
**
USACE / NAVFAC / AFCEC / NASA UFGS-46 30 13 (February 2011)

Preparing Activity: USACE Superseding
 UFGS-44 44 53 (October 2007)

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 30 13

ADVANCED OXIDATION PROCESSES (AOP)

02/11

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SUBMITTALS
 1.3 QUALIFICATIONS
 1.3.1 Contractor
 1.3.2 Equipment Manufacturer
 1.3.3 Ultraviolet (UV) Oxidation System Supplier
 1.3.4 Manufacturer's Representative
 1.3.5 Welding
 1.4 REGULATORY REQUIREMENTS
 1.5 PRE-SUBMITTAL CONFERENCE
 1.6 DELIVERY, STORAGE, AND HANDLING

PART 2 PRODUCTS

 2.1 SYSTEM DESCRIPTION
 2.1.1 Design Requirements
 2.1.2 Performance Requirements
 2.1.3 Treatability Testing
 2.2 STANDARD PRODUCTS
 2.3 NAMEPLATES
 2.4 MATERIALS
 2.4.1 Plates, Shapes and Bars
 2.4.2 Pipe and Fittings
 2.4.2.1 Stainless Steel Pipe
 2.4.2.2 Polyvinyl Chloride (PVC) Pipe
 2.4.2.3 Polytetrafluoroethylene (PTFE) Pipe and Tubing
 2.4.2.4 Polyvinylidene Fluoride (PVDF) Pipe and Tubing
 2.4.2.5 Copper Pipe
 2.4.3 Pipe Hangers and Supports
 2.4.4 Stainless Steel Gas Tubing and Fittings
 2.4.5 Valves
 2.4.5.1 Liquid Oxygen (LOX)
 2.4.5.2 Gate
 2.4.5.3 Ball

SECTION 46 30 13 Page 1

 2.4.5.4 Check
 2.4.6 Injectors
 2.4.7 Diffusers
 2.4.8 Couplings
 2.4.9 Insulating Joints
 2.4.10 In Pipeline Static Mixers
 2.4.11 Bolts, Nuts, Anchors and Fasteners
 2.5 MANUFACTURED UNITS
 2.5.1 Swing Adsorption Oxygen Generation System
 2.5.2 Liquid Oxygen (LOX) Storage and Supply System
 2.5.2.1 LOX Storage Tanks
 2.5.2.2 Vaporizers
 2.5.2.3 Regulators
 2.5.3 Ozone Generator Air Feed System
 2.5.4 Ozone Generator System
 2.5.4.1 Ozone Generator Vessels
 2.5.4.2 Dielectric Tubes
 2.5.5 Ozone Destruct System
 2.5.6 Hydrogen Peroxide System
 2.5.7 Redox Potential Meter
 2.5.8 pH Probe
 2.5.9 Ozone Monitors
 2.5.9.1 Vapor Phase
 2.5.9.2 Liquid Phase
 2.5.10 Temperature Sensors
 2.5.11 Compressors
 2.5.12 Blowers
 2.5.13 Dew Point Monitor
 2.5.14 Pressure Gauges
 2.5.15 Sampling Ports
 2.5.16 Gas Flow Meters
 2.5.17 Level Monitoring
 2.5.18 Reactor Vessel
 2.6 ELECTRICAL
 2.6.1 Motors
 2.6.2 Local Controls and Panels
 2.6.3 Ultraviolet Equipment Electrical Requirements
 2.7 AOP CONTROL SYSTEM
 2.7.1 Ozonation Control System
 2.7.2 Hydrogen Peroxide Feed
 2.7.3 Alarms and Interlocks
 2.7.3.1 AOP System
 2.7.3.2 Metering Pump
 2.7.3.3 Hydrogen Peroxide Tank
 2.7.3.4 Ozone System
 2.7.3.5 Gas Feed System
 2.7.3.6 Ozone Destruct System
 2.7.3.7 Cooling Water System
 2.7.3.8 Metering Accuracy
 2.7.3.9 Ground Fault
 2.8 SPECIAL EQUIPMENT AND TOOLS

PART 3 EXECUTION

 3.1 EXAMINATION
 3.2 PREPARATION
 3.3 EQUIPMENT INSTALLATION
 3.4 ELECTRICAL WORK
 3.5 TOOLS

SECTION 46 30 13 Page 2

 3.6 PAINTING/CORROSION PROTECTION
 3.7 CHEMICALS
 3.8 WELDING
 3.9 SAMPLING AND ANALYSIS
 3.9.1 Plan Details
 3.9.2 Plan Calculations
 3.9.3 Chemical Sampling
 3.10 POSTING FRAMED INSTRUCTIONS
 3.11 FIELD TESTS AND INSPECTIONS
 3.11.1 AOP Reactor Vessel
 3.11.2 Diffuser or Injector System
 3.11.3 Leak Testing
 3.11.4 Control Panel
 3.11.5 Ozone Generation System
 3.12 MANUFACTURER'S SERVICES
 3.13 FIELD TRAINING
 3.14 MAINTENANCE
 3.14.1 Extra Materials
 3.14.1.1 Lamps
 3.14.1.2 Spare Parts
 3.14.2 Maintenance Service
 3.14.3 Operating Instructions

-- End of Section Table of Contents --

SECTION 46 30 13 Page 3

**
USACE / NAVFAC / AFCEC / NASA UFGS-46 30 13 (February 2011)

Preparing Activity: USACE Superseding
 UFGS-44 44 53 (October 2007)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 46 30 13

ADVANCED OXIDATION PROCESSES (AOP)
02/11

**
NOTE: This guide specification covers the
requirements for liquid phase advanced oxidation
processes using titanium dioxide or hydrogen
peroxide and/or ozone with or without ultraviolet
light.

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

SECTION 46 30 13 Page 4

Reference Wizard's Check Reference feature to update
the issue dates.

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

**

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

AMERICAN WELDING SOCIETY (AWS)

AWS B2.1/B2.1M (2014) Specification for Welding Procedure
and Performance Qualification

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

ASME INTERNATIONAL (ASME)

ASME B16.18 (2012) Cast Copper Alloy Solder Joint
Pressure Fittings

ASME B16.22 (2013) Standard for Wrought Copper and
Copper Alloy Solder Joint Pressure Fittings

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

ASME B16.9 (2012) Standard for Factory-Made Wrought
Steel Buttwelding Fittings

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

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

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

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

ASTM INTERNATIONAL (ASTM)

ASTM A182/A182M (2015) Standard Specification for Forged
or Rolled Alloy-Steel Pipe Flanges, Forged
Fittings, and Valves and Parts for
High-Temperature Service

ASTM A269/A269M (2015a) Standard Specification for
Seamless and Welded Austenitic Stainless
Steel Tubing for General Service

ASTM A276/A276M (2016) Standard Specification for
Stainless Steel Bars and Shapes

SECTION 46 30 13 Page 5

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

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

ASTM A403/A403M (2015) Standard Specification for Wrought
Austenitic Stainless Steel Piping Fittings

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

ASTM A774/A774M (2014) Standard Specification for
As-Welded Wrought Austenitic Stainless
Steel Fittings for General Corrosive
Service at Low and Moderate Temperatures

ASTM A778 (2001; E 2009; R 2009) Standard
Specification for Welded, Unannealed
Austenitic Stainless Steel Tubular Products

ASTM B209 (2014) Standard Specification for Aluminum
and Aluminum-Alloy Sheet and Plate

ASTM B209M (2014) Standard Specification for Aluminum
and Aluminum-Alloy Sheet and Plate (Metric)

ASTM B32 (2008; R 2014) Standard Specification for
Solder Metal

ASTM B88 (2014) Standard Specification for Seamless
Copper Water Tube

ASTM B88M (2013) Standard Specification for Seamless
Copper Water Tube (Metric)

ASTM D1710 (2008) Extruded and Compression Molded
Polytetrafluoroethylene (PTFE) Rod and
Heavy-Walled Tubing

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

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

ASTM D2564 (2012) Standard Specification for Solvent
Cements for Poly(Vinyl Chloride) (PVC)
Plastic Piping Systems

ASTM D3222 (2005; R 2015) Unmodified Poly(Vinylidene
Fluoride) (PVDF) Molding Extrusion and
Coating Materials

SECTION 46 30 13 Page 6

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

COMPRESSED AIR AND GAS INSTITUTE (CAGI)

CAGI B19.1 (2010) Safety Standard for Compressor
Systems

COMPRESSED GAS ASSOCIATION (CGA)

CGA G-4.1 (2009) Cleaning Equipment for Oxygen
Service; 6th Edition

CGA G-4.4 (2012) Oxygen Pipeline Systems; 4th Edition

CGA HB (1999) Handbook of Compressed Gases; 4th
Edition

INTERNATIONAL SOCIETY OF AUTOMATION (ISA)

ANSI/ISA 5.1 (2009) Instrumentation Symbols and
Identification

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

MSS SP-43 (2013) Wrought Stainless Steel
Butt-Welding Fittings

MSS SP-58 (1993; Reaffirmed 2010) Pipe Hangers and
Supports - Materials, Design and
Manufacture, Selection, Application, and
Installation

NATIONAL ELECTRICAL MANUFACTURERS ASSOCIATION (NEMA)

NEMA 250 (2014) Enclosures for Electrical Equipment
(1000 Volts Maximum)

NEMA ICS 6 (1993; R 2011) Enclosures

NATIONAL FIRE PROTECTION ASSOCIATION (NFPA)

NFPA 55 (2016) Compressed Gases and Cryogenic
Fluids Codes

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

U.S. DEPARTMENT OF DEFENSE (DOD)

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

1.2 SUBMITTALS

**
NOTE: Review submittal description (SD) definitions

SECTION 46 30 13 Page 7

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
SUBMITTAL PROCEDURES:

SD-02 Shop Drawings

AOP System; G [, [_____]]

Air Preparation System; G [, [_____]]

Oxygen Generation System; G [, [_____]]

LOX Storage System; G [, [_____]]

Ozone Generation System; G [, [_____]]

Reactor Vessel; G [, [_____]]

SECTION 46 30 13 Page 8

Metering Pump; G [, [_____]]

Local Controls and Panels; G [, [_____]]

Liquid Process Tank; G [, [_____]]

Maintenance; G [, [_____]]

 Drawings showing shop and erection details and chemical
application locations; including cuts, codes, connections, holes,
bolts, welds, anchorage, installation details, wiring diagrams,
schematic diagrams, component identification tables and directory,
and clearances for maintenance and operations.

SD-03 Product Data

AOP System; G [, [_____]]

Calculations; G [, [_____]]

Commissioning/Demonstration Plan; G [, [_____]]

Manufactured Units

Performance Requirements; G [, [_____]]

Qualifications; G [, [_____]]

SD-06 Test Reports

Performance Requirements; G [, [_____]]

SD-07 Certificates

AOP System

Field Training

SD-10 Operation and Maintenance Data

AOP System; G [, [_____]]

Maintenance; G [, [_____]]

1.3 QUALIFICATIONS

**
NOTE: Designer should edit the subsequent
paragraphs and remove requirements not applicable to
the project.

**
1.3.1 Contractor

Provide documentation of a minimum of [3] [_____] years of experience in
the construction of water, wastewater, industrial wastewater, or hazardous
and toxic waste water treatment facilities. The Contractor is responsible
for installation and start-up of the AOP equipment supplied, as well as
operator training.

SECTION 46 30 13 Page 9

1.3.2 Equipment Manufacturer

Submit a statement by the equipment manufacturer listing any exception to
or deviations from the contract drawings and specifications. Written
evidence that equipment and accessories are a product of a qualified and
experienced manufacturer. Statement indicating the system is capable of
treating the wastes to the levels identified.

1.3.3 Ultraviolet (UV) Oxidation System Supplier

Equipment provided shall duplicate equipment that has been in satisfactory
service for a minimum of [2] [_____] years prior to bid opening. The UV
oxidation system supplier shall be responsible for furnishing a complete
prepackaged system. The supplier need not manufacture the entire system,
but shall coordinate the selection, assembly, installation, and testing of
the entire system as specified.

1.3.4 Manufacturer's Representative

Provide services, as specified, of a qualified manufacturer's field
representative experienced in the installation, adjustment, and operation
of the equipment furnished and who has complete knowledge of the proper
operation and maintenance of the system. Include a statement indicating
the operators designated to train the on site operators have been trained
to operate the installed equipment.

1.3.5 Welding

Perform welding following qualified procedures, using performance qualified
welders and welding operators. Furnish a copy of qualified procedures and
a list of names and identification symbols of qualified welders and welding
operators to the Contracting Officer prior to beginning any work on the AOP
equipment.

1.4 REGULATORY REQUIREMENTS

The AOP system shall conform to all federal, state, regional, and local
regulations concerning chemical storage, air, noise and water pollution
control requirements.

1.5 PRE-SUBMITTAL CONFERENCE

Assemble the primary process designer, AOP equipment and major component
suppliers, electrical and mechanical subcontractors, and major component
manufacturer's representatives at [the construction site] [_____] prior to
preparation of the Contractor's AOP submittal for government approval.
This meeting is intended to ensure that facility construction is properly
scheduled; power, control, plumbing, space interfaces are verified; and
responsibilities coordinated among subcontractor's and suppliers and
reflected on the Contractor's AOP submittals.

1.6 DELIVERY, STORAGE, AND HANDLING

**
NOTE: Designer should coordinate with the
Contracting Officer and user to determine
appropriate locations for equipment storage.
Identify unusual requirements either here or on the

SECTION 46 30 13 Page 10

drawings.
**

Deliver equipment free of structural or other damage and place in storage,
in accordance with the manufacturer's requirements, protected from
structural damage, the weather, excessive humidity and excessive
temperature variation; and dirt, dust, or other contaminants that could
otherwise damage its components.

PART 2 PRODUCTS

2.1 SYSTEM DESCRIPTION

**
NOTE: This paragraph should be edited to identify
the appropriate contaminants of concern as well as
those parameters which potentially inhibit the
process as indicated in ETL 1110-1-161
ULTRAVIOLET/CHEMICAL OXIDATION dated 29 March 96.

Effluent limitations are generally dictated by
regulatory requirements. List the performance
requirements in this specification and cross
reference Section 01 35 45.00 10 CHEMICAL DATA
QUALITY CONTROL for the analytical and sampling
protocols.

If this specification is used as part of a Request
for Proposals, the designer should identify maximum
values for power and oxidant usage based on bench or
pilot studies and include this information in
Paragraph Performance Requirements.

**

Provide the AOP including all items necessary as a complete system for
removal of those chemicals identified below to the levels indicated.
Equipment includes, but is not limited to, AOP contact vessels, lamps when
required, piping to units upstream and downstream of the contact vessels,
oxidant feed system, gas emission treatment, controls, accessories and
equipment to provide complete and functional system within the limits
identified. Analytical and sampling protocols shall be as specified in
Section 01 35 45.00 10 CHEMICAL DATA QUALITY CONTROL.

2.1.1 Design Requirements

Minimum equipment life [20] [_____] years

Max. equipment dimensions [As indicated] [_____]

Maximum AOP reactor operating pressure [_____] kPa psi

Reactor inlet pipe diam. [_____] mm inch

Reactor outlet pipe diam. [_____] mm inch

SECTION 46 30 13 Page 11

Max. cooling water temp. [_____] degrees C F

Max. cooling water flow rate [_____] L/s gpm

Max. AOP influent flow rate [_____] L/s gpm

Minimum reactor vessel detention time [_____] minutes

Max. liquid temperature rise across AOP
reactor

[_____] degrees C F

2.1.2 Performance Requirements

Submit performance tests results indicating temperature rise through the
reactor, oxidant dosage, detention time, catalyst dosage, ultraviolet light
dosage, ambient gas monitoring results, and treatment system off gas
monitoring and destruction results, equipment and analytical testing
methods used, and removal of constituents identified below stated in
mass/unit volume treated relative to the influent concentration.

Report in booklet form, upon completion of the installed system. Test
report shall include field tests performed to adjust each component and
field tests conducted to prove compliance with the specified performance
criteria. Test report shall indicate the recommended position of the
controls.

a. Influent characteristics:

Inorganic Constituent Concentration

Iron (Fe2+) [_____] mg/L

HCO3- (as CaCO3) [_____] mg/L

[_____] [_____] mg/L

Organic Constituent Concentration

[_____] [_____] µg/L

pH [_____] units

Total Organic Carbon (TOC) [_____] mg/L

b. Effluent requirements:

Organic Constituent Concentration

[_____] [_____] g/L

Total Organic Carbon (TOC) [_____] mg/L

SECTION 46 30 13 Page 12

Organic Constituent Concentration

pH [_____] units

Maximum effluent temperature [_____] degrees C F

c. Efficiency factors:

Ozone usage [_____] mg/L

Hydrogen peroxone usage [_____] mg/L

Power consumption [_____] kW/L

[Catalyst usage] [_____] mg/L

2.1.3 Treatability Testing

**
NOTE: This paragraph should be deleted if previous
treatability studies have not been conducted. The
system parameters used during the treatability study
may not duplicate the system proposed by the
Contractor. The previous treatability studies
should be properly documented to include the
information contained in ETL 1110-1-161.

**

The previously conducted treatability study information contained in
Appendix [_____] is provided for the Contractor's information. The study
results indicate [ultraviolet oxidation] [peroxone] [_____] is capable of
meeting the criteria in paragraph PERFORMANCE REQUIREMENTS. Evaluate the
applicability and adequacy of the treatability studies and results
provided. If deemed necessary by the Contractor, additional studies may be
performed at the Contractor's expense to confirm the previously conducted
treatability study and results. Based on the Contractor's own
interpretation of the previous studies and results, and additional studies
and results the Contractor elects to perform, provide a full scale
treatment plant which meets the requirements identified.

2.2 STANDARD PRODUCTS

Provide materials and equipment which are the standard products of a
manufacturer regularly engaged in the manufacture of such products and
which essentially duplicate items that have been in satisfactory use for at
least 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.

2.3 NAMEPLATES

Provide each major item of equipment with the manufacturer's name, address,
type or style, model or serial number, and catalog number on a plate
secured to the item of equipment. Nameplates shall be provided for, but
not limited to, each contact vessel, pumps, motors, oxidant equipment and
accessories, and electrical components such as transformers.

SECTION 46 30 13 Page 13

2.4 MATERIALS

2.4.1 Plates, Shapes and Bars

Steel shall conform to ASTM A36/A36M; stainless steel shall conform with
ASTM A276/A276M , type 316.

2.4.2 Pipe and Fittings

**
NOTE: Designer should coordinate with the oxidizer
equipment suppliers to coordinate piping and gasket
material requirements.

**

Gasket materials for pipe and fittings shall be silicon, or teflon unless
otherwise shown or specified.

2.4.2.1 Stainless Steel Pipe

a. Pipe 100 mm 4 inch and larger shall conform to ASTM A312/A312M ,
Schedule 40, Type 316L with maximum carbon content of 0.04 percent.
Flanged fittings shall conform to ASME B16.5 , F316L Class 150 with 2 mm
1/16 inch minimum thickness silicon, teflon, expanded PTFE, PVDF, or
viton gaskets. Butt weld fittings shall conform to ASTM A403/A403M and
MSS SP-43 , Grade 316L, Schedule 10S with full penetration welds.

b. Pipe less than 100 mm 4 inch shall be type TP316, and conform to
ASTM A312/A312M Schedule 80S for threaded joints, and Schedule 40S for
welded joints. Flanged joints shall conform to ASTM A182/A182M , F316
or F316L, Class 150; dimensions and drilling shall be in accordance
with ASME B16.5 with 2 mm 1/16 inch minimum thickness silicone, teflon,
expanded PTFE, PVDF, or viton gaskets. Butt weld fittings shall
conform to ASTM A774/A774M , ASTM A778, and ASME B16.9 .

c. Liquid tubing 10 mm 3/8 inch and smaller shall be seamless austenitic
stainless steel and shall conform to ASTM A269/A269M , Type TP316. Wall
thickness shall be adequate for the pressure required. Fittings shall
be compression type made from bar stock material conforming to
ASTM A276/A276M , Type 316, with forgings conforming with ASTM A182/A182M ,
Type 316. Assemblies shall consist of tube, fittings and components of
one manufacturer.

2.4.2.2 Polyvinyl Chloride (PVC) Pipe

PVC pipe and fittings less than 100 mm 4 inch diameter shall be in
accordance with ASTM D1785 or ASTM D2241. PVC pipe and fittings 100 mm 4
inch in diameter and larger shall be in accordance with ASTM D2241. Pipe
and joints shall be rated for a working pressure of [_____] kPa psi.
Solvent cement joints shall conform to the requirements of ASTM D2564.
Flanged joint diameter and drilling shall conform to ASME B16.5 , Class 150.

2.4.2.3 Polytetrafluoroethylene (PTFE) Pipe and Tubing

Pipe and fittings shall conform to ASTM D1710, Type I, Grade 1, Class A,
with PTFE compression type fittings. Pipe, tubing and associated fittings
shall be rated for a minimum working pressure of [_____] kPa psi.

SECTION 46 30 13 Page 14

2.4.2.4 Polyvinylidene Fluoride (PVDF) Pipe and Tubing

PVDF pipe, tubing and fittings shall be manufactured from materials
conforming to ASTM D3222 for type II homopolymers. Pipe tolerances for
outside diameter and wall thickness shall be in accordance with ASTM D1785
for schedule 80 pipe. Tubing and associated fittings shall be rated for a
minimum working pressure of [_____] kPa psi.

2.4.2.5 Copper Pipe

Pipe 100 mm 4 inch and smaller shall be standard weight, seamless, cold
drawn type conforming to ASTM B88M ASTM B88 Type K, temper H. Fittings
shall be cast or wrought copper alloy, solder joint type, conforming with
ASME B16.18 or ASME B16.22 , as appropriate. Solder used shall be lead free
and comply with ASTM B32, grade Sb5, 95-5 tin-antimony or Sn96, 96-4
tin-silver solder.

2.4.3 Pipe Hangers and Supports

Pipe hangers and supports shall conform to MSS SP-58 .

2.4.4 Stainless Steel Gas Tubing and Fittings

Stainless steel tubing shall conform to ASTM A778. Wall thicknesses shall
be a minimum of 1.5 mm 0.062 inch for tubing 250 mm 10 inches and smaller,
tubing 300 mm 12 inch in diameter shall have a minimum wall thickness of
1.9 mm 0.078 inch, tubing 350 through 450 mm 14 through 18 inch in diameter
shall have a minimum wall thickness of 2.7 mm 0.109 inch. Fittings shall
conform to ASTM A774/A774M , and be of the same material, grade, schedule or
wall thickness as specified for tubing. Joints shall be full penetration
butt welded joints or Van Stone type joints using angle face rings with
bracing flanges drilled in accordance with ASME B16.5 .

2.4.5 Valves

2.4.5.1 Liquid Oxygen (LOX)

LOX valves shall be bronze or Type 316 stainless steel intended for
cryogenic extended service. Materials shall be compatible with the piping
installed.

2.4.5.2 Gate

Gate valves shall comply with the requirements of Section 22 00 00
PLUMBING, GENERAL PURPOSE.

2.4.5.3 Ball

Ball valves shall comply with the requirements of Section 22 00 00
PLUMBING, GENERAL PURPOSE. Valves used for hydrogen peroxide service shall
be passivated and vented in accordance with the hydrogen peroxide supplier
recommendations.

2.4.5.4 Check

Check valves shall comply with the requirements of Section 22 00 00
PLUMBING, GENERAL PURPOSE.

SECTION 46 30 13 Page 15

2.4.6 Injectors

**
NOTE: Designer should coordinate pressure
requirements with equipment manufacturers to
determine if supplemental pumping is required to
ensure adequate gas transfer. In certain
situations, multiple injectors may be required if
large flow variations are expected. Injectors are
most commonly used on smaller applications such as
multiple columns in series where ozone can be
injected to the individual columns.

**

High efficiency venturi type injectors shall be constructed of 316L
stainless steel or PVDF at a rated pressure of [_____] kPa psi. Each unit
shall have a liquid flow capacity of [_____] L/s gpm, and shall be capable
of applying 150 percent of the design gas flow of standard [_____] L/minute
cubic feet/hour of a [_____] percent ozone in [air] [oxygen] mixture.
Injectors shall be designed to operate with an available pressure head to
the injector of [_____] kPa psi, and a back pressure of [_____] kPa psi.

2.4.7 Diffusers

**
NOTE: Designer should coordinate with diffuser
manufacturers to determine the proper flow rate and
coverage per diffuser. Rod type diffusers are
generally used on larger rectangular tanks versus
the dome or disc type which can be used in either
circular reactors, or on rectangular units.

Coordinate access requirements with paragraph AOP
Reactor Vessel.

**

Fine bubble diffusers shall be ceramic construction, of the tube, disc or
dome type. Ceramic shall be of bonded silica or alumina, and be resistant
to degradation by ozone in oxygen concentrations of [16] [_____] percent.
Pore size shall be a maximum of [50] [_____] um [0.002] [_____] inch or the
manufacturer's standard pore size which will produce bubbles [2] [_____] mm
[0.005] [_____] inch in diameter or smaller. Gas flow per diffuser shall
be a maximum of standard [_____] L/s cubic feet/minute at a submergence of
[_____] m feet. Maximum allowable headloss per diffuser shall be limited
to [_____] mm inch. Brackets, holders, bolts, rods, washers and other
accessories shall be 316 stainless steel unless otherwise indicated.
Gaskets shall be of silicone construction.

2.4.8 Couplings

Fittings, flanges, bolts, nuts and washers shall be the same material as
the piping unless otherwise indicated. Sleeve type couplings for ozone
service shall be of stainless steel conforming with ASTM A312/A312M , Grade
TP316L with ozone resistant gaskets. Couplings for non-ozone ferrous metal
piping shall be ASTM A53/A53M, Grade B.

2.4.9 Insulating Joints

Insulating joints shall be provided when ferrous metal piping is joined

SECTION 46 30 13 Page 16

with non-ferrous metal piping, fitting or valve materials. Insulating
flanges shall be installed and have insulating flange gaskets, insulating
sleeves for studs, and insulating washers for both sides of flanges. Steel
washers shall be installed between the insulating washers and nuts.
Couplings shall be of the same pressure rating as the pipe installed.

2.4.10 In Pipeline Static Mixers

**
NOTE: Static mixers are generally recommended to
ensure complete mixing when peroxide is used.
Static mixers may also be needed in other processes
in the treatment train; if so, coordinate and list
those requirements separately or coordinate them
with other specification sections to ensure there is
no duplication.

**

In pipeline static mixers shall be installed [at the locations indicated]
[upstream of the reaction chamber]. Mixers shall be [installed in a
flanged section of piping] [with removable mixing sections] [inserted into
the pipeline], have a pressure rating equal to that of the piping
installed, have a maximum headloss of [_____] mm inch of water, [at [_____]
L/s gpm] while inducing completely turbulent mixing conditions in the
pipeline installed. Mixers [and housing] shall be constructed of [Grade
316 stainless steel] [_____] and be compatible with [hydrogen peroxide]
[_____]. [The static mixer shall be ported for direct application of the
applied chemical.]

2.4.11 Bolts, Nuts, Anchors and Fasteners

Bolts, nuts, anchors and fasteners shall be stainless steel in conformance
with ASTM F593.

2.5 MANUFACTURED UNITS

**
NOTE: Edit the following paragraphs to reflect the
type of ozone generator feed gas (air or oxygen)
that is included in the design package. A cost
comparison should be performed prior to selecting
the feed gas. Typically, oxygen in a liquid form or
generated onsite from ambient air will be used. Air
feed ozone generators typically produce ozone
concentrations of approximately 2 percent in air,
while oxygen feed systems typically produce ozone
concentrations of 6 percent or greater in oxygen.
VSA systems are generally used for systems that
generate greater than 900 kg 2000 pounds per day.

For liquid oxygen (LOX) tanks, smaller than the
minimum capacity stated in NFPA 55, state that the
requirements indicated in the standard are to be
applied to the tank size specified. LOX tanks
should not be located inside a treatment facility.
This paragraph contains statements describing a
complete manufactured unit, usually a standard
catalog item; statements may include descriptive
requirements for the materials, specific

SECTION 46 30 13 Page 17

fabrication, finishes, and function. Separate
paragraphs for each different item should be used
when appropriate. The name used for the
manufactured unit must be consistent throughout the
specification.

Generally, skid mounted equipment is preferred;
however, this may not be possible with larger oxygen
generation units (greater than 225 kg 500 pounds per
day). Verify dimensions with manufacturers to
ensure the skid mounted units are transportable and
do not have an excessively large space requirement
over equipment that is field assembled. The
following paragraphs may need to be modified to
allow assembly, wiring, and plumbing in the field.

Additional information is contained in ETL
1110-1-161.

**

Submit wiring and control diagrams, systems layouts and isometrics,
component identification tables, instructions, and other sheets, prior to
posting. Condensed operating instructions explaining preventative
maintenance procedures, methods of checking the system for safe operation,
making adjustments, and procedures for safely starting and stopping the
system shall be prepared in typed form, framed and posted beside the
diagrams.

2.5.1 Swing Adsorption Oxygen Generation System

The Oxygen Generation System shall be Swing Adsorption type. [Pressure
swing adsorption (PSA)] [Vacuum swing adsorption (VSA)] system equipment
shall be a complete unit process, including the compressor, [particulate
filters,] [aftercooler separator,] heat exchangers, switching valves,
instrument air dryer, adsorbent beds, adsorbent material, [oxygen
receiver,] controller and other equipment as required by the manufacturer
to provide a complete and operational oxygen generation system. [The unit]
[Each component] shall be completely wired requiring only [interconnecting
wiring between components] [an external connection for a single external
power supply and remote monitoring] [and control] be done in the field.
[PSA] [VSA] system equipment shall include all work from the outside air
inlet to the ozone generator inlet connection. The [PSA] [VSA] system
shall be a continuous output system with the following characteristics:

Min. oxygen generation capacity [_____] kg/day lbs/day

Oxygen purity (minimum) [90] [_____] percent

Temperature to generator (max.) [30] [_____] degrees C[86] [_____] degrees
F

Dewpoint maximum (below 0 degrees) [60] [_____] degrees C[76] [_____] degrees
F

Oxygen utilization efficiency (min.)(Ratio
of oxygen delivered to the ozone
generator/oxygen present in the air feed
to the oxygen generator)

[40] [_____] percent

SECTION 46 30 13 Page 18

Cycle time (adjustable range) [_____] minutes

Hydrocarbon concentration to ozone
generator (maximum)

[0] [3] [_____] ppm

Discharge pressure to ozone generator [_____] kPa psi

Power supply [480] [_____] volt, 3 phase, 60 hertz.

Cooling water supply (max. temperature) [_____] degrees C F

Cooling water flow rate (maximum) [_____] L/s gpm

Adsorption vessels shall be designed and constructed in accordance with
ASME BPVC SEC VIII D1 .

2.5.2 Liquid Oxygen (LOX) Storage and Supply System

**
NOTE: Provide seismic requirements for piping,
tanks and related equipment supports, if a
Government designer is the Engineer of Record, and
show on the drawings. Delete the inappropriate
bracketed phrase. Pertinent portions of UFC
3-310-04 and Sections 13 48 00 SEISMIC PROTECTION
FOR MISCELLANEOUS EQUIPMENT and 13 48 00.00 10
SEISMIC PROTECTION FOR MECHANICAL EQUIPMENT,
properly edited, must be enclosed in the contract
documents.

**

LOX storage system and associated equipment shall comply with NFPA 55 and
CGA G-4.4 . Tanks, vaporizers and regulators shall be suitable for exterior
installations. Cleaning for components, equipment, valves, piping and
tanks for oxygen service shall be accomplished in accordance with CGA G-4.1 ,
CGA HB. The system shall be rated to withstand a minimum wind speed of
[_____] km miles per hour, maximum ambient temperature [_____] degrees C F,
minimum ambient temperature [_____] degrees C F, [_____] relative humidity,
and [_____] meters feet mean sea level altitude. System shall be supported
and braced to resist seismic loads [as specified in UFC 3-310-04 and
Sections 13 48 00 SEISMIC PROTECTION FOR MISCELLANEOUS EQUIPMENT and
13 48 00.00 10 SEISMIC PROTECTION FOR MECHANICAL EQUIPMENT] [as indicated].

2.5.2.1 LOX Storage Tanks

**
NOTE: Typically, 304 stainless steel is used for
LOX inner tanks less than 6000 L 1500 gallons or
6750 kg 15,000 pounds, while 9 percent nickel units
are generally specified for larger tanks principally
due to economic considerations. Typical maximum
operating pressure for the LOX system will generally
be less than 515 kPa 75 psi; significant cost
savings can be achieved by reducing the tank
pressure requirements, but lower pressure tanks may
require a longer lead time to procure since the
1.2/1.7 MPa 175/250 psi tanks are most commonly
provided.

**

SECTION 46 30 13 Page 19

Bulk LOX storage tanks shall be [_____] kg pound double walled vertical
tanks constructed in conformance with [ASME BPVC SEC VIII D1] [_____],
rated for a maximum operating pressure of [1.2] [_____] MPa [175] [_____]
psi and design temperature between minus 212 and plus 65 degrees C minus
350 and plus 150 degrees F, and seismic parameters defined in previous
paragraph. The inner wall shall be constructed of [Grade 304 stainless
steel] [9 percent nickel steel] [_____], the outer shell shall be
constructed of carbon steel with a minimum outer shell thickness of [10]
[_____] mm [0.375] [_____] inch. Annular area between the inner and outer
walls shall be insulated to limit oxygen boil off rate to less than [0.25]
[_____] percent of the tank capacity per day at the maximum ambient
conditions. Piping shall be copper or 316 stainless steel. Fittings shall
be bronze or 316 stainless steel.

2.5.2.2 Vaporizers

**
NOTE: Vaporizers should be designed for the
anticipated flow rate to the ozone generator. If
vaporizers are oversized, gas temperatures will
reach outside ambient temperatures, resulting in
higher oxygen gas temperatures during the summer
months being fed to the ozone generator, reducing
its efficiency. Normal operating pressure for an
ozone generator is approximately 103 kPa 15 psi.
Resulting pressure at the diffusers is approximately
103 kPa 15 psi less system losses.

In cold climates, heaters may be required to warm
the oxygen gas feed to the ozone generator. The
actual heating requirements should be coordinated
with the ozone generator manufacturer. In cases
where ambient temperatures fall below freezing for
extended periods, supplementary heating may be
necessary.

LOX systems may require a small quantity of nitrogen
gas be added to the feed stream to facilitate ozone
gas flow through the generator. This may be
accomplished by adding a small volume of dried
ambient air (about 2 percent).

**

Vaporization equipment shall consist of a minimum of [2] [3] ambient air
vaporizers and [single] [double] regulator system complete with automatic
switching and a manual bypass. Each vaporizer shall be rated for 100
percent capacity, under continuous operation at a [_____] cubic
meters/second SCFM withdrawal rate and also capable of supplying a peak
withdrawal rate of [_____] cubic meters/second scfm. The vaporization
equipment shall be designed for an inlet pressure of [_____] kPa psi, and a
maximum headloss between the tank and ozone generator of [_____] kPa psi.
The vaporizer extrusions shall have extra wide spacings between the
individual extrusions with a minimum area per extrusion of [1.65] [_____]
square meters/meter [5] [_____] sf/ft. [Heaters shall be provided to
automatically warm the oxygen feed gas to the ozone generator when the
oxygen feed temperature falls to less than [_____] degrees C F. Heaters
shall be capable of warming the oxygen feed gas to a temperature range
between [10 and 22] [_____] degrees C [50 and 72] [_____] degrees F]. Each

SECTION 46 30 13 Page 20

vaporizer shall operate for a minimum of [8] [_____] hours at the minimum
ambient conditions and continuous withdrawal rate specified. The defrost
cycle for each vaporizer shall be a maximum of [8] [_____] hours at the
minimum ambient conditions and continuous withdrawal rate specified.
Piping between the LOX tank and ozone generator shall be insulated as
specified in Section 23 07 00 THERMAL INSULATION FOR MECHANICAL SYSTEMS.

2.5.2.3 Regulators

Regulators shall be factory tested with outlet pressure field adjustable
over a downstream pressure range from [69 to 172] [_____] kPa [10 to 25]
[_____] psi, from 0 to 100 percent of the specified oxygen flow rate.
Regulators shall be rated at 1030 kPa 150 psi, and constructed of 316
stainless steel.

2.5.3 Ozone Generator Air Feed System

System equipment which processes ambient air directly as the ozone
generator feed gas shall be provided by a single supplier, [be of the
pressure swing type and] include an air compressor and receiver,
aftercooler, [refrigerative dryer], vapor/liquid separator, [coalescing
and] [particulate] filters, desiccant air dryer, particulate after filter,
switching valves, pressure, temperature and moisture monitors, local
controller and other equipment as required by the manufacturer to provide a
complete and operational air preparation system. [The equipment shall be
skid mounted.] Adsorption vessels shall be designed and constructed in
accordance with ASME BPVC SEC VIII D1 . Adsorption material shall be
[activated alumina] [_____]. The unit shall be completely wired requiring
only an external connection for a single external power supply and remote
monitoring [and control]. The air preparation system supplier shall be
responsible for all work from the outside air inlet to the ozone generator
inlet connection. The air preparation system shall be a continuous output
system with the following characteristics based on 100 percent relative
humidity and maximum ambient temperature of [_____] degrees C F:

Minimum dry air feed to ozonator [_____] cms scfm/m

Operating pressure at stated capacity [345] [_____] kPa[50] [_____] psi

Pressure drop through desiccant dryers
(maximum)

[20] [_____] kPa[3] [_____] psi

Maximum air temperature to ozone
generator

[30] [_____] degrees C[86] [_____]
degrees F

Maximum dewpoint (below 0 degrees) [60] [_____] degrees C[76] [_____]
degrees F

Maximum hydrocarbon concentration [0] [1] [_____] ppm

Discharge pressure to ozone generator
(min)

[_____] kPa psi

Cycle time adjustable range [1 to 5] [_____] minutes

Power supply [480] [_____] volt, 3 phase, 60 hertz

2.5.4 Ozone Generator System

**
NOTE: Delete this paragraph if an ozone generator

SECTION 46 30 13 Page 21

is not used. Horizontal tube, medium frequency
generators are the most common; however, since the
state of the art is constantly changing, verify that
other types of generators are not available or
appropriate for the particular application.

Coordinate pressure requirements with paragraph
Ozone Generator Air Feed System. Typical pressure
ranges required for ozone systems are dependant upon
the final ozone outlet pressure, generally between
69 and 103 kPa 10 and 15 psi plus losses through the
equipment.

**

Ozone generation equipment shall be continuous duty water cooled,
multi-tube glass or non-glass multitube dielectric [horizontal tube]
[vertical tube] assemblies contained in a pressure vessel [with hinged
gas-tight doors] with a rated design pressure of [_____] kPa psi. Each
unit shall be provided with [medium] [high] frequency electrical power
supply units including input and output transformers, power controller,
frequency inverter, harmonic mitigation equipment (if required). The
generator shall be provided with complete controls, [compatible with the
central control unit,] instrumentation, panels, appurtenances and
miscellaneous equipment required for a complete ozone generating system
using [oxygen] [air]. All equipment, valves, piping, associated
appurtenances shall be suitable for ozone in [oxygen] [air] service.
Generator design requirements are as follows:

Capacity [_____] kg lbs/day

Gas flow rate to generator [_____] cms scfm

Outlet pressure + 5 percent) [_____] kPa psi

Ozone concentration [_____] percent

Generator vessel design pressure [_____] kPa psi

Ozone output concentration turn down [10:1] [_____]

Cooling water temperature rise at rated
production capacity (maximum)

[3] [_____] degrees C[5] [_____] degrees
F

Carrier gas rise across generator (max.) [30] [_____] degrees C[17] [_____]
degrees F

Inlet hydrocarbon concentration (max) [0] [_____] ppm

Power supply [480] [_____] volt, 3 phase, 60 hertz

2.5.4.1 Ozone Generator Vessels

All ozone generator metal parts which come into contact with ozone or
cooling water shall be constructed of Type 316L stainless steel. The
vessel shall be designed to resist an internal pressure of 1.5 times the
design pressure, including the tubes and shell. Over pressure protection
based on worst case operating conditions shall be provided. The vessels
shall be constructed in accordance with ASME BPVC SEC VIII D1 code.

SECTION 46 30 13 Page 22

Viewing ports shall be provided to allow visual inspection of all internal
dielectrics during operation.

2.5.4.2 Dielectric Tubes

Dielectric tubes shall be constructed to resist thermal shock and to evenly
distribute the applied electrical charge over the entire dielectric surface
without arcing. Dielectric tubes shall be formed from either glass or a
non-glass material with a certified voltage breakage strength of 1.5 times
the maximum possible operating voltage under maximum temperature and
applied power conditions. Dielectric tubes shall be protected by fuses or
functionally equivalent devices to prevent shorting dielectric tubes from
damaging the shell and tube structure in the ozone generator.

2.5.5 Ozone Destruct System

**
NOTE: High concentrations of chlorinated organics
may be liberated by systems which use ozone in air
or oxygen. These chlorinated organics may "poison"
a catalyst bed designed only for ozone destruction.
If considerable concentrations of chlorinated
organics are anticipated (greater than 1000 ppm) in
the reactor off gas, a chlorine resistant catalyst
should be specified or a separate specification
section should be used.

**

Ozone off gas destruction equipment shall be thermal assisted catalyst
destruct type units suitable for moist ozone in [oxygen] [air] service.
The catalyst containment unit, piping, ductwork, and other metallic
components shall be constructed of 316 stainless steel. The units shall be
capable of destroying contactor off gas generated by the ozone generators
which feed the AOP reactors. The ozone destruction unit shall have the
capability to function at a minimum turn down ratio of 20 to 1. Each off
gas destruction unit shall be a skid mounted unit consisting of [a
demister,] an electric resistance heater, catalyst trays and containment
vessel [, and a centrifugal blower]. The destruction unit discharge duct
shall be sloped away from the destruct unit to reduce the probability of
catalyst fouling from condensation. Ducts carrying ozone laden off gas
from the AOP reactors shall be sloped to a low point valved drain located
upstream of the ozone destruct system. The ozone destruct system shall
reduce the ozone concentration from the off gas flow to less than [0.10]
[_____] ppm by volume of ozone from zero flow to the maximum off gas flow
rate. Normal operation is defined as [50] [_____] percent of the maximum
off gas flow rate with an ozone concentration of [1.0] [_____] percent by
weight. Ozone destruction equipment shall meet the following requirements:

Maximum pressure drop through catalyst
at maximum flow rate

[_____] mm of mercury[_____] inches of
water

Maximum pressure drop through heater at
maximum flow rate

[_____] mm of mercury[_____] inches of
water

Maximum off gas relative humidity [_____] percent

Max. temperature rise across heater [20] [_____] degrees C[35] [_____]
degrees F

SECTION 46 30 13 Page 23

Catalyst chamber empty bed contact time [1.0] [_____] seconds

Max. ozone concentration into destruct
unit

[1.0] [_____] percent by weight

Off gas flow rate (maximum) [_____] cubic m/sscfm

Maximum catalyst bed temperature [120] [_____] degrees C[250] [_____]
degrees F

Off gas temperature to catalyst bed [15] [_____] degrees C[60] [_____]
degrees F

Power supply [480] [_____] volts, [3] [_____] phase,
60 hertz

The catalyst shall be non-hazardous [manganese dioxide/copper oxide]
[nickel] [_____] based material suitable for catalytic ozone destruction at
the specified conditions. The catalyst containment unit shall be provided
with a flanged and bolted top or hatch a minimum of 300 mm 12 inch in
diameter to facilitate change out of the catalyst material when the
catalyst is exhausted.

2.5.6 Hydrogen Peroxide System

**
NOTE: Edit Section 43 32 69 CHEMICAL FEED SYSTEMS
to provide on-off, set point, or proportional
control as appropriate.

Hydrogen peroxide storage system requirements should
be coordinated with suppliers to ensure material
compatibility. Floating roof manway area should
equal 1 in 2 per 400 L 100 gallons for solutions
less than 52 percent, and 2 in 2 per 400 L 100
gallons for solutions greater than 52 percent.
Process safety management requirements must be
followed any time more than 3375 kg 7500 pounds of
H2O2 is stored, or the solution strength is greater
than 52 percent; refer to 29 CFR 1910.119 for
information.

Hydrogen peroxide storage tanks should be located
outside when possible. Polyethylene should not be
used for peroxide concentrations greater than 52
percent.

**

The hydrogen peroxide storage tank shall be constructed of cross linked
polyethylene, 316 stainless steel, or 99.5 percent pure aluminum alloys
designated in [ASTM B209M] [ASTM B209] as 1060, 5254, 5652. Hydrogen
peroxide storage tanks shall be provided with secondary containment [as
detailed on the drawings] [_____] with a minimum capacity equal to [110]
[_____] percent of the maximum storage tank volume. Hydrogen peroxide
storage tanks shall be equipped with [50] [_____] mm [2] [_____] inch
female quick fill connection; [600] [_____] mm [24] [_____] inch hinged,
weighted and gasketed manway cover; [50] [_____] mm [2] [_____] inch
filtered breather vent; liquid level site tube; and [600] [_____] mm [24]
[_____] inch free floating roof manway cover. All piping connections shall
be flanged. Feed pumps shall conform to the requirements of Section
43 32 69 CHEMICAL FEED SYSTEMS.

SECTION 46 30 13 Page 24

2.5.7 Redox Potential Meter

The oxidation reduction meter shall be provided [where indicated on the
drawings] [on the effluent line of each reactor]. Probe shall be easily
removable without interrupting service. Probe materials shall be resistant
to ozone as well hydrogen peroxide attack over a pH range of 2 to 12 and
operating pressures of up to [_____] kPa psi and suitable for a temperature
range from [0 to 100] [_____] degrees C [32 to 212] [_____] degrees F and
suitable for the medium monitored. Probe shall transmit output to an ORP
analyzer with digital output. The ORP analyzer shall transmit a [[4 to 20]
[_____] mA signal proportional to the ORP] [direct digital reading] to the
central control unit.

2.5.8 pH Probe

The pH probe shall be provided [where indicated on the drawings] [on the
effluent line of each reactor]. Probe shall be easily removable without
interrupting service. Probe materials shall be resistant to ozone as well
hydrogen peroxide attack over a pH range of 0 to 14 and operating pressures
of up to [_____] kPa psi and suitable for a temperature range from [0 to
100] [_____] degrees C [32 to 212] [_____] degrees F and suitable for the
medium monitored. Probe shall transmit output to a pH analyzer with
digital output. The pH analyzer shall transmit a [[4 to 20] [_____] mA
signal proportional to the pH] [direct digital reading] to the central
control unit.

2.5.9 Ozone Monitors

2.5.9.1 Vapor Phase

Separate ozone monitors shall be provided to monitor ozone in ambient air,
[at the locations shown on the drawings,] determining the ozone levels
downstream of the off gas ozone destruct system, [and the ozone
concentration in the ozone generator discharge]. The ambient air
monitoring unit intake shall be located [within 455 mm 18 inches above the
treatment plant floor] [at the location shown on the drawings] [adjacent to
the AOP process equipment]. The ambient air monitors shall be interlocked
with the ozone generation system to initiate an alarm condition, and ozone
generator shut down when readings exceed preset levels. Analyzers shall be
[4 to 20 mA] [direct digital] output ultraviolet adsorption photometer type
with built in pressure and temperature compensation. Ozone off gas monitor
shall have a minimum of five separate ranges to monitor concentrations
between [[0 to 15] [_____] percent,] [[0 to 99,000] [_____] ppm by
volume]. Ambient air and off gas destruct monitors shall have a minimum of
five separate ranges to monitor concentrations between [0 to 10] [_____]
ppm. Each monitor shall be provided with a builtin digital ozone
concentration readout at the unit.

2.5.9.2 Liquid Phase

Liquid phase monitors shall be provided [where indicated on the drawings]
[on the effluent line of the last reactor]. Sensor shall transmit output
to an ozone analyzer with digital display and remote signal transmission to
the central control unit. Probe shall transmit output to a liquid phase
ozone analyzer with digital output. The liquid phase ozone analyzer shall
transmit a [[4 to 20] [_____] mA signal proportional to the ozone
concentration] [direct digital reading] to the central control unit.

SECTION 46 30 13 Page 25

2.5.10 Temperature Sensors

Temperature sensors shall be dual switch trip point independently
adjustable type with a minimum accuracy of 0.5 percent of full scale.
Thermal system shall be constructed of 316L stainless steel. Temperature
range shall be from [0 to 100] [_____] degrees C [32 to 212] [_____]
degrees F and suitable for the medium monitored. Sensor shall transmit
output to an analyzer with digital output. The analyzer shall transmit a
[[4 to 20] [_____] mA signal proportional to the temperature] [direct
digital reading] to the central control unit.

2.5.11 Compressors

Air compressors shall conform to CAGI B19.1 . Air compressors shall be
factory packaged [rotary screw] [centrifugal] [rotary] [reciprocating] type
units. The air compressors shall be packaged in an enclosure with sound
attenuating properties which allow a maximum noise level measurement of 75
dBA at the equipment enclosure. Air compressors shall be [water] [air]
cooled and rated for continuous operation. Guards shall shield exposed
moving parts. Compressor motors and starters shall conform with the
requirements of Section 26 20 00 INTERIOR DISTRIBUTION SYSTEM. Air
compressors shall have the manufacturer's name and address, together with
trade name, and catalog number on a nameplate securely attached to the
equipment. Any special maintenance instructions (required before startup
or shutdown) shall be included in the Operations and Maintenance Manuals.
Compressor equipment used for processing ambient air for the ozone
generator feed gas shall include the air compressor, receiver with
automatic condensate drain, intake air filter and silencer, after cooler, a
high efficiency moisture separator, [refrigerative dryer], pressure,
temperature and moisture monitors, local controller and other equipment as
required by the manufacturer to provide a complete and operational oil
free, dry compressed air system. Compressor receivers, air piping, valves
and appurtenances unless otherwise specified, shall be in conformance with
Section 22 00 00 PLUMBING, GENERAL PURPOSE. Dry contacts and 4 to 20 mA
signals shall be provided in the control panel for remote monitoring.

Minimum capacity [_____] cms scfm

Operating pressure at stated capacity [345] [_____] kPa[50] [_____] psi

Maximum air temperature to PSA/VSA system [30] [_____] degrees C[86] [_____]
degrees F

Maximum dewpoint to PSA/VSA system
(below 0 degrees)

[60] [_____] degrees C[76] [_____]
degrees F

Maximum hydrocarbon concentration [0] [_____] ppm

Cycle time adjustable range [1 to 5] [_____] minutes

2.5.12 Blowers

Blowers shall conform to [Section 43 11 00 FANS/BLOWERS/PUMPS; OFF-GAS]
[_____]. Dry contacts and 4 to 20 mA signals shall be provided in the
control panel for remote monitoring.

2.5.13 Dew Point Monitor

The dew point transmitter shall be of a solid state design housed in a NEMA

SECTION 46 30 13 Page 26

4 enclosure as defined in NEMA 250, with an accuracy of plus or minus 3
degrees C over an operating ambient temperature range of minus 10 to plus
60 degrees C, over a dew point range of minus 110 to plus 10 degrees C.
The transmitter shall receive the signal from the thin film aluminum metal
oxide sensor, convert and send it as a [single 4 to 20 mA DC signal
proportional to the dewpoint level] [direct digital reading] to the central
control unit. Sensor shall transmit output to an analyzer with digital
display.

2.5.14 Pressure Gauges

Water pressure gauges shall be glycerine filled units conforming to the
requirements of ASME B40.100 .

2.5.15 Sampling Ports

Aqueous and gas phase sampling ports shall be provided [where indicated on
the drawings] [upstream and downstream of each reactor vessel]. Sampling
ports shall be provided at locations accessible to plant operators. Ports
and associated piping shall be constructed of [6] [12] [_____] mm [1/4]
[1/2] [_____] inch minimum diameter [PVDF] [316 stainless steel] [teflon]
[_____] with [PVDF] [316 stainless steel] [_____] [NPT x hose] ball valves.

2.5.16 Gas Flow Meters

**
NOTE: Numerous meters may be required which may
necessitate a table be included identifying the flow
capacity for each unit.

**

Flow meters for ozone or oxygen applications shall have stainless steel
body, tube, valves, floats, and knobs with glass windows. Flow meter shall
be rated for a flow rate of [_____] cms scfm at a minimum pressure of [345]
[_____] kPa [50] [_____] psi. Each flow meter shall be provided with a
separate stainless steel valved connection for ease of maintenance. Each
pipe penetration through the reactor wall serving a single ozone diffuser
or bank of diffusers shall be equipped with a flow meter. The [air]
[oxygen] feed stream to the ozone generator shall also be equipped with a
flow meter. Each flow meter shall have an easily readable scale in cms scfm
 with a minimum of ten divisions from zero to 150 percent of the expected
flow through the meter. Each meter shall be provided with an analyzer
which receives the signal from the flow meter transmitter, converts and
sends it as a [single 4 to 20 mA DC signal proportional to the flow rate]
[direct digital reading] to the central control unit. Sensor shall
transmit output to an analyzer with digital display.

2.5.17 Level Monitoring

Pressure type level sensors, associated analyzers and transmitters shall be
provided for each liquid process tank associated with the AOP system.
Sensor element shall be removable for servicing or replacement without
taking the tank out of service. As a minimum, the following tanks shall be
equipped with level monitoring equipment: [reactor vessels,] [hydrogen
peroxide storage and feed tanks,] [equalization tank,] [effluent storage
and equalization tanks,] [_____]. Each level control element shall be of
solid state design constructed of materials compatible with the liquid
stored. Each controller shall be provided with an analyzer which receives
the signal from the level sensor, converts and sends it as a [single 4 to

SECTION 46 30 13 Page 27

20 mA DC signal proportional to the liquid level] [direct digital reading]
to the central control unit.

2.5.18 Reactor Vessel

**
NOTE: Coordinate paragraph Gas Flow Meters
requirements for the application; indicate
penetration requirements, if a packing support is
required; view ports; site glasses; or material
options to stainless steel reactors. Also include
access requirements for removal and maintenance of
diffusers. Coordinate unique concrete material
ozone resistance requirements with Section
03 30 00.00 10 CAST-IN-PLACE CONCRETE or 03 30 00
CAST-IN-PLACE CONCRETE if concrete reactor vessels
are used.

Reactors for peroxone systems, where either the
ozone or hydrogen peroxide dose is not expected to
exceed 25 ppm, may be constructed of fiberglass if
appropriate resins are used. Coordinate with tank
suppliers regarding specification requirements.

**

The reactor vessel shall be [circular] [rectangular], fabricated of [316L
stainless steel] [concrete conforming to Section [03 30 00.00 10
CAST-IN-PLACE CONCRETE][03 30 00 CAST-IN-PLACE CONCRETE] [_____] provided
with [_____] mm inch, [_____] kPa psi flanged connections.] Reactor
vessels shall have a minimum water depth above the diffusers of [6] [_____]
m [18] [_____] feet, with a minimum free board water depth above the liquid
level of 600 mm 2 feet. [Reactor shall be designed to accommodate a vacuum
of [25] [_____] mm [1] [_____] inch applied to the reactor headspace.]
Welding shall be performed in accordance with AWS D1.1/D1.1M by welders
certified to have passed qualification tests using procedures covered in
AWS B2.1/B2.1M or ASME BPVC SEC IX . Reactors shall be equipped with
openings required to ensure maintenance and installation/removal of the
following equipment: liquid inlets and outlets, gas inlet supply and off
gas collection points, sampling connections, [quartz sheath wipers], [UV
lamps], [pH probe], [redox meter], [level switch], site glass liquid level
indicator, and other connections as indicated or required. Reactor vessels
shall be equipped with a minimum of [one] [_____] viewing port no smaller
than [0.5] [_____] m [1.5] [_____] feet located [0.7] [_____] m [2] [_____]
feet minimum above the bottom of the reactor. The viewing port shall be
covered with clear plastic material not susceptible to ozone degradation,
with a minimum thickness of [10] [_____] mm [3/8] [_____] inch.

2.6 ELECTRICAL

Electrical products shall be in accordance with Section 26 20 00 INTERIOR
DISTRIBUTION SYSTEM. Reactor vessels containing ultraviolet lamps shall be
independently grounded.

2.6.1 Motors

Motors, all motor starters, and any control or signal wiring required for
the operation of the specified equipment shall be provided and installed
under this section in accordance with Section 26 20 00 INTERIOR
DISTRIBUTION SYSTEM unless otherwise specified herein, in other sections,

SECTION 46 30 13 Page 28

or indicated on the drawings.

2.6.2 Local Controls and Panels

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

2.6.3 Ultraviolet Equipment Electrical Requirements

a. A separate prewired power panel shall be provided for each module.

b. Ground fault detection or independent ground shall be standard with the
UV lamp equipment.

c. Control and monitoring components shall be housed in NEMA enclosures.
Internal components shall be sealed from the environment. System
electronics to be used in an interior environment shall be housed in
enclosures conforming to NEMA 250 TYPE 12. System electronics to be
used in an exterior and corrosive environment, as defined in NEMA 250,
shall be housed in enclosures conforming to NEMA 250 TYPE 4X.

d. Sufficient cooling shall be provided to the medium and high temperature
UV bulbs as well as associated ballasts to prevent overheating.

e. Wiring and electrical connections shall be protected against moisture
and corrosive gases to prevent electrical shorts or failure.
Electrical installation and materials shall conform to NFPA 70 . The
unit shall be completely wired requiring only an external connection
for a single external power supply and remote monitoring and control.

f. Interconnecting, multiconductor, unshielded cables shall be suitable
for outdoor installation. Insulation shall be thermoplastic rubber
with an operating range of minus 60 to 125 degrees C minus 75 to 260
degrees F with low temperature flexibility and flame retardants. UV
stabilized jacketing shall be resistant to oils, chemicals, fuels,
solvents, and to mechanical abuse and abrasion. Cable shall be
supplied by the equipment manufacturer and shall be of sufficient
length and number for a complete system.

g. Cableways provided shall be stainless steel, 1.98 or 1.59 mm 14 or 16
gauge thick.

2.7 AOP CONTROL SYSTEM

**
NOTE: Delete items within this paragraph that do
not apply. Not all UV systems (especially those
with low intensity lamps) have light intensity
monitors; verify design requirements for type or
need of lamps. Hydrogen peroxide monitoring on all
but very large plants (larger than5.7 ML/day 1.5 MGD
) will consist of tank level readings and an
indication that the chemical feed pump is working.
Coordinate with paragraph Alarms and Interlocks if
separate audible or visual alarms beyond the control
system specified are required, and their location.

SECTION 46 30 13 Page 29

If an autodialer is required, reference the controls
and instrumentation section of the specification; or
if none is included and an autodialer is required,
include those requirements in this paragraph.

**

Equipment shall be locally controlled and shall be capable of receiving
standard digital or analog control signals from the plant central control
system. Status and adjustments to the equipment shall be provided
[locally] [and] [from the plant central control system]. Instruments shall
be provided with mounting hardware as appropriate. Transmitters with
digital outputs shall be accurate to within [_____] percent. All equipment
shall be designed for operation on a 120 volts 60 hertz electrical input.
Controls shall be provided to remotely monitor [and adjust] [hydrogen
peroxide delivery rate,] [oxygen] [air] [and ozone output,] [_____]
[individual lamp failure,] [power on and off status for each lamp
[ballast]] [ultraviolet lamp intensity]. [Each lamp shall be provided with
a nonresettable elapsed time meter with ability to record operable hours
from 0 to 99,999].

2.7.1 Ozonation Control System

The ozonation control system shall be interfaced with the plant central
control system. Changes to the ozone generator equipment operating
conditions shall be accomplished locally or from the master control panel.
The power, control and instrumentation system provided shall be as
specified or as recommended by the ozone generator manufacturer for safe
operation and supervision of the ozone generator and related gas feed
equipment. Schematics and interconnecting wiring diagrams shall be
provided for power, control, and instrumentation circuits. Control power
transformers, relays, adjustable timers, auxiliary contacts, switches, or
additional equipment to interconnect the generator to other auxiliary
equipment and master control panel, and control circuits as shown on
schematic or instrument control drawings shall be provided. An emergency
stop button shall be provided at the local generator control panel. The
ozone generator shall be protected from power surges, and variations in
power supplied to the equipment.

2.7.2 Hydrogen Peroxide Feed

**
NOTE: Hydrogen peroxide metering rate is generally
done manually with an interlock to shut the system
down when a flow switch or other interlock at the
AOP master control indicates a flow interruption.
If a variable flow rate is anticipated, although
rarely used, the hydrogen peroxide feed rate can be
tied to the influent meter or AOP master control.
Coordinate operation with Section 43 32 69 CHEMICAL
FEED SYSTEMS.

**

Hydrogen peroxide feed pump and control shall conform to the requirements
of Section 43 32 69 CHEMICAL FEED SYSTEMS.

2.7.3 Alarms and Interlocks

**
NOTE: Delete items in this paragraph that are not

SECTION 46 30 13 Page 30

required.

Coordinate this paragraph with process and
instrumentation diagrams (PIDs) and other
specification sections. Metering accuracy for
hydrogen peroxide is generally done manually.
Indicate if separate audible or visual alarms beyond
the AOP master control system are required, and
their location.

**

Alarms and interlocks shall be provided to ensure proper operation of the
advanced oxidation equipment, and its sequenced shutdown based on
potentially unsafe or improper conditions that may exist. The following
paragraphs list alarms that (as a minimum) shall be monitored at the
central control point, or that will initiate shutdown of the appropriate
advanced oxidation equipment components.

2.7.3.1 AOP System

Failure of major equipment components such as lamps, ballasts, or safety
interlocks shall initiate system, followed by plant shutdown, if not
acknowledged.

a. AOP system alarms and control interlocks shall be provided for the
following items:

(1) Lamp failure
(2) Ballast failure
(3) Safety interlocks for open door on reactor vessel or panel
(4) High water temperature in AOP reactor vessel
(5) Low water flow to the reactor vessel
(6) Sleeve wiper failure
(7) High pressure in reactor vessel headspace
(8) [_____].

b. Submit the following data for the AOP System

(1) Manufacturer's descriptive and technical literature; performance
charts and curves, catalog cuts for specified equipment including:
instrumentation and controls; capacities and pressure drop; model
number; and installation instructions.

(2) Materials of construction; inlet and outlet pipe sizes; power
demand requirements; and ozone generator cooling water flow rate.

(3) Spare parts data for each piece of equipment, current unit prices
and source of supply.

(4) Manufacturer's descriptive and technical literature; performance
charts and curves, catalog cuts for specified equipment including:
instrumentation and controls; capacities and pressure drop; model
number; and installation instructions.

(5) Materials of construction; inlet and outlet pipe sizes; power
demand requirements; and ozone generator cooling water flow rate.

(6) Spare parts data for each piece of equipment, current unit prices
and source of supply.

SECTION 46 30 13 Page 31

(7) Manufacturer's certificates stating that the equipment meets the
specified requirements, and has been installed in accordance with
the equipment manufacturer's requirements.

2.7.3.2 Metering Pump

Pump failure shall initiate system, followed by plant shutdown, if not
acknowledged. Metering Pump alarms and control interlocks shall be
provided for the following items:

a. Hydrogen peroxide feed
b. Catalyst feed
c. Pump failure
d. [_____].

2.7.3.3 Hydrogen Peroxide Tank

Hydrogen peroxide tank [alarms] [and control interlocks] shall be provided
for the following items:

a. High liquid level
b. Low liquid level
c. Low low liquid level
d. High temperature
e. High pressure
f. [_____].

2.7.3.4 Ozone System

Ozone system alarms and control interlocks shall be provided for the
following items:

a. High dew point in gas feed to ozone generator
b. Over current to the power supply unit (PSU)
c. Over voltage to the PSU, rectifier, and inverter
d. Over frequency protection
e. High temperature shut down
f. High inlet gas temperature
g. High inlet cooling water temperature
h. High gas pressure to the generator
i. Insufficient gas flow to the generator
j. High outlet ozone gas temperature
k. High moisture level in control cabinet
l. [_____].

Major equipment component failure such as over current, over voltage, over
frequency, high cooling water temperature or other condition that could
damage the equipment or result in effluent non-compliance shall initiate
system, followed by plant shutdown, if not acknowledged.

2.7.3.5 Gas Feed System

Gas feed system alarms and control interlocks shall be provided for the
following items:

a. High pressure across gas filters
b. High temperature in gas desiccant dryer
c. High pressure downstream of reducing valves

SECTION 46 30 13 Page 32

d. Air preparation system failure
e. Ozone monitor failure
f. [_____].

Major equipment component failure, such as high cooling water temperature,
air preparation failure, or other condition that could damage the air feed
or ozone equipment, or result in effluent non-compliance shall initiate
system, followed by plant shutdown, if not acknowledged.

2.7.3.6 Ozone Destruct System

Ozone destruct system alarms and control interlocks shall be provided for
the following items:

a. High ozone in ambient air space
b. High gas flow rate to destruct unit
c. Low temperature in ozone destruct unit
d. High ozone in destruct unit exhaust gas
e. Ozone destruct system failure
f. High ozone concentration in off gas
g. Destruct system failure
h. [_____].

Health and safety ambient ozone level non-compliance shall initiate ozone
system alarm and shutdown, followed by overall plant shutdown, if alarm is
not acknowledged (high ambient ozone levels will not shutdown the ozone
destruct system concurrently with other processes).

2.7.3.7 Cooling Water System

Cooling water system alarms and control interlocks shall be provided for
the following items:

a. Cooling systems failure
b. High water temperature
c. No/low cooling water flow
d. Pump failure
e. [_____].

Major equipment component failure such as no/low cooling water flow, pump
failure or other condition that could damage the gas feed, ozone equipment
or result in effluent non-compliance shall initiate ozone generator,
followed by plant system shutdown, if not acknowledged.

2.7.3.8 Metering Accuracy

Metering accuracy alarms and control interlocks shall be provided for the
following items: Ozone and Hydrogen Peroxide

2.7.3.9 Ground Fault

A ground fault protection alarm shall be provided.

2.8 SPECIAL EQUIPMENT AND TOOLS

Provide one set of special tools, calibration devices, and instruments
required for operation, calibration, and maintenance of the equipment.
Provide a tube cleaning rack or racks with adequate capacity to hold [50]
[100] percent of the dielectric tubes from the ozone generator being

SECTION 46 30 13 Page 33

serviced. Each rack shall be equipped with locking casters to allow the
rack to be easily moved between the ozone generator and the location where
the dielectric tube cleaning will occur. Each dielectric shall be provided
with an individual padded holder.

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. Compare the limits of work for the equipment supplied
to field conditions to ensure the limits previously identified for piping,
electrical and control interfaces meet the actual physical requirements at
the facility. Bring any discrepancies to the attention of the Contracting
Officer for correction.

3.2 PREPARATION

**
NOTE: This paragraph covers actions required to
physically prepare the surface, area, or site to
incorporate the specified primary products.

**

Provide the reactor vessel, [ozone and feed gas equipment,] [hydrogen
peroxide storage and feed system,] [electrical support equipment,] and
[_____] with an equipment pad isolated from the floor slab [as detailed on
the drawings] [adequate to properly support the equipment]. Reinforced
concrete shall be designed and installed in accordance with Section [
03 30 00.00 10 CAST-IN-PLACE CONCRETE][03 30 00 CAST-IN-PLACE CONCRETE].
Prior to placing ozone piping, or other equipment, into service it shall be
cleaned by one of the methods specified in CGA G-4.1 . Piping and equipment
used to store or feed hydrogen peroxide shall be passivated in accordance
with the hydrogen peroxide supplier's requirements.

3.3 EQUIPMENT INSTALLATION

Perform the equipment installation as indicated on the drawings, shop
drawings, manufacturer's instructions and recommendations. Piping, valves,
fittings, and appurtenances shall be installed in accordance with the
manufacturers recommendations, as specified in Section 22 00 00 PLUMBING,
GENERAL PURPOSE, or as otherwise indicated. All valves, fittings, meters
and other appurtenances shall be given unique identification numbers
corresponding to those used in operation and maintenance manuals, and in
AOP submittals prepared. Identification numbers shall be placed on brass
identification tags and securely fastened to all valves, fittings, meters
and other appurtenances. Tags shall not be less than 38 mm 1-1/2 inches in
diameter with depressed black figures 13 mm 1/2 inch high. Piping for wet
ozone service shall be PVDF, stainless steel, or PTFE. Piping for dry
ozone service shall be PVDF, stainless steel, or PTFE. Oxygen Piping shall
be copper or stainless steel. Hydrogen peroxide piping shall be stainless
steel, PTFE or PVDF. Oxygen piping shall [be insulated in accordance with
Section 23 07 00 THERMAL INSULATION FOR MECHANICAL SYSTEMS] [not be
insulated].

3.4 ELECTRICAL WORK

Perform electrical work in accordance with the drawings and applicable

SECTION 46 30 13 Page 34

requirements of Section 26 20 00 INTERIOR DISTRIBUTION SYSTEM. Equipment
shall be appropriate for continuous duty, and installation in a dusty,
humid and corrosive environment. Electrical equipment and wiring shall
comply with NFPA 70 .

3.5 TOOLS

Provide tools to the Contracting Officer prior to the onsite training
identified in paragraph FIELD TRAINING.

3.6 PAINTING/CORROSION PROTECTION

All ferrous surfaces shall be coated or painted. Color shall be as
indicated on the paint schedule or as otherwise approved. Factory painted
items shall be touched up as needed. Factory painted items requiring touch
up in the field shall be thoroughly cleaned of all foreign material, primed
and top coated with the manufacturer's standard factory finish in
accordance with the manufacturer's recommendations, including dry finish
thickness. Equipment which did not receive a factory finish shall be
painted in accordance with the requirements indicated in Section 09 90 00
PAINTS AND COATINGS. Painting corrosion resistant metals such as brass,
bronze, aluminum, copper, galvanized steel and stainless steel is not
required unless otherwise specified.

3.7 CHEMICALS

**
NOTE: Coordinate these requirements with other
specifications which may address extended operation
and maintenance occurring in some HTRW Projects. If
other supplies such as catalysts are required,
include that information as well.

**

Provide the chemicals needed to do all the operational and start up
testing, and completely refill the [oxygen], [hydrogen peroxide],
[catalyst], [_____] tanks at the time of contract completion.

3.8 WELDING

**
NOTE: Use second set of brackets when critical pipe
welding is required.

**

[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.
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 WELDING PROCESS PIPING.]

3.9 SAMPLING AND ANALYSIS

Sampling, analysis, and sample turn around time to demonstrate system
performance and effluent compliance shall be performed in accordance with

SECTION 46 30 13 Page 35

Section 01 35 45.00 10 CHEMICAL DATA QUALITY CONTROL. Submit a
commissioning/demonstration plan for approval to ensure the equipment meets
the standards indicated. Coordinate this plan with other plans and unit
operations to ensure they do not conflict and the AOP system is ready for
testing. Coordinate and obtain regulatory approvals prior to notifying the
contracting officer that the equipment is ready for testing.

3.9.1 Plan Details

The plan shall include a detailed description of proposed sampling and
analysis required to document system performance. A plan detailing the
sampling locations, frequency, analytical protocols, and duration which
will ensure the equipment complies with the standards indicated. Submit
the plan to the Contracting Officer [_____] [30] days prior to equipment
start up. Coordinate work within this section with other sections to
ensure upstream and downstream unit processes are complete and operational
prior to startup/commissioning the AOP unit.

3.9.2 Plan Calculations

Include the following calculations in the commissioning/demonstration plan.

a. Headloss calculations through the process units at the design flow
rate, including headloss calculations for associated compressed air and
pumping systems.

b. Oxidant demand and subsequent AOP unit sizing.

c. Electrical usage rate.

d. Removal performance and material mass balance.

e. Chemical feed requirements and equipment sizing.

f. Diffuser system layout, mass transfer calculations.

3.9.3 Chemical Sampling

 The chemical parameters identified in paragraph PERFORMANCE REQUIREMENTS
[and ambient and ozone off-gas destruction concentrations] shall be sampled
[daily] [_____], monitored [at the locations identified on the drawings]
[at the locations indicated in the startup/commissioning plan] for [7]
[_____] days of continuous 24 hour operation, using analyses with detection
limits one order of magnitude lower then the levels indicated in paragraph
PERFORMANCE REQUIREMENTS.

3.10 POSTING FRAMED INSTRUCTIONS

Post framed instructions containing wiring and control diagrams, under
glass or in laminated plastic, adjacent to the equipment or where otherwise
directed before acceptance testing of the system. Condensed operating
instructions, prepared in typed form, shall be framed as specified above
and posted beside the diagrams. The framed instructions shall be posted
before acceptance testing of the systems.

3.11 FIELD TESTS AND INSPECTIONS

**
NOTE: These tests are required for installed or

SECTION 46 30 13 Page 36

completed work; they are different and separate from
those required for materials and products prior to
installation or application. Delete tests not
applicable or required.

Provide in this section a reference to the plant
commissioning or start-up specification which
includes the processes in the treatment facility.

**

Accessories such as the [UV equipment,] [ozone generator,] [compressor,]
[ozone generator gas feed equipment,] and [_____] shall be factory tested
prior to shipment to the job site.

3.11.1 AOP Reactor Vessel

The AOP reactor vessel and attached appurtenances shall be assembled at the
factory and an operational test of all components accomplished prior to
shipment. Certification that the equipment and components assembled at the
factory are operational and meet the specification requirements shall be
provided to the Contracting Officer a minimum of [10] [_____] calendar days
prior to shipment. Components not assembled at the factory shall be
subject to the same tests and inspections prior to onsite leak testing
using potable water. Following installation at the project site, and prior
to leak testing, the AOP system shall be retested to ensure the equipment
and auxiliary components act as a complete and operational system. This
shall include operation of all valves, pumps, blowers, analyzers, alarms,
meters, interlocks, monitors, level and pump controls, sensors, switches,
off gas destruct equipment and all other equipment associated with the AOP
system. Testing shall be completed prior to leak testing and written
notification provided to the Contracting Officer stating the equipment is
working in accordance with the contract documents and manufacturer's
recommendations prior to the commencement of leak testing.

3.11.2 Diffuser or Injector System

The entire gas piping system shall be pressure tested with dry air or
oxygen at a minimum of [two] [_____] times the normal design pressure for a
minimum of 60 minutes and such additional time as required for the
Contractor to inspect the piping system for leaks. All leaks shall be
repaired and the system shall be retested until no leakage is detected.
Ozone shall not be introduced into the system until all leaks have been
identified, repaired, and the system retested. [Diffusers] [Injectors]
shall be installed in accordance with the suppliers recommendations. After
installation, the [diffusers] [injectors] shall be covered with clear water
to a depth of approximately [1] [_____] m [3] [_____] feet. Dry air or
oxygen shall be released through the [diffusers] [injectors] and the system
shall be inspected for uniform air or oxygen distribution throughout the
reactors. Following the initial testing at [1] [_____] m [3] [_____] feet,
the distribution testing shall be repeated at a water depth of [3] [_____] m
 [9] [_____] feet to ensure bubble distribution is adequate throughout the
reactor. [Diffuser] [Injector] replacement or repositioning shall be
accomplished as required to maintain uniform air distribution throughout
the reactor. If after repositioning, air distribution throughout the
reactor lacks uniformity, additional redistributors or deflectors shall be
installed in the reactor as recommended by the [diffuser] [injector]
supplier to accomplish uniform flow distribution throughout the reactor.

SECTION 46 30 13 Page 37

3.11.3 Leak Testing

Leak testing shall be accomplished at the factory to verify the integrity
of the reactor vessels and associated gas and liquid piping. The factory
leak test shall be accomplished on the reactor vessel and appurtenances
following assembly at the factory. Onsite hydrostatic leak testing shall
include all piping between the upstream and downstream processes, and be
accomplished using potable water at a pressure 1.5 times the working
pressure, or 350 kPa 50 psi unless otherwise approved by the Contracting
Officer. The reactor vessel and appurtenances shall be isolated from the
connecting piping and retested for leaks using potable water following
assembly at the site. The ozone generator gas connections shall be tested
with dry air or oxygen at the maximum pressure allowed by the manufacturer,
or as identified in the previous paragraph. Any gas or liquid leaks
identified during the aforementioned testing shall be repaired and the
system shall be retested until the systems are free of leaks.

3.11.4 Control Panel

A local control panel functionality test shall be performed and approved by
the Contracting Officer prior to commencement of leak testing or testing
using oxidizers. The central control testing shall be accomplished prior
to overall plant startup.

3.11.5 Ozone Generation System

**
NOTE: The installer or manufacturer should
demonstrate the operation and efficiency of the
equipment. Power consumption for ozone generation
should be less than 10 kWhr per 0.5 kg pound of
ozone generated assuming a PSA oxygen feed system is
used to generate a 10 percent ozone feed; verify
this with multiple equipment suppliers based on the
specific ozone application pressures to be used, gas
feed, and applied ozone concentration.

**

The ozone generation system shall be tested to ensure that the actual ozone
production, power usage, or water consumption rates meet recommended
requirements. Power usage shall be measured after achieving steady state
conditions as determined by the ozone generator supplier. Power usage
shall be measured at the central motor control center or at each individual
component including the [air dryer,] [refrigerant driers,] [desiccant
driers,] [oxygen generator,] ozone generator, cooling water pumps, and
master control panel. Power usage shall be within [5] [_____] percent of
[_____] kWh per kg pound of ozone generated at 100 percent of rated
capacity. Cooling water supply shall also be measured. Cooling water
consumption rate shall not exceed [_____] L/s gpm at the parameters listed
in paragraph Ozone Generator System by more than [5] [_____] percent. If
the equipment does not meet the specified consumption rates, make the
necessary system revisions to meet the rates specified at no additional
cost to the Government. Power usage shall also be evaluated at 25, 50, and
75 percent of the design production rate.

3.12 MANUFACTURER'S SERVICES

**
NOTE: Use this paragraph when manufacturers are to

SECTION 46 30 13 Page 38

provide field quality control with onsite personnel
for instruction/supervision of the installation or
application of their products, or for startup or
demonstration.

This paragraph covers requirements of the installer
or manufacturer to demonstrate the operation and
maintenance of equipment to the owner's personnel.

**

Provide a manufacturer qualified service representative, experienced in the
installation, adjustment, operation and maintenance of the equipment
specified, for a minimum of [3] [_____] days to supervise the installation,
adjustment, testing, and to provide instruction in the operation, and
maintenance of the equipment. If major components from multiple suppliers
are provided, such as an [ozone generator] [air preparation system] [oxygen
preparation system] [ozone destruct system] [_____], each supplier shall be
required to visit the site a minimum of [1] [_____] times during equipment
installation or startup. During the startup and [one] [_____] years
operating period, the major equipment suppliers shall be required to be
onsite [2] [_____] times to verify that the equipment is installed and
operates properly, and to provide trouble shooting and technical assistance.

3.13 FIELD TRAINING

Provide a field training course for designated operating and maintenance
staff members. The training shall include operation of individual
components as well as the integrated system, maintenance needs and
procedures, instrument calibration, safety issues and emergency procedures,
control and alarm features, troubleshooting equipment and control problems,
and laboratory analytical procedures. Training shall be provided during
normal working time and shall start after the system is functionally
complete but prior to performance testing. Field training shall cover all
of the items contained in the operating and maintenance manuals. Each
major equipment vendor including, but not limited to, the ozone generator,
ozone destruct system, ozone monitoring system, and gas feed system shall
be required to provide two [8] [_____] hour periods of classroom and
hands-on operating instruction to the individuals selected by the
Contracting Officer. The first period shall be at system startup and the
second [as defined by the Contracting Officer] [at the end of the
Contractor's operating contract, prior to turning over to the long term
facility operator]. Upon completion, submit certificates indicating the
designated personnel have received training specified and have successfully
operated the installed AOP equipment.

3.14 MAINTENANCE

3.14.1 Extra Materials

**
NOTE: Delete inapplicable portions of these
paragraphs. Coordinate this section with other
sections of the specifications to ensure there are
not conflicts regarding supplying consumables.
Verify the duration of the initial operating period,
which is generally 1 year.

**

Furnish the initial supplies to fill the vessels, as well as all

SECTION 46 30 13 Page 39

consumables during the startup, prove out, and initial operation period.
At the time the Contractor turns the plant over to the long term Operation
and Maintenance Contractor, the vessels storing consumables such as LOX,
hydrogen peroxide [and] [_____] shall be refilled within [two] [five] days
prior to the plant turn over.

3.14.1.1 Lamps

Provide a complete set of lamps reserved for change out by the equipment
supplier following the one year warranty period. This extra set of lamps
shall be delivered to the treatment facility 60 days prior to the end of
the one year warranty period and installed by the Contractor. Lamp
replacement during the one year warranty period shall be provided by the
supplier, as needed by the Contractor.

3.14.1.2 Spare Parts

The supplier shall provide, in addition to the lamps specified above, a
minimum of ten percent of each of the following items, or a minimum of two,
whichever is greater:

a. Lamp ballasts

b. Quartz sleeves

c. End seals

d. Socket connectors

e. O-rings

f. Quartz sleeve cleaners

g. Diffusers

h. Rotometers

i. Generator dielectrics

j. Generator dielectric fuses

k. pH probe element

l. ORP probe element

3.14.2 Maintenance Service

**
NOTE: Delete this paragraph if UV lamps are not
used. The designer may want to provide additional
information regarding lamp change out if the system
is limited to a certain lamp type. Medium pressure
lamps have an approximate life of 3 to 4000 hours,
while low pressure lamps have an approximate life of
7 to 10000 hours; certain proprietary, high
intensity lamps may have a life less than 2000 hours.

**

Changing out lamps, ballasts, and quartz tube wipers, at the frequency

SECTION 46 30 13 Page 40

recommended by the manufacturer during the one year warranty period or as
otherwise required, shall be the Contractor's responsibility. Lamps and
ballasts supplied as specified below, shall be provided in addition to the
complete set supplied for installation (following the warranty period) and
those installed as needed during the warranty period. The ozone generator
dielectrics shall be cleaned in accordance with the manufacturer's
recommendations immediately prior to the conclusion of the Contractor's
operating period; or after one year, if greater than one year after
startup, and at the conclusion of the Contractor's operating period.

3.14.3 Operating Instructions

Submit [six] [_____] complete copies of operating instructions outlining
the step-by-step procedures required for system start-up, operation and
shutdown, routine maintenance, potential breakdowns and repairs, and
troubleshooting. The instructions shall include drawings and schematics of
the system as installed. The instructions shall include the manufacturer's
name, model number, service manual parts list and brief description of all
equipment and their basic operating features. The instructions shall
include, but not be limited to, the following:

a. System layout showing piping, valves and controls, process flow
diagrams, piping and instrumentation diagrams with all valves, meters,
and similar units identified.

b. Approved wiring and control diagrams prepared in accordance with
ANSI/ISA 5.1 including a drawing index, legend and symbols list, and
abbreviations and identifiers.

c. A control sequence describing startup, how to make adjustments to the
equipment during operation, standard and emergency shutdown procedures.

d. Operating and maintenance instructions for each piece of equipment,
including lubrication instructions and other periodic maintenance and
inspection information as well as trouble shooting guides.

e. Manufacturer's bulletins, cut sheets and descriptive data, parts lists,
and recommended spare parts, and sources of supply for all major pieces
of equipment.

 -- End of Section --

SECTION 46 30 13 Page 41

