
**
USACE / NAVFAC / AFCEC / NASA UFGS-26 42 15.00 10 (February 2013)
 Change 1 - 05/13

Preparing Activity: USACE Superseding
 UFGS-26 42 15.00 10 (November 2008)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 26 - ELECTRICAL

SECTION 26 42 15.00 10

CATHODIC PROTECTION SYSTEM (STEEL WATER TANKS)

02/13

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SUBMITTALS
 1.3 QUALITY ASSURANCE
 1.3.1 Services of "Corrosion Expert"
 1.3.2 Detail Drawings
 1.4 EXTRA MATERIALS

PART 2 PRODUCTS

 2.1 SYSTEM DESCRIPTION
 2.2 IMPRESSED CURRENT ANODES
 2.2.1 High Silicon Cast Iron Anodes
 2.2.1.1 Chemical Composition (Nominal)
 2.2.1.2 Electrical Resistivity
 2.2.1.3 Physical Properties (Nominal)
 2.2.1.4 Anode Connecting Cables
 2.2.2 Precious Metal Anodes
 2.2.2.1 Mixed Metal Oxide (MMO) Coated
 2.2.2.2 Platinum Plated
 2.2.2.3 Anode Life Test
 2.3 RECTIFIERS AND ASSOCIATED EQUIPMENT
 2.3.1 Rectifier Unit
 2.3.1.1 Transformer
 2.3.1.2 Rectifying Elements
 2.3.1.3 Meters
 2.3.1.4 Circuit Breaker(s)
 2.3.1.5 Fuses
 2.3.1.6 Automatic Cathodic Protection Control
 2.3.1.7 Tank To Water Potential Meter
 2.3.2 Cabinet
 2.3.2.1 Wiring Diagram
 2.3.2.2 Grounding
 2.3.2.3 Resistance to Ground

SECTION 26 42 15.00 10 Page 1

 2.3.2.4 Cabinet Paint System
 2.3.3 Wiring
 2.3.4 Oil Immersed Enclosures
 2.3.5 Remote Monitoring Equipment
 2.4 MISCELLANEOUS MATERIALS
 2.4.1 Reference Electrodes
 2.4.2 Electrical Wire and Associated Materials
 2.4.2.1 Anode Connecting Wire
 2.4.2.2 Anode Header Cable
 2.4.2.3 Reference Electrode Wire
 2.4.3 Conduit
 2.4.4 Test Boxes and Junction Boxes
 2.4.5 Polyethylene Insulation
 2.4.5.1 High Molecular Weight Polyethylene
 2.4.5.2 High Density Polyethylene
 2.4.6 Pressure-Sensitive Vinyl Tape

PART 3 EXECUTION

 3.1 EXAMINATION
 3.2 CRITERIA OF PROTECTION
 3.2.1 Minimum
 3.2.2 Maximum
 3.3 ANODES
 3.3.1 Anode Installation
 3.3.2 Anode Connections
 3.4 RECTIFIERS
 3.4.1 Rectifier and Control/Monitoring Installation
 3.4.2 Rectifier Grounding
 3.5 PERMANENT REFERENCE ELECTRODES
 3.5.1 Calibration
 3.5.2 Installation
 3.6 TESTING, ADJUSTING, AND PLACING IN SERVICE
 3.6.1 Electrode Baseline, Instant-Off, and ON Potential Measurements
 3.6.1.1 Tank-to-Water Potential Measurements
 3.6.1.2 Reference Electrode Calibration
 3.6.1.3 Test Measurement Recording
 3.6.2 Adjusting
 3.7 Cathodic Protection System Operation and Maintenance Manuals
 3.8 TRAINING
 3.9 PLACING IN SERVICE

-- End of Section Table of Contents --

SECTION 26 42 15.00 10 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-26 42 15.00 10 (February 2013)
 Change 1 - 05/13

Preparing Activity: USACE Superseding
 UFGS-26 42 15.00 10 (November 2008)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 26 42 15.00 10

CATHODIC PROTECTION SYSTEM (STEEL WATER TANKS)
02/13

**
NOTE: This guide specification covers the
requirements for a cathodic protection system using
impressed current anodes.

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

SECTION 26 42 15.00 10 Page 3

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 D104 (2011) Automatically Controlled,
Impressed-Current Cathodic Protection for
the Interior Submerged Surfaces of Steel
Water Storage Tanks

ASTM INTERNATIONAL (ASTM)

ASTM D1248 (2012) Standard Specification for
Polyethylene Plastics Extrusion Materials
for Wire and Cable

INSTITUTE OF ELECTRICAL AND ELECTRONICS ENGINEERS (IEEE)

IEEE 81 (2012) Guide for Measuring Earth
Resistivity, Ground Impedance, and Earth
Surface Potentials of a Ground System

IEEE C135.30 (1988) Standard for Zinc-Coated Ferrous
Ground Rods for Overhead or Underground
Line Construction

NACE INTERNATIONAL (NACE)

NACE SP0388 (2001; R 2014) Impressed Current Cathodic
Protection of Internal Submerged Surfaces

NATIONAL ELECTRICAL MANUFACTURERS ASSOCIATION (NEMA)

NEMA FU 1 (2012) Low Voltage Cartridge Fuses

NEMA TC 2 (2013) Standard for Electrical Polyvinyl
Chloride (PVC) Conduit

NATIONAL FIRE PROTECTION ASSOCIATION (NFPA)

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

UNDERWRITERS LABORATORIES (UL)

UL 467 (2007) Grounding and Bonding Equipment

UL 506 (2008; Reprint Oct 2013) Specialty

SECTION 26 42 15.00 10 Page 4

Transformers

UL 510 (2005; Reprint Jul 2013) Polyvinyl
Chloride, Polyethylene and Rubber
Insulating Tape

UL 514A (2013) Metallic Outlet Boxes

UL 6 (2007; Reprint Nov 2014) Electrical Rigid
Metal Conduit-Steel

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;
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

SECTION 26 42 15.00 10 Page 5

SUBMITTAL PROCEDURES:

SD-02 Shop Drawings

Detail Drawings; G [, [_____]]

 Submit all detail drawings at one time, as a single submittal,
in order to demonstrate that the items have been properly
coordinated and will function properly as a unit. Make a notation
on each shop drawing submitted as to the item's specific use,
either by a particular type number referenced on the drawings or
in the specifications, or by a description of its specific
location.

SD-03 Product Data

Miscellaneous Materials; G [, [_____]]
Equipment; G [, [_____]]
Spare Parts
Remote Monitoring Equipment; G [, [_____]]

SD-05 Design Data

Contractor's Modifications; G [, [_____]]

SD-06 Test Reports

Anode Connecting Cables
Testing, Adjusting, and Placing in Service

SD-07 Certificates

Services of "Corrosion Expert"; G [, [_____]]
Remote Monitoring Equipment
Anode Installation

SD-10 Operation and Maintenance Data

Cathodic Protection System; G [, [_____]]

 [Six][_____] copies

Training; G [, [_____]]

1.3 QUALITY ASSURANCE

1.3.1 Services of "Corrosion Expert"

Obtain the services of a "corrosion expert" to supervise and inspect the
installation and performance of the cathodic protection system. "Corrosion
expert" refers to a person, who, by reason of thorough knowledge of the
physical sciences and the principles of engineering and mathematics
acquired by professional education and related practical experience, is
qualified to engage in the practice of corrosion control on steel water
tanks.

a. Such a person must be accredited or certified by NACE International,
The Corrosion Society, (NACE) as a NACE certified Corrosion Specialist
or a NACE certified Cathodic Protection (CP) Specialist or be a

SECTION 26 42 15.00 10 Page 6

registered professional engineer who has certification or licensing
that includes education and experience in corrosion control on steel
water tanks, if such certification or licensing includes 5 years
experience in corrosion control on steel water tanks of the type under
this contract.

b. The "corrosion expert" shall ensure that the cathodic protection system
is installed, tested, and placed into service in accordance with the
requirements specified; and shall also design, make calculations, and
assure quality control as required.

c. Submit evidence of qualifications of the "corrosion expert". Name and
qualifications shall be certified in writing to the Contracting
Officer's Representative prior to the start of construction. Submit
the certification giving the name of the firm, the number of years of
experience, and a list of not less than five of the firm's
installations three or more years old that have been tested and found
satisfactory.

1.3.2 Detail Drawings

Submit [6] [_____] copies of detail drawings, within 45 days after the date
of award of the contract, before commencement of any work and in accordance
with SPECIAL CLAUSES, consisting of a complete list of equipment and
materials including manufacturer's descriptive and technical literature,
catalog cuts, and installation instructions. Provide on the drawings tank
dimensions, anode arrangement for both elevated and sectional views of the
tank, anode size and number, anode material, anode-suspension details,
conduit size, wire size, rectifier size and location, handhole details,
wiring diagram, and any other pertinent information considered necessary
for the proper installation and performance of the system. Shop drawings
shall also contain complete wiring and schematic diagrams and any other
details required to demonstrate that the system has been coordinated and
will function as a unit. The list of materials and equipment shall include
catalog cuts, diagrams, and other descriptive data required by the
Contracting Officer for the following list of material. Partial lists
submitted from time to time will not be allowed.

a. Water resistivity and water analysis.

b. Conductors.

c. Anodes and anode mounting details.

d. Coating material in areas where welding and other work is accomplished.

e. Insulated resistance wire.

f. Layout of anodes in tanks, test stations and isolation points, and
grounding.

g. Special details.

h. Certified experience data of installing firm.

i. Exothermic weld equipment and material; bonding requirements and
details.

j. Test [station][and][cabinet].

SECTION 26 42 15.00 10 Page 7

k. Welding method for electrical connections and steel ring connections.

l. Calculations for:

(1) Total current required for system

(2) Life of the anodes

(3) Anode geometry (showing areas of coverage)

1.4 EXTRA MATERIALS

Submit spare parts data for each different item of material and equipment
specified, after approval of the detail drawings and not later than [_____]
months prior to the date of beneficial occupancy. The data shall include a
complete list of parts, special tools, and supplies with current unit
prices and source of supply. One spare anode of each type shall be
furnished

PART 2 PRODUCTS

2.1 SYSTEM DESCRIPTION

Provide and install a complete [automatic] [manual] [______] cathodic
protection system, to prevent corrosion on the interior submerged surfaces
of the water tank, and all equipment, wiring, and wiring devices, necessary
to produce a continuous flow of direct current from annodess in the
electrolyte to the metal tank surfaces. Submit, within [30] [45] [_____]
days after receipt of notice to proceed, an itemized list of equipment and
materials including item number, quantity, and manufacturer of each item.
The list shall be accompanied by a description of procedures for each type
of testing and adjustment, including testing of coating for thickness and
holidays. Also, submit proof that the materials and equipment furnished
under this section conform to the specified requirements contained in the
referenced standards or publications. The label or listing by the
specified agency is acceptable evidence of such compliance. Do not
commence installation of materials and equipment until these submittals are
approved. The installation shall meet the criteria and protection outlined
in paragraph CRITERIA OF PROTECTION for a 20 year life. Place the cathodic
protection system in operable status.

a. The purpose of the system is to adequately and efficiently protect the
surfaces of the metal against corrosion where the surfaces are in
contact with water; this is in addition to the protective coating on
the tank. The contract drawings indicate the location and size of the
tank. The design of this system is based on an impressed current
system.

b. Use this impressed current system, as described, with anodes as found
necessary in calculations and submitted data to meet this
specification. Install anodes in sufficient number and of the required
type, size and spacing to obtain a uniform current distribution of 3.5
milliamperes per 0.09 square meters 1 square foot to all submerged
surfaces in the tank when filled with water to the over-flow level.
Suspend the anodes as approved by the Contracting Officer's
Representative, which also shall be in accordance with the methods
allowed and specified in this specification. If the anodes are
suspended from the tank roof, suspend the anodes from the roof steel

SECTION 26 42 15.00 10 Page 8

with hangers or supporting cables that are electrically isolated from
both the metal roof and the water electrolyte. Additionally, locate
and install anodes suspended from the tank roof so that the roof door
is midway between two adjacent anodes. Hang all anodes, regardless of
the suspension method utilized, clear of contact with such items as
ladders, heater pipes, and stay rods.

c. Contractor's Modifications. The cathodic protection system may be
modified after review of the project, site verification and analysis if
the proposed modifications include impressed current anodes and
rectifiers and will provide equal or better overall system
performance. Submit [6] [______] copies of detail drawings, showing
proposed changes in location and scope or performance, indicating any
variations from, additions to, or clarifications of contract drawings.
The drawings shall show proposed changes in anode arrangement, anode
size and number, anode materials and layout details, conduit size, wire
size, mounting details, wiring diagram, method for electrically
isolating where and as necessary, and any other pertinent information
to the proper installation and performance of the system. This
modification shall be fully described and submitted for approval to the
Contracting Officer's Representative. Modifications or additional
anodes shall be at no additional cost to the Government and incorporate
all requirements of this specification.

d. The proposed system shall achieve a minimum "Instant Off" potential of
minus 850 millivolts with reference to a saturated copper-copper
sulfate reference cell on the tank components. Take measurements and
adjust the current and voltage of the rectifier as required to produce
the required "Instant Off" potential between the structure being tested
and the reference cell. Obtain this potential over 95 percent of the
metallic area without the "Instant Off" potential exceeding 1100
millivolts.

e. All interior submerged metallic surfaces and components of the water
storage tank shall be electrically continuous or made by the contractor
to be electrically continuous by welding, installation of bonding
conductors, or in some other acceptable manner as submitted to and
approved by the Contracting Officer's Representative. If any water
storage tank provided and installed under this contract is not of
welded steel construction but is of construction where the interior
submerged steel surfaces are not inherently electrically continuous,
such as with bolted steel panel constructed tanks, then it shall be the
full responsibility of the contractor to ensure that all interior
submerged metallic surfaces and components of the water tank are made
electrically continuous and that the cathodic protection system
specified herein is provided and installed in order to perform as
specified. All panels of bolted steel tanks shall be bonded together
in such a fashion as to ensure that all interior submerged surfaces of
the tank are electrically continuous.

2.2 IMPRESSED CURRENT ANODES

**
NOTE: Only impressed current anodes selected from
the types included in this specification shall be
utilized; the application of galvanic type anodes
for water storage tanks is not covered by this
specification. Seasonal or temporary type impressed
current anodes, such as aluminum, are not normally

SECTION 26 42 15.00 10 Page 9

desirable in military projects and, consequently,
are not included herein. Long-life anode systems,
such as those specified in this specification, are
defined, and additional selection criterion are
provided, in the NACE and AWWA standards referenced
herein.

**

[2.2.1 High Silicon Cast Iron Anodes

**
NOTE: High silicon cast iron anodes are rugged,
long lasting, and commonly used in icing and
non-icing climates. The anodes are less vulnerable
to damage and loss than other anodes where ice is
heavy and the tank level fluctuates over a wide
range. They are generally classified as relatively
non-sacrificial having a consumption rate between
0.2 to 0.5 kg per ampere year 0.5 to 1.0 pounds per
ampere year in most fresh waters.

Although high silicon cast iron anodes are resistant
to damage from ice, experience has indicated that
their cabling and suspension system is vulnerable to
damage from ice when installed inside tanks subject
to periodic ice formation. In climates subject to
icing, if it is not feasible or possible, during
freezing temperatures, to operate the tank in a
manner to prevent ice accumulation on the anodes
and/or their suspension system, then an impressed
current anode installation should be specified that
is unaffected by ice accumulation within the tank,
as is suggested by NACE SP0388. In tanks subject to
ice formation and accumulation, a precious metal
type anode system, utilizing a suitable suspension
system as specified by this section, should be
considered for installation.

**

Cast iron anodes shall be of the size indicated and shall conform to the
following requirements:

2.2.1.1 Chemical Composition (Nominal)

Element Percent by Weight

Silicon 14.20 - 14.75

Manganese 1.50 maximum

Carbon 0.75 - 1.15

Chromium 3.25 - 5.00

Iron Balance

SECTION 26 42 15.00 10 Page 10

2.2.1.2 Electrical Resistivity

Electrical Resistivity shall be 72 microhm-centimeter at minus 7 degrees C
20 degrees F (maximum).

2.2.1.3 Physical Properties (Nominal)

Tensile strength 103.4 MPa15,000 psi

Compressive strength 689.5 MPa100,000 psi

Brinell hardness 520

Density 7.0 grams per cubic centimeter

Melting point 1260 degrees C2300 degrees F

Coefficient of expansion from 0 to 100
degrees C 32 to 212 degrees F

132 nanometer per degree C 0.00000733
centimeter per degree F

2.2.1.4 Anode Connecting Cables

Anodes shall have connecting cables installed at the factory. Submit a
certified test report showing that the connecting method has passed a
120-day laboratory test without failure at the place of connection wherein
the anode was subjected to maximum recommended current output while
immersed in a 3 percent sodium chloride solution.

][2.2.2 Precious Metal Anodes

**
NOTE: At installations where icing conditions exist
and the scaling index of water is less than 20,000
(i.e., low hardness water), the designer should
consider using precious metal anodes, such as
platinized niobium, platinized titanium, or mixed
metal oxide for cathodic protection systems. The
consumption rate of precious metal anodes is less
than that of other relatively non-sacrificial
anodes. However, precious metal anodes are more
vulnerable to damage and loss particularly during
cleaning and reconditioning of the tank. When used
in tanks subject to icing conditions, anode
suspension shall conform to this specification
section and AWWA D104.

Selection of the configuration should be left to the
designer of the system. Long, continuous wire from
lengths of precious metal anodes may have an
attenuating effect. This can be overcome by using
an anode header cable connected to lengths of
precious metal anodes at a common junction box. Such
precious metal anode assemblies must be assembled
with factory sealed and tested electrical
connections to the anodes.

**

SECTION 26 42 15.00 10 Page 11

[2.2.2.1 Mixed Metal Oxide (MMO) Coated

The electrically conductive coating shall contain a mixture consisting of
iridium, tantalum, and titanium oxides. The average composition shall be
composed of a 50/50 atomic percent mixture of iridium and titanium oxides
with an acceptable amount of tantalum. The anode must be inert and the
electrically conductive mixed metal oxide coating dimensionally stable.
The mixed metal oxide coating shall be applied to the wire anode by a
manufacturer that has a minimum 5 years experience in manufacturing and
applying mixed metal oxide coating to titanium anode substrates. Sinter
the mixed metal oxide to the titanium surface to remain tightly bound to
the surface when considerable mechanical stresses are applied to the anode
surface. The anodes shall have connecting cables installed at the factory.
Make the connection between the anode and lead wire with a solid crimp
coupling, or with solder. Seal the connection in cast epoxy.

][2.2.2.2 Platinum Plated

Provide precious metal anodes, [solid] [composite] [wire] [rod] [expanded
mesh] [ribbon] in form. Anode core shall be [niobium] [titanium] with
platinum coating with thickness of [_____] millimeters mils. Precious
metal anode assemblies shall have factory sealed and tested electrical
connections to the anodes.

] 2.2.2.3 Anode Life Test

The anode wire material shall sustain current densities of 100 ampere per
square meter 10.764 square feet in an oxygen generating electrolyte for a
20 year period. The manufacturer shall certify that a representative
sample tested by an independent laboratory meets this criterion.

] 2.3 RECTIFIERS AND ASSOCIATED EQUIPMENT

2.3.1 Rectifier Unit

**
NOTE: Air-cooled rectifiers will be used for most
applications. Where highly corrosive atmospheres
exist, the equipment will be oil-immersed in a
tank-type housing. For hazardous area applications,
oil-immersed equipment will be provided with an
explosion-proof or dust-ignition-proof housing, as
appropriate. Transformer tap adjusters will be
provided in cases where an automatic system is not
provided.

**

Rectifier unit shall consist of a transformer, rectifying elements,
[transformer tap adjuster,] terminal block, [one dc output voltmeter, one
dc output ammeter,] [one combination volt-ammeter,] one toggle switch for
each meter, appropriate circuit breakers or fuse holders with fuses for
each dc circuit, variable resistors, an ac power-supply circuit breaker,
lightning arresters for both input and output; all wired and assembled in a
weatherproof cabinet. The overall efficiency of the rectifier shall be not
less than 65 percent when operated at nameplate rating and shall be capable
of supplying continuous full rated output at an ambient temperature of 44
degrees C 112 degrees F in full sunlight with expected life in excess of 10
years.

SECTION 26 42 15.00 10 Page 12

2.3.1.1 Transformer

Transformer shall conform to UL 506 .

2.3.1.2 Rectifying Elements

**
NOTE: Below about 500 volt-amperes of dc rated
output, single phase selenium rectifiers cost less
to acquire and operate than silicon rectifiers.
Above 1000 volt-amperes silicon rectifiers are more
economical for both single phase and three phase.
Silicon rectifiers are more economical to repair.

**

Rectifying elements shall be [silicon diodes] [selenium cells] connected to
provide full-wave rectification. [Silicon diodes shall be protected by
selenium surge cells or varistors against over-voltage surges and by
current limiting devices against over-current surges.]

2.3.1.3 Meters

Meters shall be accurate to within plus or minus 2 percent of full scale at
27 degrees C 80 degrees F, and shall possess temperature stability above
and below 27 degrees C 80 degrees F of at least 1 percent per 5 degrees C
10 degrees F. Separate meters shall be 63.5 mm 2-1/2 inch nominal size or
larger.

2.3.1.4 Circuit Breaker(s)

Install a [single] [double] [three]-pole, flush-mounted, fully magnetic,
properly rated nonterminal type circuit breaker in the primary circuit of
the rectifier supply transformer.[Install a single-pole, flush-mounted,
properly rated nonterminal type circuit breaker in each dc circuit output
of the rectifier.]

2.3.1.5 Fuses

In the event that fuses and fuse holders rather than circuit breakers are
used, provide cartridge-type fuses conforming to NEMA FU 1 with suitable
fuse holders in each leg of the dc circuit.

2.3.1.6 Automatic Cathodic Protection Control

Provide a system capable of maintaining a tank-to-water potential criterion
of protection within plus or minus 25 millivolts regardless of changes in
water chemistry, temperature, or water level in the tank. Provision shall
be made for readily changing the range and limits of the criterion. The
controller shall be either housed integrally with the rectifier or in a
separate weatherproof cabinet with provisions for locking. The automatic
controller shall be a completely solid-state design, and shall be capable
of automatically maintaining the tank-to-water potential at minus 900
millivolts with respect to a copper-copper sulfate reference electrode
within an accuracy of 25 millivolts. The tank-to-water potential measured
and maintained by the controller shall be free of "IR" drop error.

2.3.1.7 Tank To Water Potential Meter

The controller shall be equipped with a calibrated voltmeter having an

SECTION 26 42 15.00 10 Page 13

internal impedance exceeding 1 megohm which shall be so connected to read,
from the system reference cell, the tank-to-water potential being
maintained by the cathodic protection system. This voltage reading shall
be free of "IR" drop error.

2.3.2 Cabinet

Construct cabinet of [not lighter than 1.56 mm16 gauge [steel] [hot dipped
galvanized steel] [stainless steel] [aluminum]] [molded fiberglass
reinforced polyester], and provided with a full door. The enclosure shall
have oil-resistant gasket. The door shall be hinged and have a hasp that
will permit the use of a padlock. The cabinet shall be fitted with
screened openings of the proper size to provide for adequate cooling.
Holes, conduit knockouts, or threaded hubs of sufficient size and number
shall be conveniently located.

2.3.2.1 Wiring Diagram

A complete wiring diagram of the power unit showing both the ac supply and
the dc connections to anodes shall be on the inside of the cabinet door.
All components shall be shown and labeled.

2.3.2.2 Grounding

Grounding provisions shall [be as specified in Section 26 20 00 INTERIOR
DISTRIBUTION SYSTEM.] [comply with NFPA 70 and UL 467 including a ground
terminal in the cabinet.] The grounding conductor from the terminal to the
earth grounding system shall be solid or stranded copper not smaller than
No. 6 AWG. The earth grounding system shall consist of one or more rods.
Ground rods shall be [copper-clad steel conforming to UL 467] [zinc-coated
steel conforming to IEEE C135.30] [solid stainless steel] not less than
[16] [19] mm [5/8] [3/4] inch in diameter by [2.4] [3.1] m [8] [10] feet in
length. Rods shall be driven full length into the earth. Sectional type
rods may be used.

2.3.2.3 Resistance to Ground

**
NOTE: Remove this pagagraph if not required in the
project

**

Measure the resistance to ground using the fall-of-potential method
described in IEEE 81 . The maximum resistance of driven ground shall not
exceed 25 ohms under normally dry conditions. If this resistance cannot be
obtained with a single rod, [_____] additional rods not less than 1.8 m 6
feet on centers, or if sectional type rods are used, [_____] additional
sections may be coupled and driven with the first rod. In
high-ground-resistance, UL listed chemically charged ground rods may be
used. If the resultant resistance exceeds 25 ohms measured not less than
48 hours after rainfall, immediately notify the Contracting Officer's
Representative. Fusion weld connections below grade. Fusion weld
connections above grade or use UL 467 approved connectors.

2.3.2.4 Cabinet Paint System

[The cabinet and mounting support shall be [painted] [hot dipped
galvanized] [aluminum] [stainless steel] with the manufacturer's standard
paint system.] [The mounting support for the fiberglass cabinet shall be

SECTION 26 42 15.00 10 Page 14

[painted] [hot dipped galvanized] [aluminum] [stainless steel] with the
manufacturer's standard painting system.]

2.3.3 Wiring

Wiring shall be installed in accordance with NFPA 70 utilizing type TW or
RHW or polyethylene insulation. Fittings for conduit and cable work shall
conform to UL 514A . Outlets shall be of the threaded hub type with
gasketed covers. Conduit shall be securely fastened at 2.4 m 8 foot
intervals or less. Splices shall be made in outlet fittings only.
Conductors shall be color coded for identification. Cable for anode header
and distribution shall be No. [2] [_____] AWG stranded copper wire with
type [cathodic protection high molecular weight polyethylene] [Dular/Halar]
insulation.

2.3.4 Oil Immersed Enclosures

**
NOTE: The enclosure should not be used in areas
prone to flooding unless required for hazardous
locations. Provisions should be made for flooding.

**

Enclosures shall be of 3.1 mm 11 gauge steel or heavier, with an accessible
drain plug. The oil level shall be clearly marked. The lid shall be
hinged and have quick release clamps to secure it in closed position. A
stop shall limit the swing of the lid when opened. A compressible, oil
resistant, positive sealing gasket shall be provided. The gasket shall
return to its original shape upon release of lid pressure. The gasket
shall be attached to the tank or lid and joints shall be free of gaps.
Base mounting using 102 mm 4 inch high channels shall be provided.
Conduits entering the enclosure shall be internally sealed and shall enter
or exit above the oil fill line.

[2.3.5 Remote Monitoring Equipment

**
NOTE: Remote monitoring of the cathodic protection
system may be considered in remote and difficult to
reach locations. In such locations, remote
monitoring equipment can aid in data collection,
reduce monitoring costs, and provide data more
frequently and over a variety of tank operations.
In these cases, the designer may select one of the
remote monitoring systems provided under this
paragraph. A SCADA-based system should be selected
only where an existing operable SCADA system is
available; additional SCADA systems should not be
installed. For locations where existing SCADA
systems are not readily available or for very remote
areas, a cell phone-based system or satellite down
linked data system may be more feasible. The choice
of whether to select a drive-by system or a cell
phone-based system depends on the reliability of the
cell phone signal at the particular project
location. Regardless of the system selected, the
designer must carefully coordinate with designated
Installation operation and maintenance personnel in
order to interface with the existing SCADA system or

SECTION 26 42 15.00 10 Page 15

to provide another viable remote monitoring system
suitable for the particular maintenance program.

**

Provide a complete and operable [SCADA-based] [drive-by] [cell phone-based]
[satellite down linked data] type remote monitoring system which is fully
compatible, operable, and integratable with the tank cathodic protection
system and, if existing, the installation-wide cathodic protection systems'
remote monitoring system. All cathodic protection system remote monitoring
equipment, wiring, and wiring devices necessary to accurately monitor the
cathodic protection system rectifier output voltage, rectifier output
amperage, and permanent reference electrode potentials shall be provided in
order to have the capability of monitoring from a location remote to the
tank as designated by the Contracting Officer's Representative. Provide
all remote monitoring unit (RMU) transmitting equipment; system receiving
equipment; other equipment and devices, including suitable laptop computers
as necessary to complete the system; wiring; wiring devices; software; and
all other items necessary to meet the requirements specified herein. House
the RMU either integrally with the rectifier or in a separate weatherproof
cabinet which meets the specifications of this section and has provisions
for locking.[SCADA-based type remote monitoring systems shall be
completely coordinated, compatible, and integrated with the existing
installation-wide SCADA system. All SCADA system wiring, wiring devices,
and other associated equipment shall be provided and installed as specified
in [Section 27 10 00 BUILDING TELECOMMUNICATIONS CABLING SYSTEM][and
][Section 33 82 00 TELECOMMUNICATIONS OUTSIDE PLANT].] The RMU and
associated receiving devices shall be of completely solid-state design.
Place the remote monitoring system in operable status. The system provided
shall meet the following functional requirements:

a. The water tank cathodic protection system's remote monitoring
interrogation/transmission unit shall be capable of delivering system
DC voltage, amperage, and instant-off (i.e., free of "IR" drop error)
potential measurements and shall come complete with all related
software for collection of the data for use in an Excel Spreadsheet
format. The Remote Monitoring System shall be capable of monitoring
and delivering the potential measurements of all permanent reference
electrodes required by this specification and shall identify all
reference electrodes that are currently being utilized for automatic
control of the rectifier.

b. All data provided by the remote monitoring equipment shall be within 2
percent of the same measurements taken locally at the tank site when
utilizing the rectifier ammeter, rectifier voltmeter, and the tank to
water potential meter, all of which are specified elsewhere in this
specification section. The "Corrosion Expert" shall verify, in the
presence of the Contracting Officer's Representative, the accuracy of
the values provided by the remote monitoring system as compared to the
same readings provided locally at the tank.

] 2.4 MISCELLANEOUS MATERIALS

2.4.1 Reference Electrodes

The electrodes shall be copper-copper sulphate type provided with
micro-pore diffusion window for water contact and water-tight plug for
renewal of copper sulphate crystals and solution. A minimum of four
reference electrodes shall be part of this system. Electrodes shall be
designed for 15 year life.

SECTION 26 42 15.00 10 Page 16

2.4.2 Electrical Wire and Associated Materials

2.4.2.1 Anode Connecting Wire

**
NOTE: Any pinhole, cut, scratch or other damage to
the anode cable exposing bare copper to the
electrolyte will result in early failure of the
cathodic protection system. For this reason,
special, extra heavy insulation is used on anode
cable. While it is often expedient to use the same
type wire for the cathodic (negative) cable in order
to avoid a mix-up in the field, the cathode cable is
not subject to anodic failure and lesser insulation
can be used.

**

Anode connecting wire shall be No. [8] [_____] AWG stranded copper wire
with type CP high molecular weight polyethylene insulation, 2.8 mm 7/64 inch
 thick, 600 volt rating. Cable-to-anode contact resistance shall be 0.003
ohms maximum.

2.4.2.2 Anode Header Cable

Cable for anode header and distribution shall be [_____] AWG stranded
copper wire with type CP high molecular weight polyethylene, 2.8 mm 7/64
inch thick insulation, 600-volt rating. Cable-to-anode contact resistance
shall be 0.003 ohms maximum.

2.4.2.3 Reference Electrode Wire

Reference electrode wire shall be stranded copper wire with NFPA 70 type
RHW-USE or polyethylene insulation.

2.4.3 Conduit

Rigid galvanized steel conduit and accessories shall conform to UL 6 .
Nonmetallic conduit shall conform to NEMA TC 2.

2.4.4 Test Boxes and Junction Boxes

Boxes shall be outdoor type conforming to UL 514A .

2.4.5 Polyethylene Insulation

Polyethylene insulation shall comply with the requirements of ASTM D1248
and of the following types, classes, and grades:

2.4.5.1 High Molecular Weight Polyethylene

High molecular weight polyethylene shall be Type I, Class C, Grade E5.

2.4.5.2 High Density Polyethylene

High density polyethylene shall be Type III, Class C, Grade E3.

SECTION 26 42 15.00 10 Page 17

2.4.6 Pressure-Sensitive Vinyl Tape

Tape shall conform to UL 510 .

PART 3 EXECUTION

3.1 EXAMINATION

Coordinate and properly relate this work to the work of all trades. The
general locations of the structures to receive protection are shown. Visit
the premises and after becoming familiar with all details of the work and
working conditions, verify existing conditions in the field, determine the
exact locations of structures to be protected, and advise the Contracting
Officer of any discrepancy before performing any work. Take resistivity
measurement of the water and analysis of the water and provide this data
with detail drawings of the system for approval.

3.2 CRITERIA OF PROTECTION

Acceptance criteria for determining the adequacy of protection on the
internal submerged surfaces of steel water tanks shall be in accordance
with NACE SP0388 and as specified below.

3.2.1 Minimum

The criterion of protection is a negative voltage of at least minus 850
millivolts as measured between the tank and a saturated
copper-copper-sulphate reference electrode. Determination of this voltage
shall be made with the cathodic protection system in operation and after
the system has been in operation for a minimum period of 72 hours. Voltage
drops shall be considered for valid interpretation of this voltage
measurement. A minimum of minus 850 millivolts "instant off" potential
between the tank surface being tested and the reference electrode shall be
achieved over 95 percent of the area of the structure. Obtain adequate
number of measurements over the entire tank surface to verify and record
achievement of minus 850 millivolts "instant off". This potential shall be
obtained over 95 percent of the total metallic area without the "instant
off" potential exceeding the maximum limit indicated below.

3.2.2 Maximum

In order to mitigate disbonding of the interior coating in the tank,
potential between a copper-copper-sulphate reference electrode and the tank
at any point shall not be more negative than minus 1.1 volt measured with
the electrode located between 6 mm 1/4 inch and 13 mm 1/2 inch away from
the steel surface but not touching it.

3.3 ANODES

3.3.1 Anode Installation

**
NOTE: In water tanks, split bolts are used (above
the waterline only) because working space is limited
and hydraulic or mechanical compression tools may be
cumbersome and hazardous to use; since a single
split-bolt will work loose when the wires it
connects are moved, a minimum of two split bolts
should be used. At ground level or in trenches,

SECTION 26 42 15.00 10 Page 18

compression tools can be used conveniently, and the
swaged sleeve connection produced by such tools is
more reliable than split bolts.

For tanks subject to ice formation, select the
bracketed text (below) beginning with "For tank
interiors subject to icing," otherwise, select the
first bracketed text in this paragraph.

**

[For tank interiors not subject to icing, install anodes in accordance with
NACE SP0388, AWWA D104, this specification, and the indicated details.
Suspend anodes from roof [plate] [structural members] by means of factory
installed connecting wire designed to support the anodes in air (before
submergence) without failure of the electrical wire insulation or the
electrical conductor. Suspend anodes in a manner preventing contact with
tank surfaces and hang clear of man-access roof hatches and such items as
ladders, heater pipes, and stay rods. Anode hangers shall electrically
insulate the anode suspending wire from the tank steel. Provide a handhole
having a minimum diameter of 150 mm 6 inches in the tank roof for each
anode to permit replacement or inspection of anodes. Certify that the
method chosen has been used successfully for similar applications.][For
tank interiors subject to icing, install anodes in accordance with AWWA D104,
this specification, and the indicated details. Install anodes in a manner
preventing contact with tank surfaces and clear of such items as ladders,
heater pipes, and stay rods. Certify that the method chosen has been used
successfully for similar applications.]

3.3.2 Anode Connections

Where this specification allows the use of header cables, anodes shall be
electrically connected to the positive dc header cable with compression
connectors or split bolts, or the header cable may terminate in a junction
box for connection with all anode cables. Use a minimum of two split bolts
for each connection if split bolts are used. Where practical, such as
within tanks not subject to ice formation, install header cable on the
underside of the roof with electrically insulating hangers and enter the
tank near the roof line from an externally mounted junction box. External
wiring shall be in conduit. Make all under-roof electric wire splices
above the high water line and sealed water tight using a minimum of two
1/2-lap layers of butyl rubber tape followed by two 1/2-lap layers of
plastic tape.

3.4 RECTIFIERS

3.4.1 Rectifier and Control/Monitoring Installation

Mounting shall be [of the wall mounted type.] [of the cross-arm mounted
type.] [of the floor mounted on stand type.] [as shown.]

3.4.2 Rectifier Grounding

The grounding system for grounding rectifier cabinets shall have a
resistance to earth of not more than 25 ohms as determined by an approved
method.

SECTION 26 42 15.00 10 Page 19

3.5 PERMANENT REFERENCE ELECTRODES

3.5.1 Calibration

Calibrate permanent reference electrodes against a standard electrode
before installation. Perform calibration in a test tank containing water
with the same composition as the tank to be protected. The permanent
electrodes shall measure reference voltage agreeing with that measured by
the standard electrode within plus or minus 0.005 volt when the sensing
windows of the two electrodes being compared are not more than 4 mm 1/6 inch
 apart but not touching.

3.5.2 Installation

**
NOTE: The requirements for installation of
permanent reference electrods are similar to those
for anode installation. See the NOTE in paragraph
Anode Installation.

**

Reference electrodes shall be operable under the same icing conditions as
the anode system. Installation of permanent reference electrodes shall be
made at points in the tank which will monitor minimum and maximum
tank-to-water potentials [and as otherwise needed for automatic control
system]. Sensing windows of reference electrodes shall be located between
6 mm 1/4 inch and 13 mm 1/2 inch away from the steel surface sensed and
shall be fixed in position preventing contact with tank steel.

3.6 TESTING, ADJUSTING, AND PLACING IN SERVICE

Submit test reports in booklet form tabulating all field tests and
measurements performed, upon completion and testing of the installed system
and including potential survey, final system test verifying protection, and
holiday coating test. Each test report shall indicate the final position
of controls. Additionally, submit a certified test report showing that the
anode connecting method has passed a 120-day laboratory test without
failure at the place of connection, wherein the anode is subjected to
maximum recommended current output while immersed in a 3 percent sodium
chloride solution.

If the cathodic protection system has been modified from the original
design, include the Contractor's Modifications shall in the test reports.
Submit final report including measurements throughout the tank area,
indicating that the addition of any anodes (if it became necessary to add
anodes as a result of modifications submitted to and approved by the
Contracting Officer) corrected the conditions which made the additional
anodes necessary. The following are required: Installation and testing
procedures, anode number, life, and parameters to achieve protective
potential.

3.6.1 Electrode Baseline, Instant-Off, and ON Potential Measurements

Upon completion of the installation, fill the tank to maximum working
level, and obtain baseline, instant-off, and ON potential measurements as
described herein. Obtain baseline potential measurements prior to
energizing the cathodic protection system; obtain instant-off and ON
potential measurements with the entire cathodic protection system in
operation and after it has been in operation for a minimum of 72 hours.

SECTION 26 42 15.00 10 Page 20

Make electrode baseline, instant-off, and ON potential measurements using a
copper-copper sulphate reference electrode and a potentiometer-voltmeter,
or a direct current voltmeter having an input impedance of not less than 10
megohms per volt and a full scale of 10 volts. Locate these measurements
as described in this specification; take baseline, instant-off, and ON
potential measurements at each described location. Record the values
obtained and the date, time, and locations of measurements.

3.6.1.1 Tank-to-Water Potential Measurements

The following series of tank-to-water potential measurements with a
portable reference electrode placed not more than 13 mm 1/2 inch away from
but not touching the tank wall shall be performed:

a. On a vertical line midway between two anode strings beginning at a point
 300 mm 1 foot below water level and continuing at points 900 mm 3 feet
apart until the bottom of the tank is reached. If anodes are attached
to floatation assemblies rather than on strings hanging from the tank
roof, locate the vertical line of measurements as far as possible from
any anode material.

b. On a second vertical line midway between two anode strings on the
opposite side of the tank from the first vertical line beginning at a
point 300 mm 1 foot below water level and continuing at points 900 mm 3
feet apart until the bottom of the tank is reached. If anodes are
attached to floatation assemblies rather than on strings hanging from
the tank roof, locate the vertical line of measurements as far as
possible from any anode material.

c. Across the bottom of the tank in a line between the two vertical lines
at 900 mm 3 foot intervals.

d. In at least four places which are closest to anodes.

3.6.1.2 Reference Electrode Calibration

The portable reference electrode used for the test shall be calibrated
against the standard electrode specified in paragraph PERMANENT REFERENCE
ELECTRODES.

3.6.1.3 Test Measurement Recording

All test measurements and their locations, as well as measurements made
with the permanent electrodes simultaneously with the test measurements,
shall be recorded.

3.6.2 Adjusting

Final adjustment of the rectifier output current shall be made so that
repeated voltage readings taken as specified for testing meet the criteria
in paragraph CRITERIA OF PROTECTION.

3.7 Cathodic Protection System Operation and Maintenance Manuals

Operating manual outlining the step-by-step procedures required for system
startup, operation, adjustment of current flow, and shutdown shall be
provided. The manuals shall include the manufacturer's name, model number,
service manual, parts list, and brief description of all equipment,
including any remote monitoring equipment, and their basic operating

SECTION 26 42 15.00 10 Page 21

features.

Maintenance manual listing routine maintenance procedures, recommendation
for maintenance testing, possible breakdowns and repairs, and
troubleshooting guides shall be provided. Include single line diagrams for
the system as installed, instructions in making tank-to-reference electrode
potential measurements for both permanent and portable electrodes, and
describe the frequency of monitoring. If remote monitoring equipment was
installed under this contract, then the maintenance manual shall also
include maintenance instructions on this equipment to the extent required
by this paragraph. The instructions shall include precautions to ensure
safe conditions during repair of system.

3.8 TRAINING

Conduct a training course for the operating staff as designated by the
Contracting Officer's Representative. The training period shall consist of
a total of [_____] hours of normal working time and start after the system
is functionally complete but prior to final acceptance tests. Submit the
proposed Training Course Curriculum (including topics and dates of
discussion) indicating that all of the items contained in the operating and
maintenance instructions, as well as demonstrations of routine maintenance
operations, including testing procedures included in the maintenance
instructions, are to be covered. The field instructions shall cover all of
the items contained in the operating and maintenance instructions, as well
as demonstrations of routine maintenance operations. Notify the
Contracting Officer's Representative at least 14 days prior to date of
proposed starting of the training course.

3.9 PLACING IN SERVICE

After final adjustment, place the cathodic protection system in service and
record the condition of the system as left by the Contractor indicating
transformer tap settings; voltage readings from reference electrode to
tank, readings both horizontal and vertical; automatic control differential
setting; final status of any remote monitoring equipment; ac supply
voltage; adjusted dc output voltage; and total protective current.

 -- End of Section --

SECTION 26 42 15.00 10 Page 22

