
**
USACE / NAVFAC / AFCEC / NASA UFGS-46 73 10 (February 2011)

Preparing Activity: USACE Superseding
 UFGS-44 46 20 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 46 - WATER AND WASTEWATER EQUIPMENT

SECTION 46 73 10

FLOATING COVER FOR SLUDGE-DIGESTION TANKS

02/11

PART 1 GENERAL

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

PART 2 PRODUCTS

 2.1 SYSTEM DESCRIPTION
 2.1.1 General Design Requirements
 2.1.2 Non-Gasholding Floating Cover
 2.1.3 Gasholding Floating Cover
 2.1.4 Coordination
 2.1.5 Structural Design Requirements
 2.2 GENERAL MATERIAL AND EQUIPMENT REQUIREMENTS
 2.2.1 Standard Products
 2.2.2 Nameplates
 2.2.3 Special Tools
 2.3 FRAME ASSEMBLY
 2.4 ROOF DECK, WOOD
 2.5 ROOF DECK, CAST-IN-PLACE CONCRETE
 2.6 ROOF DECK, PRECAST CONCRETE
 2.7 ROOF DECK, STEEL
 2.8 ROOF INSULATION
 2.9 ROOFING
 2.10 FLASHING
 2.11 RIM SKIRT FOR GASHOLDING COVERS
 2.12 WALL GUIDES AND ROLLERS
 2.13 APPURTENANCES
 2.13.1 Gas Dome
 2.13.2 Gas Pipe Housing
 2.13.3 Drain Sumps and Access Wells
 2.13.4 Manhole
 2.13.5 Entrance Hatch

SECTION 46 73 10 Page 1

 2.13.6 Sampling Well
 2.13.7 Pressure-Vacuum Relief Unit
 2.14 FABRICATION

PART 3 EXECUTION

 3.1 EXAMINATION
 3.2 WELDING
 3.3 PAINTING
 3.3.1 Preparation and Application
 3.3.2 Coating Testing
 3.3.3 Coating Repair
 3.4 FIELD ERECTION
 3.5 FRAMED INSTRUCTIONS
 3.6 FIELD QUALITY CONTROL
 3.6.1 Testing
 3.6.2 Manufacturer's Services
 3.7 FIELD TRAINING
 3.8 MAINTENANCE

-- End of Section Table of Contents --

SECTION 46 73 10 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-46 73 10 (February 2011)

Preparing Activity: USACE Superseding
 UFGS-44 46 20 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 46 73 10

FLOATING COVER FOR SLUDGE-DIGESTION TANKS
02/11

**
NOTE: This guide specification covers the
requirements for floating cover for sludge-digestion
tank.

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

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

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

**

PART 1 GENERAL

1.1 REFERENCES

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

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

SECTION 46 73 10 Page 3

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 INSTITUTE OF STEEL CONSTRUCTION (AISC)

AISC 325 (2011) Steel Construction Manual

AISC 360 (2010) Specification for Structural Steel
Buildings

AMERICAN SOCIETY OF HEATING, REFRIGERATING AND AIR-CONDITIONING
ENGINEERS (ASHRAE)

ASHRAE FUN IP (2013; Addenda and Corrigendum 2013)
Fundamentals Handbook, I-P Edition

ASHRAE FUN SI (2013; Addenda and Corrigendum 2013)
Fundamentals Handbook, SI Edition

AMERICAN WOOD PROTECTION ASSOCIATION (AWPA)

AWPA P5 (2015) Standard for Waterborne
Preservatives

ASME INTERNATIONAL (ASME)

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

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

ASTM INTERNATIONAL (ASTM)

ASTM A167 (2011) Standard Specification for
Stainless and Heat-Resisting
Chromium-Nickel Steel Plate, Sheet, and
Strip

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

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 B370 (2012) Standard Specification for Copper
Sheet and Strip for Building Construction

SECTION 46 73 10 Page 4

SOCIETY FOR PROTECTIVE COATINGS (SSPC)

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

1.2 SUBMITTALS

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

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

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

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

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

**

Government approval is required for submittals with a "G" designation;
submittals not having a "G" designation are for [Contractor Quality Control
approval.] [information only. When used, a designation following the "G"
designation identifies the office that will review the submittal for the
Government.] Submittals with an "S" are for inclusion in the
Sustainability Notebook, in conformance to Section 01 33 29 SUSTAINABILITY
REPORTING. Submit the following in accordance with Section 01 33 00
SUBMITTAL PROCEDURES:

SD-02 Shop Drawings

Field Erection

SD-03 Product Data

SECTION 46 73 10 Page 5

Floating Cover

Spare Parts

Framed Instructions

SD-06 Test Reports

Testing

Coating Testing

SD-10 Operation and Maintenance Data

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

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

1.3 QUALIFICATIONS

Procedures and welders shall be qualified in accordance with the code under
which the welding is specified to be accomplished.

1.4 DELIVERY, STORAGE, AND HANDLING

All equipment delivered and placed in storage shall be stored with
protection from the weather, excessive humidity and excessive temperature
variation; and dirt, dust, or other contaminants.

1.5 EXTRA MATERIALS

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

PART 2 PRODUCTS

2.1 SYSTEM DESCRIPTION

2.1.1 General Design Requirements

**
NOTE: Include only non-gasholding covers or only
gasholding covers, not both.

**

Floating cover shall conform to the general design requirements specified
and as shown.

2.1.2 Non-Gasholding Floating Cover

**
NOTE: A ceiling plate serves two functions: first,

SECTION 46 73 10 Page 6

it submerges floating scum; second, it protects the
structural truss assembly from corrosive digester
contents and gas. However, the ceiling plate may be
deleted if its worth does not exceed the cost.
Covers with attic space designs will be seal welded
to prevent entrance of digester gas into attic space.

**

The floating cover shall be a rigid steel structure designed to float on
the liquid contents of the digestion tank as indicated. The cover shall
consist of [structural steel radial truss sections] [arched radial beams]
with cover plates welded to [trusses] [beams] and to each other to form a
gas-tight support system for roof, sidewalls, [ceiling] and appurtenances
required for a complete installation. [The ceiling shall be of welded
steel plate and shall float on the liquid surface, keeping floatable scum
submerged and in contact with actively digesting sludge. The plate shall
slope radially upward from a vertical rim plate at the tank wall to a
circular gas dome at the center of the tank.] The installed weight of the
digester cover and appurtenances, including any necessary concrete ballast,
shall be sufficient to provide a static gas pressure of at least [_____] Pa
inches water column. Additional supports shall be provided as required to
maintain the stability of the cover when it is subjected to uneven live
loads.

2.1.3 Gasholding Floating Cover

**
NOTE: All volume under gasholder cover (ceiling)
and in upper 300 mm 12 inches of sidesheet cylinder
may not be considered as usable gas storage because
gas in this portion of holder cannot be withdrawn
without a sudden loss of gas pressure.

Coordinate with paragraph Non-Gasholding Floating
Cover.

**

The gasholding floating cover shall be a rigid steel structure designed to
float on a gas layer above the liquid contents of the digestion tank as
indicated. The cover shall consist of [structural steel radial truss
sections] [arched radial beams] with cover plates welded to [trusses]
[beams] and to each other to form a gas-tight support system for roof,
sidewalls, [ceiling] and appurtenances required for a complete
installation. [The ceiling shall be of welded steel plate and shall float
on a gas layer above the liquid contents of the digester. The ceiling
shall provide scum submergence when the gas pressure is reduced and the
cover is allowed to settle on the digester contents. The plate shall slope
radially upward from the vertical sidewall to a circular gas dome at the
center of the tank.] An extended rim skirt shall extend below the digester
liquid level to contain the produced gas. The gasholder shall have an
effective gas storage capacity of [_____] cubic meters feet at an operating
pressure of [_____] Pa inches water column. The cover shall be capable of
vertical liquid surface travel of [_____] mm feet with minimum to maximum
gas storage available over this range of travel. Volume under gasholder
cover [ceiling] and in upper [_____] [300] mm [12] inch of sidesheet
cylinder shall not be considered as usable gas storage.
Text

SECTION 46 73 10 Page 7

2.1.4 Coordination

The floating cover and the digester gas, heating, and mixing system shall
be coordinated to ensure proper operation and interface between the two
items.

2.1.5 Structural Design Requirements

**
NOTE: Live, snow, and vacuum loads depend upon
geographical area of installation. Dead and roof
loads vary depending on type of roof construction
and equipment to be installed on the cover. Various
manufacturers must be consulted to determine loads
to be specified.

Coordinate with paragraph Non-Gasholding Floating
Cover.

**

The floating cover shall be self-supporting when resting in an empty tank
and shall be designed to withstand a live, snow, and vacuum load of [_____]
kPa psf and a dead load and roof load of [_____] kPa psf. Design and
construction shall be in accordance with the applicable sections of AISC 325
 and AISC 360 . [Ceiling plates shall not be considered as a structural
member in calculations.]

2.2 GENERAL MATERIAL AND EQUIPMENT REQUIREMENTS

2.2.1 Standard Products

Materials and equipment shall be the standard products of a manufacturer
regularly engaged in the manufacture of such products and shall 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.

2.2.2 Nameplates

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

2.2.3 Special Tools

One set of special tools, calibration devices, and instruments required for
operation, calibration, and maintenance of the equipment shall be provided.

2.3 FRAME ASSEMBLY

The frame assembly shall be of minimum 6.4 mm 1/4 inch thick ASTM A36/A36M
structural steel radial truss sections.

2.4 ROOF DECK, WOOD

**
NOTE: Select the type of roof system required by
the design.

SECTION 46 73 10 Page 8

**

The roof deck shall consist of not less than 50.8 x 101.6 mm 2 x 4 inch
wood rafters and not less than [50.9] [_____] mm [2] [_____] inch thick
tongue and groove sheeting. Lumber shall be any species and grade of
sufficient quality to support the roof loads and shall be free from large
cracks, knotholes, and loose material. All lumber shall be pressure
treated in accordance with AWPA P5. Rafters shall be bolted to the top
chord of each truss and installed in the intermediate spaces as required to
provide a maximum span of 610 mm 24 inches between rafters. Sheeting shall
be nailed to the rafters.

2.5 ROOF DECK, CAST-IN-PLACE CONCRETE

**
NOTE: Select the type of roof system required by
the design.

**

Corrugated steel sheets shall be installed directly on the steel
framework. Concrete deck shall be cellular, perlite, or vermiculite in
accordance with Section 03 52 16 LIGHTWEIGHT INSULATING CONCRETE.

2.6 ROOF DECK, PRECAST CONCRETE

**
NOTE: Select the type of roof system required by
the design.

**

A precast concrete deck shall be installed in compliance with Section
03 51 13 CEMENTITIOUS WOOD FIBER DECKS.

2.7 ROOF DECK, STEEL

**
NOTE: Select the type of roof system required by
the design.

**

The roof deck shall be of 6.4 mm 1/4 inch minimum thickness ASTM A36/A36M
steel plate and shall be designed, installed, and welded in compliance with
the applicable sections of AISC 325 and AISC 360 . The roof shall be made
up of fabricated assemblies which shall be piecemarked for erection.
Prefabricated insulated metal panels may be provided in lieu of the roof
deck, roofing, and insulation if they comply with all of the design
requirements specified herein.

2.8 ROOF INSULATION

**
NOTE: The coefficient of heat transmission through
the roof in W per square meter, per degree K Btuh,
per square foot, per degree F temperature difference
will be inserted. Uninsulated covers generally are
the standard practice. The boiler size generally is
increased to compensate for heat losses in the
roof. Before insulation is specified, an economic
analysis of the cost of roof insulation versus the

SECTION 46 73 10 Page 9

cost of increased boiler size will be made. In this
analysis, the cost of fuel for the boiler may be
minor where excess sludge gas is wasted. Insulation
of covers varies with design of covers. For truss
supported roof with ceiling covers, lightweight
concrete or urethane may be added to ceiling plate.
For designs without ceilings, urethane may be added
to exterior of roof to provide insulation.

**

Insulation shall be of sufficient thickness to provide a coefficient of
heat transmission (U-value) through the complete roof construction,
air-to-air, not exceeding [_____] watt per square meter/degree K Btu per
hour, per square foot/degree F temperature difference when calculated in
accordance with ASHRAE FUN SI ASHRAE FUN IP . Material and installation
shall be in accordance with Section 07 22 00 ROOF AND DECK INSULATION.

2.9 ROOFING

**
NOTE: Roofing and flashing are not required on
steel plate roof decks and paragraphs ROOFING and
FLASHING should be deleted if only steel plate decks
are specified.

**

Roofing shall be in accordance with Section 07 51 13 ASPHALT BUILT-UP
ROOFING.

2.10 FLASHING

Flashing shall be light cold-rolled temper 340 g 12 ounce copper conforming
to ASTM B370, type 301, 302, 304, or 316 stainless steel conforming to
ASTM A167, or alloy 3003, 3004, alclad 3003, and alclad 3004 aluminum
conforming to ASTM B209M ASTM B209. Flashing shall be installed around the
periphery of the cover and shall extend approximately 150 mm 6 inches below
the top of the deck. The flashing shall be formed to act as a gravel
stop. Flashing shall be installed around the center dome, manholes, and
other openings as required to ensure a watertight structure.

2.11 RIM SKIRT FOR GASHOLDING COVERS

**
NOTE: Delete this paragraph if non-gasholding
covers are specified.

**

An extended rim skirt shall be provided around the periphery of the cover
and extend below the liquid level to contain the gas. If necessary for
proper operation of the pressure relief valve, a precast or cast-in-place
concrete ballast ring shall be provided. Precast concrete ballast rings
shall be attached to the bottom of the rim skirt by steel straps welded to
the rim skirt. Cast-in-place concrete ballast ring shall be cast
integrally with the rim skirt with reinforcing bars welded to the rim skirt
for support.

2.12 WALL GUIDES AND ROLLERS

**

SECTION 46 73 10 Page 10

NOTE: Delete inapplicable types of guides.
Vertical guides should be used on all covers except
gasholder covers over 9 m 30 feet in diameter.
Spiral guides are recommended for gasholders over 9 m
 30 feet diameter to protect against tipping.
Teflon slide plates have replaced rollers on spiral
guide type system on some digester cover systems.
The floating cover in the low or nonoperational
position will rest on tank supports or corbels. The
number and size of corbels cast into the tank wall
should take into account dead and live loading of
floating cover. Some tank designs may utilize top
cover supports instead of corbels. On truss
supported covers, one corbel per truss is usually
supplied around the inside wall of the digester.

**

[Vertically guided covers shall be equipped with [_____] peripheral guide
rollers located on the cover and vertical wall guides located on the inside
face of the digester tank wall. The rollers shall prevent tipping of the
cover when subjected to unbalanced loads. The vertical guides shall
prevent rotation of the cover during its vertical travel.] [Spirally
guided covers shall be provided with spiral guides mounted in the rim skirt
and arranged to engage rollers set in the wall of the tank. The spiral
guides shall assure that the gasholder remains level under all operating
conditions, preventing the gasholder from tilting or binding under any
operating conditions.]

2.13 APPURTENANCES

Appurtenances provided shall include the following:

2.13.1 Gas Dome

A gas dome shall be provided to prevent light materials from the sludge
from carrying over into the gas piping.

2.13.2 Gas Pipe Housing

A gas pipe housing shall be provided when required to allow vertical travel
of the cover without conflict with interior gas piping. A gas mixing
compressor and housing shall be added as required.

2.13.3 Drain Sumps and Access Wells

**
NOTE: Delete this paragraph if ceiling plates are
not specified. If steel roof is specified, provide
only two drain sumps.

**

[A drain sump shall be provided at every other truss] [Two drain sumps
shall be provided, on opposite sides of the cover,] for collection of water
that collects in the floating cover. An access well with an aluminum
ventilating cover shall be provided for each drain sump.

2.13.4 Manhole

**

SECTION 46 73 10 Page 11

NOTE: Delete this paragraph if ceiling plates are
not specified.

**

A manhole with cover shall be provided to allow access to the digestion
tank. The manhole shall be gas tight.

2.13.5 Entrance Hatch

**
NOTE: Include "cover attic space" for covers with
ceiling plates. Include "digester" for covers
without ceiling plates.

**

An entrance hatch shall be provided to permit access to the [cover attic
space] [digester].

2.13.6 Sampling Well

A sampling well with quick-opening gas tight cover shall be provided. The
well shall extend below the liquid level to allow sampling of the digester
contents without releasing the gas from the tank.

2.13.7 Pressure-Vacuum Relief Unit

A combination pressure-vacuum relief unit with a flame arrester designed to
protect against excessive pressure and vacuum and to prevent accidental
ignition of gas within the digester from external sources shall be
provided. Valve materials shall be impervious to the attack of digester
gas, and interior parts shall be readily accessible for inspection and
maintenance.

2.14 FABRICATION

The floating cover shall be shop fabricated in subassemblies as large as
practicable for shipping. The gas dome shall be completely shop fabricated
with top and bottom rings, truss chord connection plates, and top plate in
place. The gas pipe housing, sampling wells, manhole, and entrance hatch
shall be completely shop assembled and match-marked for proper installation.

PART 3 EXECUTION

3.1 EXAMINATION

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

3.2 WELDING

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

**

[Weld piping in accordance with qualified procedures using performance
qualified welders and welding operators. Qualify procedures and welders in

SECTION 46 73 10 Page 12

accordance with ASME BPVC SEC IX Boiler and Pressure Vessel Code. Welding
procedures qualified by others, and welders and welding operators qualified
by another employer may be accepted as permitted by ASME B31.1 . Notify the
Contracting Officer 24 hours in advance of tests and perform the tests at
the work site if practical. The welder or welding operator shall apply the
assigned symbol near each weld made as a permanent record. Weld structural
members 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.]

3.3 PAINTING

Paint preparation and application shall be in accordance with
manufacturer's instructions and following:

3.3.1 Preparation and Application

Paint all metal surfaces, except aluminum, bronze, brass, and stainless
steel, and equipment normally factory finished. Surface preparation and
painting shall be performed in the field. Prepare ferrous metal surfaces
in accordance with SSPC SP 10/NACE No. 2 and paint them with coal tar
bitumastic for surfaces exposed to digester sludge and high build polyamide
or amine epoxy system for exterior surfaces.

3.3.2 Coating Testing

Examine and test coatings for flaws, thickness, and holidays. Thickness of
coatings shall be measured by a commercial film thickness gauge. Coatings
shall be tested for pinholes, holidays, and other defects with an electric
detector equipped with an audible signal that operates when a flaw defect
is detected. The detector shall be a 90-volt wet sponge type pinhole
detector.

3.3.3 Coating Repair

If welding is required after application of the coating or if the coating
is damaged in any way, repair shall consist of preparing the affected area
in compliance with SSPC SP 10/NACE No. 2 and reapplying the coating to that
area. If holidays are detected or film thickness is insufficient, the
surface shall be prepared and additional coats applied in the affected area
in compliance with manufacturer's instructions.

3.4 FIELD ERECTION

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

3.5 FRAMED INSTRUCTIONS

Post framed instructions containing wiring and control diagrams under glass
or in laminated plastic, where directed. Show with the instructions wiring
and control diagrams and complete layout of the entire system. The
instructions shall also include, in typed form, condensed operating
instructions explaining preventive maintenance procedures, methods of

SECTION 46 73 10 Page 13

checking the system for normal safe operation and procedures for safely
starting and stopping the system. Condensed operating instructions,
prepared in typed form, shall be framed as specified above and posted
beside the diagrams. Submit a copy of the instructions proposed to be
framed and posted. The framed instructions shall be posted before
acceptance testing of the system.

3.6 FIELD QUALITY CONTROL

Submit performance test reports in booklet form showing all field tests
performed to adjust each component and all field tests performed to prove
compliance with the specified performance criteria, upon completion and
testing of the installed system. Each test report shall indicate the final
position of controls.

3.6.1 Testing

**
NOTE: Delete the bracketed part of this paragraph
if ceiling plates are not specified.

**

After erection and installation of the cover, fill the tank with water and
the cover floated on the water, trapping air beneath the cover. Water will
be furnished by the [Government] [Contractor]. Check welded seams for
leaks by application of a soapsuds solution. Repair leaks by rewelding and
the cover shall be retested until no leaks are discovered. [The trapped
air shall be released and the cover shall be floated on the water, testing
all seams for watertightness. Leaks shall be repaired by rewelding and the
cover shall be retested until the ceiling is watertight.] Volume of
[water] [air] shall be added such that cover travels the full range of
design in order to test vertical and/or spiral roller and guide systems.

3.6.2 Manufacturer's Services

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

3.7 FIELD TRAINING

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

3.8 MAINTENANCE

Provide operating manuals that detail the step-by-step procedures required
for system startup, operation, and shutdown. Operation manuals shall
include the manufacturer's name, model number, parts list, and brief
description of all equipment and their basic operating features.

Provide maintenance manuals that list routine maintenance procedures,
possible breakdowns and repairs, and troubleshooting guides. Maintenance
manuals shall include piping and equipment layout and simplified wiring and

SECTION 46 73 10 Page 14

control diagrams of the system as installed. Manuals shall be approved
prior to the field training course.

 -- End of Section --

SECTION 46 73 10 Page 15

