
**
USACE / NAVFAC / AFCEC / NASA UFGS-26 42 14.00 10 (August 2008)

Preparing Activity: USACE Superseding
 UFGS-26 42 14 00 10 (November 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 26 - ELECTRICAL

SECTION 26 42 14.00 10

CATHODIC PROTECTION SYSTEM (SACRIFICIAL ANODE)

08/09

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SUBMITTALS
 1.3 QUALITY ASSURANCE
 1.3.1 Services of "Corrosion Expert"
 1.3.2 Isolators
 1.3.3 Anode and Bond Wires
 1.3.4 Surge Protection
 1.3.5 Nonmetallic Pipe System
 1.3.5.1 Coatings
 1.3.5.2 Tracer Wire
 1.3.6 Drawings
 1.4 DELIVERY, STORAGE, AND HANDLING
 1.5 EXTRA MATERIALS

PART 2 PRODUCTS

 2.1 SYSTEM DESCRIPTION
 2.1.1 Contractor's Modifications
 2.1.2 Summary of Services Required
 2.1.3 Tests of Components
 2.1.4 Electrical Potential Measurements
 2.1.5 Achievement of Criteria for Protection
 2.1.6 Metallic Components on Nonmetallic Systems and Typicals
 2.1.6.1 Metallic Components
 2.1.6.2 Fire Hydrants
 2.1.6.3 Pipe Under Concrete Slab
 2.1.6.4 Valves
 2.1.6.5 Metallic Pipe Component or Section
 2.1.6.6 Connectors or Change-of-Direction Devices
 2.1.7 Metallic Component Coating
 2.2 MAGNESIUM ANODES
 2.2.1 Anode Composition
 2.2.2 Dimensions and Weights
 2.2.3 Packaged Anodes

SECTION 26 42 14.00 10 Page 1

 2.2.4 Zinc Anodes
 2.2.5 Connecting Wire
 2.2.5.1 Wire Requirements
 2.2.5.2 Anode Header Cable
 2.3 MISCELLANEOUS MATERIALS
 2.3.1 Electrical Wire
 2.3.1.1 Wire Splicing
 2.3.1.2 Test Wires
 2.3.1.3 Resistance Wire
 2.3.2 Conduit
 2.3.3 Test Boxes and Junctions Boxes
 2.3.4 Joint, Patch, Seal, and Repair Coating
 2.3.5 Backfill Shields
 2.3.6 Epoxy Potting Compound
 2.3.7 Test Stations
 2.3.8 Joint and Continuity Bonds
 2.3.9 Resistance Bonds
 2.3.10 Stray Current Measurements
 2.3.11 Electrical Isolation of Structures
 2.3.11.1 Electrically Isolating Pipe Joints
 2.3.11.2 Electrically Conductive Couplings
 2.3.11.3 Insulating Joint Testing
 2.3.12 Underground Structure Coating
 2.3.12.1 Field Joints
 2.3.12.2 Inspection of Pipe Coatings
 2.3.12.2.1 Protective Covering for Aboveground Piping System
 2.3.12.2.2 Ferrous Surfaces
 2.3.13 Resistance Wire
 2.3.14 Electrical Connections
 2.3.15 Electrical Tape
 2.3.16 Permanent Reference Electrodes
 2.3.17 Casing

PART 3 EXECUTION

 3.1 CRITERIA OF PROTECTION
 3.1.1 Iron and Steel
 3.1.2 Aluminum
 3.1.3 Copper Piping
 3.2 TRENCHING AND BACKFILLING
 3.3 INSTALLATION
 3.3.1 Anode Installation
 3.3.1.1 Single Anodes
 3.3.1.2 Groups of Anodes
 3.3.1.3 Welding Methods
 3.3.2 Anode Placement - General
 3.3.3 Underground Pipeline
 3.3.4 Installation Details
 3.3.5 Lead Wire Connections
 3.3.5.1 Underground Pipeline (Metallic)
 3.3.5.2 Resistance Wire Splices
 3.3.6 Location of Test Stations
 3.3.7 Underground Pipe Joint Bonds
 3.4 ELECTRICAL ISOLATION OF STRUCTURES
 3.4.1 Isolation Joints and Fittings
 3.4.2 Gas Distribution Piping
 3.5 TESTS AND MEASUREMENTS
 3.5.1 Baseline Potentials
 3.5.2 Isolation Testing

SECTION 26 42 14.00 10 Page 2

 3.5.2.1 Insulation Checker
 3.5.2.2 Cathodic Protection Meter
 3.5.3 Anode Output
 3.5.4 Reference Electrode Potential Measurements
 3.5.5 Location of Measurements
 3.5.5.1 Piping or Conduit
 3.5.5.2 Tanks
 3.5.5.3 Casing Tests
 3.5.5.4 Interference Testing
 3.5.5.5 Holiday Test
 3.5.5.6 Recording Measurements
 3.6 TRAINING COURSE
 3.7 SYSTEM TESTING
 3.8 SEEDING
 3.9 CLEANUP

-- End of Section Table of Contents --

SECTION 26 42 14.00 10 Page 3

**
USACE / NAVFAC / AFCEC / NASA UFGS-26 42 14.00 10 (August 2008)

Preparing Activity: USACE Superseding
 UFGS-26 42 14 00 10 (November 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 26 42 14.00 10

CATHODIC PROTECTION SYSTEM (SACRIFICIAL ANODE)
08/09

**
NOTE: This guide specification covers the
requirements for a cathodic protection system
utilizing continuous flow direct current from
sacrificial anodes.

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

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

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

**

PART 1 GENERAL

**
NOTE: This specification covers a cathodic
protection system for metal surfaces against
corrosion by producing a continuous flow of direct
current from sacrificial anodes to the metal to be
protected. The anodes should be of sufficient size
and quantity to protect the buried metal items for a
specified number of years before replacement. The
U.S. Department of Transportation has issued
regulations requiring the application of cathodic
protection to natural gas pipelines, liquid natural
gas pipelines, petroleum pipelines, petroleum
products pipelines, liquid petroleum gas pipelines,
and petroleum storage facilities. Title 49 of the
Code of Federal Regulations, Parts 191, 192, 193 and

SECTION 26 42 14.00 10 Page 4

195 should be consulted for applicable cathodic
protection requirements for specific applications.

**

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.

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.

ASTM INTERNATIONAL (ASTM)

ASTM B418 (2012) Standard Specification for Cast and
Wrought Galvanic Zinc Anodes

ASTM B843 (2013) Standard Specification for
Magnesium Alloy Anodes for Cathodic
Protection

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

NACE INTERNATIONAL (NACE)

NACE RP0193 (2001) External Cathodic Protection of
On-Grade Carbon Steel Storage Tank Bottoms

NACE SP0169 (2013) Control of External Corrosion on
Underground or Submerged Metallic Piping
Systems

NACE SP0177 (2014) Mitigation of Alternating Current
and Lightning Effects on Metallic
Structures and Corrosion Control Systems

NACE SP0188 (1999; R 2006) Discontinuity (Holiday)
Testing of New Protective Coatings on

SECTION 26 42 14.00 10 Page 5

Conductive Substrates

NACE SP0285 (2011) External Corrosion Control of
Underground Storage Tank Systems by
Cathodic Protection

NATIONAL ELECTRICAL MANUFACTURERS ASSOCIATION (NEMA)

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

NATIONAL FIRE PROTECTION ASSOCIATION (NFPA)

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

U.S. NATIONAL ARCHIVES AND RECORDS ADMINISTRATION (NARA)

40 CFR 280 Technical Standards and Corrective Action
Requirements for Owners and Operators of
Underground Storage Tanks (UST)

49 CFR 192 Transportation of Natural and Other Gas by
Pipeline: Minimum Federal Safety Standards

49 CFR 195 Transportation of Hazardous Liquids by
Pipeline

UNDERWRITERS LABORATORIES (UL)

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

UL 514A (2013) Metallic Outlet Boxes

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

1.2 SUBMITTALS

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

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

For submittals requiring Government approval on Army

SECTION 26 42 14.00 10 Page 6

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

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

SD-03 Product Data

Equipment; G [, [_____]]
Spare Parts

SD-06 Test Reports

Tests and Measurements; G [, [_____]]
Contractor's Modifications; G [, [_____]]

SD-07 Certificates

Cathodic Protection System
Services of "Corrosion Expert"; G [, [_____]]

SD-10 Operation and Maintenance Data

Cathodic Protection System; G [, [_____]]
Training Course; G [, [_____]]

SECTION 26 42 14.00 10 Page 7

1.3 QUALITY ASSURANCE

1.3.1 Services of "Corrosion Expert"

Obtain the services of a "corrosion expert" to supervise, inspect, and test
the installation and performance of the cathodic protection system.
"Corrosion expert" refers to a person, who by thorough knowledge of the
physical sciences and the principles of engineering and mathematics,
acquired by professional education and related practical experience, is
qualified to engage in the practice of corrosion control of buried or
submerged metallic surfaces.

a. Such a person must be accredited or certified by the National
Association of Corrosion Engineers (NACE) as a NACE Accredited
Corrosion Specialist or a NACE certified Cathodic Protection (CP)
Specialist or be a registered professional engineer who has
certification or licensing that includes education and experience in
corrosion control of buried or submerged metallic piping and tank
systems, if such certification or licensing includes 5 years experience
in corrosion control on underground metallic surfaces of the type under
this contract.

b. The "corrosion expert" shall make at least 3 visits to the project
site. The first of these visits shall include obtaining soil
resistivity data, acknowledging the type of pipeline coatings to be
used and reporting to the Contractor the type of cathodic protection
required. Once the submittals are approved and the materials
delivered, the "corrosion expert" shall revisit the site the ensure the
Contractor understands installation practices and laying out the
components. The third visit shall involve testing the installed
cathodic protection systems and training applicable personnel on proper
maintenance techniques. The "corrosion expert" shall supervise
installation and testing of all cathodic protection.

c. Submit evidence of qualifications of the "corrosion expert" including
its name and qualifications certified in writing to the Contracting
Officer prior to the start of construction. Certification shall be
submitted giving the name of the firm, the number of years of
experience, and a list of not less than five (5) of the firm's
installations, three (3) or more years old, that have been tested and
found satisfactory.

1.3.2 Isolators

Isolators are required to insulate the indicated pipes from any other
structure. Isolators shall be provided with lightning protection and a
test station as shown.

1.3.3 Anode and Bond Wires

A minimum of [5] [8] [25] [_____] magnesium anodes with an unpackaged
weight of [_____] kg pounds shall be provided uniform distances along the
metallic pipe lines. A minimum of [3] [5] [10] [_____] test stations shall
be used for these anodes. These anodes shall be in addition to anodes for
the pipe under concrete slab and casing requirements. For each cathodic
system, the metallic components and structures to be protected shall be
made electrically continuous. This shall be accomplished by installing
bond wires between the various structures. Bonding of existing buried
structures may also be required to preclude detrimental stray current

SECTION 26 42 14.00 10 Page 8

effects and safety hazards. Provisions shall be included to return stray
current to its source without damaging structures intercepting the stray
current. The electrical isolation of underground facilities in accordance
with acceptable industry practice shall be included under this section.
All tests shall be witnessed by the Contracting Officer.

1.3.4 Surge Protection

Approved zinc grounding cells or sealed weatherproof lightning arrestor
devices shall be installed across insulated flanges or fittings installed
in underground piping as indicated on the drawings. The arrestor shall be
gapless, self-healing, solid state type. Zinc anode composition shall
conform to ASTM B418, Type II. Lead wires shall be number 6 AWG copper
with high molecular weight polyethylene (HMWPE) insulation. The zinc
grounding cells shall not be prepackaged in backfill but shall be installed
as detailed on the drawings. Lightning arrestors or zinc grounding cells
are not required for insulated flanges on metallic components used on
nonmetallic piping systems.

1.3.5 Nonmetallic Pipe System

In the event pipe other than metallic pipe is approved and used in lieu of
metallic pipe, all metallic components of this pipe system shall be
protected with cathodic protection. Detailed drawings of cathodic
protection for each component shall be submitted to the Contracting Officer
for approval within 45 days after date of receipt of notice to proceed, and
before commencement of any work.

1.3.5.1 Coatings

Coatings for metallic components shall be as required for metallic
fittings. Protective covering (coating and taping) shall be completed and
tested on each metallic component (such as valves, hydrants and fillings).
This covering shall be as required for underground metallic pipe. Each
test shall be witnessed by the Contracting Officer. Coatings shall be
selected, applied, and inspected as specified in these specifications. The
use of nonmetallic pipe does not change other requirements of the
specifications. Any deviations due to the use of nonmetallic pipe shall be
submitted for approval.

1.3.5.2 Tracer Wire

When a nonmetallic pipe line is used to extend or add to an existing
metallic line, an insulated No. 8 AWG copper wire shall be thermit-welded
to the existing metallic line and run the length of the new nonmetallic
line. This wire shall be used as a locator tracer wire and to maintain
continuity to any future extensions of the pipe line.

1.3.6 Drawings

Submit [six] [_____] copies of detail drawings consisting of a complete
list of equipment and material including manufacturer's descriptive and
technical literature, catalog cuts, results of system design calculations
including soil-resistivity, installation instructions and certified test
data showing location of anodes and stating the maximum recommended anode
current output density. Include in the detail drawings complete wiring and
schematic diagrams, insulated fittings, test stations, permanent reference
cells, and bonding.and any other details required to demonstrate that the
system has been coordinated and will function properly as a unit.

SECTION 26 42 14.00 10 Page 9

Locations shall be referenced to two (2) permanent facilities or mark
points.

1.4 DELIVERY, STORAGE, AND HANDLING

Storage area for magnesium anodes will be designated by the Contracting
Officer. If anodes are not stored in a building, tarps or similar
protection should be used to protect anodes from inclement weather.
Packaged anodes, damaged as a result of improper handling or being exposed
to rain, shall be resacked and the required backfill added.

1.5 EXTRA MATERIALS

After approval of shop drawings, and not later than three (3) months prior
to the date of beneficial occupancy, furnish spare parts data for each
different item of material and equipment specified, after approval of
detail drawings and not later than six (6) months prior to the date of
beneficial occupancy. The data shall include a complete list of parts,
special tools, and supplies, with current unit prices and source of
supply. One (1) spare anode of each type shall be furnished. In addition,
supply information for material and equipment replacement for all other
components of the complete system, including anodes, cables, splice kits
and connectors, corrosion test stations, and any other components not
listed above. [Furnish a reference cell on a reel with 120 m 350 feet of
conductor, along with other accessories, and a digital voltmeter that can
be used in the maintenance of this cathodic protection system. Use of this
equipment shall be demonstrated in actual tests during the training course,
which shall include a description of the the equipment and measurement of
the pipe-to-soil potential, rainfall, and gas company voltages.]

PART 2 PRODUCTS

2.1 SYSTEM DESCRIPTION

Provide a complete, operating, sacrificial anode cathodic protection system
in complete compliance with NFPA 70 , with all applicable Federal, State,
and local regulations and with the minimum requirements of this contract.

a. In addition to the minimum requirements of these specifications,
[construction of gas pipelines and associated cathodic protection
systems shall be in compliance with 49 CFR 192] [and] [construction of
hazardous liquid pipelines, including fuel pipelines, and associated
cathodic protection systems shall be in compliance with 49 CFR 195]
[and] [construction and installation of underground fuel storage tanks
and associated cathodic protection system shall be in compliance with
40 CFR 280].

b. The services required include planning, installation, adjusting and
testing of a cathodic protection system, using sacrificial anodes for
cathodic protection of the [Water] [Fire Protection] [Force Main] [Gas]
[_____] lines, their connectors and [lines under the slab or floor
foundation.] The cathodic protection system shall include anodes,
cables, connectors, corrosion protection test stations, and any other
equipment required for a complete operating system providing the NACE
criteria of protection as specified.

c. Submit an itemized list of equipment and materials including item
number, quantity, and manufacturer of each item, within [30] [_____]
days after receipt of notice to proceed. The list shall be accompanied

SECTION 26 42 14.00 10 Page 10

by a description of procedures for each type of testing and
adjustments, including testing of coating for thickness and holidays.
Installation of materials and equipment shall not commence until this
submittal is approved. Insulators are required whenever needed to
insulate the pipes from any other structure. Any pipe crossing the
[_____] pipe shall have a test station. The cathodic protection shall
be provided on [Water] [Fire Protection] [Force Main] [Gas] [_____]
pipes.

d. Submit proof that the materials and equipment furnished under this
section conform to the specified requirements contained in the
referenced standards or publications. The label or listing by the
specified agency will be acceptable evidence of such compliance.

e. Before final acceptance of the cathodic protection system, submit [6]
[_____] copies of operating manuals outlining the step-by-step
procedures required for system startup, operation, adjustment of
current flow, and shutdown. The manuals shall include the
manufacturer's name, model number, service manual, parts list, and
brief description of all equipment and their basic operating features.

f. Submit [6] [_____] copies of maintenance manuals, listing routine
maintenance procedures, recommendation for maintenance testing,
possible breakdowns and repairs, and troubleshooting guides. The
manuals shall include single-line diagrams for the system as installed;
instructions in making pipe-to-reference cell and tank-to-reference
cell potential measurements and frequency of monitoring; instructions
for dielectric connections, interference and sacrificial anode bonds;
instructions shall include precautions to ensure safe conditions during
repair of pipe or other metallic systems. The instructions shall be
neatly bound between permanent covers and titled "Operating and
Maintenance Instructions." These instructions shall be submitted for
the Contracting Officer's approval. The instructions shall include the
following:

(1) As-built drawings, to scale, of the entire system, showing the
locations of the piping, location of all anodes and test stations,
locations of all insulating joints, and structure-to-soil
potential test points as measured during the tests required by
paragraph TESTS AND MEASUREMENTS. Each test point shall be given
a unique alphanumeric identification that is cross referenced to
the data sheets.

(2) Recommendations for maintenance testing, including instructions
in making pipe-to-reference cell potential measurements and
frequency of testing.

(3) All maintenance and operating instructions and nameplate data
shall be in English.

(4) Instructions shall include precautions to insure safe conditions
during repair of pipe system.

2.1.1 Contractor's Modifications

The specified system is based on a complete system with magnesium
sacrificial anodes. The Contractor may modify the cathodic protection
system after review of the project, site verification, and analysis, if the
proposed modifications include the anodes specified and will provide better

SECTION 26 42 14.00 10 Page 11

overall system performance.

a. Submit [six] [_____] copies of detail drawings showing proposed changes
in location, scope of performance indicating any variations from,
additions to, or clarifications of contract drawings. Show proposed
changes in anode arrangement, anode size and number, anode materials
and layout details, conduit size, wire size, mounting details, wiring
diagram, method for electrically-isolating each pipe, and any other
pertinent information to proper installation and performance of the
system. The modifications shall be fully described, shall be approved
by the Contracting Officer, and shall meet the following criteria.

b. The proposed system shall achieve a minimum pipe-to-soil "instant off"
potential of minus 850 millivolts with reference to a saturated
copper-copper sulfate reference cell on the underground components of
the piping or other metallic surface. Take resistivity measurements of
the soil in the vicinity of the pipes and ground bed sites. Based upon
the measurements taken, the current and voltage shall be required to
produce a minimum of minus 850 millivolts "instant off" potential
between the structure being tested and the reference cell. This
potential shall be obtained over 95 percent of the metallic area. The
anode system shall be designed for a life of twenty-five (25) years of
continuous operation.

c. Submit final report regarding Contractor's modifications. The report
shall include pipe-to-soil measurements throughout the affected area,
indicating that the modifications improved the overall conditions, and
current measurements for anodes. The following special materials and
information are required: taping materials and conductors; zinc
grounding cell, installation and testing procedures, and equipment;
coating material; system design calculations for anode number, life,
and parameters to achieve protective potential; backfill shield
material and installation details showing waterproofing; bonding and
waterproofing details; insulated resistance wire; exothermic weld
equipment and material.

2.1.2 Summary of Services Required

The scope of services shall include, but shall not be limited to, the
following:

a. Close-interval potential surveys.

b. Cathodic Protection Systems.

c. System testing.

d. Casing corrosion control.

e. Interference testing.

f. Training.

g. Operating and maintenance manual.

h. Insulator testing and bonding testing.

i. Coating and holiday testing to be submitted within 45 days of notice to
proceed.

SECTION 26 42 14.00 10 Page 12

2.1.3 Tests of Components

Perform a minimum of four (4) tests at each metallic component in the
piping system. Two (2) measurements shall be made directly over the anodes
and the other two (2) tests shall be over the outer edge of the component,
but at the farthest point from the anodes. Structure and pipes shall be
shown with the cathodic protection equipment. All components of the
cathodic protection system shall be shown on drawings, showing their
relationship to the protected structure or component. A narrative shall
describe how the cathodic protection system will work and provide testing
at each component. Components requiring cathodic protection shall include
but not be limited to the following:

a. Pipes under the floor slab or foundations.

b. PIV.

c. Shutoff valves.

d. Metallic pipe extended from aboveground locations.

e. Each connector or change-of-direction device.

f. Any metallic pipe component or section.

g. Backflow preventer.

h. Culvert.

2.1.4 Electrical Potential Measurements

All potential tests shall be made at a minimum of 3 m 10 foot intervals
witnessed by the Contracting Officer. Submittals shall identify test
locations on separate drawing, showing all metal to be protected and all
cathodic protection equipment. Test points equipment and protected metal
shall be easily distinguished and identified.

2.1.5 Achievement of Criteria for Protection

All conductors, unless otherwise shown, shall be routed to or through the
test stations. Each system provided shall achieve a minimum pipe-to-soil
"instant off" potential of minus 850 millivolt potentials with reference to
a saturated copper-copper-sulfate reference cell on all underground
components of the piping. Based upon the measurements taken, the current
and voltage of the anodes should be adjusted as required to produce a
minimum of minus 850 millivolts "instant off" potential between the
structure being tested and the reference cell. This potential should be
obtained over 95 percent of the metallic area. This must be achieved
without the "instant off" potential exceeding 1150 millivolts. Testing
will be witnessed by the Contracting Officer. Provide additional anodes if
required to achieve the minus 850 millivolts "instant off". Although
acceptance criteria of the cathodic protection systems are defined in
NACE SP0169, for this project the "instant off" potential of minus 850
millivolts is the only acceptable criteria.

SECTION 26 42 14.00 10 Page 13

2.1.6 Metallic Components on Nonmetallic Systems and Typicals

2.1.6.1 Metallic Components

As a minimum, protect each metallic component with two (2) magnesium
anodes. This number of anodes is required to achieve minus 850 millivolts
"instant off" potential on the metallic area and at the same time not
provide overvoltage above 1150 millivolts "instant off." As a minimum, the
magnesium anode unpackaged weight shall be [4.1] [7.7] [_____] kg [9] [17]
[_____] pounds. The magnesium anodes shall be located on each side of the
metallic component and routed through a test station.

2.1.6.2 Fire Hydrants

Fire hydrant pipe components shall have a minimum of two (2) anodes. These
magnesium anodes shall have an unpackaged weight of 7.7 kg 17 pounds.

2.1.6.3 Pipe Under Concrete Slab

Pipe under concrete slab shall have a minimum of [2] [3] [_____] magnesium
anodes. These magnesium anodes shall have an unpackaged weight of [4.1]
[7.7] [_____] kg [9] [17] [_____] pounds. Pipe under concrete slab shall
have [1] [2] [_____] permanent reference electrodes located under the
slab. One (1) permanent reference electrode shall be located where the
pipe enters the concrete slab. All conductors shall be routed to a test
station.

2.1.6.4 Valves

Each valve shall be protected with [1] [2] [_____] magnesium anodes. The
magnesium anode shall have an unpackaged weight of [4.1] [7.7] [_____] kg
[9] [17] [_____] pounds.

2.1.6.5 Metallic Pipe Component or Section

Each section of metallic pipe shall be protected with [2] [3] [_____]
magnesium anodes. The magnesium anodes shall have an unpackaged weight of
[4.1] [7.7] [_____] kg [9] [17] [_____] pounds.

2.1.6.6 Connectors or Change-of-Direction Devices

Each change-of-direction device shall be protected with [2] [3] [_____]
magnesium anodes. The magnesium anode shall have an unpackaged weight of
[4.1] [7.7] [_____] kg [9] [17] [_____] pounds.

2.1.7 Metallic Component Coating

Coatings for metallic components shall be as required for metallic fittings
as indicated. This will include fire hydrants, T's, elbows, valves, etc.
Coatings shall be selected, applied, and inspected as specified in these
specifications. All aboveground pipeline shall be coated as indicated or
as approved. The coating shall have a minimum thickness of 0.18 mm 7 mil.
The pipeline coating shall be in accordance with all applicable Federal,
State, and local regulations.

2.2 MAGNESIUM ANODES

Install a minimum of [2][3][10][12][_____] anodes on the [Pipe] [Tank]
[_____] system. See Paragraph METALLIC COMPONENTS ON NONMETALLIC SYSTEMS

SECTION 26 42 14.00 10 Page 14

AND TYPICALS for additional anodes under slab.

2.2.1 Anode Composition

Anodes shall be of high-potential magnesium alloy, made of primary
magnesium obtained from sea water or brine, and not made from scrap metal.
Magnesium anodes shall conform to ASTM B843 and to the following analysis
(in percents) otherwise indicated:

Aluminum, max. 0.010

Manganese, max. 0.50 to 1.30

Zinc 0.05

Silicon, max. 0.05

Copper, max. 0.02

Nickel, max. 0.001

Iron, Max. 0.03

Other impurities, max. 0.05 each or 0.3 max. total

Magnesium Remainder

Furnish spectrographic analysis on samples from each heat or batch of
anodes used on this project.

2.2.2 Dimensions and Weights

Dimensions and weights of anodes shall be approximately as follows:

TYPICAL MAGNESIUM ANODE SIZE
(Cross sections may be round, square, or D shaped)

Nominal Weight
 (kg) (lbs)

Approx. Size (mm)
(inch)

Nominal Gross Weight
(kg) (lbs) Packaged

in Backfill

Nominal Package Dimensions
 (mm) (inch)

1.43 76 X 76 X 1273 X 3 X 5 3.68 133 X 133 X 2035-1/4 X
5-1/4 X 8

2.35 76 X 76 X 2033 X 3 X 8 5.913 133 X 133 X 2865-1/4 X
5-1/4 X 11-1/4

4.19 76 X 76 X 3563 X 3 X 14 12.327 133 X 5085-1/4 X 20

5.512 102 X 102 X 3054 X 4 X
12

14.532 191 X 4577-1/2 X 18

7.717 102 X 102 X 4324 X 4 X
17

20.545 191 X 6107-1/2 X 24

14.532 127 X 127 X 5215 X 5 X
20-1/2

30.968 216 X 7118-1/2 X 28

SECTION 26 42 14.00 10 Page 15

TYPICAL MAGNESIUM ANODE SIZE
(Cross sections may be round, square, or D shaped)

Nominal Weight
 (kg) (lbs)

Approx. Size (mm)
(inch)

Nominal Gross Weight
(kg) (lbs) Packaged

in Backfill

Nominal Package Dimensions
 (mm) (inch)

22.750 178 X 178 X 4067 X 7 X
16

45.5100 254 X 61010 X 24

2.2.3 Packaged Anodes

Provide anodes in packaged form with the anode surrounded by
specially-prepared quick-wetting backfill and contained in a water
permeable cloth or paper sack. Anodes shall be centered by means of
spacers in the backfill material. The backfill material shall have the
following composition, unless otherwise indicated:

Material Approximate Percent by Weight

Gypsum 75

Bentonite 20

Sodium Sulphate 5

Total 100

2.2.4 Zinc Anodes

Zinc anodes shall conform to ASTM B418, Type II.

2.2.5 Connecting Wire

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

Type RHW-2-USE-2 insulation should be used under hot
asphalt.

**

2.2.5.1 Wire Requirements

Wire shall be No. [12] [10] [_____] AWG solid copper wire, not less than 3 m
 10 feet long, unspliced, complying with NFPA 70 , Type [TW] [RHW-USE]
insulation. [Connecting wires for magnesium anodes shall be factory
installed with the place or emergence from the anode in a cavity sealed

SECTION 26 42 14.00 10 Page 16

flush with a dielectric sealing compound.] [Connecting wires for zinc
anodes shall be factory installed with the place of connection to the
protruding steel core completely sealed with a dielectric material.]

2.2.5.2 Anode Header Cable

Cable for anode header and distribution shall be No. [_____] AWG stranded
copper wire with type CP high molecular weight polyethylene, 2.8 mm 7/64
inch thick insulation, 600-volt rating.

2.3 MISCELLANEOUS MATERIALS

2.3.1 Electrical Wire

**
NOTE: The cathodic protection system will fail
unless full consideration is given to specifications
for electrically insulating pipe joints,
electrically conductive pipe joints, and casing
cradles and seals. Mechanical and electrical
specifications should reference paragraphs
"Electrically Isolating Pipe Joints" and
"Electrically Conductive Couplings."

**

Wire shall be No. [12] [10] [_____] AWG stranded copper wire with NFPA 70 ,
Type [TW] [RHW-USE with outer covering] [RHW-USE] [Polyethylene] [_____]
insulation. Polyethylene insulation shall comply with the requirements of
ASTM D1248 and shall be of the following types, classes, and grades:

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

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

2.3.1.1 Wire Splicing

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

**

Connecting wire splicing shall be made with copper compression connectors
or exothermic welds, following instructions of the manufacturer. Single
split-bolt connections shall not be used. Sheaths for encapsulating
electrical wire splices to be buried underground shall fit the insulated
wires entering the spliced joints and epoxy potting compound shall be as
specified below.

2.3.1.2 Test Wires

Test wires shall be AWG No. 12 stranded copper wire with NFPA 70 , Type TW

SECTION 26 42 14.00 10 Page 17

or RHW-USE with outer covering or polyethylene insulation.

2.3.1.3 Resistance Wire

Resistance wire shall be AWG No. 16 or No. 22 nickel-chromium wire.

2.3.2 Conduit

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

2.3.3 Test Boxes and Junctions Boxes

Boxes shall be outdoor type conforming to UL 514A .

2.3.4 Joint, Patch, Seal, and Repair Coating

Sealing and dielectric compound shall be a black, rubber based compound
that is soft, permanently pliable, tacky, moldable, and unbacked. Compound
shall be applied as recommended by the manufacturer, but not less than 13 mm
 1/2-inch thick. Coating compound shall be [cold-applied coal-tar base
mastic] [hot-applied coal-tar enamel]. Pressure-sensitive vinyl plastic
electrical tape shall conform to UL 510 .

2.3.5 Backfill Shields

Shields shall consist of approved pipeline wrapping or
fiberglass-reinforced, coal-tar impregnated tape, or plastic weld caps,
specifically made for the purpose and installed in accordance with the
manufacturer's recommendations. When joint bonds are required, due to the
use of mechanical joints, the entire joint shall be protected by the use of
a kraft paper joint cover. The joint cover shall be filled with poured-in,
hot coat-tar enamel.

2.3.6 Epoxy Potting Compound

Compound for encapsulating electrical wire splices to be buried underground
shall be a two package system made for the purpose.

2.3.7 Test Stations

**
NOTE: Retain bracketed sentences only when
nonmetallic materials are used in the project.

**

Stations shall be of the [aboveground] [flush-curb-box type] and shall be
the standard product of a recognized manufacturer. Test stations shall be
complete with an insulated terminal block having the required number of
terminals. The test station shall be provided with a lockable over and
shall have an embossed legend, "C.P. Test." A minimum of one (1) test
station shall be provided each component of the [pipe] [tank] [_____]. A
minimum of six (6) terminals shall be provided in each test station. A
minimum of two (2) leads are required to the metallic pipe from each test
station. Other conductors shall be provided for each anode, other foreign
pipe, and reference cells as required. [Test stations may be constructed
of nonmetallic materials. However, if nonmetallic materials are utilized,
as a minimum, the materials shall be resistant to damage from ultraviolet
radiation, contain good color retention qualities, contain high strength

SECTION 26 42 14.00 10 Page 18

qualities, and be resistant to accidental or vandalistic impacts that might
be normally encountered in the environment for which they are to be
installed. The test stations shall be listed for the particular
application for which they are to be utilized].

2.3.8 Joint and Continuity Bonds

Bonds shall be provided across all joints in the metallic [water] [gas]
[_____] lines, across any electrically discontinuous connections and all
other pipes and structures with other than welded or threaded joints that
are included in this cathodic protection system. Unless otherwise
specified in the specifications, bonds between structures and across joints
in pipe with other than welded or threaded joints shall be No. 8 AWG
stranded copper cable with polyethylene insulation. Bonds between
structures shall contain sufficient slack for any anticipated movement
between structures. Bonds across pipe joints shall contain a minimum of
102 mm 4 inch of slack to allow for pipe movement and soil stress. Bonds
shall be attached by exothermic welding. Exothermic weld areas shall be
insulated with coating compound and approved, and witnessed by the
Contracting Officer. Continuity bonds shall be installed as necessary to
reduce stray current interference. Additional joint bondings shall be
accomplished where the necessity is discovered during construction or
testing or where the Contracting Officer's representative directs that such
bonding be done. Joint bonding shall include all associated excavation and
backfilling. There shall be a minimum of two (2) continuity bonds between
each structure and other than welded or threaded joints. Test for
electrical continuity across all joints with other than welded or threaded
joints and across all metallic portions or components. Provide bonding as
required and as specified above until electrical continuity is achieved.
Submit bonding test data for approval.

2.3.9 Resistance Bonds

Resistance bonds should be adjusted as outlined in this specification.
Alternate methods may be used if they are approved by the Contracting
Officer.

2.3.10 Stray Current Measurements

Stray current measurements should be performed at each test station. Stray
currents resulting from lightning or overhead alternating current (AC)
power transmission systems shall be mitigated in accordance with NACE SP0177.

2.3.11 Electrical Isolation of Structures

**
NOTE: The cathodic protection system will fail
unless full consideration is given to specifications
for electrically insulating pipe joints,
electrically conductive pipe joints, and casing
cradles and seals. Mechanical and electrical
specifications should reference paragraphs
"Electrically Isolating Pipe Joints" and
"Electrically Conductive Couplings."

**

As a minimum, isolating flanges or unions shall be provided at the
following locations:

SECTION 26 42 14.00 10 Page 19

a. Connection of new metallic piping or components to existing piping.

b. Pressure piping under floor slab to a building.

Isolation shall be provided at metallic connection of all lines to existing
system and where connecting to a building. Additionally, isolation shall
be provided between [water] [_____] and/or [gas] [_____] [forced main]
line; and foreign pipes that cross the new lines within 3.05 m 10 feet.
Isolation fittings, including isolating flanges and couplings, shall be
installed aboveground or in a concrete pit.

2.3.11.1 Electrically Isolating Pipe Joints

Electrically isolating pipe joints shall be of a type that is in regular
factory production.

2.3.11.2 Electrically Conductive Couplings

Electrically conductive couplings shall be of a type that has a published
maximum electrical resistance rating given in the manufacturer's
literature. Cradles and seals shall be of a type that is in regular
factory production made for the purpose of electrically insulating the
carrier pipe from the casing and preventing the incursion of water into the
annular space.

2.3.11.3 Insulating Joint Testing

A Model 601 Insulation Checker, as manufactured by ["Gas Electronics"],
[_____], [or] [an approved equal], shall be used for insulating joint
(flange) electrical testing.

2.3.12 Underground Structure Coating

This coating specification shall take precedence over any other project
specification and drawing notes, whether stated or implied, and shall also
apply to the pipeline or tank supplier. No variance in coating quality
shall be allowed by the Contractor or Base Construction Representative
without the written consent of the designer. All underground metallic
pipelines and tanks to be cathodically protected shall be afforded a good
quality factory-applied coating. This includes all carbon steel, cast-iron
and ductile-iron pipelines or vessels. Coatings shall be selected,
applied, and inspected as specified. If non-metallic pipelines are
installed, all metallic fittings on pipe sections shall be coated in
accordance with this specification section.

a. The nominal thickness of the metallic pipe joint or other component
coating shall be [0.2][0.4][0.6][1.0][1.5][_____] mm
[8][16][24][40][60][_____] mils, plus or minus 5 percent.

b. Pipe and joint coating for factory applied or field repair material
shall be applied as recommended by the manufacturer and shall be one of
the following:

(1) Continuously extruded polyethylene and adhesive coating system.
(2) Polyvinyl chloride pressure-sensitive adhesive tape.
(3) High density polyethylene/bituminous rubber compound tape.
(4) Butyl rubber tape.
(5) Coal tar epoxy.

SECTION 26 42 14.00 10 Page 20

2.3.12.1 Field Joints

All field joints shall be coated with materials compatible with the
pipeline coating compound. The joint coating material shall be applied to
an equal thickness as the pipeline coating. Unbonded coatings shall not be
used on these buried metallic components. This includes the elimination of
all unbonded polymer wraps or tubes. Once the pipeline or vessel is set in
the trench, an inspection of the coating shall be conducted. This
inspection shall include electrical holiday detection. Any damaged areas
of the coating shall be properly repaired. The Contracting Officer shall
be asked to witness inspection of the coating and testing using a holiday
detector.

2.3.12.2 Inspection of Pipe Coatings

Any damage to the protective covering during transit and handling shall be
repaired before installation. After field coating and wrapping has been
applied, the entire pipe shall be inspected by an electric holiday detector
with impressed current in accordance with NACE SP0188 using a full-ring,
spring-type coil electrode. The holiday detector shall be equipped with a
bell, buzzer, or other type of audible signal which sounds when a holiday
is detected. All holidays in the protective covering shall be repaired
immediately upon detection. Occasional checks of holiday detector
potential will be made by the Contracting Officer's representative to
determine suitability of the detector. All labor, materials, and equipment
necessary for conducting the inspection shall be furnished by the
Contractor.

2.3.12.2.1 Protective Covering for Aboveground Piping System

Finish painting shall conform to the applicable paragraph of SECTION:
09 90 00 PAINTS AND COATINGS and as follows:

2.3.12.2.2 Ferrous Surfaces

Shop-primed surfaces shall be touched-up with ferrous metal primer.
Surfaces that have not been shop-primed shall be solvent-cleaned. Surfaces
that contain loose rust, loose mil scale, and other foreign substances
shall be mechanically-cleaned by power wire-brushing and primed with
ferrous metal primer. Primed surface shall be finished with two (2) coats
of exterior oil paint and vinyl paint. Coating for each entire piping
service shall be an approved pipe line wrapping having a minimum coating
resistance of 50,000 Ohms per 0.0929 square meters square foot.

2.3.13 Resistance Wire

Wire shall be No. 16 or No. 22 nickel-chromium wire with TW insulation.

2.3.14 Electrical Connections

Electrical connections shall be done as follows:

a. Exothermic welds shall be ["Cadweld",] [" Bundy",] ["Thermoweld",] [or]
[an approved equal]. Use of this material shall be in strict
accordance with the manufacturer's recommendations.

b. Electrical-shielded arc welds shall be approved for use on steel pipe
by shop drawing submittal action.

SECTION 26 42 14.00 10 Page 21

c. Brazing shall be as specified in Paragraph: Lead Wire Connections.

2.3.15 Electrical Tape

Pressure-sensitive vinyl plastic electrical tape shall conform to UL 510 .

2.3.16 Permanent Reference Electrodes

Permanent reference electrodes shall be Cu-CuS04 electrodes suitable for
direct burial. Electrodes shall be guaranteed by the supplier for 15
years' service in the environment in which they shall be placed.
Electrodes shall be installed directly beneath pipe, or metallic component.

2.3.17 Casing

**
NOTE: This paragraph will be deleted if mechanical
and electrical specifications include these
requirements.

**

Where a pipeline is installed in a casing under a roadway or railway, the
pipeline shall be electrically insulated from the casing, and the annular
space sealed and filled with an approved corrosion inhibiting product
against incursion of water.

PART 3 EXECUTION

3.1 CRITERIA OF PROTECTION

Acceptance criteria for determining the adequacy of protection on a buried
underground [pipe] [tank] [metallic component] shall be in accordance with [
NACE SP0169] [NACE RP0193] [NACE SP0285] and as specified below.

3.1.1 Iron and Steel

The following method a. shall be used for testing cathodic protection
voltages. If more than one method is required, method b. shall be used.

a. A negative voltage of at least minus 850 millivolts as measured between
the underground component and a saturated copper-copper sulphate
reference electrode connecting the earth (electrolyte) directly over
the underground component. Determination of this voltage shall be made
with the cathodic protection system in operation. Voltage drops shall
be considered for valid interpretation of this voltage measurement. A
minimum of minus 850 millivolts "instant off" potential between the
underground component being tested and the reference cell shall be
achieved over 95 percent of the area of the structure. Adequate number
of measurements shall be obtained over the entire structure, pipe,
tank, or other metallic component to verify and record achievement of
minus 850 millivolts "instant off." This potential shall be obtained
over 95 percent of the total metallic area without the "instant off"
potential exceeding 1200 millivolts.

b. A minimum polarization voltage shift of 100 millivolts as measured
between the underground component and a saturated copper-copper
sulphate reference electrode contacting the earth directly over the
underground component. This polarization voltage shift shall be
determined by interrupting the protective current and measuring the

SECTION 26 42 14.00 10 Page 22

polarization decay. When the protective current is interrupted, an
immediate voltage shift will occur. The voltage reading, after the
immediate shift, shall be used as the base reading from which to
measure polarization decay. Measurements achieving 100 millivolts
decay shall be made over 95 percent of the metallic surface being
protected.

c. For any metallic component, a minimum of four (4) measurements shall be
made using subparagraph a., above, and achieving the "instant off"
potential of minus 850 millivolts. Two (2) measurements shall be made
over the anodes and two (2) measurements shall be made at different
locations near the component and farthest away from the anode.

3.1.2 Aluminum

Aluminum underground component shall not be protected to a potential more
negative than minus 1200 millivolts, measured between the underground
component and a saturated copper-copper sulphate reference electrode
contacting the earth, directly over the metallic component. Resistance, if
required, shall be inserted in the anode circuit within the test station to
reduce the potential of the aluminum to a value which will not exceed a
potential more negative than minus 1200 millivolts. Voltage shift
criterion shall be a minimum negative polarization shift of 100 millivolts
measured between the metallic component and a saturated copper-copper
sulphate reference electrode contacting the earth, directly over the
metallic component. The polarization voltage shift shall be determined as
outlined for iron and steel.

3.1.3 Copper Piping

For copper piping, the following criteria shall apply: A minimum of 100
millivolts of cathodic polarization between the structure surface and a
stable reference electrode contacting the electrolyte. The polarization
voltage shift shall be determined as outlined for iron and steel.

3.2 TRENCHING AND BACKFILLING

Perform trenching and backfilling in accordance with [Section 31 00 00
EARTHWORK] [_____]. In the areas of the anode beds, all trees and
underbrush shall be cleared and grubbed to the limits shown or indicated.
In the event rock is encountered in providing the required depth for
anodes, determine an alternate approved location and, if the depth is still
not provided, submit an alternate plan to the Contracting Officer.
Alternate techniques and depths must be approved prior to implementation.

3.3 INSTALLATION

3.3.1 Anode Installation

Unless otherwise authorized, installation shall not proceed without the
presence of the Contracting Officer. Anodes of the size specified shall be
installed to the depth indicated and at the locations shown. Locations may
be changed to clear obstructions with the approval of the Contracting
Officer. Anodes shall be installed in sufficient number and of the
required type, size, and spacing to obtain a uniform current distribution
over the surface of the structure. The anode system shall e designed for a
life of 25 years of continuous operation. Anodes shall be installed as
indicated in a dry condition after any plastic or waterproof protective
covering has been completely removed from the water permeable, permanent

SECTION 26 42 14.00 10 Page 23

container housing the anode metal. The anode connecting wire shall not be
used for lowering the anode into the hole. The annular space around the
anode shall be backfilled with fine earth in 150 mm 6 inch layers and each
layer shall be hand tamped. Care must be exercised not to strike the anode
or connecting wire with the tamper. Approximately 20 L 5 gallons of water
shall be applied to each filled hole after anode backfilling and tamping
has been completed to a point about 150 mm 6 inch above the anode. After
the water has been absorbed by the earth, backfilling shall be completed to
the ground surface level.

3.3.1.1 Single Anodes

Single anodes, spaced as shown, shall be [connected] [connected through a
test station] to the pipeline, allowing adequate slack in the connecting
wire to compensate for movement during backfill operation.

3.3.1.2 Groups of Anodes

Groups of anodes, in quantity and location shown, shall be connected to an
anode header cable. The anode header cable shall make contact with the
structure to be protected only through a test station. Anode lead
connection to the anode header cable shall be made by an approved crimp
connector or exothermic weld and splice mold kit with appropriate potting
compound.

3.3.1.3 Welding Methods

Connections to [ferrous pipe] [metal tanks] shall be made by exothermic
weld methods manufactured for the type of [pipe] [tank] supplied. Electric
arc welded connections and other types of welded connections to ferrous
pipe and structures shall be approved before use.

3.3.2 Anode Placement - General

Packaged anodes shall be installed completely dry, and shall be lowered
into holes by rope sling or by grasping the cloth gather. The anode lead
wire shall not be used in lowering the anodes. The hole shall be
backfilled with fine soil in 150 mm 6 inch layers and each layer shall be
hand-tamped around the anode. Care must be exercised not to strike the
anode or lead wire with the tamper. If immediate testing is to be
performed, water shall be added only after backfilling and tamping has been
completed to a point 150 mm 6 inch above the anode. Approximately 8 L 2
gallons of water may be poured into the hole. After the water has been
absorbed by the soil, backfilling and tamping may be completed to the top
of the hole. Anodes shall be installed as specified or shown. In the
event a rock strata is encountered prior to achieving specified
augered-hole depth, anodes may be installed horizontally to a depth at
least as deep as the bottom of the pipe, with the approval of the
Contracting Officer.

3.3.3 Underground Pipeline

Anodes shall be installed at a minimum of 2.5 m 8 feet and a maximum of 3 m
10 feet from the line to be protected.

3.3.4 Installation Details

Details shall conform to the requirements of this specification. Details
shown on the drawings are indicative of the general type of material

SECTION 26 42 14.00 10 Page 24

required, and are not intended to restrict selection to material of any
particular manufacturer.

3.3.5 Lead Wire Connections

3.3.5.1 Underground Pipeline (Metallic)

To facilitate periodic electrical measurements during the life of the
sacrificial anode system and to reduce the output current of the anodes, if
required, all anode lead wires shall be connected to a test station and
buried a minimum of 610 mm 24 inch in depth. The cable shall be No. 10
AWG, stranded copper, polyethylene or RHW-USE insulated cable. The cable
shall make contact with the structure only through a test station.
Resistance wire shall be installed between the cable and the pipe cable, in
the test station, to reduce the current output, if required. Anode
connections, except in the test station, shall be made with exothermic
welding process, and shall be insulated by means of at least three (3)
layers of electrical tape; and all lead wire connections shall be installed
in a moistureproof splice mold kit and filled with epoxy resin. Lead
wire-to-structure connections shall be accomplished by an exothermic
welding process. All welds shall be in accordance with the manufacturer's
recommendations. A backfill shield filled with a pipeline mastic sealant
or material compatible with the coating shall be placed over the weld
connection and shall be of such diameter as to cover the exposed metal
adequately.

3.3.5.2 Resistance Wire Splices

Resistance wire connections shall be accomplished with silver solder and
the solder joints wrapped with a minimum of three (3) layers of
pressure-sensitive tape. Lead wire connections shall be installed in a
moistureproof splice mold kit and filled with epoxy resin.

3.3.6 Location of Test Stations

Test stations shall be of the type and location shown and shall be [curb
box] [post] [indoor] mounted. Provide buried insulating joints with test
wire connections brought to a test station. Reference all test stations
with GPS coordinates. Unless otherwise shown, locate other test stations
as follows:

a. At 300 m 1,000-foot intervals or less.

b. Where the pipe or conduit crosses any other metal pipe.

c. At both ends of casings under roadways and railways.

d. Where both sides of an insulating joint are not accessible above ground
for testing purposes.

3.3.7 Underground Pipe Joint Bonds

Underground pipe having other than welded or threaded coupling joints shall
be made electrically continuous by means of a bonding connection installed
across the joint.

3.4 ELECTRICAL ISOLATION OF STRUCTURES

**

SECTION 26 42 14.00 10 Page 25

NOTE: The cathodic protection system will fail
unless full engineering considerations are applied
to selection, location and installation of
electrically conductive joints and electrically
isolating joints including the use of underground
type dielectric coatings (not paint).

Adequate electrical conductivity of a pipe joint
made by means other than welding should be
determined by a "corrosion expert." The "corrosion
expert" must be accredited or certified by the
National Association of Corrosion Engineers (NACE)
as a NACE Accredited Corrosion Specialist or a NACE
certified Cathodic Protection (CP) Specialist or be
a registered professional engineer who has
certification or licensing that includes education
and experience in corrosion control. Allowable
electrical resistance depends on the cross sectional
area of the pipe metal, the resistivity of the pipe
metal, and the effectiveness of the coating on the
pipe. Effectively coated pipe underground requires
only a fraction of the electrical conductivity at
joints needed for bare pipe. Shop painted pipe is
considered to be the same as bare pipe and is not to
be confused with pipe coated with an underground
type dielectric coating.

The type of electrical isolating pipe joint to be
used requires engineering design consideration. In
general, the dielectric parts of an isolating joint
will not withstand structural or environmental
stresses as well as an all-metal type of joint. If
the pipe on the cathodic protected side of the
underground electrically isolating pipe joint,
including the joint, is not effectively coated,
interference type corrosion may occur unless other
measures are taken. Factors to be considered
include:

a. Deflection stresses

b. Pull-out stresses

c. Expansion-contraction due to temperature changes

d. Is function as a union necessary?

e. Is field assembly of critical parts practical?

f. Hazardous locations to be avoided

g. Accessibility if above ground

h. Location of test box if below ground

i. Importance of coating the adjacent pipe if below
ground

j. Vulnerability to short circuiting

SECTION 26 42 14.00 10 Page 26

Factor of safety on pull-out strength required has
to be engineered for the specific conditions
involved since no blanket provisions are fully
applicable to all cases. The requirement for
isolating flanges or couplings should be based on a
study of the conditions. If the new piping is a
short extension to an existing old piping system not
under cathodic protection, an isolating fitting
should be installed at the point of connection,
since the new piping will be anodic to the older
system. If the older system is under cathodic
protection, no isolating fitting should be used.

**

3.4.1 Isolation Joints and Fittings

Isolating fittings, including main line isolating flanges and couplings,
shall be installed aboveground, or within manholes, wherever possible.
Where isolating joints must be covered with soil, they shall be fitted with
a paper joint cover specifically manufactured for covering the particular
joint, and the space within the cover filled with hot coal-tar enamel.
Isolating fittings in lines entering buildings shall be located at least
305 mm 12 inch above grade of floor level, when possible. Isolating joints
shall be provided with grounding cells to protect against over-voltage
surges or approved surge protection devices. The cells shall provide a low
resistance across isolating joint without excessive loss of cathodic
current.

3.4.2 Gas Distribution Piping

Electrical isolation shall be provided at each building riser pipe to the
pressure regulator, at all points where a short to another structure or to
a foreign structure may occur, and at other locations as indicated on the
drawings.

3.5 TESTS AND MEASUREMENTS

Submit test reports in booklet form tabulating all field tests and
measurements performed, upon completion and testing of the installed system
and including close interval potential survey, casing and interference
tests, final system test verifying protection, insulated joint and bond
tests, and holiday coating test. Submit a certified test report showing
that the connecting method has passed a 120-day laboratory test without
failure at the place of connection, wherein the anode is subjected to
maximum recommended current output while immersed in a three percent sodium
chloride solution.

3.5.1 Baseline Potentials

Each test and measurement will be witnessed by the Contracting Officer.
Notify the Contracting Officer a minimum of five (5) working days prior to
each test. After backfill of the [pipe] [tank], the static
potential-to-soil of the [pipe] [tank] shall be measured. The locations of
these measurements shall be identical to the locations specified for
[pipe-] [tank-] to-reference electrode potential measurements. The initial
measurements shall be recorded.

SECTION 26 42 14.00 10 Page 27

3.5.2 Isolation Testing

Before the anode system is connected to the [pipe] [tank], an isolation
test shall be made at each isolating joint or fitting. This test shall
demonstrate that no metallic contact, or short circuit exists between the
two isolated sections of the [pipe] [tank]. Any isolating fittings
installed and found to be defective shall be reported to the Contracting
Officer.

3.5.2.1 Insulation Checker

A Model 601 insulation checker, as manufactured by ["Gas Electronics",]
[_____] [or] [an approved equal], using the continuity check circuit, shall
be used for isolating joint (flange) electrical testing. Testing shall
conform to the manufacturer's operating instructions. Test shall be
witnessed by the Contracting Officer. An isolating joint that is good will
read full scale on the meter. If an isolating joint is shorted, the meter
pointer will be deflected or near zero on the meter scale. Location of the
fault shall be determined from the instructions, and the joint shall be
repaired. If an isolating joint is located inside a vault, the pipe shall
be sleeved with insulator when entering and leaving the vault.

3.5.2.2 Cathodic Protection Meter

A Model B3A2 cathodic protection meter, as manufactured by ["M.C. Miller",]
[_____] [or] [an approved equal], using the continuity check circuit, shall
be used for isolating joint (flange) electrical testing. This test shall
be performed in addition to the Model 601 insulation checker. Continuity
is checked across the isolation joint after the test lead wire is shorted
together and the meter adjusted to scale. A full-scale deflection
indicates the system is shorted at some location. The Model 601 verifies
that the particular insulation under test is good and the Model B3A2
verifies that the system is isolated. If the system is shorted, further
testing shall be performed to isolate the location of the short.

3.5.3 Anode Output

As the anodes or groups of anodes are connected to the [pipe] [tank]
[_____], current output shall be measured with an approved clamp-on
milliammeter, calibrated shunt with a suitable millivoltmeter or
multimeter, or a low resistance ammeter. (Of the three methods, the
low-resistance ammeter is the least desirable and most inaccurate. The
clamp-on milliammeter is the most accurate.) The values obtained and the
date, time, and location shall be recorded.

3.5.4 Reference Electrode Potential Measurements

Upon completion of the installation and with the entire cathodic protection
system in operation, electrode potential measurements shall be made using a
copper-copper sulphate reference electrode and a potentiometer-voltmeter,
or a direct-current voltmeter having an internal resistance (sensitivity)
of not less than 10 megohms per volt and a full scale of 10 volts. The
locations of these measurements shall be identical to the locations used
for baseline potentials. The values obtained and the date, time, and
locations of measurements shall be recorded. No less than eight (8)
measurements shall be made over any length of line or component.
Additional measurements shall be made at each distribution service riser,
with the reference electrode placed directly over the service line.

SECTION 26 42 14.00 10 Page 28

3.5.5 Location of Measurements

3.5.5.1 Piping or Conduit

For coated piping or conduit, measurements shall be taken from the
reference electrode located in contact with the earth, directly over the
pipe. Connection to the pipe shall be made at service risers, valves, test
leads, or by other means suitable for test purposes. Pipe-to-soil
potential measurements shall be made at intervals not exceeding [1.5] [3]
[_____] m [5] [10] [_____] feet. The Contractor may use a continuous
pipe-to-soil potential profile in lieu of 1.5 m 5 foot interval
pipe-to-soil potential measurements. Additional measurements shall be made
at each distribution service riser, with the reference electrode placed
directly over the service line adjacent to the riser. Potentials shall be
plotted versus distance to an approved scale. Locations where potentials
do not meet or exceed the criteria shall be identified and reported to the
Contracting Officer's representative.

3.5.5.2 Tanks

For underground tanks, at least [6] [_____] measurements shall be taken
from the reference electrode located:

a. Directly over the center of the tank.

b. At a point directly over the tank and midway between each pair of
anodes.

3.5.5.3 Casing Tests

Before final acceptance of the installation, the electrical separation of
carrier pipe from casings shall be tested and any short circuits corrected.

3.5.5.4 Interference Testing

**
NOTE: Adverse effects may be caused by the foreign
pipeline.

**

Before final acceptance of the installation, interference tests shall be
made with respect to any foreign [pipes] [tanks] in cooperation with the
owner of the foreign [pipes] [tanks]. A full report of the tests giving
all details shall be made. Stray current measurements shall be performed
at all isolating locations and at locations where the new pipeline crosses
foreign metallic pipes; results of stray current measurements shall also be
submitted for approval. The method of measurements and locations of
measurements shall be submitted for approval. As a minimum, stray current
measurements shall be performed at the following locations:

a. Connection point of new pipeline to existing pipeline.

b. Crossing points of new pipeline with existing lines.

3.5.5.5 Holiday Test

Any damage to the protective covering during transit and handling shall be
repaired before installation. After field-coating and wrapping has been
applied, the entire pipe shall be inspected by an electric holiday detector

SECTION 26 42 14.00 10 Page 29

with impressed current in accordance with NACE SP0188 using a full-ring,
spring-type coil electrode. The holiday detector shall be equipped with a
bell, buzzer, or other type of audible signal which sounds when a holiday
is detected. Holidays in the protective covering shall be repaired upon
detection. Occasional checks of holiday detector potential will be made by
the Contracting Officer to determine suitability of the detector. Labor,
materials, and equipment necessary for conducting the inspection shall be
furnished by the Contractor. The coating system shall be inspected for
holes, voids, cracks, and other damage during installation.

3.5.5.6 Recording Measurements

All [pipe-] [tank-] [_____] to-soil potential measurements, including
initial potentials where required, shall be recorded. Locate, correct and
report to the Contracting Officer any short circuits to foreign [pipes]
[tanks] [_____] encountered during checkout of the installed cathodic
protection system. [Pipe-] [Tank-] [_____] to-soil potential measurements
shall be taken on as many [pipes] [tanks] [_____] as necessary to determine
the extent of protection or to locate short-circuits.

3.6 TRAINING COURSE

Conduct a training course for the operating staff as designated by the
Contracting Officer. The training period shall consist of a total of [4]
[8] [_____] hours of normal working time and shall start after the system
is functionally completed but prior to final acceptance tests. Submit the
proposed Training Course Curriculum (including topics and dates of
discussion) indicating that all of the items contained in the operating and
maintenance instructions, as well as demonstrations of routine maintenance
operations, including testing procedures included in the maintenance
instructions, are to be covered. The field instructions shall cover all of
the items contained in the operating and maintenance instructions, as well
as demonstrations of routine maintenance operations, including testing
procedures included in the maintenance instructions. At least 14 days
prior to date of proposed conduction of the training course, the training
course curriculum shall be submitted for approval, along with the proposed
training date. Training shall consist of demonstration of test equipment,
providing forms for test data and the tolerances which indicate that the
system works.

3.7 SYSTEM TESTING

Submit a report including potential measurements taken at adequately-close
intervals to establish that minus 850 millivolts potential, "instant-off"
potential, is provided, and that the cathodic protection is not providing
interference to other foreign pipes causing damage to paint or pipes. The
report shall provide a narrative describing how the criteria of protection
is achieved without damaging other pipe or structures in the area.

3.8 SEEDING

Seeding shall be done as directed, in all unsurfaced locations disturbed by
this construction. In areas where grass cover exists, it is possible that
sod can be carefully removed, watered, and stored during construction
operations, and replaced after the operations are completed since it is
estimated that no section of pipeline should remain uncovered for more than
two (2) days. The use of sod in lieu of seeding shall require approval by
the Contracting Officer.

SECTION 26 42 14.00 10 Page 30

3.9 CLEANUP

The Contractor is responsible for cleanup of the construction site. All
paper bags, wire clippings, etc., shall be disposed of as directed. Paper
bags, wire clippings and other waste shall not be put in bell holes or
anodes excavation.

 -- End of Section --

SECTION 26 42 14.00 10 Page 31

