
**
USACE / NAVFAC / AFCEC / NASA UFGS-33 34 13 (April 2008)

Preparing Activity: USACE Superseding
 UFGS-33 34 13 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 33 - UTILITIES

SECTION 33 34 13

SIPHONS, DOSING

04/08

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SYSTEM DESCRIPTION
 1.3 SUBMITTALS

PART 2 PRODUCTS

 2.1 MATERIAL AND EQUIPMENT
 2.1.1 Pipe
 2.1.1.1 Ductile Iron Pipe
 2.1.1.2 Polyvinyl Chloride (PVC) Pipe
 2.1.1.3 Polyethylene Pipe
 2.1.2 Pipe Fittings
 2.1.2.1 Ductile Iron Fittings
 2.1.2.2 Polyvinyl Chloride (PVC) Fittings
 2.1.2.3 Polyethylene Fittings
 2.1.2.4 Malleable-Iron Fittings
 2.1.2.5 Malleable-Iron Unions
 2.1.3 Siphon Bells, Inlet Castings, and Similar Equipment
 2.1.3.1 Cast Iron
 2.1.3.2 Polyvinyl Chloride (PVC)
 2.1.3.3 Polyethylene
 2.1.4 Valves

PART 3 EXECUTION

 3.1 INSTALLATION
 3.2 SIPHONS
 3.3 PIPING
 3.4 PAINTING

-- End of Section Table of Contents --

SECTION 33 34 13 Page 1

**
USACE / NAVFAC / AFCEC / NASA UFGS-33 34 13 (April 2008)

Preparing Activity: USACE Superseding
 UFGS-33 34 13 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 33 34 13

SIPHONS, DOSING
04/08

**
NOTE: This guide specification covers the
requirements for automatic dosing siphons for sewage.

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

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

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

**

PART 1 GENERAL

1.1 REFERENCES

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

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

SECTION 33 34 13 Page 2

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

**

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

AMERICAN WATER WORKS ASSOCIATION (AWWA)

AWWA C110/A21.10 (2012) Ductile-Iron and Gray-Iron Fittings
for Water

AWWA C111/A21.11 (2012) Rubber-Gasket Joints for
Ductile-Iron Pressure Pipe and Fittings

AWWA C151/A21.51 (2009) Ductile-Iron Pipe, Centrifugally
Cast, for Water

ASME INTERNATIONAL (ASME)

ASME B16.3 (2011) Malleable Iron Threaded Fittings,
Classes 150 and 300

ASME B16.39 (2014) Standard for Malleable Iron
Threaded Pipe Unions; Classes 150, 250,
and 300

ASTM INTERNATIONAL (ASTM)

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

ASTM D3034 (20115) Standard Specification for Type
PSM Poly(Vinyl Chloride) (PVC) Sewer Pipe
and Fittings

ASTM D3350 (2012) Polyethylene Plastics Pipe and
Fittings Materials

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

MSS SP-80 (2013) Bronze Gate, Globe, Angle and Check
Valves

1.2 SYSTEM DESCRIPTION

The dosing siphon shall be a [deep seal] [trapless] type suitable for the
service required, completely automatic in operation, starting promptly when
the sewage has reached the predetermined high water level, and shutting off
positively at the low water level. Accomplish the starting, stopping, and
alternating operations without the use of electrical or mechanical devices
having moving parts. Capacities of equipment and materials shall be not
less than those specified or indicated. Each siphon bell shall have the
manufacturer's name, address, and catalog or model number on a plate
securely in a conspicuous place. In lieu of nameplate, the manufacturer's

SECTION 33 34 13 Page 3

name or trademark may be cast integrally with the equipment, or standard,
or otherwise permanently marked.

1.3 SUBMITTALS

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

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

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

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

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

**

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

Approved Detail Drawings; G [, [_____]]

SD-03 Product Data

SECTION 33 34 13 Page 4

Dosing Siphon System

PART 2 PRODUCTS

2.1 MATERIAL AND EQUIPMENT

Provide materials and equipment conforming to the publications and other
requirements specified below. Other material and equipment shall be as
specified and as shown on the approved detail drawings, and shall be the
products of manufacturers regularly engaged in the manufacture of such
products. Material and equipment shall essentially duplicate items that
have been in satisfactory use at least 2 years prior to bid opening.
Submit complete drawings and other descriptive data as the Contracting
Officer may require to demonstrate compliance with the contract documents,
not less than [_____] days before starting installation of any material or
equipment. Drawings shall be submitted at one time. If departure from the
contract drawings is deemed necessary, details of such departure, including
changes in related portions of the project and the reasons therefor, shall
be submitted with the drawings. Approved departures shall be made at no
additional cost to the Government.

2.1.1 Pipe

2.1.1.1 Ductile Iron Pipe

AWWA C151/A21.51 , [_____] kPa psi working pressure.

2.1.1.2 Polyvinyl Chloride (PVC) Pipe

ASTM D3034.

2.1.1.3 Polyethylene Pipe

ASTM D3350.

2.1.2 Pipe Fittings

2.1.2.1 Ductile Iron Fittings

AWWA C110/A21.10 and AWWA C111/A21.11 [_____] kPa psi working pressure.

2.1.2.2 Polyvinyl Chloride (PVC) Fittings

ASTM D3034.

2.1.2.3 Polyethylene Fittings

ASTM D3350.

2.1.2.4 Malleable-Iron Fittings

ASME B16.3 .

2.1.2.5 Malleable-Iron Unions

ASME B16.39 .

SECTION 33 34 13 Page 5

2.1.3 Siphon Bells, Inlet Castings, and Similar Equipment

2.1.3.1 Cast Iron

ASTM A48/A48M, Class [_____].

2.1.3.2 Polyvinyl Chloride (PVC)

ASTM D3034.

2.1.3.3 Polyethylene

ASTM D3350.

2.1.4 Valves

Bronze, MSS SP-80 , Type [_____].

PART 3 EXECUTION

3.1 INSTALLATION

Install the Dosing Siphon System in accordance with the recommendations of
the manufacturer as approved. The installation shall be made by workers
experienced in the installation of this type of equipment. Submit data
including catalog numbers, cuts, and other descriptive data required to
assure compliance with the specifications. A complete list in triplicate
of material and equipment to be incorporated in the work, within [_____]
working days of receipt of notice to proceed, and before starting
installation of any material or equipment. A complete list in triplicate
of parts and supplies for each different item of equipment listed, with
current unit prices and sources of supply, a list of parts and supplies
that are either normally furnished at no extra cost with the purchase of
the equipment or are specified to be furnished as a part of the contract,
and a list of additional items recommended by the manufacturer to assure
efficient operation for a period of 120 days, not later than four months
prior to the date of beneficial use.

3.2 SIPHONS

Siphon bells, air bells, inlet castings, and similar equipment shall be
cast iron, polyvinyl chloride (PVC) or polyethylene. Siphon bells shall be
provided with suitable connections for the air-control piping and the sniff
pipe shall be mounted over the [_____] mm inch diameter feed pipe. Each
siphon shall be capable of discharging at a maximum rate of flow of [_____]
L/second gpm while operating under a drawing depth of [_____] mm inches,
and under the head conditions as indicated on the drawings. The average
rate of inflow shall be [_____] L/second gpm and the minimum 4-hour average
rate shall be [_____] L/second gpm. [Each siphon shall be provided with a
seal trap in the discharge pipe of such depth that an effective seal
against blowing shall be maintained at all times.] [Each siphon shall
discharge into an airtight piping system having a discharge point about the
lowest point in the connecting pipe to form an effective seal.] [Siphons
for alternating operation from a common chamber shall be provided with
auxiliary equipment necessary for alteration in a predetermined sequence.
The air piping shall be arranged and valved to permit removal of any number
of the siphons from service without disturbing the alternating operation of
the remaining siphons.] [Equipment for twin dosing tanks shall include air
bells, air-locking inflow connection, and all similar equipment that may be

SECTION 33 34 13 Page 6

necessary to alternate the inflow from one tank to the other and to prevent
flow into the tank while the siphon in the tank is discharging.]

3.3 PIPING

The overflow pipe, feed pipe, air control and sniff pipe may be cast iron,
polyvinyl chloride (PVC), or polyethylene. Cast iron pipes shall be
installed with malleable-iron fittings and bronze valves. Cast iron pipe
shall be installed with sufficient malleable-iron unions to facilitate
maintenance or removal, and shall be assembled using a stiff mixture of
graphite and oil, or an inert filler and oil, or an approved graphite
compound, applied with a brush to the male threads only.

3.4 PAINTING

The equipment shall be thoroughly cleaned, primed, and given finish
painting at the factory in accordance with the recommendations of the
manufacturer. Field painting is specified in Section 09 90 00 PAINTS AND
COATINGS.

 -- End of Section --

SECTION 33 34 13 Page 7

