
**
USACE / NAVFAC / AFCEC / NASA UFGS-43 21 39 (April 2008)

Preparing Activity: USACE Superseding
 UFGS-43 21 39 (January 2008)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 43 - PROCESS GAS AND LIQUID HANDLING, PURIFICATION, AND STORAGE
EQUIPMENT

SECTION 43 21 39

PUMPS: WATER, VERTICAL TURBINE

04/08

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SUBMITTALS
 1.3 DELIVERY, STORAGE, AND HANDLING
 1.4 EXTRA MATERIALS
 1.4.1 Spare Parts
 1.4.2 Special Tools

PART 2 PRODUCTS

 2.1 MATERIALS AND EQUIPMENT
 2.1.1 Standard Products
 2.1.2 Nameplates
 2.1.3 Equipment Guards
 2.2 PUMP AND DRIVER REQUIREMENTS
 2.2.1 Type of Installation
 2.2.2 Pump Drivers
 2.2.3 Well Data
 2.3 PUMP PERFORMANCE
 2.4 LINE SHAFT VERTICAL TURBINE PUMPS
 2.4.1 Pump Head Assembly
 2.4.1.1 Pump Baseplate
 2.4.1.2 Discharge Head
 2.4.1.3 Pump Driver
 2.4.1.3.1 Vertical Hollow Shaft Electric Motor Drivers
 2.4.1.3.2 Vertical Solid Shaft Electric Motor Drivers
 2.4.1.3.3 Vertical hollow shaft right angle gear drives
 2.4.1.3.4 Combination Drive Units
 2.4.2 Oil-Lubricated Column and Shaft Assembly
 2.4.2.1 Lubrication
 2.4.2.2 Lubricating Device
 2.4.3 Water-Lubricated Column and Shaft Assembly
 2.4.3.1 Lubrication
 2.4.3.2 Lubricating Device

SECTION 43 21 39 Page 1

 2.4.4 Pump Bowl Assembly
 2.4.4.1 Pump Bowls
 2.4.4.2 Impellers
 2.4.4.3 Pump Shafts
 2.4.4.4 Bearings
 2.4.5 Suction Pipe and Strainer
 2.5 SUBMERSIBLE VERTICAL TURBINE PUMPS
 2.5.1 Pump Head Assembly
 2.5.2 Pump Bowl Assembly
 2.5.2.1 Pump Bowls
 2.5.2.2 Impellers
 2.5.2.3 Pump Shafts
 2.5.2.4 Bearings
 2.5.2.5 Strainer
 2.5.3 Discharge Pipe
 2.5.4 Check Valves
 2.6 PUMP ACCESSORIES
 2.6.1 Water-Level Indicator Assembly
 2.6.1.1 Air-Line Indicator
 2.6.1.2 Compressed Air Systems
 2.6.1.3 Electrode Indicator
 2.6.2 Pressure Gauge
 2.6.3 Air-Vent Valve
 2.7 ELECTRICAL EQUIPMENT
 2.7.1 General
 2.7.2 Line Shaft Vertical Turbine Pumps
 2.7.2.1 Electric Motors
 2.7.2.2 Control Equipment
 2.7.3 Submersible Vertical Turbine Pumps
 2.7.3.1 Electric Motors
 2.7.3.2 Control Equipment
 2.7.3.3 Power Cables
 2.8 DIESEL ENGINES
 2.9 GASOLINE ENGINES
 2.10 ENGINE EQUIPMENT AND ACCESSORIES
 2.10.1 Governor
 2.10.2 Cooling System
 2.10.3 Lubrication
 2.10.4 Exhaust System
 2.10.5 Air Intake Equipment
 2.10.6 Starting Equipment
 2.10.7 Batteries
 2.10.8 Battery Charging
 2.10.9 Safety Controls
 2.10.10 Instrument Panel
 2.10.11 Engine Control
 2.10.11.1 Single Units
 2.10.11.2 Multiple Units
 2.10.12 Fuel System
 2.11 EQUIPMENT APPURTENANCES
 2.11.1 Attachments
 2.11.2 Shop Painting
 2.12 SOURCE QUALITY CONTROL
 2.12.1 Factory Pump Test
 2.12.2 Factory Fuel Storage Tank Test

PART 3 EXECUTION

 3.1 EXAMINATION

SECTION 43 21 39 Page 2

 3.2 INSTALLATION
 3.2.1 General
 3.2.2 Installation Details Submittal
 3.2.3 Foundations
 3.3 PAINTING AND FINISHING
 3.4 MANUFACTURER'S FIELD SERVICES
 3.5 FIELD TRAINING
 3.6 POSTED INSTRUCTIONS
 3.7 TESTING
 3.7.1 Field Equipment Test
 3.7.1.1 Correct Installation of Appurtenances
 3.7.1.2 Deficiencies
 3.7.2 Test Reporting
 3.8 CLOSEOUT ACTIVITIES

-- End of Section Table of Contents --

SECTION 43 21 39 Page 3

**
USACE / NAVFAC / AFCEC / NASA UFGS-43 21 39 (April 2008)

Preparing Activity: USACE Superseding
 UFGS-43 21 39 (January 2008)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 43 21 39

PUMPS: WATER, VERTICAL TURBINE
04/08

**
NOTE: This guide specification covers the
requirements for line shaft and submersible vertical
turbine pumping units and their appurtenances.

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 43 21 39 Page 4

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 BEARING MANUFACTURERS ASSOCIATION (ABMA)

ABMA 9 (2015) Load Ratings and Fatigue Life for
Ball Bearings

AMERICAN GEAR MANUFACTURERS ASSOCIATION (AGMA)

ANSI/AGMA 2001 (2004D; R 2010) Fundamental Rating Factors
and Calculation Methods for Involute Spur
and Helical Gear Teeth

ANSI/AGMA 2003 (2010D) Rating the Pitting Resistance and
Bending Strength of Generated Straight
Bevel, ZEROL Bevel, and Spiral Bevel Gear
Teeth

ANSI/AGMA 6013 (2006A; R 2011) Standard for Industrial
Enclosed Gear Drives

ANSI/AGMA 6113 (2006A; R 2011) Standard for Industrial
Enclosed Gear Drives (Metric Edition)

AMERICAN WATER WORKS ASSOCIATION (AWWA)

AWWA E101 (1988) Vertical Turbine Pumps - Line Shaft
and Submersible Types

ASME INTERNATIONAL (ASME)

ASME B1.1 (2003; R 2008) Unified Inch Screw Threads
(UN and UNR Thread Form)

ASME B16.1 (2015) Gray Iron Pipe Flanges and Flanged
Fittings Classes 25, 125, and 250

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

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

ASTM INTERNATIONAL (ASTM)

ASTM A123/A123M (2013) Standard Specification for Zinc
(Hot-Dip Galvanized) Coatings on Iron and
Steel Products

ASTM A153/A153M (2016) Standard Specification for Zinc

SECTION 43 21 39 Page 5

Coating (Hot-Dip) on Iron and Steel
Hardware

ASTM A307 (2014) Standard Specification for Carbon
Steel Bolts and Studs, 60 000 PSI Tensile
Strength

ASTM D975 (2015b) Standard Specification for Diesel
Fuel Oils

NATIONAL ELECTRICAL MANUFACTURERS ASSOCIATION (NEMA)

NEMA MG 1 (2014) Motors and Generators

NATIONAL FIRE PROTECTION ASSOCIATION (NFPA)

NFPA 20 (2016) Standard for the Installation of
Stationary Pumps for Fire Protection

NFPA 30 (2015) Flammable and Combustible Liquids
Code

NFPA 37 (2015) Standard for the Installation and
Use of Stationary Combustion Engines and
Gas Turbines

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

SECTION 43 21 39 Page 6

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

Installation; G [, [_____]]

SD-03 Product Data

Vertical Turbine Pumping Units

Spare Parts

Posted Instructions; G [, [_____]]

SD-06 Test Reports

Testing

SD-10 Operation and Maintenance Data

Vertical Turbine Pumping Units; G [, [_____]]

1.3 DELIVERY, STORAGE, AND HANDLING

Protect all equipment delivered and placed in storage from the weather,
humidity and temperature variations, dirt and dust, or other contaminants.

1.4 EXTRA MATERIALS

1.4.1 Spare Parts

Submit spare parts data for each different item of material and equipment
specified, after approval of the detail drawings and not later than [_____]
months prior to the date of beneficial occupancy. include in the data a
complete list of parts and supplies, with current unit prices and source of
supply, and a list of the parts recommended by the manufacturer to be
replaced after [1] [and] [3] year(s) of service.

1.4.2 Special Tools

A complete set of all special tools which may be necessary for the
adjustment, operation, maintenance, and disassembly of all equipment shall
be furnished. Special tools are considered to be those tools which because
of their limited use are not normally available, but which are necessary

SECTION 43 21 39 Page 7

for the particular equipment. Tools shall be high-grade, smooth, forged,
alloy, tool steel. Special tools shall be delivered at the same time as
the equipment to which they pertain. Properly store and safeguard such
special tools until completion of the work, at which time they shall be
delivered to the Contracting Officer.

PART 2 PRODUCTS

2.1 MATERIALS AND EQUIPMENT

2.1.1 Standard Products

Provide materials and equipment which are the standard products of a
manufacturer regularly engaged in the manufacture of the products and that
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. Provide pumps of the same type which are the
product of one manufacturer.

2.1.2 Nameplates

Each major item of equipment shall have the manufacturer's name, address,
type or style, model, serial number, and catalog number on a plate secured
to the item of equipment. Submersible pumps and motors shall also have
identical nameplates affixed in a conspicuous place to the pumphouse wall
or discharge piping. In addition, the nameplate for each pump shall show
the capacity in L/second gpm at rated head in meters feet and speed in
revolutions per minute. [Nameplate for each electric motor shall show the
wattage horsepower, speed in revolutions per minute, full load current,
voltage, frequency, phases, time rating, maximum ambient temperature,
insulation class code letter, and service factor.] [Nameplate for each
[gasoline] [diesel] engine shall show the wattage horsepower and speed in
revolutions per minute.]

2.1.3 Equipment Guards

Equipment driven by open shafts, belts, chains, or gears shall be provided
with all-metal guards enclosing the drive mechanism. Guards shall be
constructed of galvanized sheet steel or galvanized woven wire or expanded
metal set in a frame of galvanized steel members. Guards shall be secured
in position by steel braces or straps which will permit easy removal for
servicing the equipment. The guards shall conform in all respects to all
applicable safety codes and regulations.

2.2 PUMP AND DRIVER REQUIREMENTS

2.2.1 Type of Installation

**
NOTE: Coordinate information carefully between
specified requirements and schedules on the drawings
especially to account for different data applicable
to pump numbers indicated on the drawings. Refer to
AWWA E101 for definition of terms. Line shaft pumps
are usually specified for either oil or water
lubrication. Use oil lubrication only if the
quality of the water being pumped contains abrasive
particles or for other special reasons. On short

SECTION 43 21 39 Page 8

settings or on close-coupled pumps, grease
lubrication of enclosed shafts may be considered.
If grease lubrication is used, separate grease lines
should connect each line shaft or pump shaft bearing
to a grease connection at the pump head assembly.

**

The work shall include furnishing, installing, and testing [line shaft]
[and] [submersible] vertical turbine pumping units and their appurtenances
as indicated. Pumps shall be [utilized for a potable water supply and]
installed in a [well] [wet pit] [can] [and arranged for fire service].
[Line shaft lubrication shall be [oil] [water].]

2.2.2 Pump Drivers

Pumps shall have the type of drive units indicated.

2.2.3 Well Data

**
NOTE: If wells are involved, the schedule on the
drawings should indicate the minimum inside diameter
of well casing down to pump setting in mm inches,
the total depth of well below datum in meters feet,
the static water level below datum in meters feet,
and the drawdown in meters feet at a designated
L/second gpm rate. Pumping water levels are usually
(but not necessarily) specified at the same liters
per second gallons per minute rates as those
specified for the pump operating conditions.

Except for shallow wells of small capacity, the well
casing will be not less than 200 mm 8 inches in
diameter. For wells more than 150 m 500 feet deep,
the well casing will be at least 250 mm 10 inches in
diameter. The following table shows minimum inside
diameter (I.D.) of well casing recommended for
various flows.

Well casing min.
I.D., mm inches

Flow, L/second gpm

Minimum Maximum

150 6 6.3 100 18.9 300

200 8 12.6 200 37.9 600

250 10 25.2 400 75.71 1200

300 12 50.5 800 126.2 2000

350 14 75.7 1200 189.33000

**

Pumps shall be suitable for installation in the well casings and under the
conditions indicated. Submit installation instructions with the product
data.

SECTION 43 21 39 Page 9

2.3 PUMP PERFORMANCE

**
NOTE: The schedule on the drawings should indicate
the discharge pipe size in mm inches, maximum pump
speed in revolutions per minute, a single pump
rating point consisting of capacity in liters per
second gallons per minutes, total head in meters feet
 and, where appropriate, the minimum efficiency.
Also indicate the head in meters feet above and
below datum at rating point, overall length from
datum to inlet of suction case in meters feet and,
if applicable, the length of suction pipe in meters
feet. For multiple pump systems or where the normal
operating point is different from the primary rating
point, an alternate rating point with stated minimum
efficiency may be indicated to improve efficiency
for normal operation. In this case, the best
efficiency may be required at the alternate rating
point, the minimum efficiency at the primary point
should be deleted and the primary rated capacity
should be changed to minimum capacity. Other rating
points may be called for such as minimum or maximum
capacities at a given head or the range of heads
over which the pump will be expected to operate.
Fire pumps by NFPA regulation must furnish not less
than 150 percent of rated capacity at a total
discharge head of not less than 65 percent of total
discharge head and the shut-off total head must not
be greater than 140 percent of total rated head.

**

Pumps shall be capable of discharging quantities of water at maximum pump
speed and total pump head with the minimum efficiency indicated. Total
pump head in meters feet shall consist of the pumping level below datum and
the static and friction head above datum at design capacity.[Additional
operating conditions to be met are indicated.] Submit performance charts
and curves with the product data.

2.4 LINE SHAFT VERTICAL TURBINE PUMPS

**
NOTE: Delete NFPA reference if fire protection
flows are not involved.

**

Line shaft vertical turbine pumps shall be constructed in accordance with [
AWWA E101] [_____] [and NFPA 20 standards] except as modified. Pumps shall
be designed for flanged discharge and the pump setting or location of the
pump suction shall be as indicated. [A suction pipe of adequate length as
determined by the pump manufacturer shall be provided below the lowermost
bowl.] [The [pump suction bowl] [lower end of the suction pipe] shall be
equipped with a strainer.]

2.4.1 Pump Head Assembly

Pump head assembly shall consist of the pump baseplate, the discharge head,
and the driver. Head assemblies shall be of low, rigid construction

SECTION 43 21 39 Page 10

arranged for bolting to concrete foundations and shall be provided with at
least two eyebolts, cast lugs or other means of securing slings to
facilitate setting and lifting. Pump discharge head and baseplate shall be
capable of withstanding all end and side thrusts imposed by the pump during
operation and have adequate strength to resist vibration at any operating
speed.

2.4.1.1 Pump Baseplate

**
NOTE: Baseplates are recommended for a more
favorable installation, but can be deleted or left
as a manufacturer's option. If deleted, do not
delete "cast integrally with the baseplate" in the
next paragraph.

**

Pump head baseplate shall be cast-iron or steel and shall serve as a sole
plate for mounting the discharge head assembly.

2.4.1.2 Discharge Head

**
NOTE: These specifications are based on packed
shaft seals. Mechanical seals are available for use
with open line shaft vertical turbine pumps.
However, because of the many different system
requirements and the many different types of
mechanical seals available, mechanical seals have
not been included. If mechanical seals are desired,
the requirements should be added to the
specification and the reference to packing deleted.
Automatic grease lubricators should be added to the
stuffing box specifications if automatic lubricator
is needed.

**

Discharge head flanges shall be designed for standard pipe connections
conforming to ASME B16.1 and ASME B16.5 . Surface-type discharge heads
shall be [designed for mounting on the baseplate] [or] [cast integrally
with the baseplate]. In underground discharge, the discharge tee shall be
separated from the pump discharge head and installed in the column pipe at
a distance below the foundation as shown. Discharge head shall be provided
with a packed stuffing box with bronze lantern ring, a split gland
follower, bronze follower nuts, and a grease lubricator. A lip to collect
leakage from the stuffing box shall be provided with drilled and tapped
connection for drainage pipe. Discharge head shall be designed to prevent
contamination of the well from the surface, and shall accommodate the
required driver assembly. Space shall be provided for access to the
coupling between the pump shaft and drive shaft. Pipe taps shall be
provided on the discharge head as required for prelubrication and discharge
gauge connections.

2.4.1.3 Pump Driver

**
NOTE: Select the type of drive system required by
the design condition. If the design for electric
motor drivers requires bearing life over 8,800

SECTION 43 21 39 Page 11

hours, the sentence on bearing life should be
included and the required hours inserted. For long
term service 100,000 hours is appropriate. Post
lubrication is recommended instead of nonreversible
ratchets for well settings over 150 to 180 m 500 to
600 feet.

If the design for right angle gear drivers requires
a bearing life over 17,600 hours, the basic hours
should be deleted and the required hours inserted.
A value of 100,000 hours is appropriate for units in
long term service.

**

2.4.1.3.1 Vertical Hollow Shaft Electric Motor Drivers

Provide with ball or roller bearings of adequate strength to carry the
hydraulic thrust of the pump impellers and the weight of all rotating
parts. [The bearings shall have a minimum calculated L-10 rating life of
[_____] hours in accordance with ABMA 9.] If there is a potential for pump
upthrust during any operating condition, the drive shall be designed for
this upthrust. The vertical hollow shaft motor shall be sized to transmit
the maximum wattage horsepower required by the pump over the entire
operating range of the pump. Motor shall be provided with a nonreversible
ratchet device to prevent reverse rotation of the pump and line shafts of
pumps with settings of 15 m 50 feet or more. Provisions shall be made for
vertical impeller adjustment at the top of the motor.

2.4.1.3.2 Vertical Solid Shaft Electric Motor Drivers

Provide with ball or roller bearings of adequate strength to carry the
hydraulic thrust of the pump impellers and the weight of all rotating
parts. [Bearings shall have a minimum calculated L-10 rating life of
[_____] hours in accordance with ABMA 9.] If there is potential for pump
upthrust during any operation of the pump, the drive shall be designed to
withstand this upthrust. Motor shall be connected to the pump shaft
through a solid coupling that incorporates provisions for vertical
adjustment of the impellers. Vertical solid shaft motor drivers shall be
sized to transmit the maximum horsepower required by the pump over the
entire operating range of the pump. A nonreversible ratchet device shall
be incorporated to prevent reverse rotation of the pump and line shafts of
pumps with settings of 15 m 50 feet or more.

2.4.1.3.3 Vertical hollow shaft right angle gear drives

Vertical hollow shaft right angle gear drives shall be designed to transmit
the maximum wattage horsepower required by the pump from the horizontal
shaft of the prime mover to the vertical shaft of the pump. The gear ratio
shall be selected to match the optimum speed of the prime mover to the
required pump speed. Gears shall be of the helical or spiral bevel type or
a combination thereof. Gears, pinions, and shafting shall be made of
chrome-nickel steel or other approved alloy steel and shall conform to
ANSI/AGMA 2003 , ANSI/AGMA 2001 , and ANSI/AGMA 6113 ANSI/AGMA 6013 as
appropriate for strength and durability. Right angle gear drives shall
have a service factor of 1.5 when driven by an engine and 1.25 when driven
by an electric motor. Provisions shall be included for vertical adjustment
of the impellers at the top of the driver. Anti-friction or roller
bearings of adequate strength shall be furnished to carry the thrust load
imposed by the thrust load of the pump impellers and the weight of the

SECTION 43 21 39 Page 12

rotating parts. If there is a potential for pump upthrust during any
operation of the pump, the drive shall be designed to withstand this
upthrust. Drive bearings shall have a minimum calculated L-10 life of
[17,600] [_____] hours in accordance with ABMA 9. Gears and bearings shall
be oil lubricated [and an oil-to-water heat exchanger shall be provided if
required]. If an oil pump is required for proper lubrication, a pressure
switch shall be provided to [shut down the unit] [and] [sound an alarm] on
loss of oil pressure, and a temperature switch shall be provided to [shut
down the unit] [and] [sound an alarm] on high oil temperature. A
nonreversible ratchet device shall be incorporated to prevent reverse
rotation of the pump and line shafts of pumps with settings over 15 m 50
feet. A suitable spacer shall be installed between the pump discharge head
and the right angle gear drive to provide access to the line shaft coupling
unless adequate space is provided by the discharge head.

2.4.1.3.4 Combination Drive Units

Combination drive units shall be designed for use with vertical,
hollow-shaft electric motors, and [gasoline] [diesel] engines. Pump shaft
shall extend through the hollow shaft of the gear reducer and the motor
shall be provided with ball or roller bearings of adequate strength to
carry the hydraulic thrust of the pump impellers and the weight of all
rotating parts. If there is a potential for pump upthrust during any
operation of the pump, the drive shall be designed to withstand this
upthrust. Provisions shall be made for vertical adjustment of the impeller
of the top of the motor. During normal operation, the pump shall be driven
by the vertical hollow shaft motor. During emergency operation, the pump
shall be driven through a right-angle gear drive by a [gasoline] [diesel]
engine. Right-angle drive shall be designed to transmit the maximum
horsepower required by the pump and shall have a service factor of 1.5.
Gear ratio shall be selected to match the required operating speed of the
pump to the optimum speed of the engine. Gears shall be of the helical or
spiral bevel type or a combination thereof. Gears, pinions, and shafting
shall be of chrome-nickel steel or other approved alloy steel and shall
conform to ANSI/AGMA 2003 , ANSI/AGMA 2001 , and ANSI/AGMA 6113 ANSI/AGMA 6013
as appropriate for strength and durability. Gears and bearings shall be
oil-lubricated [and an oil-to-water heat exchanger shall be provided if
required]. If an oil pump is required for proper lubrication, a pressure
switch shall be provided to [shut down the unit] [and] [sound an alarm] on
loss of oil pressure and a temperature switch shall be provided to [shut
down the unit] [and] [sound an alarm] on high oil temperature. Right-angle
gear drive bearings shall have a minimum calculated L-10 life rating of
[17,600] [_____] hours in accordance with ABMA 9. A nonreversible ratchet
device shall be incorporated to prevent reverse rotation of the pump and
line shafts of pumps with settings over 15 m 50 feet. A spacer shall be
installed between the pump discharge head and the right angle gear drive to
provide access to the line shaft coupling unless adequate space is provided
in the discharge head. Clutches shall be provided to permit ready change
from one drive to the other.

2.4.2 Oil-Lubricated Column and Shaft Assembly

**
NOTE: Coordinate information carefully between
specified requirements and schedules on the drawings
especially to account for different data applicable
to pump numbers indicated on the drawings. Refer to
AWWA E101 for definition of terms. Line shaft pumps
are usually specified for either oil or water

SECTION 43 21 39 Page 13

lubrication. Use oil lubrication only if the
quality of the water being pumped contains abrasive
particles or for other special reasons. On short
settings or on close-coupled pumps, grease
lubrication of enclosed shafts may be considered.
If grease lubrication is used, separate grease lines
should connect each line shaft or pump shaft bearing
to a grease connection at the pump head assembly.

**

Each section of the discharge column shall consist of a column pipe, a
shaft-enclosing tube, line shaft couplings, and bronze bearings spaced not
more than 1.5 m 5 feet on centers. [Enclosing tube stabilizers shall be
provided as required.] A tube tensioning unit shall be installed at the
connection between the shaft enclosing tube and the discharge head to allow
tension to be placed on the shaft enclosing tube. Threads of the
tensioning nut shall be sealed from the pumped fluid to eliminate corrosion.

2.4.2.1 Lubrication

Lubrication of enclosed line shaft pumps shall be by oil and the pump shall
be designed so that there will be no leakage into the pump column. Pumps
designed to operate with dry bearings will not be acceptable.

2.4.2.2 Lubricating Device

[Pumps with automatically controlled drivers shall have a solenoid operated
lubricating device with sight glass and needle valve feed adjustment
mounted on the pump discharge head. Capacity of the device shall provide
at least 60 hours of continuous operation without attention. A system of
lubrication that requires manual starting or stopping will not be
acceptable.] [Pumps with manually controlled drivers shall have a manually
operated [or solenoid operated] lubricating device with sight glass and
needle valve feed adjustment mounted on the pump discharge head. Capacity
of the device shall provide at least 60 hours of continuous operation
without attention. A system that wastes the lubricant when the pump is not
in operation will not be acceptable.]

2.4.3 Water-Lubricated Column and Shaft Assembly

**
NOTE: Coordinate information carefully between
specified requirements and schedules on the drawings
especially to account for different data applicable
to pump numbers indicated on the drawings. Refer to
AWWA E101 for definition of terms. Line shaft pumps
are usually specified for either oil or water
lubrication. Use oil lubrication only if the
quality of the water being pumped contains abrasive
particles or for other special reasons. On short
settings or on close-coupled pumps, grease
lubrication of enclosed shafts may be considered.
If grease lubrication is used, separate grease lines
should connect each line shaft or pump shaft bearing
to a grease connection at the pump head assembly.
If shaft sleeves are required at the line shaft
bearings, delete the requirement for hardened
journal surfaces and include the statement on shaft
sleeves.

SECTION 43 21 39 Page 14

**

Each section of the discharge column shall consist of a column pipe, line
shaft [with hardened journal surfaces], bearing spiders with bearings
spaced not more than 3 m 10 feet on centers, and line shaft and discharge
column pipe couplings. [Stainless steel shaft sleeves shall be furnished
at each bearing location.] Line shaft bearings shall be [fluted rubber]
[or] [bronze] and shall be held in place by bronze [or other noncorrodible
metal] bearing retainers.

2.4.3.1 Lubrication

**
NOTE: Prelubrication is required when there is
danger of operating the pump with dry bearings.
This could occur on start up of the pump before the
water reaches the upper bearings. Prelubrication is
normally furnished for settings over 15 m 50 feet.
If a prelube water tank is used, the capacity and
auxiliaries should comply with the requirements of
AWWA E101.

**

Lubrication of line shaft pumps shall be furnished by the water being
pumped. [Prelubrication shall be furnished for all pumps with settings over
 15 m 50 feet. Prelubrication water shall be furnished from [the discharge
main] [from a storage tank].]

2.4.3.2 Lubricating Device

[Pumps with automatically controlled drivers shall have a solenoid operated
valve for prelubrication operation. A time-delay mechanism shall be
provided to prevent the pump from starting until all line shaft bearings
above the water level have been supplied with prelubrication water.] [Pumps
with manually controlled drivers shall have a manual [or automatic] means
for lubrication prior to starting.] [Automatic lubrication shall be
provided by a solenoid operated valve and a time-delay mechanism to prevent
pump operation until all line shaft bearings above the water level have
been supplied with prelubrication water.]

2.4.4 Pump Bowl Assembly

Pump bowl assembly shall include the pump bowl, pump impeller, and the pump
shaft and bearings and may be of single stage or multistage configuration.

2.4.4.1 Pump Bowls

**
NOTE: Pump bowls will normally be unlined
cast-iron, but if the quality of the water or pump
characteristics requires bowls to be lined, include
the requirement for porcelain enamel lining. Some
manufacturers recommend casing wearing rings for
pumps with enclosed impellers.

It may be more economical to permit a design of
bowls and impellers such that wear rings are not
initially required. The pumps will cost less,
however, over the years the bowl assembly may have

SECTION 43 21 39 Page 15

to be replaced rather than replacing rings. In
situations where personnel for ring installation is
limited, consideration could be given to deleting
the requirement for wearing rings.

**

Bowls shall be of close-grained cast-iron and shall have integrally-cast
vanes with smooth, streamlined water passageways. [The pump bowls shall be
lined with porcelain enamel.] Suction bowl shall contain a bronze bearing
permanently packed with nonsoluble grease and fitted with a sand collar to
serve as the bottom bearing of the pump shaft. [Casing wearing rings of
[bronze] [or] [stainless steel] shall be installed [when recommended by the
manufacturers] for pumps with enclosed impellers.]

2.4.4.2 Impellers

**
NOTE: Enclosed impellers are recommended for deep
well settings because of shaft stretch. Semiopen
and open impellers should only be used for short
settings. Impellers will normally be bronze, but
coated cast-iron impellers should be used if the
quality of the water or pump characteristic requires
coating. On pumps with enclosed impellers, wear
rings should be considered for installation on the
casing and for large pumps, on both the casing and
impeller. If stainless steel wear rings are used,
consider use of a hardenable alloy to harden to 450
to 550 BHN.

**

Impellers shall be carefully finished with smooth water passageways and
shall not load the prime mover beyond the nameplate rating over the entire
performance range of the pump. Impellers shall be of the [enclosed] [or]
[semiopen] [or] [open] type and shall be constructed of [bronze] [or]
[cast-iron]. [Cast-iron impellers shall be coated with porcelain enamel.]
[[Bronze] [or stainless steel] wear rings shall be installed on enclosed
impellers.] Impellers shall be statically [and dynamically] balanced.

2.4.4.3 Pump Shafts

Shafts shall be of stainless steel capable of transmitting the required
thrust in either direction and the total torque of the unit.

2.4.4.4 Bearings

Intermediate bowl bearings shall be water lubricated bronze or fluted
rubber. Top bowl bearings and suction case bearings shall be grease packed
bronze, water-lubricated bronze, or fluted rubber. Grease in grease-packed
bearings shall be nonwater-soluble hydraulic type permanently sealed
against loss. Grease-packed bearings shall be provided with sand caps to
prevent intrusion of abrasive particles.

2.4.5 Suction Pipe and Strainer

Suction pipe shall be not less than [_____] mm feet in length. Suction
strainer shall be of the [basket] [or] [conical] type, fabricated from
[bronze] [or] [stainless steel].

SECTION 43 21 39 Page 16

2.5 SUBMERSIBLE VERTICAL TURBINE PUMPS

**
NOTE: Submersible pumps should normally operate
under fairly constant head conditions. Where the
head may possibly vary 25 percent or more above or
below the optimum design, due to large well drawdown
or operation against a hydropneumatic system or
other fluctuating head, the appropriate figure
should be inserted in the blank. The sentence
should be deleted if the pump does not operate
against a variable head of 25 percent or more.

**

Unless otherwise specified, submersible vertical turbine pumps shall be
constructed in accordance with [AWWA E101] [_____], driven by a [3.7]
[_____] kW [5] [_____] hp or larger electric motor. Pumps shall be
designed for connection to piping as indicated. A strainer shall be
provided at the pump suction. [Pumps shall be operable at heads ranging
from [_____] percent above or below the normal design head.]

2.5.1 Pump Head Assembly

Pump head assembly shall consist of the surface plate from which the
vertical discharge pipe is suspended and an elbow or fitting as required
for connecting to the piping system. Head assembly shall be provided with
eyebolts, lugs, or other means for securing slings to facilitate setting
and lifting.

2.5.2 Pump Bowl Assembly

Pump bowl assembly shall include the pump bowls, impellers, shaft, and
bearings and may be of single stage or multistage configuration.

2.5.2.1 Pump Bowls

**
NOTE: Pump bowls will normally be unlined
cast-iron, but if the quality of the water or pump
characteristics requires bowls to be lined, include
the requirement for porcelain enamel lining. Some
manufacturers recommend casing wearing rings for
pumps with enclosed impellers.

It may be more economical to permit a design of
bowls and impellers such that wear rings are not
initially required. The pumps will cost less,
however, over the years the bowl assembly may have
to be replaced rather than replacing rings. In
situations where personnel for ring installation is
limited, consideration could be given to deleting
the requirement for wearing rings.

**

Pump bowls shall have integrally-cast vanes with smooth, streamlined water
passageways, and shall be constructed of close-grained cast-iron, [and
shall be lined with porcelain enamel]. [Pump bowls shall be equipped with
replaceable seal rings on the suction side for pumps with enclosed
impellers.]

SECTION 43 21 39 Page 17

2.5.2.2 Impellers

**
NOTE: Enclosed impellers are recommended for deep
well settings because of shaft stretch. Semiopen
and open impellers should only be used for short
settings. Impellers will normally be bronze, but
coated cast-iron impellers should be used if the
quality of the water or pump characteristic requires
coating. On pumps with enclosed impellers, wear
rings should be considered for installation on the
casing and for large pumps, on both the casing and
impeller. If stainless steel wear rings are used,
consider use of a hardenable alloy to harden to 450
to 550 BHN.

**

Impellers shall be carefully finished with smooth water passageways and
shall not load the prime mover beyond the nameplate rating over the entire
performance range of the pump. Impellers shall be of the [enclosed] [or]
[semiopen] [or] [open] type and shall be constructed of [bronze] [or
cast-iron]. [Cast-iron impellers shall be coated with porcelain enamel.]
[Bronze] [or] [stainless steel] wear rings shall be installed on enclosed
impellers.

2.5.2.3 Pump Shafts

Pump shafts shall be stainless steel and the pump-motor coupling shall be
stainless steel capable of transmitting the required thrust in either
direction.

2.5.2.4 Bearings

Intermediate bowl bearings shall be water-lubricated bronze or fluted
rubber. Top bowl bearings and suction interconnecting bearings shall be
grease packed bronze or water-lubricated bronze or fluted rubber. Grease
in grease-packed bearings shall be nonwater-soluble hydraulic type
permanently sealed against loss. Grease-packed bearings shall be provided
with sand caps to prevent intrusion of abrasive particles. Thrust bearings
shall be located in the pump motor.

2.5.2.5 Strainer

A [bronze] [or] [stainless steel] strainer shall be furnished at the pump
suction.

2.5.3 Discharge Pipe

**
NOTE: Delete requirement for discharge column
spiders where discharge pipe is 15 m 50 feet or less.

**

Size discharge pipe as indicated. [Discharge column retainers or spiders
shall be utilized to maintain the discharge pipe centered in the well
casing. A minimum of one retainer shall be provided for each 15 m 50 feet
of discharge pipe. Provisions shall be made for fastening the retainer
spiders to prevent them from sliding on the pipe and damaging the power

SECTION 43 21 39 Page 18

cable when the pump is installed in the well.]

2.5.4 Check Valves

**
NOTE: Vertical check valves may be required to
prevent pump cavitation or water hammer when
starting the pump or to limit reverse rotation when
stopping. If system operation permits, horizontal
check valves above ground should be considered for
ease of maintenance. Horizontal valves will not
form a part of the pump installation. If vertical
check valves are required, they should be furnished
with the pump.

**

Provide check valves in the column pipe located at a pipe joint [where
indicated] [or] [as recommended by the pump manufacturer]. Check valves
shall be vertical type, of the same size as the column pipe in which they
are installed. Check valves shall be designed to hold the column full of
water, or provide bleed-back through the valve, as recommended by the pump
manufacturer. Pumps with bleed-back check valves shall be provided with a
positive time-delay relay that will not permit the pump to start until
bleed-back is complete.

2.6 PUMP ACCESSORIES

2.6.1 Water-Level Indicator Assembly

**
NOTE: Include if water level indication is desired
or where drawdown cannot be observed. Automatic
air-line level indicators, using compressed air from
a continuous source, may also be used for alarm or
pump shut down on low level where the electrode type
can only be used for level indication.

**

A water-level indicator assembly shall be provided for each pump
installation. Indicator shall be [the air-line type] [or] [the electrode
type].

2.6.1.1 Air-Line Indicator

Air-line type shall be [manual] [automatic] and shall include a [galvanized
pipe] [or] [copper tube] inserted between the well casing and the pump
discharge column and shall extend a minimum of 3 m 10 feet below the lowest
pumping water level. [Manual water-level indicator assembly shall include
a pressure gauge, check or bicycle valve, and hand air pump]. [Automatic
water-level indicator assembly shall continuously bleed compressed air into
the air line and shall include a pressure gauge, [automatic low level
alarm] [and] [automatic low level shut down control] [and] [a compressed
air system].] The pressure gauge shall read in feet and shall have a range
capable of permitting water-level measurement in the well [under any
condition] [as indicated]. A plastic or corrosion-resistant metal plate
shall be affixed to the air line pressure gauge or pumphouse wall
indicating the exact distance from the centerline of the pressure gauge to
the end of the air line.

SECTION 43 21 39 Page 19

2.6.1.2 Compressed Air Systems

**
NOTE: Include paragraph if automatic source of air
is desired. Bottled air source may also be
considered. Oil-less type air compressors should be
considered for potable water systems to prevent
possible contamination.

**

System shall include tank-mounted air compressors, pressure switches for
control of the air compressors, a pressure reducing station, a constant
pressure differential relay, and a flow indicator. Each air compressor
shall be a close coupled or belt driven, reciprocating, air-cooled,
motor-driven compressor mounted on not less than a 7.6 L 2 gallon tank.
Tank shall be designed to withstand a minimum of 689 kPa 100 psi or 345 kPa
50 psi greater than the maximum pressure required by the air line
submergence. Each compressor shall be equipped for unloaded starting, and
the unit shall be provided with a pressure relief valve, a pressure gauge,
and vibration mountings. Compressor shall have a minimum displacement of
0.000661 standard cubic meter/second 1.4 scfm and shall be driven by an
electric motor. [Automatic control shall be provided to [sound an alarm]
[and] [shut down the pump] on falling well level.]

2.6.1.3 Electrode Indicator

**
NOTE: The electrode type water-level indicator is
normally used only in line shaft type pump
installations.

**

Electrode type must include a single- or double-wire electrode, well cable,
and battery-activated galvanometer. Well cable shall be of sufficient
length to measure the water level in the well under any condition and shall
be accurately marked with corrosion-resistant markers at intervals not to
exceed 3 m 10 feet. Electrode shall be constructed of corrosion-resistant
materials and shall be easily replaceable. Device shall operate by
indicating current flow at the galvanometer when the electrode touches the
water surface in the well. Means shall be provided for lowering the
electrode, wire, and well cable in the well and reading the water-level
depth when the electrode contacts the water surface.

2.6.2 Pressure Gauge

A pressure gauge of the direct-reading type, equipped with a shut-off cock
[and snubber], shall be provided on the discharge from each pump. Pressure
gauge shall conform to ASME B40.100 and shall be calibrated in kPa psi [and
mm feet of water] in not more than 13.8 kPa 2 psi and 1.5 m 5 foot
increments from zero to a minimum of 34.5 kPa 5 psi and 3 m 10 feet above
the shut-off head of the pump. Rating point shall be at approximately the
mid-point of the scale.

2.6.3 Air-Vent Valve

Air-vent valve with the necessary pipe connections shall be provided to
permit the automatic escape of air from the discharge column when the pump
is started. Size of the air-vent valve and piping shall suit the actual
requirements of the individual installation and the recommendations of the

SECTION 43 21 39 Page 20

pump manufacturer.

2.7 ELECTRICAL EQUIPMENT

2.7.1 General

Electrical motor-driven equipment specified shall be provided complete with
motors, motor starters, and controls. Motor controls, equipment and wiring
shall be as specified in Section 26 20 00 INTERIOR DISTRIBUTION SYSTEM.
Integral size motors shall be the premium efficiency type in accordance
with NEMA MG 1.

2.7.2 Line Shaft Vertical Turbine Pumps

2.7.2.1 Electric Motors

**
NOTE: Select the type of motor and enclosure
required by the design conditions and environment
under which motors are to operate.

**

Each electric motor-driven pump shall be driven by a [weather-protected,
Type [I][II]][totally-enclosed fan cooled] vertical continuous-duty
electric motor conforming to NEMA MG 1. Motor shall have a [_____] service
factor. Motors shall be [squirrel-cage induction][synchronous] motors
having normal-starting-torque and low-starting-current characteristics, and
shall be of sufficient size so that the nameplate horsepower rating will
not be exceeded throughout the entire published pump characteristic curve.
Motor bearings shall provide smooth operations under the conditions
encountered for the life of the motor. Adequate thrust bearing shall be
provided in the motor to carry the weight of all rotating parts plus the
hydraulic thrust and shall be capable of withstanding upthrust imposed
during pump starting [and under variable pumping head conditions
specified].[Motors for fire pumps shall meet the requirements of NFPA 20 .]
Motors shall be rated [_____] volts, [_____] phase, [_____] Hz and such
rating stamped on the nameplate.

2.7.2.2 Control Equipment

**
NOTE: The low-water cutoff should be on the suction
side of can pumps.

**

[Manually controlled pumps shall have START-STOP pushbutton in
cover.][Automatically controlled pumps shall have three-position
MANUAL-OFF-AUTOMATIC selector switch in cover.] Additional controls or
protective devices shall be as indicated.[Control equipment for fire
pumps shall conform to NFPA 20 .][A pump low-water cutoff shall be
installed [in the well][on the suction pipe] and shall shut the pump off
when the water level in the well reaches the level shown.]

2.7.3 Submersible Vertical Turbine Pumps

2.7.3.1 Electric Motors

**
NOTE: A mechanical seal is called for between the

SECTION 43 21 39 Page 21

shaft and motor housing. If permitted by approving
authorities for potable or other use, a mercury seal
would be mechanically satisfactory. The burden of
proof, if considered, should be on the manufacturer
proposing a mercury seal.

**

Submersible motors shall be designed and manufactured expressly for the
intended use. Motors shall be rated [_____] volts, [_____] phase, [_____]
Hz and such rating shall be stamped on the nameplate. Submersible motors
may be the wet-stator type, dry-stator type, or oil-filled stator type.
Wet-stator motors shall be filled at the factory with water treated to
minimize corrosion, and shall be provided with a seal to keep interchange
of cooling water and water being pumped to a minimum. Windings shall be
insulated with a waterproof material. Dry-stator motors shall have rotor
bearings immersed in a coolant lubricant of water-oil or water-glycol
mixture, or a water-grease emulsion. When the coolant is water, it may be
sealed in the motor or allowed to flow through the motor, depending upon
design. Stator case shall be hermetically sealed and may be filled with a
solid plastic material to help dissipate heat. Oil-filled stator motors
shall be completely filled with high-dielectric constant oil. A mechanical
seal shall be provided between the shaft and the motor housing and shall be
designed to minimize the loss of oil. An oil reservoir shall be provided
to replenish the oil loss for the life of the motor. Wet-stator motors and
oil-filled stator motors shall employ a system to automatically balance the
liquid pressure in the motor at any depth of submergence up to the maximum
allowable. Motor bearings shall provide smooth operations under the
conditions encountered for the life of the motor. Adequate thrust bearings
shall be provided in the motor to carry the weight of all rotating parts
plus the hydraulic thrust, and shall be capable of withstanding the
upthrust imposed during pump starting.

2.7.3.2 Control Equipment

**
NOTE: Select the type of controls required by the
design conditions. Detail additional needed
requirements on the drawings.

**

[Manually controlled pumps shall have START-STOP pushbutton in
cover.][Automatically controlled pumps shall have three-position
MANUAL-OFF-AUTOMATIC selector switch in cover.][A pump low-water cutoff
shall be installed in the well and shall shut the pump off when the water
level in the well reaches the level shown.][Additional controls or
protective devices shall be as indicated.]

2.7.3.3 Power Cables

Submersible power cables shall be specifically designed for use with
submersible pumps, and shall be as recommended by the manufacturer of the
motors with which the cables are used. Each cable shall be not less than
No. 12 AWG stranded copper and shall have an ampacity of not less than 125
percent of the motor full load current. Each conductor shall be insulated
with a heat resistant, moisture resistant synthetic rubber or thermosetting
plastic jacket. A separate stranded, green insulated, grounding conductor
shall be provided for each circuit. Single- and multiple-conductor cables
shall be jacketed with a watertight synthetic rubber, plastic, or metal
jacket impervious to oil or water. Metal jackets shall have a

SECTION 43 21 39 Page 22

polychloroprene covering. Submersible cables shall be suitable for
continuous immersion in water at the maximum depth encountered.
Multiple-conductor cables may be used for ampacities up to and including
200 amperes; for greater ampacities single-conductor cables or two
multiple-conductor cables shall be used. Cables shall be securely
supported from the pump column at intervals not to exceed 4.5 m 15 feet by
corrosion-resistant bands or clamps designed to prevent damage to the cable
jacket. Single-conductor cables shall be laced, cabled together, or
clamped at intervals to prevent spreading apart. Except where cables are
connected to the motor terminal wiring, cables shall contain no splices in
the length from the junction box or motor starter to the motor. Cables
shall be terminated at the junction box or motor starter with a watertight
cable connector. Splices in cables will be allowed only at the connection
to the motor, and may be made at that point only if there is sufficient
room in the well casing without interfering with proper pump setting and
operation. A waterproof plug and connector or other type of fitting may be
provided for connection of the cable at the motor. Such connection shall
be suitable for continuous immersion at the maximum water depth
encountered. Splices shall use pressure connectors and shall be cast in an
epoxy resin, providing a homogeneous waterproof bond to the outer jacket of
the cables. Splices shall be factory fabricated and tested and shall be
waterproof and suitable for continuous immersion at the maximum depth
encountered. For each 15 m 50 feet of setting depth, 300 mm 1 foot of
extra cable length shall be provided to compensate for possible twist or
sag of the cable during installation. Where cables pass the pump bowl
assembly, cables shall be flat or protected against damage by a
corrosion-resistant shield forming a smooth rounded surface. Sharp bends
in the cables at the shield or at the connection to the motor will not be
allowed.

2.8 DIESEL ENGINES

**
NOTE: Diesel engines and diesel fuel systems have
been found to be more reliable and are generally the
preferred selection. If the only engine drive is
for fire pump service, delete all engine references
that differ from NFPA 20 requirements. For large
engine drives or units intended for continuous prime
power duty, consider reducing engine speed
limitation for better engine selection. Lube oil
heaters are not normally used on smaller engines.

**

Diesel engines shall be water-cooled, heavy-duty, compression-ignition,
cold-starting engines with removable cylinder sleeves. Engines may be
2-cycle or 4-cycle and may be either naturally aspirated, scavenged or
turbocharged and shall operate satisfactorily on No. 2D diesel fuel
conforming to ASTM D975. Engines shall be provided with a manual clutch
and arranged for connection to the pump through a flexible shaft with a
splined joint. Engines shall be current models of a type in regular
production and shall be complete with all devices specified or normally
furnished with the engine. Engines shall have a published continuous
horsepower rating at least [_____] percent greater than that required at
any point on the pump performance curve at the specified pump speed plus
power required for any engine driven accessories. Naturally aspirated
ratings shall be decreased by 3 percent for every 305 m 1000 feet of
altitude, and 1 percent for every 6 degrees C 10 degrees F that the engine
performance conditions exceed the published rating conditions. Scavenged

SECTION 43 21 39 Page 23

or turbocharged engine ratings shall be decreased as indicated by the
engine manufacturer's engine performance data. Engine shall be suitable
for performance at [_____] degrees C degrees F ambient and mm foot
elevation. Engine speed shall not exceed 1800 rpm when driving the pump at
rated conditions. [Engines driving fire pumps shall conform to NFPA 20 .]
Engines shall be capable of starting and assuming full load within 10 to 15
seconds, with a minimum ambient temperature of [_____] degrees C degrees F.
Engine jacket water[and lube oil] heaters shall be provided as recommended
by the manufacturer.[Lube oil heaters shall be of the circulation type.]

2.9 GASOLINE ENGINES

**
NOTE: Use of gasoline engines may be applicable
where fuel logistics or other factors rule against
diesels. Note that gasoline engines are not
recommended by NFPA 20 for fire service. Lube oil
heaters are not normally used on smaller engines.

**

Gasoline engines shall be heavy-duty, 4-cycle, water cooled, spark ignition
engines designed to operate efficiently on gasoline having an octane rating
of 85 or higher. Engines shall be provided with a manual clutch and
arranged for connection to the pump through a flexible shaft with a splined
joint. Engines shall be current models of a type in regular production and
shall be complete with all devices specified or normally furnished with the
engine. Engine shall have a published continuous rating at least [_____]
percent greater than that required at any point on the pump performance
curve at the specified pump speed plus power required for any engine driven
accessories. Engine rating shall be decreased by 3-1/2 percent for every
300 m 1000 feet of altitude, and 1 percent for every 5.6 degrees C 10
degrees F that the engine performance conditions exceed the published
rating conditions. Engine shall be suitable for performance at [_____]
degrees C degrees F ambient and [_____] mm feet elevation. Engine speed
shall not exceed 1800 rpm when driving the pump at rated conditions.
Engine shall be capable of starting and assuming full load within 10 to 15
seconds, with a minimum ambient temperature of [_____] degrees C degrees F.
Engine jacket water[and lube oil] heaters shall be provided as recommended
by the manufacturer.[Lube oil heaters shall be of the circulation type.]
Automatically controlled engines shall be provided with an antidieseling
feature that will shut-off the fuel supply and air to insure positive shut
down.

2.10 ENGINE EQUIPMENT AND ACCESSORIES

2.10.1 Governor

**
NOTE: Check pump performance and system factors for
possible changes to maximum speed limitations.

**

Engine shall be equipped with an adjustable constant speed governor set to
maintain pump speed within 3 percent of rated speed at rated load. A
separate, manual reset, overspeed device shall be provided which shall shut
down the engine in the event the speed reaches approximately 15 percent
above rated speed.

SECTION 43 21 39 Page 24

2.10.2 Cooling System

**
NOTE: Check raw water quality and probable
frequency of engine operation for adequacy of
fouling factor. If remote mounted radiators are
utilized, drawings should indicate locations,
mounting arrangement, and piping details.

**

Cooling system shall be the forced-circulation, closed type and shall
include a fan and [an engine mounted radiator][a remote mounted radiator
with expansion tank, if required][an engine-mounted heat exchanger with a
surge tank, if required].[Heat exchanger tube bundle shall be readily
removable for cleaning without disturbing the engine piping. Heat
exchanger shall be of sufficient capacity to operate the engine at full
rated load with a raw water temperature of [_____] degrees C degrees F and
a fouling factor of 0.001 on the raw water side. Raw cooling water circuit
shall be thermostatically controlled by a self-contained, single-seated,
reverse-acting, adjustable valve with a remote bulb supplied with the
engine by the engine manufacturer. Valve shall be arranged to provide full
flow of cooling water through the exchanger in event of failure of the
valve. A solenoid shut-off valve and bronze body strainer with stainless
steel screen shall be installed ahead of the thermostatic valve. Isolation
valves with manual bypass shall be factory piped on the engine requiring
only the raw water connection to be made in the field.][Flexible
connections shall be used to connect the inlet and outlet radiator
connections to the engine.][Radiator shall be of sufficient capacity to
operate the engine at full rated load at [_____] degrees C degrees F
ambient temperature.][Radiator shall be provided with a flange for
connection to the exhaust air duct.] Closed jacket water circuit shall be
thermostatically controlled, and shall include an integral circulating
pump. Drain cocks shall be provided at low points of the closed jacket
water system. Exhaust manifolds shall be water jacketed or provided with
an insulating jacket furnished by the engine manufacturer. Engine cooling
system shall be charged with an inhibited ethylene-glycol solution to
provide antifreeze protection to [_____] degrees C degrees F.

2.10.3 Lubrication

Engine lubrication shall be a pressure circulation system with an engine
driven pump and engine mounted oil cooler. Full flow type filters with
automatic bypass or bypass type filters shall be provided. Filter elements
shall be of the replaceable type and shall be readily accessible.

2.10.4 Exhaust System

**
NOTE: Drawings should indicate silencer location,
mounting, and exhaust arrangement.

**

Engine exhaust system shall be equipped with [an industrial][a residential]
type silencer with drains and flexible, stainless steel connection.
Flexible connector shall be provided with factory fabricated expanded metal
personnel protection guards. Silencers shall be mounted [inside][outside]
as indicated and shall be of the straight through, or side inlet type as
required to suit the space available and the engine exhaust arrangement.
An engine with dual exhaust outlets and provided with one exhaust silencer

SECTION 43 21 39 Page 25

shall have dual inlets on the silencer or a factory fabricated Y-branch or
equivalent fitting to join the two exhausts together.

2.10.5 Air Intake Equipment

**
NOTE: Air quality in the location of the engine or
air intake should be checked for adequacy of
cleaning devices. Drawings should indicate location
and mounting arrangement of remote units.

**

Each engine shall be provided with a dry [replaceable][cleanable]
[combination silencer-filter] type intake air cleaner. Filters shall be
[engine mounted][remote mounted as indicated and furnished with flexible
connection for attachment of intake piping to the engine].

2.10.6 Starting Equipment

Engine shall be provided with an electric starting motor suitable for the
starting service specified.

2.10.7 Batteries

Each engine shall be provided with heavy-duty [nickel-cadmium alkaline][or
][lead acid] type starting batteries. Batteries shall have sufficient
capacity at [_____] degrees C degrees F to provide the necessary cranking
speed through [_____] minutes of cranking cycles specified. Batteries
shall be provided with a battery rack and if material is not inherently
resistant to acid, coating shall be applied to the stand. Connecting
cables shall be provided as required.[A dual battery set sized to NFPA 20
requirements with rack and cables shall be provided for fire service
systems.]

2.10.8 Battery Charging

Engine shall be equipped with an engine driven battery charging alternator
with regulator for use when engine is running. A separately mounted
battery charger shall also be furnished. Battery charger shall be an
automatic, float type providing continuous taper charging. Output
characteristics shall match the requirements of the battery furnished.
Charger shall be suitable for operation on [_____] volt, single-phase,
[_____] Hz current and shall be rated not less than 6 amperes dc. [A dual
battery charger of proper type for batteries used shall be provided for
fire service systems.] Where wall mounting is indicated, enclosure shall
be suitable for conduit connection, and ventilating openings shall be
guarded. An interlock is required between the engine driven charging
system and the charger. Battery charger shall have the following features:

a. Direct current voltage regulation shall be within plus or minus 2
percent for variations in line voltage of plus or minus 10 percent.

b. Direct current voltmeter and direct current ammeter, each with
numerical scales.

c. Automatic surge suppressor.

d. Automatic current limiting to prevent overloading due to engine
cranking, shorted output or reversed battery connections.

SECTION 43 21 39 Page 26

e. Alternating current line fusing.

f. Equalize charge rate with manually set timer.

g. Integral protection to prevent battery discharge through the charger on
loss of alternating current line voltage.

h. Terminal block with terminals for all external connections.

2.10.9 Safety Controls

Each engine shall be equipped with automatic shut down features to stop the
engine for high jacket water temperature, low oil pressure, and engine
overspeed. Shut down features shall be connected to the annunciator on the
instrument panel and each shut down feature will be identified.

2.10.10 Instrument Panel

**
NOTE: Delete inapplicable items. Fuel pressure
gauges may not be applicable on smaller engines.
Consider site location and operational factors for
alarm requirements. Auxiliary contacts may be
desired for control of combustion air dampers or
other appurtenances. Indicate equipment on drawings
and/or reference other specifications as appropriate.

**

Each engine shall be furnished with an instrument panel mounted with
vibration isolators on the unit. Instruments shall be of the direct
reading type and shall be factory mounted and connected. Panel shall
include the following features and instruments:

a. Three-position MANUAL-OFF-AUTO switch.

b. Manual starting switch.

c. Water temperature gauge.

d. Ammeter-charging circuit.

e. Tachometer.

f. Lubricating oil pressure gauge.

g. Running time meter.

h. Alarm annunciator [with single audible alarm] [and] [with contacts to
operate a remote alarm] and individual indicating lights for low-oil
pressure, high-water temperature, engine overspeed, and failure of
engine to start.

i. Manual engine speed regulating device.

j. Additional instruments or devices that are required for use in
conjunction with the engine controls specified.

k. Auxiliary contacts.

SECTION 43 21 39 Page 27

2.10.11 Engine Control

2.10.11.1 Single Units

**
NOTE: Consider application of engine for
appropriate cranking periods and coordinate with
battery requirements.

**

[Each engine shall be manually started by a pushbutton switch on the engine
instrument panel through a suitably enclosed relay. Cyclic operation of
the motor shall not be provided.][Each engine shall be automatically
started by a pilot-control circuit. A control panel enclosing all relays,
contactors, and timers shall be mounted [on][in] the [floor][wall][engine
panel]. Panel shall be provided with hinged cover and latch. Engine
starting circuit shall provide for 3 or 4 interrupted cranking periods of
approximately 15 seconds with equal rest periods between, unless the engine
starts before the end of that time. At the end of the period, the starter
circuit shall be de-energized. Starter motor shall be automatically
de-energized when the engine starts.] Engines shall be stopped manually
with the switch on the instrument panel.

2.10.11.2 Multiple Units

**
NOTE: Check drawings to ensure that control
circuits are indicated and that the starting
sequence described is appropriate. Do not use
reference to NFPA 20 for gasoline engine units.

**

[Engines shall be manually started by pushbutton switches on the instrument
panel through suitably enclosed relays.][Engines shall be automatically
started by a pilot-control circuit as indicated. A control panel enclosing
all relays, contactors, timers, and selector switches shall be
[wall][floor] mounted and provided with hinged cover and latch. Control
circuit shall close the cranking circuit and cause the first engine to be
cranked for a period of not less than 15 seconds unless the engine starts
before the end of that time. At the end of that period, the starter
circuit of the first engine will be de-energized and the remaining units
cranked in succession. Starter circuit of each engine shall be
automatically de-energized upon starting of the engine. Cyclic operation
of the starter motors shall not be provided.] Engines shall be stopped
manually with the switch on instrument panel. [Automatic pump controller
shall conform to NFPA 20 .]

2.10.12 Fuel System

Fuel system consisting of storage tank, day tank, connecting piping, and
accessories shall conform to the applicable items of NFPA 30 and NFPA 37 .
A horizontal underground storage tank with a capacity of [_____] liters
gallons shall be provided for the storage of [No. 2 diesel][gasoline]
fuel. The fuel system shall be constructed, installed, and tested as
specified in Section 33 56 10 FACTORY-FABRICATED FUEL STORAGE TANKS.

SECTION 43 21 39 Page 28

2.11 EQUIPMENT APPURTENANCES

2.11.1 Attachments

All necessary bolts, nuts, washers, bolt sleeves, and other types of
attachments for the installation of the equipment shall be furnished with
the equipment. Bolts shall conform to the requirements of ASTM A307and
nuts shall be hexagonal of the same quality as the bolts used. Threads
shall be clean-cut and shall conform to ASME B1.1 . Bolts, nuts, and
washers specified to be galvanized or not otherwise indicated or specified,
shall be zinc coated after being threaded, by the hot-dip process
conforming to ASTM A123/A123M or ASTM A153/A153M as appropriate. Bolts,
nuts, and washers specified or indicated to be stainless steel shall be
Type 316.

2.11.2 Shop Painting

All motors, pump casings, and similar parts of equipment customarily
finished in the shop shall be given coats of paint filler and enamel, or
other acceptable treatment customary with the manufacturer and suitable for
the intended service. Ferrous surfaces obviously not to be painted shall
be given a shop coat of grease or other suitable rust-resistant coating.

2.12 SOURCE QUALITY CONTROL

2.12.1 Factory Pump Test

**
NOTE: Delete inapplicable tests. Hydrostatic test
of discharge head is not applicable to submersible
pumps.

**

Perform factory pump performance test in conformance with [AWWA E101
][_____] for the following:

a. Running test.

b. Witnessed running test.

c. Sample calculation from test readings.

d. Shop inspection.

e. Hydrostatic test of bowl assembly.

f. Hydrostatic test of discharge head.

2.12.2 Factory Fuel Storage Tank Test

Factory test fuel storage tanks and prove tight against leakage under a
test using air at a pressure of 34.5 kPa 5 psig. Perform factory testing
after the various openings are installed.

PART 3 EXECUTION

3.1 EXAMINATION

After becoming familiar with all details of the work, verify all dimensions

SECTION 43 21 39 Page 29

in the fields and advise the Contracting Officer of any discrepancy before
performing the work.

3.2 INSTALLATION

3.2.1 General

**
NOTE: For fire service, NFPA 20 recommends having
at least the impellers set by the manufacturer. Use
reference to NFPA 30 and NFPA 37 on installation if
a fuel supply system is used.

**

Each pump[and engine] shall be installed in accordance with the written
instruction of the manufacturer[and under the direct supervision of the
manufacturer's representative][and the impellers shall be set by the
manufacturer's representative]. Engine fuel supply system shall be
installed as indicated and in conformance with NFPA 30 and NFPA 37 .

3.2.2 Installation Details Submittal

Submit detail drawings consisting of a complete list of equipment and
materials. Detail drawings containing complete wiring and schematic
diagrams and any other details required to demonstrate that the system has
been coordinated and will properly function as a unit. Show on the
Drawings proposed layout and anchorage of equipment and appurtenances, and
equipment relationship to other parts of the work including clearances for
maintenance and operation.

3.2.3 Foundations

Foundations shall be as specified in Section 03 30 00.00 10 CAST-IN PLACE
STRUCTURAL CONCRETE. Anchor bolts and expansion bolts shall be set
accurately. Where indicated, specified, or required, anchor bolts shall be
provided with square plates at least 101.6 by 101.6 by 9.5 mm 4 by 4 by 3/8
inch or shall have square heads and washers and be set in the concrete
forms with suitable pipe sleeves, or both. Any templates necessary and all
dimensions for setting the anchor bolts shall be furnished at the proper
time. Top of the foundation shall be carefully leveled to permit the pump
to hang free.

3.3 PAINTING AND FINISHING

Unless otherwise specified all exposed ferrous metal not factory finished
shall be painted as specified in Section 09 90 00 PAINTS AND COATINGS. No
factory finished equipment or appurtenances shall be painted except that
damaged factory finishes shall be retouched in an acceptable manner with
paint obtained from the manufacturer. Nameplates shall not be covered with
paint but shall be cleaned and legible at completion of the work.

3.4 MANUFACTURER'S FIELD SERVICES

Obtain the services of a manufacturer's representative experienced in the
installation, adjustment, and operation of the equipment specified. The
representative shall supervise the installing, adjusting, and testing of
the equipment.

SECTION 43 21 39 Page 30

3.5 FIELD TRAINING

**
NOTE: The number of hours required to instruct a
Government representative in operation and
maintenance of the system will depend on the
complexity of the system specified. Designer is to
establish the number of hours of training based on
equipment manufacturer recommendations, system
complexity and consultation with the installation.

**

Conduct a training course for the maintenance and operating staff. The
training period of [_____] hours normal working time shall start after the
system is functionally complete but before the final acceptance tests. The
training shall include all of the items contained in the operating and
maintenance instructions as well as demonstrations of routine maintenance
operations. Contracting Officer shall be given at least two weeks advance
notice of such training.

3.6 POSTED INSTRUCTIONS

Framed instructions under glass or in laminated plastic, including wiring
and control diagrams showing the complete layout of the entire system,
shall be posted where directed. Condensed operating instructions
explaining preventive maintenance procedures, methods of checking the
system for normal safe operation, and procedures for safely starting and
stopping the system shall be prepared in typed form, framed as specified
above for the wiring and control diagrams, and posted beside the diagrams.
The framed instructions shall be posted before acceptance testing of the
systems. Submit the proposed instructions prior to posting.

3.7 TESTING

3.7.1 Field Equipment Test

After installation of the pumping units and appurtenances is complete,
operating tests shall be carried out to assure that the pumping
installation operates properly.[Make arrangements to have the
manufacturer's representatives present when field equipment tests are
made.][Field tests for fire service pumps[and engines] shall conform to
NFPA 20 .] Each pumping unit shall be given a running field test in the
presence of the Contracting Officer for a minimum of 2 hours [with each
combination of electric motor and engine drive]. Each pumping unit shall
be operated at its rated capacity or such other point on its head-capacity
curve selected by the Contracting Officer. Provide an accurate and
acceptable method of measuring the discharge flow.[Each engine shall be
operated for a minimum of 4 hours at a point of maximum wattage horsepower
indicated on the pump head-capacity curve or such other point on the curve
selected by the Contracting Officer.][For submersible pumping units, an
insulation resistance test of the cable and the motor shall be conducted
prior to installation of the pump, during installation of the pump, and
after installation is complete. The resistance readings shall be not less
than 10 megohms.]

3.7.1.1 Correct Installation of Appurtenances

Tests shall assure that the units and appurtenances have been installed
correctly, that there is no objectionable heating, vibration, or noise from

SECTION 43 21 39 Page 31

any parts, and that all manual and automatic controls function properly.

3.7.1.2 Deficiencies

If any deficiencies are revealed during any tests, such deficiencies shall
be corrected and the tests shall be reconducted.

3.7.2 Test Reporting

Submit 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. Indicate in each test report the final position of
controls.

3.8 CLOSEOUT ACTIVITIES

For vertical turbine pumping units, submit complete copies of the operating
manual outlining the step-by-step procedures required for system startup,
operation and shutdown. Include in the manual the manufacturer's name,
model number, service manual, parts list, and brief description of all
equipment and their basic operating features. Also submit complete copies
of maintenance manuals listing routine maintenance procedures, possible
breakdowns and repairs, and troubleshooting guide. Include in the manuals
simplified wiring, layout, and control diagrams of the system as installed.

 -- End of Section --

SECTION 43 21 39 Page 32

