangular Tanks

Collectors for Circular and Square Tanks

Spare Parts

Framed Instructions

Qualifications

SD-06 Test Reports

Testing

SD-10 Operation and Maintenance Data

Operating and Maintenance Manuals; G [, [_____]]

 [Six] [_____] [hard] [optical disc] copies of operation and
[six] [_____] copies of maintenance manuals for the equipment
furnished. One complete set prior to performance testing and the
remainder upon acceptance.

1.3 QUALIFICATIONS

Qualify procedures and welders in accordance with the code under which the
welding is specified to be accomplished. Submit qualified procedures and
list of names and identification symbols of qualified welders and welding
operators, prior to welding operations.

1.4 DELIVERY, STORAGE, AND HANDLING

Protect all equipment, delivered and placed in storage, from the weather,
excessive humidity and excessive temperature variation; and dirt, dust, or
other contaminants.

PART 2 PRODUCTS

2.1 MATERIALS AND EQUIPMENT

2.1.1 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

SECTION 46 71 16 Page 8

2 years prior to bid opening. Equipment shall be supported by a service
organization that is, in the opinion of the Contracting Officer, reasonably
convenient to the site.

2.1.2 Nameplates

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

2.1.3 Special Tools

Provide one set of special tools, calibration devices, and instruments
required for operation, calibration, and maintenance of the equipment.

2.1.4 Spare Parts

Submit spare parts data for each different item of material and equipment
specified, after approval of the related submittals and not later than
[_____] months prior to the date of beneficial occupancy. Include in the
data a complete list of parts and supplies, with current unit prices and
source of supply.

2.2 MATERIALS

**
NOTE: Steel components are often specified
galvanized where not submerged or intermittently
wetted to minimize painting and paint maintenance.

**

2.2.1 Steel Plates, Shapes, and Bars

Steel plates, shapes, and bars shall be ASTM A36/A36M, minimum 6 mm 1/4 inch
 thickness unless otherwise specified.

2.2.2 Malleable Iron

Malleable iron shall conform to ASTM A47/A47M.

2.2.3 Iron Castings

Iron castings shall conform to ASTM A48/A48M.

2.2.4 Aluminum for Structural and Rolled Shapes

Aluminum for structural and rolled shapes shall conform to AA H35.1/35.1M ,
alloy 6061-T6, and AA H35.2M AA H35.2 .

2.2.5 Aluminum for Extruded Shapes

Aluminum for extruded shapes shall conform to AA H35.1/35.1M , alloy 6063-T6.

2.2.6 High Strength Bolts

High strength bolts shall conform to ASTM A325M ASTM A325 with suitable
nuts and washers conforming to ASTM A354; galvanized, ASTM A153/A153M .

SECTION 46 71 16 Page 9

2.2.7 Anchor Bolts

Anchor bolts shall conform to ASTM A307; galvanized, ASTM A153/A153M .

2.2.8 Fiberglass Reinforced Polyester Plastic (FRP)

2.2.8.1 Molded FRP

Fiberglass reinforced polyester plastic shall be 6 mm 1/4 inch thick and
shall be molded by the matched die method to produce uniform, smooth
surfaces. Through the use of "low profile" resin systems, all surfaces
shall be smooth, resin rich, free of voids and porosity, without dry spots,
crazes, or unreinforced areas, and shall provide for increased corrosion
resistance and weathering.

2.2.8.2 FRP Laminate

Laminate shall have a glass content of 30 plus or minus 2 percent using
Type "E" glass with chrome or silane finish. Powdered reinforcements shall
consist of 47.5 plus or minus 1 percent of resin mixture. Resin mixture
shall be of the "low profile" type. Final laminate thickness shall be
within plus or minus 10 percent of the specified thickness.

2.2.8.3 Physical Properties

Physical properties of fiberglass reinforced polyester plastic shall be as
follows:

a. Minimum Tensile Strength: 96.5 MPa 14,000 psiconforming to ASTM D638.

b. Minimum Flexural Strength: 172.4 MPa 25,000 psiconforming to ASTM D790.

c. Minimum Flexural Modulus: 0.9 by 10 to the sixth power conforming to
ASTM D790.

d. Minimum Impact, Notches, Izod: 720 Joules/meter 13.5 ft-lb per inch
conforming to ASTM D256, Method A.

e. Maximum Average Coefficient of Thermal Expansion: 29 by 10 to the
negative sixth power mm per mm, per degree K 16 by 10 to the negative
sixth power inch per inch, per degree F.

f. Maximum Water Absorption: 0.02 percent in 24 hours conforming to
ASTM D570.

2.2.8.4 Resin Sealing

Where plates of nonstandard length or mounting hole configuration are
required, machined or cut edges shall be resin sealed.

2.3 HANDRAILS

**
NOTE: Handrails specified are the utilitarian
type. Drawings will show design requirements,
locations, and general configuration of railing.
Where railing is to be fabricated of material other
than pipe, this paragraph must be rewritten for type
chosen and the drawings must show configuration and

SECTION 46 71 16 Page 10

design requirement for type of railing selected.
**

Handrails shall be 1065 mm 42 inches high with two horizontal rails.
Handrails shall be fabricated of Schedule 40 [galvanized] steel pipe
conforming to ASTM A53/A53M or Schedule 40 [mill finished] [anodized]
aluminum pipe conforming to ASTM B429/B429M . Pipe size shall be [40] [50]
mm [1-1/2] [2] inch NPS. To maximize extent practicable, railing shall be
shop fabricated. Rigid joints shall be flush-finished welded assembly.
Joints shall be reinforced with tight fitting interior sleeves and shall be
assembled by welding rails and posts to flush-type fittings, or by mitering
and welding joining rails to posts. Expansion joints shall be located at
lengths of rails as recommended by the manufacturer. Expansion joints
shall be the inner-sleeved slip joint type with one end of the sleeve
secured to the railing. Expansion joints and splices shall be located near
the intersection of rails and posts. Bends in railing shall be smooth and
made in a manner that will not crush or deform the railing. All welds
shall be ground smooth and railings shall be free of burrs and sharp
corners and edges. Removable sections shall be as indicated.

2.4 FLOOR GRATING AND FRAMES

[Carbon Steel] [Aluminum] [Stainless Steel] grating shall be designed in
accordance with [NAAMM MBG 531] [NAAMM MBG 532] to meet the indicated load
requirements. Edges shall be banded with bars 6 mm 1/4 inch less in height
than bearing bars for grating sizes above 19 mm 3/4 inch. Banding bars
shall be flush with the top of bearing grating. Frames shall be of welded
steel construction finished to match the grating. [Floor gratings and
frames shall be galvanized after fabrication.]

2.5 FLOOR PLATES

**
NOTE: Specific pattern should not be indicated
unless required for matching purposes or to meet
design requirements.

**

Aluminum floor plates shall conform with ASTM B632/B632M , other aluminum
floor plates shall be 6 mm 1/4 inch thick, [raised thread steel] [pattern
indicated] [galvanized] [slip-resistant, carbon steel conforming with
ASTM A283/A283M having a minimum static coefficient of friction of 0.50
when tested in accordance with ASTM D2047. Wearing surface shall be
aluminum oxide or silicon carbide].

2.6 LUMBER

Red Cypress shall conform to NHLA Rules , clear, S4S finish. Redwood shall
conform to RIS Grade Use , clear all heart, S4S finish.

2.7 MOTORS

Motors shall conform to NEMA MG 1.

2.8 COLLECTORS FOR CIRCULAR AND SQUARE TANKS

2.8.1 Drive Unit

Drive unit shall consist of a gear reducer and motor, direct or flexible

SECTION 46 71 16 Page 11

coupled. Drive unit shall have a [cast iron housing] [or] [fabricated
steel housing with integral hardened steel raceway] and shall be designed
in compliance with ABMA 9 and ABMA 11, ANSI/AGMA 2001 and ANSI/AGMA 6034 .
The continuous torque rating of the spur gear assembly shall be based upon
the smaller of the values developed by ANSI/AGMA 2001 and considered as the
rated torque capacity the entire gear will develop continuously over a
20-year period. Drive unit shall be rated as follows:

Approximate Rotational Speed [_____] rpm

Continuous Operating Torque [_____] N-m ft-lb

Alarm Torque [_____] N-m ft-lb

Shut-off Torque [_____] N-m ft-lb

Momentary Peak Torque [_____] N-m ft-lb

2.8.2 Bridge Supported Drive

The reduction unit shall be one of the following types:

2.8.2.1 Primary Worm Gear Type

A unit consisting of a primary worm gear speed reducer coupled with a final
reduction gear. The final gear shall be mounted on a ball bearing assembly
with the balls running in replaceable hardened alloy steel races. All
bearings for this type of unit shall be antifriction type and shall run in
an oil bath. The reduction unit shall have housings effectively sealed
against contaminants. An oil filling and level check pipe shall be
provided.

2.8.2.2 Chain and Sprocket Drive Type

A unit consisting of a chain and sprocket drive, connected to a worm and
worm gear final reduction unit. All bearings for this type unit shall be
tapered roller type.

2.8.3 Bridge Supported Drive Torque Tube

A steel torque tube shall be bolted to the final reduction gear and shall
support and rotate the sludge collection arms.

2.8.4 Center Pier-Supported Drive Reduction Unit

The primary speed reducer shall be of the helical or worm gear type,
coupled to the intermediate speed reducer directly or by a standard steel
roller chain and steel sprockets. Chain and sprockets shall be protected
by chain guards. The intermediate speed reducer shall consist of a worm
and worm gear or planetary gear, keyed to a shaft which drives the internal
spur gear. The final speed reducer shall be a spur gear designed to
withstand the maximum torque loads imposed on the clarifier mechanism.
Bearings shall be antifriction type. Bearings in cast iron units shall run
in replaceable hardened alloy steel races. All gears shall run in an oil
bath. Oil seals and oil fill, drain, and level check systems shall be
provided. Chains shall be lubricated as recommended by the manufacturer.
A drive cage, with provision to connect to the final reduction unit, shall

SECTION 46 71 16 Page 12

be provided. The drive cage shall be fabricated from structural steel
members and shall be designed to withstand the momentary peak torque of the
collector without permanent deformation of the members. The drive cage
shall have provision for attachment of sludge removal arms.

2.8.5 Electric Motor

Motor shall operate on [_____] volts ac, [_____] phase, 60 Hz and shall be
totally enclosed fan cooled with a minimum [1.15] [_____] service factor.
Equipment vendor shall size motor to be of sufficient size for duty to be
performed and shall not exceed full load rating under the most severe
conditions expected. Necessary adjustments shall be made to wiring,
disconnect devices, and branch circuit protection to accommodate equipment
actually installed. Each motor shall be furnished with a magnetic
full-voltage starter conforming to NEMA ICS 1 . The starter shall be in
weatherproof cast metal enclosure. A separate pole with manually reset
thermal-overload protection shall be provided in each ungrounded
conductor. Controls shall be mounted in starter cover or in separate
weatherproof cast metal enclosure.

2.8.6 Overload Protection

The drive unit shall be provided with an overload protection system,
enclosed in a weatherproof housing. The system shall consist of two
micro-switches actuated by the movement of the worm shaft in the worm gear
housing. The switches shall be adjusted to sound an alarm when the torque
reaches [120] [_____] percent of the continuous operating torque and to
stop the drive motor when the torque load reaches [140] [_____] percent of
the continuous operating torque. The system shall visually indicate
overload points. A shear pin assembly shall be provided to serve as
back-up overload protection and set to fail at [160 to 180] [_____] percent
of continuous operating torque.

2.8.7 Influent

2.8.7.1 Siphon Feed Influent/Support Column

**
NOTE: Siphon feed influent is most commonly
associated with center pier supported mechanisms.

**

A combination influent and support column shall support the drive,
collector mechanism, and access bridge and shall serve as the center
influent pipe. The column shall be fabricated from steel plate and shall
be anchored to the concrete. The column shall be a minimum of [_____] mm
feet-inches in diameter and shall have a series of openings near the upper
end to direct flow into the influent feedwell at low velocity.

2.8.7.2 Siphon Feed Influent Feedwell

**
NOTE: Use 76 mm per second 0.25 fps for primary
collectors and 46 mm per second 0.15 fps for
secondary collectors.

**

The influent feedwell shall be fabricated from steel plate sections with
bolted connections and shall be supported from the center cage. The

SECTION 46 71 16 Page 13

feedwell shall be of adequate size and design to diffuse the flow into the
tank. Feedwell design shall be such that the flow-through velocity does
not exceed [46] [76] mm/second [0.15] [0.25] fps at maximum flow. Baffled
ports shall be provided at the water surface in the feedwell to permit the
escape of scum.

2.8.7.3 Side Feed Influent Feedwell

**
NOTE: Side feed influent is most commonly
associated with bridge supported mechanisms.

**

The influent feedwell shall be fabricated from steel plate with necessary
stiffening members. The feedwell shall be supported by structural steel
members which span the tank and are attached to brackets mounted on the
tank wall above design water level. Feedwell shall be designed to diffuse
the flow into the tank and shall have baffled ports at the water surface to
permit the escape of scum. A flanged pipe connection and an influent pipe
from the tank side shall be provided.

2.8.7.4 Influent Feedwell for Thickeners

**
NOTE: Energy dissipating feedwells may not be
required for all thickeners.

**

The influent feedwell shall be fabricated from steel plate with necessary
stiffening members. The feedwell shall be of energy dissipating design
having 3 internal peripheral horizontal shelves with tangential inlet ducts
to provide counterflows of influent which shear on each other as they are
displaced inward beyond the shelves. The feedwell shall be supported by
structural steel members which span the tank and are attached to brackets
mounted on the tank wall. A flanged pipe nozzle and influent pipe from the
tank side shall be provided. A cleanout shall be provided at the point
where the flow splits prior to entering the influent feedwell.

2.8.7.5 Peripheral Feed Influent

The peripheral feed system shall consist of an influent channel and either
an orifice and baffle system or a downcomer pipe system. The influent
channel shall be constructed of [concrete] [steel plate] at the periphery
of the tank and in conjunction with the effluent channel. Influent and
effluent channels shall be designed for proper flow distribution and
collection. The orifice and baffle system shall consist of orifice
openings in the floor of the influent channel, a steel plate orifice baffle
for each orifice, and a steel plate influent skirt to prevent short
circuiting. Orifice dimensions and spacing shall be as determined by the
manufacturer for even flow distribution. The orifice baffles shall contain
no restriction less than the diameter of the orifice or greater than the
orifice diameter plus 25 mm 1 inch. The influent skirt shall extend 1.5 m
5 feet below the water surface or 300 mm 1 foot below the influent channel
bottom, whichever is greater. Sufficient clearance shall be provided
between the bottom of the influent skirt and the tank floor to permit
operation of the collector mechanism. The downcomer pipe system shall
consist of steel drop pipes spaced evenly around the influent channel. The
bottom of the drop pipe shall have a fiberglass 90 degree bend and flared
discharge nozzle oriented toward the center of the tank.

SECTION 46 71 16 Page 14

2.8.8 Scraper Sludge Removal

Unit shall be [one] [two] [_____] structural steel scraper arms, equipped
with blades or scrapers designed to move settled sludge to a hopper at the
center of the tank, shall be provided. Adjustable [spring brass] [PVC]
[galvanized steel] squeegees shall be provided for each scraper blade. The
squeegees shall project 40 mm 1-1/2 inches below the scraper blade and
shall be adjustably secured by [brass] [or] [stainless steel] bolts and
nuts.

2.8.9 Hydraulic Sludge Removal

**
NOTE: Hydraulic sludge removal is most commonly
associated with activated sludge systems.

**

Hydraulic sludge removal shall be accomplished by the use of the header and
manifold system or the uptake pipe system.

2.8.9.1 Header

The header shall be designed to continuously remove the required
proportional settled solids volume to effect uniform withdrawal over the
entire tank diameter, collecting larger volumes of sludge at greater
distances from the tank center. The mechanism shall collect the sludge
from the tank bottom and transmit it through the header to the manifold,
removal being accomplished by hydrostatic pressure. Maximum peripheral
speed of the header shall not exceed [0.061] [_____] meters/second [12]
[_____] fpm and maximum allowable head loss from the clarifier water level
to the sludge pipe connection at the pier bottom shall be [_____] mm feet.
The header shall be fabricated from steel plate, shall be rectangular, and
shall vary in size from a minimum at the outer end to a maximum at the
center of the tank. Stepped and constant cross sectional area type headers
are not acceptable. The header shall be parallel to the tank bottom, and
the longitudinal cross sectional axis shall be mounted at an angle of 45
degrees to provide a peaked top. The leading edge of the header shall
extend downward 50 mm 2 inches to provide an equalizing vane as an integral
part of the header and to direct the sludge into the area of influence of
the orifice. A 3.175 mm 10 gauge steel scraper with a neoprene blade shall
be provided to clean the tank bottom around the manifold and direct the
sludge to the first orifice. Inlet orifices shall be spaced along the
length of the header such that in a single revolution the header will clean
the entire tank bottom. Maximum orifice spacing shall be [775] [_____] mm
[30] [_____] inches. Orifices shall be accurately drilled in the header.
The header shall be supported from the center cage by steel tie-bars with
turnbuckles, clevises, and locknuts. The support system shall hold the
header in alignment both horizontally and vertically. A suitable
counterweight shall be provided to counterbalance the header.

2.8.9.2 Manifold

The sludge collection manifold shall be fabricated from steel plate. Two
seals shall be provided to ensure that the sludge enters the manifold only
through the headers. The bottom plate shall be anchored to the tank
bottom, aligned, and grouted in place.

SECTION 46 71 16 Page 15

2.8.10 Uptake Pipe System

**
NOTE: Provide sufficient quantity of nozzles for a
maximum of 1 to 1.5 meter 3 to 5 foot spacing.

**

The system shall consist of a sludge discharge column within the influent
column; [two] [_____] truss-type sludge collection arms, supported from and
driven by the drive cage; V-plow blades and squeegees attached to the
sludge collection arms; a minimum of [_____] suction nozzles per arm,
supported by the sludge collection arms, and piping to a sitewell; and
either sludge control boxes or variable orifice slip tubes inside the
sitewell.

a. The sludge discharge column shall be fabricated from steel plate and
shall extend from the sludge sitewell to the bottom of the stationary
influent column where it shall connect to the sludge discharge pipe
under the tank bottom.

b. The sludge collection arms shall be welded truss construction requiring
no tie rods for support. The V-plow blades shall have [spring brass]
[_____] squeegees with [brass] [_____] fasteners. The blades shall
completely rake the bottom [twice] [_____] per revolution.

c. The suction nozzles shall be a minimum of [_____] mm inches in
diameter. Suction piping shall be Schedule 80 PVC and shall be sized
for a flow velocity not less than 0.16 meters/second 0.5 fps at minimum
flow to prohibit solids settling in the piping. Fittings shall be Type
304 stainless steel or Schedule 80 PVC and shall have bell-type ends
with O-ring seals.

d. The sitewell shall be approximately [_____] mm feet square by [_____] mm
 feet deep, fabricated from steel plate, and shall contain either
sludge control boxes or variable orifice slip tubes. A neoprene seal
shall be provided between the sitewell and influent column. Sludge
control boxes shall be integral with the sitewell. Sludge being
withdrawn from each section of the arm shall be controlled by a
submerged orifice sludge control box to allow pacing of the recycled
rate. Each box shall have a manually controlled PVC gate valve with
positioning stem and position indicator. Variable orifice slip tubes
shall be of steel or PVC pipe construction and shall permit throttling
of individual sludge lines by rotating the slip tubes.

e. Sludge flow shall be induced by means of hydraulic head differential
between the tank water level and the sludge control boxes or variable
orifice slip tubes at a head of [_____] mm feet. The total sludge
drawoff shall be dependent on and controlled solely by the pumping rate
from outside the mechanism.

2.8.11 Corner Scrapers for Square Tanks

A corner blade shall be provided on [one] [each] sludge scraper arm.
Corner scraper blades shall consist of a straight blade attached to two
horizontal members mounted on the main scraper arm. The scraper mechanism
shall be pivoted on special underwater bearings and shall be actuated by a
counterweight or spring to keep the end of the arm in contact with the side
of the tank. Steel guide plates for the tank corners shall be provided to
direct the path of the corner blades. A carrier wheel shall be provided on

SECTION 46 71 16 Page 16

the outer end of each corner blade. Springs, cable, and chain shall be
stainless steel, galvanized steel, or other corrosion-resistant material.

2.8.12 Scum Removal for Tank Water Surface

**
NOTE: Use of dual skimmer arms and wide scum
beach/box improves scum removal performance.

**

Scum removal shall consist of a [single] [dual] skimming device, a scum
baffle, and [one] [two] skimmer blade ramp(s) and scum box(es).

a. The skimmer shall sweep the water surface of the tank and automatically
move the scum up the skimmer blade ramp and into the scum box. The
skimming devices shall be supported by structural steel members
attached to the [sludge collection arms and counterweight] [torque
tube]. The skimmer shall not rely on the scum baffle for support. The
scum scraper blade shall be neoprene.

b. The scum baffle shall be fabricated from [steel plate] [or] [fiberglass
reinforced polyester plastic]. [Fiberglass scum baffle plates shall be
in standard lengths not to exceed 3600 mm 12 feet] Connections between
baffle sections shall be constructed in a manner that will not
interfere with smooth contact of the skimmer. All supports and
connectors required for a complete installation shall be provided.

c. Scum boxes shall be of the dimensions indicated and shall be fabricated
from steel plate. The assembly shall have a scum sump, vertical steel
sides, and a sloping skimmer blade ramp. A flexible connector shall be
provided between the scum outlet piping and the tank wall. [An
automatic flushing device, which will open as the scraper passes shall
be provided.]

2.8.13 Influent Channel Scum Removal

**
NOTE: Influent channel scum removal is required
only on peripheral feed collectors. Delete the
inapplicable system.

**

In addition to the tank water surface scum removal, a system shall be
provided for removal of scum from the influent channel. The system shall
consist of [an additional scraper blade attached to the main tank skimmer,]
[or] [an influent channel spray nozzle system designed to move the scum to
the scum box,] a scum box, and a motorized telescopic scum control valve.
All controls required for the system shall be provided.

2.8.14 Bridge

2.8.14.1 Bridge Design and Construction

The bridge shall be fabricated from structural steel and shall be
all-welded construction. The bridge shall be either truss or beam type
design. Maximum allowable deflection of the bridge shall be 1/360 of the
span length under a live load of 2.9 kPa 60 psf. The bridge walkway shall
be [floor plate] [grating]. Handrail with a 100 mm 4 inch high toe plate,
shall be provided on both sides of the walkway. If truss-type bridge

SECTION 46 71 16 Page 17

construction is used, the truss members may be used as handrail.

2.8.14.2 Bridge for Bridge-Supported Drives

The bridge shall span the entire tank diameter and shall be supported by
and anchored to the tank wall. The bridge shall support the drive and
collector mechanism and provide access for maintenance. The access walkway
shall be at least 900 mm 3 feet wide. At least 775 mm 2 feet 6 inches
clearance shall be provided between the drive unit and the handrails on all
sides where maintenance is required.

2.8.14.3 Bridge for Center Pier-Supported Drives

The bridge shall be supported on one end by the tank wall and on the other
end by the drive unit. The access walkway shall be at least 900 mm 3 feet
wide and shall extend to a point 775 mm 2 feet 6 inches beyond the drive
assembly. At least 775 mm 2 feet 6 inches clearance shall be provided
between the drive unit and the handrails on all sides where maintenance is
required.

2.8.15 Effluent

2.8.15.1 Weir Plates

**
NOTE: Sludge collectors which require additional
linear footage of weir, beyond weir trough
circumference length can utilize finger weir or weir
pans to increase length up to two and one-half times
length of single circumferential weir. Manufacturer
of this type should be required to have at least
five years experience in furnishing weir pan systems.

**

Weir plates shall be [fabricated from steel plate][or][fiberglass
reinforced polyester plastic]. Weir plates shall be of the dimensions
indicated. Vee notches in fiberglass weir plates shall be molded in the
plate; cut edges are not acceptable. Weir plates shall be mounted in a
manner to be watertight and to provide a minimum of 50 mm 2 inches vertical
adjustment.

2.8.15.2 Effluent Trough and Drop Box

**
NOTE: The effluent trough and drop box may be cast
of concrete with the tank wall and deleted from this
specification.

**

The effluent trough and drop box shall be fabricated from [steel plate]
[or] [fiberglass reinforced polyester plastic]. Trough and drop box
dimensions shall be as indicated. Joints between sections shall be
watertight. Support assemblies of adequate strength to prevent trough or
box distortion through filling and draining of the tank shall be provided.

SECTION 46 71 16 Page 18

2.9 SLUDGE COLLECTORS FOR RECTANGULAR TANKS

2.9.1 Chain and Flight Scraper Type Collectors

The sludge collector shall include chain, flight and wear shoes, sprockets,
shafts, wall bearings, return tracks with support brackets, tee rails,
drive unit complete with reducer, motor and overload device, and all
associated attachment and anchor bolts. Chains for primary tank collectors
shall run over four sets of sprocket wheels at a design speed of [_____]
fpm, so that the flights will clean the sludge from the tank bottom and
skim the surface on the return run, concentrating scum in front of the scum
pipe. Chains for intermediate tank collectors shall run over three sets of
sprocket wheels at a design speed of [_____] fpm, so that the flights will
clean the sludge from the tank bottom and route it to the sludge collection
trough. Cross collectors shall run at twice the speed of the longitudinal
collectors. Collector components shall be selected based upon the
following criteria: operation under dry tank conditions; friction factor
for dry steel on dry steel shall be 0.33; friction factor for polyurethane
on dry steel shall be 0.25; bearing friction shall be 5 percent of shaft
assembly.

2.9.1.1 Metallic Chains

Metallic chains shall be manufactured of corrosion-resistant processed
metal having an average tensile strength of [551.6] [_____] MPa [80,000]
[_____] psi and a hardness range of 179-229 Brinell. The chains shall be
7205 heavy pintle type with 150 mm 6 inch [_____] pitch, weighing [7.6]
[_____] kg/m [5.1] [_____] lb/ft, and with plain and attachment links
assembled with 19 mm 3/4 inch diameter hardened steel pins and rivets. The
chain shall have an allowable working load of [15.7] [_____] kN [3,540]
[_____] pounds and each assembled strand shall be proof tested at a minimum
of [83.6] [_____] kN [18,800] [_____] pounds to detect and remove defective
castings. Rigid attachments shall be provided for full depth of the flight
and attached with four 10 mm 3/8 inch diameter bolts. Chain sections shall
be matched within 5 mm in 3 meters 3/16 inch in 10 feet, tagged, and wired
together in pairs.

2.9.1.2 Nonmetallic Chains

Nonmetallic chains shall have 152 mm 6 inch [_____] pitch links
manufactured of acetal resin and connected with pins manufactured of
reinforced nylon resin. The pins shall be of T-head or T-end construction
to prevent rotation and shall be held in place without the use of pinlocks
or cotters. The chain shall have a working load of [8.0] [_____] kN
[1,800] [_____] pounds. Rigid attachments shall be provided full depth of
the flights and attached with four 10 mm 3/8 inch diameter bolts.

2.9.1.3 Drive Chains

Drive chains shall be H-78 mill type manufactured of a corrosion resistant
processed metal, shall consist of[66.27 mm 2.609 inch] [_____] pitch
links, and shall have an allowable working load of [10.4] [_____] kN
[2,350] [_____] pounds. Each assembled strand shall be proof tested at a
minimum of [44.5] [_____] kN [10,000] [_____] pounds to detect and remove
defective castings. A hot-dip galvanized chain tightener shall be provided
to take up unnecessary slack in the drive chain.

SECTION 46 71 16 Page 19

2.9.1.4 Wood Flights

Wood flights shall be[50 by 150 mm 2 by 6 inch][75 by 200 mm 3 by 8 inch]
nominal size and spaced approximately [3000] [_____] mm [10] [_____] feet
on centers. Flights shall be redwood or red cypress. All flights shall be
accurately drilled and notched at the factory to ensure proper alignment.

2.9.1.5 Fiberglass Flights

Fiberglass flights shall be[50 by 150 mm 2 by 6 inch][75 by 200 mm 3 by 8
inch] nominal size, especially designed for sludge collector service. The
scraper shall have continuous fiberglass filaments running the full length
of the member and shall include a scraper lip on the leading edge to ensure
cleaning of the tank floor. The scraper shall include filler blocks for
bolting the member to the chain attachment links. Flight spacing shall be
approximately [3] [_____] m [10] [_____] feet. Buoyant flight design will
not be acceptable.

2.9.1.6 Wearing Shoes

Each flight shall be provided with 13 mm 1/2 inch thick polyurethane
wearing shoes to run on the floor rails and return tracks. Wearing shoes
shall be reversible, providing two usable wearing surfaces.

2.9.1.7 Rails

Two 11 kg 25 pound ASCE tee rails shall be furnished and installed in the
tank floor in accordance with manufacturer's written recommendations.

2.9.1.8 Return Tracks

Return tracks shall be[76.2 by 50.8 by 9.5 mm 3 by 2 by 3/8 inch] [_____]
thick steel angles with 6 mm 1/4 inch thick steel support brackets. Each
bracket shall be designed to cantilever the return track off the tank
wall. Support brackets shall be spaced approximately 3000 mm 10 feet apart
and fastened to the tank wall by a minimum of two anchors.

2.9.1.9 Sprockets

Sprockets shall have chilled tooth bearing surfaces with a hardness of not
less than 360 Brinell and chill depth of at least 4.8 mm 3/16 inch.
Driving sprockets shall be keyed firmly to the headshaft. Corner shafts
shall have one sprocket setscrewed and one running loose on the shaft.
Collector chain sprockets shall be of the double-life type and of split
construction. Headshaft sprockets shall be not less than [_____] mm inch
pitch diameter and shall have not less than [_____] teeth. All other
collector chain sprockets shall be not less than [_____] mm inch pitch
diameter and have not less than [_____] teeth. Traction wheels, idler
wheels, or other substitutions for sprockets will not be acceptable. The
drive sprocket shall be fitted with a bronze bushing and shall be provided
with a shear pin device to provide for full protection of equipment in case
of excessive loading. The driving sprocket on the reducer shaft shall be
not less than [_____] mm inch pitch diameter and shall have not less than
[_____] teeth. The driven sprocket on the collector headshaft shall be
split construction, shall not be less than [_____] mm inch pitch diameter,
and shall have not less than [_____] teeth.

SECTION 46 71 16 Page 20

2.9.1.10 Shafts

Shaft sizing shall be compatible with the tank dimensions and sprocket
location. Maximum shaft deflection shall be 4 mm/meter 3/64 in/ft of shaft
length. Shafting shall be straight and true, solid, cold-finished steel
and shall be held in alignment with set collars. Shafting shall contain
keyways with fitted keys where necessary and shall be of sufficient size to
transmit the power required. Shafting shall extend the full width of the
tank and shall turn in bearings mounted on the tank walls. Shafting shall
be shipped to the project site as complete subassemblies with sprockets,
bearings, and set collars in place.

2.9.1.11 Bearings

Underwater bearings shall be of cast iron construction, babbitted, and of
the water-lubricated, ball and socket, self-aligning type designed to
prevent the accumulation of settled solids on their surfaces. The bearings
shall be bolted directly to the tank wall in a manner to permit easy
adjustment. Take-up bearings shall provide not less than 250 mm 10 inches
of horizontal travel. Take-up bearings shall be of cantilevered design,
with a fabricated steel support base, and shall have cadmium plated take-up
screws. Take-up bearings shall be designed so that no recesses in the
concrete are required to maintain clearances.

2.9.1.12 Drive Unit

The drive unit shall consist of a motor, speed reducer, and electrical
control equipment to power the sludge collector. Where a drive unit
operates two separate collectors, suitable clutches shall be provided to
permit independent operation of each collector. The drive unit for primary
collectors shall be rated for [_____] N-m ft-lb torque, based on dry tank
conditions. The drive unit for intermediate collectors shall be rated for
[_____] N-m ft-lb torque, based on dry tank conditions. The torque rating
of the gear assembly shall be based on the smaller of the values developed
by ANSI/AGMA 2001 and considered as the rated torque capacity the entire
gear will develop continuously over a 20-year period. The drive unit shall
be designed in accordance with ABMA 9 and ABMA 11 and ANSI/AGMA 2001 and
ANSI/AGMA 6034 .

a. The motor shall be totally-enclosed, fan-cooled; ball bearing, constant
speed; and of ample power for starting and continuously operating the
mechanism under most severe expected operating conditions without
overloading. The motor shall conform to NEMA standards and be suitable
for operation on [_____] volts ac [_____] phase, 60 Hz with [1.15]
[_____] service factor. The motor shall be directly connected to the
speed reducer by a flexible coupling. V-belt drives shall not be
acceptable. Necessary adjustments shall be made to wiring, disconnect
devices, and branch circuit protection to accommodate equipment
actually installed.

b. The drive unit speed reducer shall be of the [helical] [worm] gear
type, fully housed, running in oil, with antifriction bearings
throughout.

c. Each motor shall be furnished with a magnetic full-voltage starter
conforming to NEMA ICS 1 . The starter shall be in weatherproof cast
metal enclosure. A separate pole with manually reset thermal-overload
protection shall be provided in each ungrounded conductor. Controls
shall be mounted in starter cover or in separate weatherproof cast

SECTION 46 71 16 Page 21

metal enclosure. [If motors have reversing starters, a jog type switch
shall be provided such that mechanism is activated in the reverse
direction only as long as button is pushed down. Multiple collectors
operated by same drive unit shall have jaw type disengaging clutches.]
[Sludge-collector motors shall be provided with nonreversing starters
and 2-button start-stop pushbutton stations.]

2.9.1.13 Overload Protection System

A shear pin assembly shall be provided to serve as overload protection and
set to fully protect the equipment.

2.9.1.14 Cross Collector

Cross collector shall be either the helical coil or the conveyor type and
shall be designed to scrape and convey the collected sludge from the sludge
channel to a sludge sump. Materials used in the construction of the cross
collector shall be of the same type and quality as those used in the main
sludge collector. Helical coil shall consist of a helical steel blade
mounted on a steel shaft, driven by a sprocket-connected drive. Conveyor
shall be similar in operation to the conveyor used in the main sludge
collector.

2.9.2 Traveling Bridge Type Collectors

Traveling bridge collector shall be a complete bridge assembly supported on
ASCE type rails. The bridge assembly shall consist of a traveling bridge
with walkway, bridge drive, sludge removal system, support rail and
anchorage parts, and electrical control panel with necessary controls for
the operation of the mechanism. The drive train shall be designed to
withstand maximum horizontal loads placed on the bridge and sludge removal
system. All parts of each mechanism shall be proportioned for stresses
that may occur during fabrication, erection, and operation. The bridge
shall have a travel speed of [_____] meters/second fpm and a reverse speed
of [_____] meters/second fpm.

2.9.2.1 Bridge Construction

**
NOTE: Beam bridges are normally provided for tank
widths between 4.5 and 13.75 m 15 and 45 feet.
Truss bridges are normally provided for widths
greater than 13.75 m 45 feet.

**

The bridge shall be designed to span the entire width of the tank and to
withstand all dead loads required for the proper operation of the
mechanism, a [_____] N pound sludge load per foot of blade length, and a
2394 Pa 50 psf live load on the walkway. Maximum deflection under all
loads shall not exceed 1/360 of the span length. The walkway shall be
covered with [floor plate] [grating] and shall be a minimum of 750 mm 30
inches wide. [The bridge shall be constructed of parallel beams with
lateral bracing as required.] [The bridge shall be constructed of 2
parallel trusses fabricated from structural steel and diagonal supports
welded to the upper and lower chords.]

2.9.2.2 Bridge Drive

**

SECTION 46 71 16 Page 22

NOTE: Gear and rack drivers are desirable in
climates that have freezing rain and snow.

**

The bridge drive shall consist of a drive assembly, wheels, rails, drive
shaft, [rack and pinion,] and controls.

a. The drive assembly shall consist of a [single speed] [dual speed]
[variable speed] drive, gear reducer, drive chain, and drive and driven
sprockets. All gearing shall be fully enclosed in an oil-tight housing
with the gears running in oil. Bearings shall be anti-friction type.
Drive chain shall be roller chain type. The motor shall be
totally-enclosed, fan-cooled; ball bearing; and of ample power for
starting and continuously operating the mechanism under most severe
expected operating conditions without overloading. The motor shall
conform to NEMA standards and be suitable for operation on [_____]
volts ac [_____] phase, 60 Hz with [1.15] [_____] service factor.
V-belt drives shall not be acceptable. Necessary adjustments shall be
made to wiring, disconnect devices, and branch circuit protection to
accommodate equipment actually installed.

b. Each motor shall be furnished with a magnetic full-voltage starter
conforming to NEMA ICS 1 . The starter shall be in weatherproof cast
metal enclosure. A separate pole with manually reset thermal-overload
protection shall be provided in each ungrounded conductor. Controls
shall be mounted in starter cover or in separate weatherproof cast
metal enclosure.

c. The drive shaft shall be of sufficient size to adequately and safely
withstand all bending and torsional loads of starting and operating.
The drive shaft shall be supported by multiple, grease lubricated
bearings. Two load-bearing wheels shall be provided, one flanged and
one flangeless, running on roller bearings mounted on idler shafts at
each end of the bridge. Running rails shall be 18 kg 40 pound [_____]
ASCE with standard rail splices and shall be anchored to the tank
wall. Four rail stops shall be provided, located at travel extremes.
The bridge shall be driven by gears with a 75 mm 3 inch pitch, keyed to
the ends of the drive shaft. The gears shall mesh with a steel rack
anchored to the top of the tank wall.

2.9.2.3 Scraper Sludge Removal, Blades, and Supports

**
NOTE: Scraper type traveling bridge collectors are
normally used for primary basins where the volume of
sludge is low and the main requirement is to
increase the sludge concentration.

**

Scraper blades shall consist of a minimum 300 12 inch deep structural steel
channel, polyurethane wear shoes, and neoprene strips acting as squeegees
on the tank bottom. The scraper blade assembly shall be positioned and
guided by two or more rigid structural steel support assemblies attached to
the bridge. The scraper blade assemblies shall attach through pivot joints
and bearings to the support assemblies. The scraper assembly shall retract
above the water surface for maintenance and inspection.

SECTION 46 71 16 Page 23

2.9.2.4 Scraper Sludge Removal Cross Collector

**
NOTE: Cross collectors are normally desirable on
long basins. Spacing of cross collectors is
dependent upon the type of sludge encountered.

**

A screw cross collector consisting of a drive unit with an overload alarm,
vertical drive torque shaft, underwater gear box, helical screw, bearings,
and anchors shall be provided. The drive unit shall consist of a motor and
gear reducer connected to a vertical drive shaft through a flexible
coupling. The motor shall be totally-enclosed, fan-cooled; ball bearing,
constant speed; and of ample power for starting and continuously operating
the mechanism under most severe expected operating conditions without
overloading. The motor shall conform to NEMA standards and be suitable for
operation on [_____] volts ac [_____] phase, 60 Hz with [1.15] [_____]
service factor. Vendor shall size motor of sufficient size for duty to be
performed without exceeding full load under most severe conditions
expected. Necessary adjustments shall be made to wiring, disconnect
devices, and branch circuit protection to accommodate equipment actually
installed.

a. The gear reducer shall be of the worm gear type with anti-friction
bearings and completely immersed in oil in a sealed housing.

b. A replaceable switch, with normally open and normally closed contacts
to be actuated upon shear pin failure shall be provided. The drive
unit shall be designed to rotate the screw at a speed of [_____] rpm.
The underwater gear box shall be pressure lubricated and shall have
bearings and seals designed for submerged operation. Grease
lubrication lines shall be provided from each submerged bearing to an
accessible location. The helical screw shall have [_____] mm inch
diameter blades of 4.8 mm 3/16 inch thick steel plate welded to a
hollow steel core. The screw shall be supported by end bearings [and
intermediate bearings].

c. Each motor shall be furnished with a magnetic full-voltage starter
conforming to NEMA ICS 1 . The starter shall be in weatherproof cast
metal enclosure. A separate pole with manually reset thermal-overload
protection shall be provided in each ungrounded conductor. Controls
shall be mounted in starter cover or in separate weatherproof cast
metal enclosure.

d. An automatic control system shall be provided for operation of the
collector, enclosed in a NEMA 250, Type 3R control panel and mounted on
the bridge. All electrical components shall be prewired and factory
tested. An electric overload system, consisting of suitable relays and
an indicating meter plainly showing the overload points, shall be
provided. The overload system shall sound an alarm when the load
reaches full load torque capacity of the drive motor and shall
de-energize the motor. A torque sensing and indicating device shall be
provided to indicate percentage of maximum torque being developed.

2.9.2.5 Vacuum Sludge Removal

**
NOTE: Vacuum and siphon sludge removal systems are
normally used for secondary basins in activated

SECTION 46 71 16 Page 24

sludge systems where large volumes of sludge are to
be removed.

**

The traveling bridge shall have [_____] sludge pick-up heads, each [_____]
mm feet, inches long, suspended from the bridge. The pick-up heads shall
have continuous slot orifices or shall include neoprene sludge guides
covering all settling areas to divert the sludge to large diameter inlet
ports. The vacuum system shall be powered by [_____] self-priming
centrifugal solids handling pumps mounted on the bridge. The pumps shall
be capable of pumping [_____] L/second gpm per pump at a static head of
[_____] mmfeet.

a. The pump motor shall be totally-enclosed, fan-cooled; ball bearing,
constant speed; and of ample power for starting and continuously
operating the mechanism under most severe expected operating conditions
without overloading. The motor shall conform to NEMA standards and be
suitable for operation on [_____] volts ac [_____] phase, 60 Hz with
[1.15] [_____] service factor. The motor shall be directly connected
to the speed reducer by a flexible coupling. V-belt drives shall not
be acceptable. Necessary adjustments shall be made to wiring,
disconnect devices, and branch circuit protection to accommodate
equipment actually installed.

b. Each motor shall be furnished with a magnetic full-voltage starter
conforming to NEMA ICS 1 . The starter shall be in weatherproof cast
metal enclosure. A separate pole with manually reset thermal-overload
protection shall be provided in each ungrounded conductor. Controls
shall be mounted in starter cover or in separate weatherproof cast
metal enclosure.

c. A manual control system shall be provided for operation of the
collector, enclosed in a NEMA 250, Type 3R control panel and mounted on
the bridge. All electrical components shall be prewired and factory
tested. A separate pole with manually reset thermal-overload
protection shall be provided in each ungrounded conductor.

2.9.2.6 Siphon Sludge Removal

2.9.2.6.1 Sludge Removal Siphons

The traveling bridges shall be provided with [_____] sludge removal
siphons, [each consisting of a horizontal pipe header with uniformly spaced
inlet ports] [each having one large diameter pick-up port and neoprene
sludge guides covering all settling areas to divert sludge to the inlet
ports]. The siphon discharge shall be submerged in the sludge trough.

2.9.2.6.2 Vacuum Priming System

[A portable vacuum pump shall be provided for siphon priming. The pump
shall be manually connected to a male hose cock on the siphon pipe. The
connection between the pump and siphon pipe shall be manually turned to
"OFF" as the pipe is primed.] [A bridge mounted vacuum pump shall be
provided for siphon priming. The pump shall be piped to a vacuum header
through a vacuum canister. The vacuum header shall be terminated by
hand-operated valve to allow vacuum header purging after the priming
operation. Each connection between the vacuum header and siphon pipes
shall be manually turned to "OFF" as the pipe is primed.]

SECTION 46 71 16 Page 25

2.9.2.6.3 Siphon Flow Control

[The sludge removal rate of each siphon pipe shall be controlled by an
eccentric plug valve, manually operated from the bridge by a handwheel.]
[The sludge removal rate of each siphon pipe shall be controlled by a
pneumatically controlled variable orifice pinch valve. The valve shall be
sized to provide no restriction or change of shape in the siphon pipe when
in the full open position. The throttling status of each valve shall be
manually adjusted and independently maintained by a pneumatic control
circuit. The control circuit shall automatically allow the siphon pipes to
purge daily at maximum velocity and then return flows to the preset
quantities.] [The sludge removal rate of the siphons shall be controlled
by a control box at the discharge end of the traveling bridge. The control
box shall be of sufficient depth to allow filling the box to the water
level in the tank. Discharge from the control box shall be regulated by a
[manually] [pneumatically] [hydraulically] [electromechanically] operated
sluice gate.]

2.9.2.7 Airlift Pump Sludge Removal

The traveling bridge shall have [_____] sludge pick-up heads, each [_____]
mm feet, inches long, suspended from the bridge. The pick-up heads shall
include neoprene sludge guides covering all settling areas to divert the
sludge to large diameter inlet ports. The drop pipes shall be sized for a
maximum sludge removal rate of 100 percent of the average daily flow. The
airlift shall provide a pumping rate of [_____] L/second gpm per pump at a
static head of [_____] mm feet. The airlift system shall be powered by a
positive displacement blower or centrifugal compressor, depending on air
volume required. The compressor shall be mounted on the bridge.

a. The compressor motor shall be totally-enclosed, fan-cooled; ball
bearing, constant speed; and of ample power for starting and
continuously operating the mechanism under most severe expected
operating conditions without overloading. The motor shall conform to
NEMA standards and be suitable for operation on [_____] volts ac
[_____] phase, 60 Hz with [1.15] [_____] service factor. The motor
shall be directly connected to the speed reducer by a flexible coupling
or V-belt drive. Necessary adjustments shall be made to wiring,
disconnect devices, and branch circuit protection to accommodate
equipment actually installed.

b. Each motor shall be furnished with a magnetic full-voltage starter
conforming to NEMA ICS 1 . The starter shall be in weatherproof cast
metal enclosure. A separate pole with manually reset thermal-overload
protection shall be provided in each ungrounded conductor. Controls
shall be mounted in starter cover or in separate weatherproof cast
metal enclosure.

c. A manual control system shall be provided for operation of the
collector, enclosed in a NEMA 250 l Type 3R control panel and mounted
on the bridge. All electrical components shall be prewired and factory
tested. A separate pole with manually reset thermal-overload
protection shall be provided in each ungrounded conductor.

2.9.2.8 Power Supply Stretch Cable System

A stretch cable system, consisting of a stainless steel cable stretched
between two anchor posts, shall be provided. The cable shall be provided
with a number of pulleys which support the electrical cable used to power

SECTION 46 71 16 Page 26

the collector. The electrical cable shall be looped in coils with each
coil being attached to a separate pulley. Upon traveling to the end of the
basin, the coils shall be extended to form a draped electrical cable
supported by the pulleys, and as the cable returns, the loops shall be
retracted by the action of the bridge.

2.9.2.9 Power Supply Trolley Track System

A trolley track system, which allows the electrical cable to uncoil and
retract as the bridge moves, shall be provided.

2.9.2.10 Power Supply Cable Reel System

A cable reel system capable of unwinding and rewinding the power cable
while maintaining a constant tension on the cable shall be provided. A
strain relief device shall be provided to protect the fixed end of the
cable.

2.9.2.11 Control System for Bridge Drive

**
NOTE: NEMA Class 250, Type 4X is recommended where
corrosive gases, dust, or water hosedown are
environmental factors. NEMA 4X type is not
ventilated.

**

An automatic control system shall be provided for operation of the
collector, enclosed in a NEMA 250, Type 3R control panel and mounted on the
bridge. All electrical components shall be prewired and factory tested.
An electric overload system, consisting of suitable relays and an
indicating meter plainly showing the overload points, shall be provided.
The overload system shall sound an alarm when the load reaches full load
torque capacity of the drive motor and shall de-energize the motor. A
torque sensing and indicating device, mounted on the bridge, shall be
provided to indicate percentage of maximum torque being developed.

2.9.3 Center Track Airlift Pump Type Collectors

**
NOTE: Center track airlift pump type collectors are
normally limited to basins no larger than 12 m 40
feet long and 6 m 20 feet wide.

**

The collector shall consist of a support beam and track assembly, carriage
assembly, motor and gear reducer, drive chain and sprockets, sludge pick-up
assembly, and compressor. All moving parts shall be above the water level.
Lubrication and adjustment points shall be readily accessible. The system
shall be designed to handle a horizontal load (drag) of [438] [_____] N
[30] [_____] pounds per lineal meter foot on the scraper blade and all
stresses which may occur in fabrication, shipping, erection, and
operation. The unit shall have a traverse speed of [_____] mm/second fpm
in both directions.

2.9.3.1 Support Beam and Track Assembly

The support beam and integral track shall constitute a single box structure
spanning the length of the basin. The track shall be located inside the

SECTION 46 71 16 Page 27

support beam for weather protection. The assembly shall be of sufficient
rigidity to withstand both horizontal and vertical loads without
supplemental stiffening members. A mounting assembly shall be provided for
attaching the beam and track to the basin wall at the correct height.

2.9.3.2 Carriage Assembly

A carriage assembly shall be provided to traverse the track assembly. The
assembly shall have four flanged support wheels to travel along the track.
The assembly shall also have four additional wheels to oppose moment
resulting from drag on the scraper blade.

2.9.3.3 Drive Assembly

The drive assembly shall consist of a motor and gear reducer driving a
continuous chain through a shear pin protected drive sprocket. The motor
shall be single speed, [_____] volts ac, [_____] phase, 60 Hz. The motor
and gear reducer shall be mounted directly on the support beam. The drive
sprocket, chain, and driven sprocket shall be totally enclosed in the
support beam assembly. A means shall be provided for adjusting chain
tension at the driven sprocket. There shall be no direct linkage between
the drive chain and the carriage. The chain shall run continuously in one
direction with reciprocating motion of the carriage imparted by a fitting
on the chain which will engage the carriage at two different points. There
shall be a brief dwell time at each end of the travel. Engagement of the
carriage shall not produce eccentric loads on the chain.

a. The motor shall be totally-enclosed, fan-cooled; ball bearing, constant
speed; and of ample power for starting and continuously operating the
mechanism under most severe expected operating conditions without
overloading. The motor shall conform to NEMA standards and be suitable
for operation on [_____] volts ac [_____] phase, 60 Hz with [1.15]
[_____] service factor. Necessary adjustments shall be made to wiring,
disconnect devices, and branch circuit protection to accommodate
equipment actually installed.

b. Each motor shall be furnished with a magnetic full-voltage starter
conforming to NEMA ICS 1 . The starter shall be in weatherproof cast
metal enclosure. A separate pole with manually reset thermal-overload
protection shall be provided in each ungrounded conductor. Controls
shall be mounted in starter cover or in separate weatherproof cast
metal enclosure.

2.9.3.4 Airlift Pump

**
NOTE: Airlift pumps are made of noncorrosive
materials. Air lines are removable with
multiorifice diffuser discharge end. Airlift pump
must be properly reinforced to handle structural and
dynamic loads. Capacity, submergence, and air
requirements should be calculated for each airlift
pump. Priming pump vacuum is heavy-duty industrial
vacuum with minimum liquid volume of 23 liters 6
gallons, double filtration system, and automatic
water level shutoff float.

**

Each collector shall have a sludge pick-up head [_____] mm feet, inches

SECTION 46 71 16 Page 28

long, suspended from the carriage. The pick-up head shall include neoprene
sludge guides covering all settling areas to divert the sludge to large
diameter inlet ports. The drop pipe shall be sized for a maximum sludge
removal rate of 100 percent of the average daily flow. The airlift shall
provide a pumping rate of [_____] L/second gpm per pump at a static head of
[_____] mm feet. The airlift system shall be powered by positive
displacement blowers or centrifugal compressors, depending on air volume
required. A pair of compressors shall feed a common air manifold to
provide air supply for [_____] collectors as shown. Required check valves,
shut-off valves, and regulating valves shall be provided as required for
isolation, regulation, and balancing.

a. The compressor motor shall be totally-enclosed, fan-cooled; ball
bearing, constant speed; and of ample power for starting and
continuously operating the mechanism under most severe expected
operating conditions without overloading. The motor shall conform to
NEMA standards and be suitable for operation on [_____] volts ac
[_____] phase, 60 Hz with [1.15] [_____] service factor. The motor
shall be directly connected to the blower by a flexible coupling or
V-belt drive. Necessary adjustments shall be made to wiring,
disconnect devices, and branch circuit protection to accommodate
equipment actually installed.

b. Each motor shall be furnished with a magnetic full-voltage starter
conforming to NEMA ICS 1 . The starter shall be in weatherproof cast
metal enclosure. A separate pole with manually reset thermal-overload
protection shall be provided in each ungrounded conductor. Controls
shall be mounted in starter cover or in separate weatherproof cast
metal enclosure.

2.9.3.5 Controls

**
NOTE: NEMA Class 250, Type 4X is recommended where
corrosive gases, dust, or water hosedown are
environmental factors. NEMA 4X type is not
ventilated.

**

An automatic control system shall be provided for operation of the
collector. Controls shall be enclosed in a NEMA 250, Type 3R control panel
and shall be mounted on the support beam. All electrical components shall
be prewired and factory tested.

2.9.4 Floating Bridge Siphon-Type Collectors

The collector shall consist of a floating bridge, bridge drive and idler
stand, siphons and sludge removal system, float system, control system, and
necessary support structures and anchorage. The collector shall be capable
of removing settled solids from the tank floor and discharging them into a
sludge trough. The flow rate of the mechanism shall be controlled over a
range of [_____] L/second gpm to [_____] L/second gpm per collector bridge
assembly by individually adjustable siphon pipes.

2.9.4.1 Floating Bridge

The floating assembly shall be designed and constructed to comply with the
hydraulic conditions of the system. The bridge shall consist of rigidly
interlaced aluminum beams, stainless siphon pipes, and fiberglass floats,

SECTION 46 71 16 Page 29

all designed to support the entire mechanism and maintain a minimum
floating clearance of 50 mm 2 inches from the floor of the collector
basin. The beams shall be furnished of sufficient size to support the
floats and the siphon pipes. Stainless steel brackets and pipe clamps
shall be furnished to securely mount all of the siphon pipes in the proper
position to the support beams. The floats shall be securely mounted to the
siphon pipes to provide uniform travel of the bridge in both directions,
the full length of the collector basin. The floats shall be designed for
the general hydraulic conditions and shall each consist of closed cell
polyurethane foam encased in a fiberglass enclosure and supported by
structural aluminum angle. Recyclable materials shall conform to EPA
requirements in accordance with Section 01 33 29 SUSTAINABILITY REPORTING.
Aluminum tow brackets shall be secured to the siphon pipes and furnished
with stainless steel mounting hardware of adequate quantity and size to
withstand the loading and tension applied to the towing cable when the
collector reverses direction. Inboard and outboard end trucks and guide
wheel assemblies shall be secured to the floats or support beams and
designed to allow for thermal expansion and contraction of the floating
bridge. Wheels shall be noncorrosive material.

2.9.4.2 Bridge Drive Assembly and Idler Stand

Each floating bridge shall be towed along the longitudinal length of the
basin by a stainless steel, stranded wire cable. The cable shall be of
adequate size to tow the entire structure and span the length of the tank
with a minimum of catenary. Drive cable shall be affixed to floating
bridge assembly through tow bridle assembly. The bridge drive shall
consist of a reducer driven by a constant torque, variable speed dc
electric motor, [single] [_____] phase, 60 Hz, [120] [_____] volts, totally
enclosed, suitable for continuous duty. The reducer shall be housed in an
oil- and dust-tight casing, equipped with anti-friction bearings, and
designed for splash-type lubrication. Switches permitting directional
change of the unit shall be provided on the drive base assembly. An idler
stand complete with adjustable base and sheave shall be provided at the
opposite end of the tank. A complete corrosion-resistant enclosure shall
be provided for each drive and idler assembly.

2.9.4.3 Sludge Removal System

**
NOTE: Assemblies, parts, and connectors in
submerged service should be made of 304/316
stainless steel or fiberglass, rather than aluminum.

**

The total sludge removal capacity range of the vacuum sludge removal system
shall be adjustable from [_____] L/second gpm to [_____] L/second gpm. All
siphon piping and headers shall be constructed of stainless steel with
vacuum tight welded joints. The piping assembly structure shall be
designed to adequately support itself on the tank floor with the basin
dewatered. Orifices of adequate size and spacing shall be provided in each
header pipe. The entrance velocity at each orifice shall be designed to
create an angular zone in influence, to permit all sludge on the basin
floor to be cleaned at the end of each cycle. Each siphon pipe shall be
independent from the others and independently controlled. Each siphon pipe
shall terminate and discharge into a sludge control device. The submerged
siphon piping shall be stainless steel on the exterior surface in
accordance with collector manufacturer's recommendations to protect the
pipe from oxygen cell corrosion. Individual sludge control for each siphon

SECTION 46 71 16 Page 30

shall be furnished as an integral part of the siphon collector. The
control shall be corrosion resistant and adequately supported. The control
device shall be suspended from the floating structure and secured to the
siphon piping. The flow rate shall be adjustable by manually setting the
adjustable discharge opening using a rising stem operator. The sludge
control device shall be constructed to prevent air from breaking the siphon
during priming. The siphon collector shall be designed to permit priming
of each suction header. A priming device consisting of a portable, wet-dry
vacuum pump with handle and wheels shall be furnished. Valves shall be
provided for each siphon pipe and shall be capable of holding 635 mm 25
inches of mercury with zero leakage. Flexible single ply rubber priming
hose and quick disconnect couplings shall be provided with each unit. The
vacuum pump shall be industrial wet/dry type, [single] [_____] phase, 60
Hz, [120] [_____] volts ac. One priming pump shall be provided per pair of
siphon collector mechanisms.

2.9.4.4 Control Panel

A control panel shall be furnished by the collector manufacturer, and shall
contain all controls necessary for the operation of the collector. All of
the components shall be factory installed in a NEMA 250, Type 4 [4X] [3R]
enclosure, factory prewired to numbered terminal strips within the
enclosure and factory tested. Manual override controls for collector
travel shall be included, in addition to the automatic operations. A
reversing mechanism shall be furnished, with time delay relays to change
the collector direction of travel automatically. A SCR controller shall be
provided to vary the speed of the collector at between [1.2] [_____]
m/minute [4] [_____] fpm and [3.7] [_____] m/minute [12] [_____] fpm for
both directions of the bridge travel. Limit switches with internal heaters
and stainless steel limit switch actuators shall be furnished to reverse
the movement of the collector. One limit switch shall be securely mounted
to the bridge drive, and the other limit switch shall be securely mounted
to the idler stand. Microswitch shall be affixed to overclutch clutch to
activate alarm and shut down.

2.9.4.5 Automatic Programmer

A programmer shall be provided in the control panel to automatically adjust
rate of collector travel. Upon reversing direction of the collector, the
programmer shall allow collector rate of travel to increase automatically
for manually preset distance and then return to preset normal rate of
travel. The programmer shall have a manual override. A single phase, 60
Hz, [120] [_____] volts ac solid state, encapsulated, proximity switch
shall be provided as an integral part of the programming control.

2.9.5 Scum Removal

A retracting surface skimmer shall be provided to remove scum from the
tank. The mechanism shall be attached to the bridge and shall have a blade
extending the width of the tank or as required. The skimmer shall operate
while the bridge is traveling in one direction only and shall retract for
the return trip of the bridge. A beaching type scum trough shall be
provided across one end of the basin. The trough shall be constructed of
[steel plate] [or] [fiberglass] to the dimensions indicated. All hardware
required for trough installation shall be provided.

2.9.6 Effluent Removal

**

SECTION 46 71 16 Page 31

NOTE: Coordinate with paragraph WEIR PLATES.
**

Weir plates shall be [fabricated steel plate] [or] [fiberglass reinforced
polyester plastic] of the dimensions indicated. Vee notches in fiberglass
weir plates shall be molded in the plate; cut edges are not acceptable.
Weir plates shall be mounted in a manner to be watertight and to provide a
minimum of 50 mm 2 inches vertical adjustment. The effluent trough shall
be fabricated from [steel plate] [or] [fiberglass reinforced polyester
plastic] to the dimensions indicated. Joints between sections shall be
watertight. Support assemblies of adequate strength shall be provided to
prevent trough distortion through filling and draining of the tank.

PART 3 EXECUTION

3.1 EXAMINATION

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

3.2 FACTORY PAINTING

All ferrous metal equipment, except stainless steel and galvanized steel,
shall be cleaned, primed, and given two coats of machinery enamel at the
factory. Field painting shall be in accordance with Section 09 90 00
PAINTS AND COATINGS.

3.3 FRAMED INSTRUCTIONS

Post framed instructions, containing wiring and control diagrams under
glass or in laminated plastic, where directed. The instructions shall show
wiring and control diagrams and complete layout of the entire system. The
instructions shall also include, in typed form, condensed operating
instructions explaining preventive maintenance procedures, methods of
checking the system for normal safe operation and procedures for safely
starting and stopping the system. Submit a copy of the posted instructions
proposed to be used. The framed instructions shall be posted before
acceptance testing of the system.

3.4 EQUIPMENT INSTALLATION

3.4.1 Installation

Install equipment as indicated and in accordance with the manufacturer's
written instructions. Submit drawings containing complete wiring and
schematic diagrams and any other details required to demonstrate that the
system has been coordinated and will properly function as a unit. Drawings
shall show proposed layout and anchorage of equipment and appurtenances,
and equipment relationship to other parts of the work including clearances
for maintenance and operation.

Furnish grease and oil, of grades recommended by the manufacturer, as part
of the installation and as required for initial operation.

3.4.2 Adjusting

Make field adjustments as required for proper operation of the equipment.

SECTION 46 71 16 Page 32

3.4.3 Testing

3.4.3.1 Operational Test

Each mechanism shall be subjected to an operational test, under the
observation of the Contracting Officer. The test shall demonstrate that
the equipment is not defective and is in safe and satisfactory operating
condition. Submit performance test reports in booklet form showing all
field tests performed to adjust each component and all field tests
performed to prove compliance with the specified performance criteria, upon
completion and testing of the installed system. Indicate in each test
report the final position of controls.

3.4.3.2 Torque Test

A torque test shall be conducted on one mechanism selected by the
Contracting Officer. The test shall be conducted under the supervision of
a factory serviceman and shall be observed by the Contracting Officer. The
purpose of the test is to verify the structural integrity and adequacy of
the mechanism and drive. The torque test shall consist of securing all
rake arms at multiple points by cables to anchor bolts installed in the
tank floor at locations recommended by the manufacturer. A torque load
shall be applied to the drive by hand if possible. The magnitude of the
applied load shall be measured by a calibrated pressure reading, the
plunger and rod area, and the distance of the line of action of each
cylinder from the centerline of the mechanism. Reading shall be taken at
100, 120, and 140 percent of continuous operating torque. The test loads
shall be applied such that the torque overload device can be used to
indicate the alarm and motor shut-off torque values of the drive.

3.4.3.3 Retesting

If any deficiencies are revealed during any test, such deficiencies shall
be corrected and the tests shall be reconducted.

3.4.4 Tank Bottom

Finish the tank bottom in such a manner that full contact will be obtained
between the [sludge scrapers] [flights] [manifold] and the surface.

3.5 WELDING

**
NOTE: If the need exists for more stringent pipe
welding requirements, delete the sentences in the
first set of brackets.

**

[Piping shall be welded in accordance with qualified procedures using
performance qualified welders and welding operators. Procedures and
welders shall be qualified in accordance with ASME BPVC SEC IX . Welding
procedures qualified by others, and welders and welding operators qualified
by another employer may be accepted as permitted by ASME B31.1 . The
Contracting Officer shall be notified 24 hours in advance of tests and the
tests shall be performed at the work site if practical. The welder or
welding operator shall apply his assigned symbol near each weld he makes as
a permanent record. Structural members shall be welded in accordance with
Section 05 05 23.16 STRUCTURAL WELDING.] [Welding and nondestructive
testing procedures for piping shall be as specified in Section 40 05 13.96

SECTION 46 71 16 Page 33

WELDING PROCESS PIPING.]

3.6 MANUFACTURER'S SERVICES

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

3.7 CLOSEOUT ACTIVITIES

3.7.1 Field Training

A field training course shall be provided for designated operating and
maintenance staff members. Training shall be provided for a total period
of [_____] hours of normal working time and shall start after the system is
functionally complete but prior to final acceptance tests. Field training
shall cover all of the items contained in the Operating and Maintenance
Manuals.

3.7.2 Operating and Maintenance Manuals

Detail in the Operation manuals the step-by-step procedures required for
system startup, operation, and shutdown. Include in the Operation manuals
the manufacturer's name, model number, parts list, and brief description of
all equipment and their basic operating features. List in the Maintenance
manuals routine maintenance procedures, possible breakdowns and repairs,
and troubleshooting guides. Include in the Maintenance manuals piping and
equipment layout and simplified wiring and control diagrams of the system
as installed. Manuals shall be approved prior to the field training course.

 -- End of Section --

SECTION 46 71 16 Page 34

