
**
USACE / NAVFAC / AFCEC / NASA UFGS-46 07 53.13 (February 2011)
 Change 3 - 05/16

Preparing Activity: NAVFAC Replacing without change
 UFGS-44 42 13.00 20 (November 2009)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 46 - WATER AND WASTEWATER EQUIPMENT

SECTION 46 07 53.13

PACKAGED WASTEWATER TREATMENT EQUIPMENT, AERATION

02/11

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SUBMITTALS
 1.3 FACTORY INSPECTION
 1.4 TREATMENT AND PAINTING
 1.5 QUALITY ASSURANCE
 1.5.1 Sewage Treatment Plant Layout Drawings
 1.5.2 Sewage Treatment Plant Component Drawings
 1.5.3 Diffuser Layout Drawings
 1.5.4 Mechanical Aerator Drawings
 1.5.5 Excavation and Backfilling
 1.5.6 List of Prior Installations
 1.5.7 Sewage Treatment Plant Performance Test Reports
 1.5.8 Package Sewage Treatment Test Reports
 1.5.9 Tank Tests
 1.5.10 Electrical Control System
 1.5.11 Diffusers
 1.5.12 Mechanical Aerators
 1.5.13 Materials Not Labeled or Certified

PART 2 PRODUCTS

 2.1 GENERAL REQUIREMENTS
 2.2 SEWAGE TREATMENT PLANT
 2.3 CONCRETE WORK
 2.4 LUBRICATION
 2.5 MATERIALS AND EQUIPMENT
 2.5.1 General
 2.6 TANKS
 2.6.1 General
 2.6.2 Aeration Tank
 2.6.3 Settling Tank
 2.6.4 Aerobic Digester
 2.6.5 Chlorine Contact Tank

SECTION 46 07 53.13 Page 1

 2.6.6 Structural Requirements for Steel Tanks
 2.6.7 Special Requirements for Circular Plant with Concentric Inner

Tank
 2.7 AERATION EQUIPMENT
 2.7.1 General
 2.7.2 Diffused Air Aeration Equipment
 2.7.2.1 Air Diffusers
 2.7.2.2 Diffuser Holder Assembly
 2.7.2.3 Air Diffusers in Aerobic Digester
 2.7.2.4 Air Blower Assembly
 2.7.2.5 Piping
 2.7.3 Mechanical Aeration Equipment
 2.7.3.1 Drive Assembly
 2.7.3.2 Impeller Shaft
 2.7.3.3 Impeller
 2.7.3.4 Shroud
 2.7.3.5 Draft Tube
 2.7.3.6 Mechanical Aerator Supports, Walkways and Rails
 2.8 SLUDGE AND SCUM COLLECTION AND TRANSFER EQUIPMENT
 2.8.1 General
 2.8.2 Sludge Transfer Pumps
 2.8.3 Mechanical Sludge Collection Equipment
 2.8.3.1 Chain-and-Flight Type Sludge Collector
 2.8.3.2 Traveling Reciprocating Type Sludge Collector
 2.8.3.3 Rotating Type Sludge Collectors
 2.9 ACCESSORIES
 2.9.1 Scale
 2.9.2 Chlorine Gas Manifold
 2.9.3 Flexible Connector
 2.9.4 Water Piping
 2.9.5 Solution Piping
 2.9.6 Vent Tubing
 2.9.7 Signal Tubing
 2.9.8 Diffuser
 2.9.9 Housing
 2.10 PIPING
 2.10.1 Piping Systems
 2.10.1.1 Air Piping
 2.10.1.2 Sludge Return, Waste Sludge and Scum Return Piping
 2.10.1.3 Froth Control System Piping
 2.10.1.4 Miscellaneous Piping
 2.10.2 Piping System Materials
 2.10.2.1 Steel Piping
 2.10.2.2 Cast Iron Piping
 2.10.2.3 Valves
 2.10.2.4 Flexible Sleeve-Type Mechanical Couplings
 2.10.2.5 Hangers and Supports
 2.11 FLOW MEASURING EQUIPMENT
 2.11.1 V-Notch Weir
 2.11.2 Flow Meter
 2.11.2.1 In-Stream Float
 2.11.2.2 Float and Cable
 2.11.2.3 [Transmitting] Recorder
 2.11.2.4 [Transmitting] Recorder-Totalizer-Indicator
 2.11.2.5 Charts for Recorder
 2.12 ELECTRICAL CONTROL SYSTEM COMPONENTS
 2.12.1 General
 2.12.2 Sequence of Operation
 2.12.3 Electrical Control System Enclosure

SECTION 46 07 53.13 Page 2

 2.12.4 Circuit Breakers
 2.12.4.1 Main Circuit Breaker
 2.12.4.2 Branch Circuit Breakers
 2.12.5 Starters, Contactors, and Reset Buttons
 2.12.6 Selector Switches, Pushbuttons, and Pilot Lights
 2.12.7 Circuit Controls
 2.12.8 Alarm
 2.12.9 Electrical Wiring
 2.13 APPURTENANCES AND ACCESSORIES
 2.13.1 Walkways, Platforms, and Bridges
 2.13.2 [Access Stairway] [Access Ladder]
 2.13.3 Handrails
 2.13.4 Raw Sewage Recirculation Box
 2.13.5 Plant Influent Flow Division Box
 2.13.6 Aeration Tank Influent Distribution Channel
 2.13.7 Sludge Division Box
 2.13.8 Settling Tank Effluent Weir and Scum Baffle
 2.13.9 Mixer for Return Sludge Mixing
 2.13.9.1 General
 2.13.9.2 Drive Assembly
 2.13.9.3 Impeller and Impeller Shaft Coupling
 2.13.10 Anchor and Connection Bolts
 2.13.11 Plant Anchorage
 2.14 UTILITIES SERVICE CONNECTIONS
 2.14.1 Water Service
 2.14.2 Electrical Service
 2.15 CATHODIC PROTECTION
 2.16 TREATMENT AND PAINTING
 2.17 ELECTRICAL REQUIREMENTS
 2.18 SOURCE QUALITY CONTROL
 2.18.1 Mechanical Aerator
 2.18.2 Fine Bubble Diffusers
 2.18.2.1 Porous Ceramic Tube Diffusers
 2.18.2.2 Porous Plastic Tube Diffuser Tests
 2.18.3 Coarse Bubble Diffusers
 2.18.3.1 Non-porous Nozzle Diffuser Tests
 2.18.4 Air Blower Tests
 2.18.5 Operation Tests for Electrical Control Panel

PART 3 EXECUTION

 3.1 DESIGN
 3.2 SLUDGE COLLECTION AND TRANSFER SYSTEM [AND RETURN SLUDGE MIXING]
 3.2.1 Sludge Transfer
 3.2.2 Return Sludge Mixing
 3.2.3 Scum Collection and Transfer
 3.2.3.1 Scum Collection in Hopper Bottom Settling Tanks
 3.2.3.2 Scum Collection in Circular Settling Tanks
 3.2.3.3 Scum Collection in Rectangular Settling Tanks
 3.2.3.4 Scum Transfer
 3.2.4 Supernatant Transfer
 3.3 AIR BLOWER ASSEMBLY
 3.3.1 Air Blower
 3.3.1.1 Bearing
 3.3.1.2 Couplings for Centrifugal Blowers
 3.3.2 Blower Driver
 3.3.3 V-belt Drive for Positive Displacement Type Blower
 3.3.4 Air Blower and Blower Driver Housing
 3.3.5 Air Blower Accessories

SECTION 46 07 53.13 Page 3

 3.3.5.1 Air Filter and Air Filter Gage
 3.3.5.2 Butterfly Valve
 3.3.5.3 Pressure Relief and Unloading Valve
 3.3.5.4 Check Valve
 3.3.5.5 Snubber
 3.3.5.6 Expansion Joints
 3.3.5.7 Pressure Gage
 3.3.5.8 Thermometer
 3.3.5.9 Guards
 3.4 FROTH CONTROL SYSTEM
 3.4.1 General
 3.4.2 Froth Control System Pump
 3.4.2.1 Submersible Pump
 3.4.2.2 Centrifugal Pump
 3.4.3 Spray Nozzles
 3.4.4 Discharge Strainer
 3.4.5 Piping and Valves
 3.5 HYPOCHLORINATOR ASSEMBLY
 3.5.1 General
 3.5.2 Hypochlorinator
 3.5.2.1 Diaphragm Type
 3.5.2.2 Peristaltic Type
 3.5.2.3 Motor
 3.5.3 Accessories
 3.6 CHLORINATOR ASSEMBLY
 3.6.1 General
 3.6.2 Chlorinator
 3.7 COMMINUTOR AND BAR SCREEN UNIT
 3.7.1 General
 3.7.2 Comminutor
 3.7.2.1 Comminutor Drive
 3.7.2.2 Cutting Elements
 3.7.2.3 Bearings
 3.7.2.4 Lubrication
 3.7.2.5 Anchorage
 3.7.3 Bar Screen
 3.7.4 Comminutor Chamber
 3.8 SCREENING BASKET
 3.9 INSTALLATION
 3.9.1 General
 3.9.2 Manufacturer's Representative
 3.9.3 Sequence of Operations
 3.9.4 Matchmarking
 3.9.5 Qualification of Welders
 3.9.6 Piping
 3.9.7 Settling Tank Floor
 3.9.8 Repair Painting
 3.9.9 Adjustments
 3.10 FIELD TESTS AND INSPECTIONS
 3.10.1 General
 3.10.2 Alignment and Leveling
 3.10.3 Plant Equipment
 3.10.3.1 Comminutor Tests
 3.10.3.2 Mechanical Aerator Tests
 3.10.3.3 Blower-Driven Assembly Operation Tests
 3.10.3.4 Diffusers
 3.10.3.5 Hypochlorinator Tests
 3.10.3.6 Chlorinator Tests
 3.10.3.7 Air Lift Pump

SECTION 46 07 53.13 Page 4

 3.10.3.8 Flow Measuring Equipment
 3.10.3.9 Electrical Control System Tests
 3.10.4 Operating Instructions
 3.10.5 Plant Start-Up
 3.11 WORK INCLUDED UNDER OTHER SECTIONS
 3.12 DELIVERY AND STORAGE

-- End of Section Table of Contents --

SECTION 46 07 53.13 Page 5

**
USACE / NAVFAC / AFCEC / NASA UFGS-46 07 53.13 (February 2011)
 Change 3 - 05/16

Preparing Activity: NAVFAC Replacing without change
 UFGS-44 42 13.00 20 (November 2009)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 46 07 53.13

PACKAGED WASTEWATER TREATMENT EQUIPMENT, AERATION
02/11

**
NOTE: This guide specification covers the
requirements for package sewage treatment plants of
the extended aeration type, step aeration type, and
complete mixing type.

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) .

**

**
NOTE: These plants are intended for treatment of
domestic sewage only. Special consideration must be
given to sewage containing industrial wastes. This
specification is prepared from an uncoordinated
draft dated June 1975 and was generally current as
of that date. The specifier is warned to use this
specification with caution and to confirm all
applicable publications and any requirements thought
to be questionable. Also, CSI Code Section 11350,
"Sludge Handling and Treatment Equipment" should be
consulted for more up-to-date requirements for all
drives and for specific components of mechanical
sludge collection.

**

**

SECTION 46 07 53.13 Page 6

NOTE: On the project drawings, show:

1. Type of plant: (Extended aeration, Step
Aeration, or Complete Mixing).

2. Design flow.

3. 5-day BOD loading.

4. Suspended solids loading.

5. Whether a comminutor is needed for plants 1.09
L/s 25,000 GPD or less in size.

6. Whether mechanical aerator should be allowed.

7. Whether plant should be concrete only, steel
only, or either concrete or steel at Contractor's
option.

8. Whether piling is required for foundations.

9. Whether hypochlorinator or whether chlorinator
should be used for plants in 4.38 to 6.57 L/s
100,000 to 150,000 GPD range.

10. Whether raw sewage recirculation box
(recirculation to pumping station) is needed.

11. Whether plant is to be of aboveground or
belowground construction.

12. Seismic loading (if necessary).

13. Electric power characteristics for motors.

14. Whether automatic operation of air lift pumps
should be required.

15. Wind load and ice load for rotating sludge
collector.

16. Organic loading (5-day BOD) if other than that
given in the text.

17. Total suspended solids if other than given in
the text.

18. Size of hypochlorite mixing tank if larger
capacity than 113.4 L 30 gallons is needed.

19. Size of hypochlorite solution tank if larger
capacity than 208 L 55 gallons is needed.

20. Whether, for extended aeration type plant,
eventual conversion to step aeration type is
anticipated.

**

SECTION 46 07 53.13 Page 7

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.

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 11 (2014) Load Ratings and Fatigue Life for
Roller Bearings

AMERICAN GAS ASSOCIATION (AGA)

AGA GMC Gas Measurement Committee Report No. 3

AMERICAN GEAR MANUFACTURERS ASSOCIATION (AGMA)

AGMA 2011 (2014B) Cylindrical Wormgearing Tolerance
and Inspection Methods

AGMA 908 (1989B; R 1999) Information Sheet:
Geometry Factors for Determining the
Pitting Resistance and Bending Strength of
Spur, Helical and Herringbone Gear Teeth

AGMA ISO 10064-6 (2010A) Code of Inspection Practice - Part
6: Bevel Gear Measurement Methods

AGMA ISO 17485 (2008A; Supplement 2008) Bevel Gears - ISO
System of Accuracy (Including Supplement -
Tolerance Tables 2008)

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

SECTION 46 07 53.13 Page 8

ANSI/AGMA 2004 (2008C; R 2014) Gear Materials, Heat
Treatment and Processing Manual

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

ANSI/AGMA 6034 (1992B; R 2005) Practice for Enclosed
Cylindrical Wormgear Speed Reducers and
Gearmotors

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

AMERICAN INSTITUTE OF STEEL CONSTRUCTION (AISC)

AISC 360 (2010) Specification for Structural Steel
Buildings

AMERICAN NATIONAL STANDARDS INSTITUTE (ANSI)

ANSI B11/STD B11.0 (2010) Safety of Machinery – General
Requirements and Risk Assessment

ANSI B11/STD B11.19 (2010) Machines – Performance Criteria for
Safeguarding

AMERICAN WATER WORKS ASSOCIATION (AWWA)

AWWA 10084 (2005) Standard Methods for the
Examination of Water and Wastewater

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

AWWA C207 (2013) Standard for Steel Pipe Flanges for
Waterworks Service-Sizes 100 mm through
3600 mm 4 in. through 144 in.

AWWA C504 (2010) Standard for Rubber-Seated
Butterfly Valves

AWWA C600 (2010) Installation of Ductile-Iron Water
Mains and Their Appurtenances

AWWA D100 (2011) Welded Steel Tanks for Water Storage

AMERICAN WELDING SOCIETY (AWS)

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

ASME INTERNATIONAL (ASME)

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

ASME B16.4 (2011) Standard for Gray Iron Threaded
Fittings; Classes 125 and 250

SECTION 46 07 53.13 Page 9

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

ASME B17.1 (1967; R 2013) Keys and Keyseats

ASME B17.2 (1967; R 2013) Woodruff Keys and Keyseats

ASME B18.2.2 (2010) Nuts for General Applications:
Machine Screw Nuts, Hex, Square, Hex
Flange, and Coupling Nuts (Inch Series)

ASME B18.5.2.1M (2006; R 2011) Metric Round Head Short
Square Neck Bolts

ASME B18.5.2.2M (1982; R 2010) Metric Round Head Square
Neck Bolts

ASME PTC 9 (1970; R 1997) Displacement Compressors,
Vacuum Pumps and Blowers (for historical
reference only)

ASTM INTERNATIONAL (ASTM)

ASTM A108 (2013) Standard Specification for Steel
Bar, Carbon and Alloy, Cold-Finished

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

ASTM A126 (2004; R 2014) Standard Specification for
Gray Iron Castings for Valves, Flanges,
and Pipe Fittings

ASTM A240/A240M (2015b) Standard Specification for
Chromium and Chromium-Nickel Stainless
Steel Plate, Sheet, and Strip for Pressure
Vessels and for General Applications

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

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

ASTM A320/A320M (2015) Standard Specification for
Alloy/Steel and Stainless Steel Bolting
Materials for Low-Temperature Service

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

ASTM A395/A395M (1999; R 2014) Standard Specification for
Ferritic Ductile Iron Pressure-Retaining
Castings for Use at Elevated Temperatures

ASTM A47/A47M (1999; R 2014) Standard Specification for
Ferritic Malleable Iron Castings

SECTION 46 07 53.13 Page 10

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

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

ASTM A536 (1984; R 2014) Standard Specification for
Ductile Iron Castings

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

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

ASTM B221 (2014) Standard Specification for Aluminum
and Aluminum-Alloy Extruded Bars, Rods,
Wire, Profiles, and Tubes

ASTM B221M (2013) Standard Specification for Aluminum
and Aluminum-Alloy Extruded Bars, Rods,
Wire, Profiles, and Tubes (Metric)

ASTM B584 (2014) Standard Specification for Copper
Alloy Sand Castings for General
Applications

ASTM B62 (2015) Standard Specification for
Composition Bronze or Ounce Metal Castings

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

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

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

MSS SP-70 (2011) Gray Iron Gate Valves, Flanged and
Threaded Ends

MSS SP-72 (2010a) Ball Valves with Flanged or
Butt-Welding Ends for General Service

MSS SP-78 (2011) Cast Iron Plug Valves, Flanged and
Threaded Ends

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

NATIONAL ELECTRICAL MANUFACTURERS ASSOCIATION (NEMA)

NEMA ICS 1 (2000; R 2015) Standard for Industrial
Control and Systems: General Requirements

NEMA MG 1 (2014) Motors and Generators

SECTION 46 07 53.13 Page 11

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

REDWOOD INSPECTION SERVICE (RIS) OF THE CALIFORNIA REDWOOD
ASSOCIATION (CRA)

RIS Grade Use (1998) Redwood Lumber Grades and Uses

SOCIETY FOR PROTECTIVE COATINGS (SSPC)

SSPC PS 10.01 (1982; E 2004) Hot-Applied Coal Tar Enamel
Painting System

SSPC Paint 16 (2006; R 2015; E 2015) Coal Tar
Epoxy-Polyamide Black (or Dark Red) Paint

SSPC SP 6/NACE No.3 (2007) Commercial Blast Cleaning

U.S. DEPARTMENT OF DEFENSE (DOD)

MIL-DTL-24441 (2009; Rev D) Paint, Epoxy-Polyamide,
General Specification for

MIL-DTL-24441/29 (2009; Rev B) Paint, Epoxy-Polyamide,
Green Primer, Formula 150, Type IV

MIL-DTL-24441/31 (2009; Rev B) Paint, Epoxy-Polyamide,
White, Formula 152, Type IV

MIL-PRF-24635 (2009; Rev E) Coating Systems, Weather
Resistant, Exterior Use

U.S. GENERAL SERVICES ADMINISTRATION (GSA)

CID A-A-3120 (Rev A) Paint: For Swimming Pools

FS TT-P-645 (Rev C) Primer, Paint, Zinc-Molybdate,
Alkyd Type

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

SECTION 46 07 53.13 Page 12

context of the project.

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

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

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

**

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

**
NOTE: Delete reference to comminutor when not
required for plant. For plants of 1.09 L/s 25,000
GPD capacity and below, the comminutor and bar
screen unit may be omitted, and in lieu thereof, a
screening basket provided in the aeration tank. For
installations in which all sewage has passed through
a comminutor and bar screen upstream of the plant, a
comminutor and bar screen unit need not be provided
as a part of the plant equipment.

**

**
NOTE: Delete reference to mechanical aerator when
step aeration type or complete mixing type is
specified, or when not allowed for extended aeration
type. Mechanical aerator may not be suitable for
use in areas having prolonged periods of
sub-freezing temperatures when spray may form
accumulation of ice. Consideration should be given
to temperature and detention time of the liquid and
freeboard in the tank in determining temperatures

SECTION 46 07 53.13 Page 13

that may be tolerated. Mechanical aerator is not
suitable for extended aeration type where eventual
conversion to step aeration is contemplated.

**

**
NOTE: Delete reference either to chlorinator or to
hypochlorinator. Hypochlorinator should be
specified for all plants 4.38 L/s 100,000 GPD
capacity and below. Chlorinator should be specified
for all plants 6.57 L/s 150,000 GPD capacity and
above. Between 4.38 L/s and 6.57 L/s 100,000 GPD
and 150,000 GPD capacity either is suitable.
Selection should be made on basis of existing
station or base practices, local availability, and
comparative costs.

**

Sewage treatment plant layout

Sewage treatment plant component

Diffuser layout

Mechanical aerator drawings

SD-03 Product Data

**
NOTE: Delete reference to mechanical aerator when
step aeration type or complete mixing type is
specified, or when not allowed for extended aeration
type. Mechanical aerator may not be suitable for
use in areas having prolonged periods of
sub-freezing temperatures when spray may form
accumulation of ice. Consideration should be given
to temperature and detention time of the liquid and
freeboard in the tank in determining temperatures
that may be tolerated. Mechanical aerator is not
suitable for extended aeration type where eventual
conversion to step aeration is contemplated.

**

**
NOTE: Delete reference to comminutor when not
required for plant. For plants of 1.09 L/s 25,000
GPD capacity and below, the comminutor and bar
screen unit may be omitted, and in lieu thereof, a
screening basket provided in the aeration tank. For
installations in which all sewage has passed through
a comminutor and bar screen upstream of the plant, a
comminutor and bar screen unit need not be provided
as a part of the plant equipment.

**

**
NOTE: Delete reference either to chlorinator or
hypochlorinator. Hypochlorinator should be
specified for all plants 4.38 L/s 100,000 GPD

SECTION 46 07 53.13 Page 14

capacity and below. Chlorinator should be specified
for all plants 6.57 L/s 150,000 GPD capacity and
above. Between 4.38 L/s and 6.57 L/s 100,000 GPD
and 150,000 GPD capacity either is suitable.
Selection should be made on basis of existing
station or base practices, local availability, and
comparative costs.

**

Air blower

Air diffusers

[Mechanical aerator

] Spray nozzles

Pump

[Comminutor

] Mechanical sludge collection equipment

Scum collection and transfer equipment

[Chlorinator

] Electrical control system components

Program timer

Air blower accessories

Flow meter

[Hypochlorinator

] SD-06 Test Reports

Sewage treatment plant performance test reports

Package sewage treatment test reports

Mechanical aerator oxygenation capacity tests

Mixing test for mechanical aerator

Oxygen absorption for porous ceramic tube diffusers

Physical properties tests for porous

Permeability for porous ceramic tube diffusers

Oxygen absorption for porous plastic tube diffusers

Permeability for porous plastic tube diffusers

Oxygen absorption for non-porous nozzle diffusers

SECTION 46 07 53.13 Page 15

Air blower tests

Operation tests for electrical control panel

Tank tests

[Comminutor tests

][Mechanical aerator tests

] Blower-driven assembly operation tests

Oxygenation capacity tests for diffusers

Mixing tests for diffusers

[Chlorinator tests

] Discharge capacity test for air lift pump

Flow measuring equipment calibration

Electrical control system tests

[Hypochlorinator tests

] SD-07 Certificates

List of prior installations

Electrical control system

Diffusers

[Mechanical aerators

] Materials not labeled or certified

SD-08 Manufacturer's Instructions

**
NOTE: Delete reference to comminutor when not
required for plant. For plants of 1.09 L/s 25,000
GPD capacity and below, the comminutor and bar
screen unit may be omitted, and in lieu thereof, a
screening basket provided in the aeration tank. For
installations in which all sewage has passed through
a comminutor and bar screen upstream of the plant, a
comminutor and bar screen unit need not be provided
as a part of the plant equipment.

**

**
NOTE: Delete reference either to chlorinator or to
hypochlorinator. Hypochlorinator should be
specified for all plants 4.38 L/s 100,000 GPD
capacity and below. Chlorinator should be specified
for all plants 6.57 L/s 150,000 GPD capacity and
above. Between 4.38 L/s and 6.57 L/s 100,000 GPD

SECTION 46 07 53.13 Page 16

and 150,000 GPD capacity either is suitable.
Selection should be made on basis of existing
station or base practices, local availability, and
comparative costs.

**

**
NOTE: Delete "Raw sewage recirculation box" when
not required. When sewage is pumped to the
treatment plant, the use of a raw sewage
recirculation box (which recirculates a portion of
incoming sewage back to the pumping station) should
be considered to provide uniform flow and avoid
surges through the plant. Decision should be based
on undesirability of surge effects on the plant vs.
economics of the recirculation system.

**

**
NOTE: Delete "Aeration tank influent distribution
channel" when not required. Delete this paragraph
for extended aeration type except when eventual
conversion to step aeration type is contemplated.

**

**
NOTE: Delete reference to access ladder when not
allowed. Delete references and requirements for
access ladder as Contractor's option unless it can
be justified on an economic and technical basis.
Although more expensive, a stairway is preferable in
that it provides safer and easier access to
platforms and walkways.

**

[Aeration equipment

] Air blower

Sludge transfer pumps

Mechanical sludge collection equipment

Comminutor

Froth control system pump

[Chlorinator

] Effluent flow measuring equipment

[Raw sewage recirculation box

][Plant influent flow division box

][Aeration tank influent distribution channel

][Sludge division box

SECTION 46 07 53.13 Page 17

] Settling tank

Effluent weir and scum baffle

Cathodic protection

Utilities service connections

Piping

Electrical wiring

Excavation and backfilling

Special concrete work

Bridges

Walkways

Access stairway

[Access ladder

] Platforms

Handrails

[Hypochlorinator

] SD-10 Operation and Maintenance Data

**
NOTE: Delete reference to comminutor when not
required for plant. For plants of 1.09 L/s 25,000
GPD capacity and below, the comminutor and bar
screen unit may be omitted, and in lieu thereof, a
screening basket provided in the aeration tank. For
installations in which all sewage has passed through
a comminutor and bar screen upstream of the plant, a
comminutor and bar screen unit need not be provided
as a part of the plant equipment.

**

**
NOTE: Delete reference either to chlorinator or to
hypochlorinator. Hypochlorinator should be
specified for all plants 4.38 L/s 100,000 GPD
capacity and below. Chlorinator should be specified
for all plants 6.57 L/s 150,000 GPD capacity and
above. Between 4.38 L/s and 6.57 L/s 100,000 GPD
and 150,000 GPD capacity either is suitable.
Selection should be made on basis of existing
station or base practices, local availability, and
comparative costs.

**

Aeration system, Data Package 3; G [, [_____]]

SECTION 46 07 53.13 Page 18

Sludge collection and transfer system, Data Package 3; G [, [_____]]

Air blower assembly, Data Package 3; G [, [_____]]

Froth control system, Data Package 3; G [, [_____]]

[Comminutor, Data Package 3; G [, [_____]]

][Chlorinator, Data Package 3; G [, [_____]]

][Hypochlorinator, Data Package 3; G [, [_____]]

] Submit in accordance with Section 01 78 23 OPERATION AND
MAINTENANCE DATA.

1.3 FACTORY INSPECTION

**
NOTE: Delete the paragraph when concrete plant only
is required. This specification is structured for
steel plant only, concrete plant only, or steel or
concrete plant at the Contractor's option. Among
the factors to be considered are initial cost,
maintenance costs, life expectancy, and possible
need for relocation during period of useful life.
Steel plant is generally more economical in first
cost than concrete plant; however, maintenance costs
may be higher. Concrete plant would have a higher
life expectancy in highly corrosive soils. Small
steel plants are suitable for relocation. Concrete
plant is considered as plant having outer walls of
concrete regardless of material used for interior
walls or partitions. Steel plants are considered as
plants having outer walls of steel and bottom of
steel or concrete (except that all-steel would be
needed for relocatable plants).

**

Factory inspection shall include soundness of welds and water tightness for
tanks fabricated at the factory. The primary and finish shop painting
shall be inspected for pin holes or voids.

1.4 TREATMENT AND PAINTING

Except as otherwise specified, equipment shall be treated and painted in
accordance with the manufacturer's standard practice. All exposed surfaces
of ferrous metals, other than piping, including those to be submerged,
shall be sandblasted in accordance with SSPC SP 6/NACE No.3 and shop coated
with two coats of epoxy polyamide conforming to SSPC Paint 16 applied to a
minimum dry film thickness of 0.20 mm 8 mils per coat. The maximum time
between coats shall be 72 hours. The following items shall be finished in
accordance with manufacturer's standard practice suitable for end use
environment: blowers, motors, gearmotors, motor-driven speed reducers,
shafts, [comminutor] [chlorinator] [hypochlorinator] and pushbutton
stations. Aluminum shall have an AA-CC-ZZ-A41 finish. Stainless steel,
stellite, and nonferrous metals shall not be coated. Exposed surfaces of
concrete tanks shall be provided with two coats of rubber-base paint, gloss
or semi-gloss, conforming to CID A-A-3120 . Blower housing, [chlorinator]
[hypochlorinator] housing, and electrical control system enclosure shall be

SECTION 46 07 53.13 Page 19

cleaned and sanded. Any external marks or scratches that remain after
sanding shall be filled with an epoxy plastic resin and then ground smooth
leaving a smooth level surface. All surfaces of housings and enclosures
shall be coated with zinc-molybdate primer conforming to FS TT-P-645 and
finish coat conforming to MIL-PRF-24635 or an epoxy polyamide system in
accordance with MIL-DTL-24441 , with a primer coat conforming to
MIL-DTL-24441/29 , intermediate coat conforming to MIL-DTL-24441/31 , and a
topcoat conforming to MIL-DTL-24441/31 , color as directed. All exterior
surfaces of piping which is subject to total or intermittent submersion
shall be given an epoxy polyamide paint system in accordance with
MIL-DTL-24441 , with a primer coat conforming to MIL-DTL-24441/29 ,
intermediate coat conforming to MIL-DTL-24441/31 , and a topcoat conforming
to MIL-DTL-24441/31 All exterior surfaces of piping which is not subject
to submersion or which are buried shall be given a coal tar coating system
in accordance with SSPC PS 10.01 .

1.5 QUALITY ASSURANCE

1.5.1 Sewage Treatment Plant Layout Drawings

Show the complete assembly of the plant with all components, equipment, and
parts, each with an assigned number corresponding to the plant
manufacturer's parts list.

1.5.2 Sewage Treatment Plant Component Drawings

Show construction details for each component and piece of equipment,
including aeration tank, settling tank, aerobic digester, chlorine contact
tank, blower assembly, diffuser layout, pump assemblies [comminutor
assembly] [mechanical aerator assembly] support slab, mechanical sludge
collector assembly, [chlorinator assembly] [hypochlorinator assembly]
appurtenances, and all piping and wiring.

1.5.3 Diffuser Layout Drawings

Show construction details for the diffuser layout including diffusers,
diffuser holders and diffuser holder assemblies blower assembly, and air
piping layouts.

1.5.4 Mechanical Aerator Drawings

**
NOTE: Delete the bracketed phrase when step
aeration type of complete mixing type is specified
or when mechanical aerator is not allowed for
extended aeration type. See Notes A and C located
at rear of text.

**

Show manufacturer's suggested geometry in sufficient detail for
construction. [Show construction details for the mechanical aerator
assembly, including shroud and draft tube (if used).]

1.5.5 Excavation and Backfilling

Include specific instructions for excavation and backfilling as
interrelated to plant installation and any special concrete work necessary
for setting of settling tanks.

SECTION 46 07 53.13 Page 20

1.5.6 List of Prior Installations

Submit a list of installations where plants of similar type as herein
specified have been constructed, including the date of construction and
capacity of the plant. Certify that the plant furnished and installed is
the latest model and that spare parts there for are available.

1.5.7 Sewage Treatment Plant Performance Test Reports

Reports of performance evaluation tests by the National Sanitation
Foundation (NSF) are required on the type of plant submitted for this
project. These tests shall be carried out in conformance with the criteria
based on the use of the Standard Performance Evaluation Method of the NSF
report. The test shall be based on the subdivision flow pattern. For all
units not tested by NSF, reports of independent performance tests are
required on the type of plant submitted for the project. These tests shall
be in accordance with the Standard Performance Evaluation Method based on
the subdivision flow pattern as established by the NSF.

1.5.8 Package Sewage Treatment Test Reports

A certified test report by NSF or an independent laboratory for the package
sewage treatment plants shall accompany all proposals. This certification
shall include a true copy of the tests performed as stated in paragraph
entitled "Quality Control," and shall state whether any deviations from the
tests required were made. It shall also state what effects, if any, plant
size or capacity will have on the results of the plant tested. This
certification shall be signed by at least two officials of the organization
making the tests.

1.5.9 Tank Tests

**
NOTE: Delete last sentence when concrete plant only
is required. This specification is structured for
steel plant only, concrete plant only, or steel or
concrete plant at the Contractor's option. Among
the factors to be considered are initial cost,
maintenance costs, life expectancy, and possible
need for relocation during period of useful life.
Steel plant is generally more economical in first
cost than concrete plant; however, maintenance costs
may be higher. Concrete plant would have a higher
life expectancy in highly corrosive soils. Small
steel plants are suitable for relocation. Concrete
plant is considered as plant having outer walls of
concrete regardless of material used for interior
walls or partitions. Steel plants are considered as
plants having outer walls of steel and bottom of
steel or concrete (except that all-steel would be
needed for relocatable plants).

**

Submit a test report stating that (1) the aeration, settling, and aerobic
digester tanks of the prefabricated steel plants have been provided
watertight, (2) welds are sound, (3) the finish is smooth, and (4) tanks
have been shop painted in accordance with the specifications before the
tanks are shipped to the site shall be submitted to and approved by the
Contracting Officer before work is started.

SECTION 46 07 53.13 Page 21

1.5.10 Electrical Control System

Attest that the electrical control system and its components are wired for
motors and controls in accordance with specification requirements for
manual and automatic operation of sewage treatment plant equipment for
proper operation.

1.5.11 Diffusers

Submit certification that the diffuser layout has an oxygenation capacity of
1.36 kg 3.0 lb for fine bubble diffuser and 0.68 kg 1.5 lb for coarse
bubble diffuser of oxygen per electrical input watt per hour horsepower per
hour, when tested under standard conditions in cleartap water at 20 degrees
C 68 degrees F, zero dissolved oxygen (D.O.) 3 m 10 feet liquid submergence
and flow rates of 0.6 L/s 1.25 cubic feet per minute for fine bubble and
3.78 L/s 8.0 cfmfor coarse bubble diffusers. Certification shall include
description of test procedure, test data, and calculations of oxygenated
capacity. Data shall also be furnished to substantiate that the
manufacturer's diffuser layout can achieve mixing and adequate velocities
for the geometry of the basins.

1.5.12 Mechanical Aerators

**
NOTE: Delete paragraph when step aeration type or
complete mixing type is specified or when mechanical
aerator is not allowed for extended aeration type.
Mechanical aerator may not be suitable for use in
areas having prolonged periods of sub-freezing
temperatures when spray may form accumulation of
ice. Consideration should be given to temperature
and detention time of the liquid and freeboard in
the tank in determining temperatures that may be
tolerated. Mechanical aerator is not suitable for
extended aeration type where eventual conversion to
step aeration is contemplated.

**

Submit certification that the aerator has an oxygenation capacity of 1.36 kg
 3.0 lb of oxygen per electrical input watt per hour horsepower per hour,
when tested under standard conditions in clear tap water at 20 degrees C 68
degrees F and zero D.O. Certification shall include description of test
procedure, test data, and calculations of oxygenated capacity. Data shall
also be furnished to substantiate that the manufacturer's aerator can
achieve mixing and adequate velocities for the geometry of the basin as
indicated.

1.5.13 Materials Not Labeled or Certified

For materials whose compliance with organizational standards or
specifications is not regulated by an organization using their own listings
or labels as proof of compliance, submit a certificate [to the Contracting
Officer] stating that the material complies with the applicable referenced
standard or specification. This statement shall be in addition to any
proof required.

SECTION 46 07 53.13 Page 22

PART 2 PRODUCTS

2.1 GENERAL REQUIREMENTS

2.2 SEWAGE TREATMENT PLANT

**
NOTE: Delete references to comminutor when not
required for plant. For plants of 1.09 L/s 25,000
GPD capacity and below, the comminutor and bar
screen unit may be omitted, and in lieu thereof, a
screening basket provided in the aeration tank. For
installations in which all sewage has passed through
a comminutor and bar screen upstream of the plant, a
comminutor and bar screen unit need not be provided
as a part of the plant equipment.

**

**
NOTE: When steel plant only is required, delete
second and third optional wordings in third
sentence. When concrete plant only is required,
delete first and second optional wordings in third
sentence. When steel plant and concrete plant are
both allowed, retain all optional wordings.

This specification is structured for steel plant
only, concrete plant only, or steel or concrete
plant at the Contractor's option. Among the factors
to be considered are initial cost, maintenance
costs, life expectancy, and possible need for
relocation during period of useful life. Steel plant
is generally more economical in first cost than
concrete plant; however, maintenance costs may be
higher. Concrete plant would have a higher life
expectancy in highly corrosive soils. Small steel
plants are suitable for relocation. Concrete plant
is considered as plant having outer walls of
concrete regardless of material used for interior
walls or partitions. Steel plants are considered as
plants having outer walls of steel and bottom of
steel or concrete (except that all-steel would be
needed for relocatable plants).

**

The sewage treatment plant (STP) shall include [comminutor] aeration tank,
settling tank, chlorine contact tank, aerobic digester, aeration equipment,
and other related facilities. Duplicate plants of equal size having a
combined capacity equal to the average design flow specified are
acceptable. The plant shall be basically of [steel construction, either
prefabricated or field-erected] [; or shall be of] [concrete construction,
either precast or cast-in-place]. It shall be complete and self-sufficient
except for electric power, water supply, and chlorination agent.

2.3 CONCRETE WORK

**
NOTE: When steel plant only is required, delete
second and third optional wordings in third

SECTION 46 07 53.13 Page 23

sentence. When concrete plant only is required,
delete first and second optional wordings in third
sentence. When steel plant and concrete plant are
both allowed, retain all optional wordings.

This specification is structured for steel plant
only, concrete plant only, or steel or concrete
plant at the Contractor's option. Among the factors
to be considered are initial cost, maintenance
costs, life expectancy, and possible need for
relocation during period of useful life. Steel plant
is generally more economical in first cost than
concrete plant; however, maintenance costs may be
higher. Concrete plant would have a higher life
expectancy in highly corrosive soils. Small steel
plants are suitable for relocation. Concrete plant
is considered as plant having outer walls of
concrete regardless of material used for interior
walls or partitions. Steel plants are considered as
plants having outer walls of steel and bottom of
steel or concrete (except that all-steel would be
needed for relocatable plants).

**

**
NOTE: The applicable requirements for cast-in-place
concrete as specified in Section 03 30 00
CAST-IN-PLACE CONCRETE and Section 03 45 33 PRECAST
[PRESTRESSED] STRUCTURAL CONCRETE should be
incorporated into the appropriate section of the
project specification.

**

**
NOTE: Insert appropriate Section numbers and titles
in blanks below using format per UFC 1-300-02,
"Unified Facilities Guide Specifications (Ufgs)
Format Standard".

**

Concrete work includes [concrete plant walls, partitions, and bottom;]
[support slab for all-steel plant or concrete bottom for steel wall plant;]
and concrete pad for equipment support. Cast-in-place concrete shall be in
accordance with [_____] and [_____]. Precast concrete shall be in
accordance with [_____] and [_____]. Results of Government-made soil
bearing tests will be furnished to the Contractor.

2.4 LUBRICATION

All moving parts of equipment requiring lubrication shall have means
provided for such lubrication and shall be lubricated prior to delivery.

2.5 MATERIALS AND EQUIPMENT

2.5.1 General

**
NOTE: Delete reference to mechanical aerator when
step aeration type or complete mixing type is

SECTION 46 07 53.13 Page 24

specified, or when not allowed for extended aeration
type. Mechanical aerator may not be suitable for
use in areas having prolonged periods of
sub-freezing temperatures when spray may form
accumulation of ice. Consideration should be given
to temperature and detention time of the liquid and
freeboard in the tank in determining temperatures
that may be tolerated. Mechanical aerator is not
suitable for extended aeration type where eventual
conversion to step aeration is contemplated.

**

**
NOTE: Delete reference to mechanical sludge
collection equipment for extended aeration type below
 0.66 L/s 15,000 GPD capacity. For plants below
0.66 L/s 15,000 GPD capacity, hopper bottom only
should be specified for settling tanks. For plants
above 4.38 L/s 100,000 GPD capacity, mechanical
sludge collectors only should be used in settling
tanks. For plants between 0.66 L/s and 4.38 L/s
15,000 and 100,000 GPD capacity, either hopper
bottom or mechanical sludge collector should be
allowed as a Contractor's option. However, of the
various types of mechanical sludge collectors,
rotating sludge collectors appear to be available
for plants of 1.31 L/s 30,000 GPD and above;
chain-and-flight, 1.75 L/s 40,000 GPD and above;
traveling reciprocating type, 0.66 L/s 15,000 GPD
and above.

**

**
NOTE: Delete "(if used)" for extended aeration type
of 4.38 L/s 100,000 GPD capacity and above; for step
aeration type 3.0 L/s 67,500 GPD capacity and above;
and all complete mixing type plants.

**

**
NOTE: Delete reference to comminutor when not
required for plant. For plants of 1.09 L/s 25,000
GPD capacity and below, the comminutor and bar
screen unit may be omitted, and in lieu thereof, a
screening basket provided in the aeration tank. For
installations in which all sewage has passed through
a comminutor and bar screen upstream of the plant, a
comminutor and bar screen unit need not be provided
as a part of the plant equipment.

**

**
NOTE: Delete reference either to chlorinator or to
hypochlorinator. Hypochlorinator should be
specified for all plants 4.38 L/s 100,000 GPD
capacity and below. Chlorinator should be specified
for all plants 6.57 L/s 150,000 GPD capacity and
above. Between 4.38 L/s and 6.57 L/s 100,000 GPD
and 150,000 GPD capacity either is suitable.

SECTION 46 07 53.13 Page 25

Selection should be made on basis of existing
station or base practices, local availability, and
comparative costs.

**

**
NOTE: Delete last sentence when concrete plant only
is required. This specification is structured for
steel plant only, concrete plant only, or steel or
concrete plant at the Contractor's option. Among
the factors to be considered are initial cost,
maintenance costs, life expectancy, and possible
need for relocation during period of useful life.
Steel plant is generally more economical in first
cost than concrete plant; however, maintenance costs
may be higher. Concrete plant would have a higher
life expectancy in highly corrosive soils. Small
steel plants are suitable for relocation. Concrete
plant is considered as plant having outer walls of
concrete regardless of material used for interior
walls or partitions. Steel plants are considered as
plants having outer walls of steel and bottom of
steel or concrete (except that all-steel would be
needed for relocatable plants).

**

Unless otherwise specified, all materials and equipment shall be new and be
standard commercial products in regular production by the manufacturer, and
suitable for the required service. The sewage treatment plant shall
include the following systems and components: A diffused air aeration
system [or mechanical aerator(s)] for the aeration tank and the aerobic
digester; [mechanical sludge collection equipment [(if used)] for the
settling tank]; froth control system for the aeration tank; sludge pumps in
the settling tank and the aerobic digester for sludge transfer; scum
removal system for the settling tank; [a comminutor at the plant inlet;] a
[chlorinator] [hypochlorinator] and all necessary piping. All structural
steel shall conform to ASTM A36/A36M. All submerged steel members shall
have minimum thickness of 6 mm 1/4 inch. [Reinforced concrete slab shall
be designed and constructed for all-steel treatment plant].

2.6 TANKS

2.6.1 General

**
NOTE: Use appropriate wording depending on whether
plant is to be installed above ground (hydrostatic
pressures...liquid level) or below ground (soil
pressures...operating level).

The following factors should be considered in
determining whether plant will be aboveground (at
finished grade) or below ground (below finished
grade):

1. Gravity flow to plant is to be preferred; need
for pumping sewage to plant should be avoided.

2. Elevation should be such as to avoid flooding

SECTION 46 07 53.13 Page 26

from surface runoff.

3. Plant should be not less than 900 mm 3 feet
above water table.

4. Plant should be installed below ground in cold
locations to prevent freezing; however, concrete
plant offers somewhat more protection against
freezing than steel.

5. Aesthetic considerations.

6. Extremely aggressive soil conditions.

7. Initial cost savings resulting from aboveground
installation.

8. Projected relocation of plant.
**

**
NOTE: Delete references to and requirements for
seismic loading when unnecessary to consider seismic
loading. For specific environmental loads (wind,
seismic) see UFC 3-301-01.

On the project drawings, show:

1. Type of plant: (Extended aeration, Step
Aeration, or Complete Mixing).

2. Design flow.

3. 5-day BOD loading.

4. Suspended solids loading.

5. Whether a comminutor is needed for plants 1.09
L/s 25,000 GPD or less in size.

6. Whether mechanical aerator should be allowed.

7. Whether plant should be concrete only, steel
only, or either concrete or steel at Contractor's
option.

8. Whether piling is required for foundations.

9. Whether hypochlorinator or whether chlorinator
should be used for plants in 4.38 to 6.57 L/s
100,000 to 150,000 GPD range.

10. Whether raw sewage recirculation box
(recirculation to pumping station) is needed.

11. Whether plant is to be of aboveground or
belowground construction.

12. Seismic loading (if necessary).

SECTION 46 07 53.13 Page 27

13. Electric power characteristics for motors.

14. Whether automatic operation of air lift pumps
should be required.

15. Wind load and ice load for rotating sludge
collector.

16. Organic loading (5-day BOD) if other than that
given in the text.

17. Total suspended solids if other than given in
the text.

18. Size of hypochlorite mixing tank if larger
capacity than 113.4 L 30 gallons is needed.

19. Size of hypochlorite solution tank if larger
capacity than 208 L 55 gallons is needed.

20. Whether, for extended aeration type plant,
eventual conversion to step aeration type is
anticipated.

**

Plant shall include aeration tank, settling tank, aerobic digester tank,
and chlorine contact tank. Tanks may be separate or contiguous with a
common partition between. Plant structure and separate tank structures
shall be designed to withstand [hydrostatic pressures [and seismic loading]
when installed above grade and filled to normal operating liquid level]
[soil pressures (as indicated by Government-furnished soil borings) when
installed below grade, backfilled, and dewatered] [; and seismic loading
when installed below grade, backfilled, and filled to normal liquid
operating level]. [The seismic design shall be based on UFC 1-200-01,
"General Building Requirements", and UFC 3-301-01, "Structural
Engineering".] The plant and support slab shall have sufficient mass to
overcome flotation forces when the entire plant is dewatered. Provisions
shall be made for dewatering of individual tanks or compartments and entire
plant. Shear gates shall be provided for closure of submerged openings in
tank partitions.

2.6.2 Aeration Tank

**
NOTE: Aeration tanks shall have a freeboard of not
less than 300 mm one foot for plants 0.88 L/s 20,000
GPD capacity and below, and not less than 450 mm one
foot 6 inches for plants of more than 0.88 L/s
20,000 GPD capacity when diffused air is used.
Aeration tanks shall have a freeboard of not less
than 750 mm 2 feet 6 inches for plants 4.38 L/s
100,000 GPD capacity and below and not less than 900
mm 3 feet for plants of more than 4.38 L/s 100,000
GPD capacity when mechanical aeration is used.

**

**
NOTE: Delete freeboard requirement for mechanical

SECTION 46 07 53.13 Page 28

aerator use when step aeration type or complete
mixing type is specified, or when mechanical aerator
is not allowed for extended aeration type.
Mechanical aerator may not be suitable for use in
areas having prolonged periods of sub-freezing
temperatures when spray may form accumulation of
ice. Consideration should be given to temperature
and detention time of the liquid and freeboard in
the tank in determining temperatures that may be
tolerated. Mechanical aerator is not suitable for
extended aeration type where eventual conversion to
step aeration is contemplated.

**

Aeration tank shall have a freeboard of not less than [_____] when diffused
air is used [or not less than [_____] when mechanical aeration is used].
Interior configuration of the aeration tank shall be such as to provide
thorough mixing and efficient air dispersion, preclude short-circuiting of
the liquid flow, and inhibit solids deposition; baffles shall be provided
where necessary to achieve this performance. A stilling baffle shall be
provided in the aeration tank before the outlet into the settling tank.

2.6.3 Settling Tank

**
NOTE: Delete the first and fourth sentences for
extended aeration type plants above 4.38 L/s 100,000
GPD capacity, step aeration type plants above 3.0 L/s
 67,500 GPD capacity, and for all complete mixing
type plants.

**

**
NOTE: Delete reference to mechanical sludge
collection equipment for extended aeration type below
 0.66 L/s 15,000 GPD capacity. For plants below
0.66 L/s 15,000 GPD capacity, hopper bottom only
should be specified for settling tanks. For plants
above 4.38 L/s 100,000 GPD capacity, mechanical
sludge collectors only should be used in settling
tanks. For plants between 0.66 L/s and 4.38 L/s
15,000 and 100,000 GPD capacity, either hopper
bottom or mechanical sludge collector should be
allowed as a Contractor's option. However, of the
various types of mechanical sludge collectors,
rotating sludge collectors appear to be available
for plants of 1.31 L/s 30,000 GPD and above;
chain-and-flight, 1.75 L/s 40,000 GPD and above;
traveling reciprocating type, 0.66 L/s 15,000 GPD
and above.

**

**
NOTE: Settling tanks shall have a freeboard of not
less than 300 mm one foot for plants of 0.88 L/s
20,000 GPD capacity and below, and not less than 450
mm one foot 6 inches for plants of more than 0.88 L/s
 20,000 GPDcapacity.

**

SECTION 46 07 53.13 Page 29

**
NOTE: In all plants (except circular plants with
concretric inner settling tank) where the design
flow exceeds 4.38 L/s 100,000 GPD, the settling tank
should be in multiple units each capable of
independent operation and whose combined capacity
equals the design flow rate. In fourth sentence,
delete first and third optional wordings when design
flow is 4.38 L/s 100,000 GPD and below; delete
second optional wording when design flow exceeds
4.38 L/s 100,000 GPD.

**

**
NOTE: Delete the first and fourth sentences for
extended aeration type plants above 4.38 L/s 100,000
GPD capacity, step aeration type plants above 3.0 L/s
 67,500 GPD capacity, and for all complete mixing
type plants.

**

[Settling tank shall have a hopper bottom [when mechanical sludge
collection equipment is not provided]]. The settling tank shall have a
freeboard of not less than [_____]. The settling tank [, except in
circular plants with concentric inner tank,] shall be [in a single unit or]
in multiple units [each of which is capable of independent operation and]
whose combined capacity equals the design flow. [Hopper bottom of the
settling tank shall have slide slopes of not less than 1.05 rad 60 degrees
from the horizontal; horizontal area of hopper bottom shall be commensurate
with capability of sludge pump for efficient sludge withdrawal]. A
stilling well, baffle or other approved means of velocity control shall be
provided at the settling tank inlet. Scum baffle or other suitable means
shall be provided to prevent scum from passing out with settling tank
effluent.

2.6.4 Aerobic Digester

The aerobic digester shall be rectangular, circular or annular segment
shape. This tank shall be provided with a compartment so placed as to
produce supernatant. When supernatant return is by hydraulic displacement,
the supernatant transfer port or pipe connection to the aeration tank shall
have its invert elevation or overflow level at not less than 75 mm 3 inches
above the design liquid level in the aeration tank. An inlet pipe
connection or sludge weir shall be provided for transfer of sludge from the
settling tank to the aerobic digester. Pipe connection(s) shall be
provided in this tank for waste sludge draw-off. This tank shall have a
freeboard of not less than [_____].

2.6.5 Chlorine Contact Tank

Chlorine contact tank shall be rectangular, circular, or annular segment
and shall have all necessary rim angles and anchor plates. Tank may be an
integral part of the plant or an adjacent detached tank. A 50 mm 2 inch
drain with plug shall be provided in tank bottom for flushing and draining
sediment from the tank. Bottom of tank shall slope to the drain. Tank
shall have a freeboard of not less than 450 mm 18 inches. The tank shall
contain not less than three internal baffles which shall be positioned so
as to provide thorough mixing within the tank. A flange conforming to

SECTION 46 07 53.13 Page 30

AWWA C207, Class B, 200 mm 8 inch size minimum, shall be on the outlet of
the tank.

2.6.6 Structural Requirements for Steel Tanks

**
NOTE: The paragraph when concrete plant only is
required. This specification is structured for
steel plant only, concrete plant only, or steel or
concrete plant at the Contractor's option. Among
the factors to be considered are initial cost,
maintenance costs, life expectancy, and possible
need for relocation during period of useful life.
Steel plant is generally more economical in first
cost than concrete plant; however, maintenance costs
may be higher. Concrete plant would have a higher
life expectancy in highly corrosive soils. Small
steel plants are suitable for relocation. Concrete
plant is considered as plant having outer walls of
concrete regardless of material used for interior
walls or partitions. Steel plants are considered as
plants having outer walls of steel and bottom of
steel or concrete (except that all-steel would be
needed for relocatable plants).

On the project drawings, show:

1. Type of plant: (Extended aeration, Step
Aeration, or Complete Mixing).

2. Design flow.

3. 5-day BOD loading.

4. Suspended solids loading.

5. Whether a comminutor is needed for plants 1.09
L/s 25,000 GPD or less in size.

6. Whether mechanical aerator should be allowed.

7. Whether plant should be concrete only, steel
only, or either concrete or steel at Contractor's
option.

8. Whether piling is required for foundations.

9. Whether hypochlorinator or whether chlorinator
should be used for plants in 4.38 to 6.57 L/s
100,000 to 150,000 GPD range.

10. Whether raw sewage recirculation box
(recirculation to pumping station) is needed.

11. Whether plant is to be of aboveground or
belowground construction.

12. Seismic loading (if necessary).

SECTION 46 07 53.13 Page 31

13. Electric power characteristics for motors.

14. Whether automatic operation of air lift pumps
should be required.

15. Wind load and ice load for rotating sludge
collector.

16. Organic loading (5-day BOD) if other than that
given in the text.

17. Total suspended solids if other than given in
the text.

18. Size of hypochlorite mixing tank if larger
capacity than 113.4 L 30 gallons is needed.

19. Size of hypochlorite solution tank if larger
capacity than 208 L 55 gallons is needed.

20. Whether, for extended aeration type plant,
eventual conversion to step aeration type is
anticipated.

**

Tanks shall be suitable for support by and anchorage to a concrete base.
Steel tools shall be in accordance with the applicable requirements of
AWWA D100 for shop fabrication and welding of AWWA D100. All shop welding
shall be done by a qualified welder. Steel tank walls and bottom shall be
structural steel plate. All structural steel shapes used for reinforcing
and bracing shall be 6 mm 1/4 inch in the thinnest section. Placement of
reinforcing and bracing shall not adversely affect performance
characteristics with aeration tank. All welded steel structural members
shall be joined by electric arc welding with fillets of adequate section
for the joint involved. All sides, compartment partitions, tank bottoms,
braces, and corners shall be continuously welded inside and out and ground
smooth before priming. Water tightness shall be provided by means of
welding. Common partitions shall be reinforced to withstand pressures
resulting from liquid level differentials which would occur when any
individual compartment(s) is dewatered while contiguous compartments remain
at normal operating liquid level.

2.6.7 Special Requirements for Circular Plant with Concentric Inner Tank

**
NOTE: Delete the paragraph for plants of less than
1.31 L/s 30,000 GPD. This plant configuration
appears to be available only above this capacity.

**

**
NOTE: Delete optional wording in eighth sentence
when steel plant only is required. This
specification is structured for steel plant only,
concrete plant only, or steel or concrete plant at
the Contractor's option. Among the factors to be
considered are initial cost, maintenance costs, life
expectancy, and possible need for relocation during
period of useful life. Steel plant is generally

SECTION 46 07 53.13 Page 32

more economical in first cost than concrete plant;
however, maintenance costs may be higher. Concrete
plant would have a higher life expectancy in highly
corrosive soils. Small steel plants are suitable
for relocation. Concrete plant is considered as
plant having outer walls of concrete regardless of
material used for interior walls or partitions.
Steel plants are considered as plants having outer
walls of steel and bottom of steel or concrete
(except that all-steel would be needed for
relocatable plants).

**

The annular zone between the inner and outer walls shall be the aeration
chamber and the aerobic digester zone, and may also have a chlorine contact
zone. The inner circular tank shall be the settling tank. The aeration
zone shall have an influent distribution channel (influent launder) for the
uniform distribution of the raw sewage. The settling tank shall have an
effluent launder for the uniform collection of the clarified liquid from
the settling tank. The aeration tank influent distribution channel shall
be located on the inside face of the outer tank or outside face of the
inner tank and not less than one-half the length of the periphery. The
effluent launder shall be located completely around the inner face of the
settling tank wall. The inner side of the effluent launder shall be higher
than the outer (weir) side to act as a scum baffle. The influent and
effluent launders shall be constructed of steel [, except that for
concrete-wall settling tank, launders may be of concrete in lieu of steel.]
Weir loadings shall not exceed 0.44 L/s per 300 mm 10,000 GPD per linear
foot. Weir and scum baffles shall be as specified under paragraph entitled
"Appurtenances and Accessories."

2.7 AERATION EQUIPMENT

2.7.1 General

**
NOTE: Delete reference to mechanical aerator when
step aeration type or complete mixing type is
specified, or when not allowed for extended aeration
type. Mechanical aerator may not be suitable for
use in areas having prolonged periods of
sub-freezing temperatures when spray may form
accumulation of ice. Consideration should be given
to temperature and detention time of the liquid and
freeboard in the tank in determining temperatures
that may be tolerated. Mechanical aerator is not
suitable for extended aeration type where eventual
conversion to step aeration is contemplated.

**

The aeration system shall be of the diffused air type [or fixed mechanical
aeration type] capable of transferring not less than 0.45 kg 1.0 lb of
oxygen to the mixed liquor per pound of 5-day BOD aeration tank loading and
maintaining complete suspension of all sludge solids throughout the entire
aeration tank. The aeration equipment shall completely mix the contents of
the aeration tank so that the velocity in any part of the tank shall be not
less than 0.18 m/s 0.6 fps. The aerator shall have sufficient mixing
capacity to thoroughly mix the wastewater throughout the tank depth, to
maintain essentially equal D.O. concentration within the basin, and to

SECTION 46 07 53.13 Page 33

maintain the biological floc in suspension in concentrations of up to 4,000
mg/l. Minimum acceptable velocity throughout the basin is 0.18 m/s 0.6 fps.

2.7.2 Diffused Air Aeration Equipment

**
NOTE: Delete reference to coarse bubble type when
not allowed for the plant. For plants of 2.19 L/s
50,000 GPD capacity and below, fine bubble diffusers
or coarse bubble diffusers should be allowed as
Contractor's option. For plants of more than 2.19 L/s
 50,000 GPD, fine bubble diffusers only should be
used.

**

Aeration equipment shall include diffusers, diffuser holder assembly, air
blower assembly, piping and accessory items as specified hereinafter.
Diffusers shall be of the fine bubble type [or the coarse bubble type]. The
oxygen transfer capacity of the diffuser system shall be capable of
furnishing an adequate supply of oxygen in the aeration tank to meet
treatment requirements at the design sewage load. Air flow shall be from
0.00071 to 0.0014 cubic meter per second 1 1/2 to 3 cubic feet per minute
(CFM) at 150 mm 6 inch spacing from each diffuser, giving a minimum air
velocity of 12.2 meters per second 40 feet per second through 13 mm 1/2 inch
 diameter orifice or 0.0008 cubic meter per second 1 3/4 CFM which will
give a minimum air velocity of 18.3 meters per second 60 feet per second
through 6 mm 1/4 inch diameter diffuser orifice.

2.7.2.1 Air Diffusers

**
NOTE: Delete reference to coarse bubble type when
not allowed for the plant. For plants of 2.19 L/s
50,000 GPD capacity and below, fine bubble diffusers
or coarse bubble diffusers should be allowed as
Contractor's option. For plants of more than 2.19 L/s
 50,000 GPD, fine bubble diffusers only should be
used.

**

The diffuser layout shall have sufficient mixing capacity to thoroughly mix
the waste water throughout the tank depth and to maintain the biological
floc in suspension in concentrations of up to 4,000 mg/1. Diffusers shall
be [fine bubble] [coarse bubble] type.

a. Fine Bubble Diffusion: Oxygen absorption rating of diffuser tubes
shall be not less than 53.0 ppm per hour. Permeability rating of the
diffuser tubes furnished under this contract shall be within the
following limits:

Mean
Permeability

Minimum Maximum

Porous Ceramic Tube Diffusers 26 23.4 28.8

SECTION 46 07 53.13 Page 34

Mean
Permeability

Minimum Maximum

Porous Ceramic Tube Diffusers 40 36.0 44.0

Fine bubble diffusers shall be porous ceramic tube type or porous
plastic tube type.

(1) Porous Ceramic Tube Diffuser: The tube shall be free from
any ingredients or processes of manufacture which will cause
leaching, clogging, or disintegration when the tube is
continuously immersed in, and supplying compressed air to, sewage
or sludge. Tube shall be of crystalline aluminum oxide grains,
bonded with high alumina glass. Tube shall be kiln-burned at a
high temperature. Tube shall withstand sudden changes in
temperature which may be experienced during installation and
normal operation without cracking or spalling. The individual
grains shall be thoroughly bonded together to form a strong,
uniformly porous, and homogeneous structure; the tube shall be
free of loose or unbonded material. The bond material shall have
a coefficient of thermal expansion similar to the grain
coefficient so that the structure will remain thoroughly united in
cooling. Grain size shall be uniform. Each diffuser tube
assembly shall have one connector assembly with 19 mm 3/4 inch
male ANSI standard pipe thread, 10 mm 3/8 inch diameter stainless
steel rods and hexagonal nuts with ring gasket, two gaskets
suitable for making a tight joint between the metal and the tubes,
one bronze bushed air flow controller or orifice, one cap to
receive the hexagonal nuts, and one ceramic diffuser tube. All
gaskets shall be of a composition suitable for withstanding the
action of sewage. The connector assembly and cap shall be of baked
epoxy-coated cast iron or stainless steel.

(2) Porous Plastic Tube Diffuser: Tube shall have a body formed
by a U-shaped steel rod which is firmly attached to a threaded
adapter and fabric holder, all elements being completely coated
with vinyl plastic; or tube shall have a body formed by a plastic
inner core and adapter. A tubular flexible synthetic cloth
sheath, closed at one end and open at the other, shall be fitted
around the body and clamped at the open end by a stainless steel
clamp to form the diffusion media. Tube devices shall be thread
mounted on the diffuser header as recommended by the diffuser
manufacturer. Tube shall have an integral control orifice. The
adapter and fabric holder shall be of cast iron.

b. Coarse Bubble Diffuser: Coarse bubble diffusers shall be of the
non-porous nozzle type. Nozzle devices shall be saddle-mounted or
thread-mounted on a diffuser header as recommended by the diffuser
manufacturer. Nozzle orifice shall be sized for the particular
application to assure proper range of exit velocity and back pressure.
Diffuser parts shall be stainless steel, zinc-coated steel, molded
plastic, or chloroprene. They shall be corrosion resisting, impact
resistant, self-cleaning and non-absorbent. The diffuser unit shall be
provided with an adapter fitting stud for attaching to the air header
where necessary. They shall contain an anti-backflow device of
polyvinyl chloride or neoprene. Header-diffuser system shall be able to
accommodate a wide range of air flows by varying the orifice opening
automatically, or be selection of orifice size of installation.

SECTION 46 07 53.13 Page 35

2.7.2.2 Diffuser Holder Assembly

**
NOTE: Delete reference to swing-out type when steel
plant only is required. This specification is
structured for steel plant only, concrete plant
only, or steel or concrete plant at the Contractor's
option. Among the factors to be considered are
initial cost, maintenance costs, life expectancy,
and possible need for relocation during period of
useful life. Steel plant is generally more
economical in first cost than concrete plant;
however, maintenance costs may be higher. Concrete
plant would have a higher life expectancy in highly
corrosive soils. Small steel plants are suitable
for relocation. Concrete plant is considered as
plant having outer walls of concrete regardless of
material used for interior walls or partitions.
Steel plants are considered as plants having outer
walls of steel and bottom of steel or concrete
(except that all-steel would be needed for
relocatable plants).

**

The diffuser holder assembly shall be of the fixed type [or swing-out type].

a. Fixed Type Diffuser Holder Assembly: The assembly shall include an air
control and shut-off valve and all air piping downstream from this
valve. Valve shall be of the butterfly valve, plug valve, or globe
valve type and be suitable for air control with indicator markings for
throttling and complete shut-off. Butterfly valve shall conform to
AWWA C504, and globe valve shall conform to MSS SP-80 , shall have
cast-iron body and chloroprene rubber seat, and shall be lever or
handwheel operated. Spacing of diffuser assemblies in the basin shall
be such as to provide air diffuser nozzles mounted approximately 150 mm
6 inches on centers. The drop-pipes shall be provided with union or
equivalent connection adjacent to the air header to permit raising the
drop-pipe above the water surface readily. The drilling and tapping of
the horizontal portion of drop-pipes shall be such as to give the
diffuser correct horizontal alignment without being skewed either
upward or downward.

**
NOTE: Delete the paragraph when steel plant only is
required. This specification is structured for
steel plant only, concrete plant only, or steel or
concrete plant at the Contractor's option. Among
the factors to be considered are initial cost,
maintenance costs, life expectancy, and possible
need for relocation during period of useful life.
Steel plant is generally more economical in first
cost than concrete plant; however, maintenance costs
may be higher. Concrete plant would have a higher
life expectancy in highly corrosive soils. Small
steel plants are suitable for relocation. Concrete
plant is considered as plant having outer walls of
concrete regardless of material used for interior
walls or partitions. Steel plants are considered as

SECTION 46 07 53.13 Page 36

plants having outer walls of steel and bottom of
steel or concrete (except that all-steel would be
needed for relocatable plants).

**

b. Swing-out Type Diffuser Holder Assembly: The assembly shall include an
upper pivot joint with air control and shut-off valve and a drop-pipe
with intermediate pivot joint, and a diffuser header. The upper pivot
joint shall be of cast iron or cast steel and shall have a trunnion
type support for the rotary joint. The unit shall have a base flange
for mounting to a wall anchorage elbow, and the joint shall rotate on
two bronze sleeve bearings either permanently lubricated or with
suitable grease fittings for lubrication. Chloroprene or Buna N rubber
O-ring gaskets shall be included at each pivot bearing to insure air
and water tightness. Valve shall be butterfly type and be suitable for
air control with indicator markings for throttling and complete
shut-off. Butterfly valve shall conform to AWWA C504, shall have a
cast-iron or bronze body and chloroprene rubber seat, and shall be
lever or handwheel operated. Means shall be provided for shut-off of
air supply when diffuser holder assembly is in raised position. The
intermediate pivot joint shall be as specified for the upper joint,
except that it shall not have the integral valve and base flange.
Threaded or flanged connections shall be provided for the upper and
lower hanger pipes. Bearings with O-ring seals shall be as specified
for the upper pivot joint. The intermediate pivot joint shall have a
locking device to allow positive locking in any position. Spacing of
diffuser assemblies in the tank and diffusers on the header shall be as
recommended by the diffuser manufacturer. The drilling and tapping of
the horizontal portion of drop pipe shall be such as to give the
diffuser the correct horizontal alignment without being skewed either
upwards or downwards. Horizontal portion of drop pipe shall incorporate
an adjustable stop on the wall side to prevent the diffuser from coming
on contact with the wall. A portable hoist shall be provided to raise
and lower the diffuser assembly. Hoist shall be expressly designed to
be compatible with the diffuser holder assembly and shall be provided
by the same manufacturer. Hoist shall be engine- or motor-driven
hydraulically operated, pneumatically operated or manual, with quick
clamping arrangement to securely engage upper hanger pipe. The hoist
shall be adequately powered to raise the assembly from a dry tank. The
hoist shall provide means of locking the diffuser header in a raised
position over the tank or the walkway.

2.7.2.3 Air Diffusers in Aerobic Digester

Drop-pipe with air diffusers shall be provided in the tank with placement
of diffusers near the bottom. Air control valve shall be of the needle
valve or globe valve type and shall have indicator markings for throttling
and complete shut-off; globe valve shall conform to MSS SP-80 . The amount
of air supplied to the tank shall be sufficient to allow aerobic
stabilization of solids and in no case less than 0.25 cubic meter per
second of air per 1,000 cubic meters 15 CFM of air per 1,000 cubic feet of
tank volume.

2.7.2.4 Air Blower Assembly

Air blower assembly shall be as specified in paragraph entitled "Air Blower
Assembly."

SECTION 46 07 53.13 Page 37

2.7.2.5 Piping

Piping shall include piping from air blower assembly to aeration tank and
aerobic digester, air header piping and drop piping (piping from air header
to diffusers). Materials for piping and gate and plug valves shall be as
specified in paragraph entitled "Piping."

2.7.3 Mechanical Aeration Equipment

**
NOTE: Delete paragraph and subparagraph thereto
when step aeration type or complete mixing type is
specified, or when mechanical aerator is not allowed
for extended aeration type. Mechanical aerator may
not be suitable for use in areas having prolonged
periods of sub-freezing temperatures when spray may
form accumulation of ice. Consideration should be
given to temperature and detention time of the
liquid and freeboard in the tank in determining
temperatures that may be tolerated. Mechanical
aerator is not suitable for extended aeration type
where eventual conversion to step aeration is
contemplated.

**

The mechanical aerator shall be of the fixed type and shall include a drive
assembly, impeller shaft, impeller, and shroud, and may include a draft
tube. All accessories necessary for proper operation and to provide
necessary required oxygenation capacity, including flow straightening surge
rings or tank baffles, shall be provided.

2.7.3.1 Drive Assembly

Drive assembly shall include an electric motor, gear reduction unit,
bearings, and shall be fully enclosed for outdoor installation.

**
NOTE: Insert electrical power characteristics.

**

a. Motor: Motor shall be constant speed, totally enclosed, fan-cooled,
horizontal type, with solid shaft, suitable for outdoor service, and
conforming to NEMA MG 1. The motor shall be of adequate wattage
horsepower to drive the equipment continuously at the maximum load
encountered under any operating condition without overloading or
exceeding the nameplate rating of the motor. Motor shall be suitable
for operation on [_____] volt, [_____] phase, [_____] Hertz service.
Motor shall be protected against overload, low voltage, and unbalanced
voltage. Vertical motor shall be directly connected to the gear
reduction unit or else connected by a flexible coupling. Horizontal
motor shall be connected to the gear reduction unit by a flexible
coupling only. In lieu of a constant speed motor with a gear reduction
unit, a two-speed motor may be provided as a means of speed reduction.

b. Gear Reduction Unit: The 2-speed gear reduction unit shall be of the
vertical gear motor type or the horizontal speed reducer type. The
minimum AGMA service factor when the unit is operating at full load
motor wattage horsepower, 24 hours a day continuous running under
moderate shock loads, shall be 1.5 for speed reducers and 2.0 for gear

SECTION 46 07 53.13 Page 38

motors. It shall have a life expectancy of 100,000 hours with the
probability of no more than 10 percent failures prior to its expected
life. The unit shall be designed to withstand any loading produced by
thrust, out-of-balance, and vibration resulting from operating
conditions. All components shall be designed to withstand continuously
the full load motor wattage horsepower for the life expectancy
specified, including motor starting torques up to 250 percent of motor
running torques. Gearing may be spur, helical, spiral bevel, or a
combination thereof. If helical, the helical angle shall not exceed
0.314 rad 18 degrees. Worm gearing will not be acceptable. All gears
shall be AGMA Quality 10 or higher as outlined in AGMA ISO 10064-6 ,
AGMA ISO 17485 or AGMA 2011. All gears shall be inspected in
accordance with the best accepted practice and shall be certified as to
meeting the specified quality. In establishing the capacity of the
unit to transmit power, the following AGMA standards for surface
durability, strength and materials shall govern: Spur gearing and
helical gearing: AGMA 908, ANSI/AGMA 2001 , ANSI/AGMA 2004 ,
ANSI/AGMA 6113 ANSI/AGMA 6013 , and ANSI/AGMA 6034

c. All gears shall be wrought or alloy steel. The gear teeth may be
through-hardened, contour-induction hardened, nitrided, or carburized.
Flame-hardened gears will not be acceptable. The housing shall be of
high-quality, close-grained cast iron. A lubrication system shall be
provided for the gears. Bath lubrication systems requiring oil seals
for containment or lubrication systems which rely upon an oil
circulating pump shall include a proven reliable means to stop the
drive motor in the event of insufficient lubrication. Pressure
indicating devices influenced by oil sludge and changes in oil
viscosity will not be acceptable. Bearings may be lubricated with oil
or grease.

d. Bearings shall have a minimum rated life expectancy (L-10) of 100,000
hours based on ABMA 11 Standards when operating continuously at the
rated full-load motor wattage horsepower and speed under the specified
loading conditions. Internal bearings may be either oil or grease
lubricated. All grease lubrication pressure lines shall be fed from
fittings accessibly located above the platform supporting the
mechanism. Underwater bearings will not be acceptable.

e. Base plate or mounting lugs shall be either constructed of steel or
shall be integrally cast with the gear reduction unit and shall be
furnished with not less than three leveling anchor bolts with lock nuts.

2.7.3.2 Impeller Shaft

The shaft shall be of sufficient diameter to withstand the loading imposed
by the impeller, using a safety factor of 1.5. The shaft shall be
removable from the speed reducer by means of a bolted coupling. The shaft
shall be of solid steel construction conforming to ASTM A108 or steel pipe
conforming to ASTM A53/A53M.

2.7.3.3 Impeller

The impeller shall be of fabricated structural steel, Type 304, stainless
steel, or of glass fiber reinforced polyester plastic laminate. The
aeration blades shall be designed to achieve the maximum aeration and
pumping effect. The impeller shall be bolted to the impeller shaft with
Type 316 stainless steel bolts and shall be readily removable from the

SECTION 46 07 53.13 Page 39

shaft.

2.7.3.4 Shroud

The aerator shall be equipped with a shroud designed to prevent the mixed
liquor from splashing and spraying the underside of the supporting
platform, walkway, railings, and walls of the aeration tank. The shape of
the shroud shall be circular and extend beyond the diameter of the
impeller. The shroud shall either be attached to the impeller and rotate
with it or be mounted in a stationary position above it supported from the
platform. The shroud may be in more than one section and shall permit easy
removal from the aerator. If the shroud rotates with the impeller, it
shall be dynamically and statically balanced to prevent any out-of-balance
loading on the driving unit. The size, shape and location of the shroud
shall not reduce the required certified oxygenation capacity of the
aerator. The aerator with shroud in place shall operate without excessive
spraying. The shroud shall prevent splashing at the selected speed and at
any submergence of the impeller within the specified operating liquid
levels of the aeration tank. Shroud shall have adequate cross-section to
provide stiffness and rigidity to withstand the wave pumping action of the
aerator. Shroud material shall be steel or fiberglass. The use of wood
will not be permitted. All bolts and fastenings shall be of Type 316
stainless steel.

2.7.3.5 Draft Tube

Draft tube, where a part of the manufacturer's design, shall be fabricated
from 5 mm 3/16 inch minimum thickness steel plate, reinforced and stiffened
with structural steel sections, supported by legs, and anchored to the
bottom of the tank. It shall be designed to create a pump action by the
impeller on the liquid at the bottom of the tank to move the liquid to the
impeller for aeration. The clearance between the draft tube and the bottom
of the tank shall be such that activated sludge floc will not be broken. A
means of height adjustment shall be provided.

2.7.3.6 Mechanical Aerator Supports, Walkways and Rails

Supports for mechanical aerator mounting plate shall be placed on bottom of
tank or extended from structural steel beams on tank walls. Service
walkway to mechanical aerator shall be provided and shall have handrails on
each side.

2.8 SLUDGE AND SCUM COLLECTION AND TRANSFER EQUIPMENT

2.8.1 General

**
NOTE: For plants below 0.66 L/s 15,000 GPD
capacity, hopper bottom only should be specified for
settling tanks. For plants above 4.38 L/s 100,000
GPD capacity, mechanical sludge collectors only
should be used in settling tanks. For plants between
 0.66 L/s and 4.38 L/s 15,000 and 100,000 GPD
capacity, either hopper bottom or mechanical sludge
collector should be allowed as a Contractor's
option. However, of the various types of mechanical
sludge collectors, rotating sludge collectors appear
to be available for plants of 1.31 L/s 30,000 GPD
and above; chain-and-flight, 1.75 L/s 40,000 GPD and

SECTION 46 07 53.13 Page 40

above; traveling reciprocating type, 0.66 L/s 15,000
GPD and above.

**

**
NOTE: Delete reference to mechanical sludge
collection equipment for extended aeration type below
 0.66 L/s 15,000 GPD capacity.

**

**
NOTE: Delete "(if used)" for extended aeration type
of 4.38 L/s 100,000 GPD capacity and above; for step
aeration type 3.0 L/s 67,500 GPD capacity and above;
and all complete mixing type plants.

**

**
NOTE: Delete last sentence for extended aeration
type below 0.66 L/s 15,000 GPD capacity or above
4.38 L/s 100,000 GPD capacity, for step aeration
type above 3.0 L/s 67,500 GPD capacity and all for
complete mixing type.

**

Sludge and scum collection and transfer equipment shall include sludge
transfer pump(s), [mechanical sludge collection equipment [(if used)],]
scum collection and transfer system, and supernatant transfer. [Settling
tanks with hopper bottom and side walls having slope of not less than 1.05
rad 60 degrees with the horizontal need not be provided with mechanical
sludge collection equipment].

2.8.2 Sludge Transfer Pumps

Sludge transfer pump(s) shall be an air lift pump. Air lift type pump
shall include an air pipe, eductor, foot piece, tail pipe, air separator
and a vent pipe. The air pipe to the eductor shall be of zinc-coated steel
schedule 40 of adequate size to discharge the required amount of liquid
without excessive pressure drop. Sludge transfer pump(s), except separate
waste sludge pump, shall have a recirculation capacity ranging from zero
percent to not less than 100 percent of the design flow. An air control
valve shall be provided on the air pipe to provide accurate adjustment of
the air lift discharge rate. Air control valve shall be a needle valve,
globe valve, ball valve, or plug valve. Materials for globe, ball, and
plug valves shall be as specified in paragraph entitled "Piping." The tail
pipe below the foot piece, the eductor pipe, air separator, and vent from
it shall be of zinc-coated steel. All fittings shall be of zinc-coated
malleable iron or cast iron. Joints between elements shall be as specified
in paragraph "Piping." The eductor shall be provided with a clean-out
above the water level. Air lift pump shall be installed so as to permit
easy removal for maintenance.

2.8.3 Mechanical Sludge Collection Equipment

**
NOTE: On the drawings, show:

1. Type of plant: (Extended aeration, Step
Aeration, or Complete Mixing).

SECTION 46 07 53.13 Page 41

2. Design flow.

3. 5-day BOD loading.

4. Suspended solids loading.

5. Whether a comminutor is needed for plants 1.09
L/s 25,000 GPD or less in size.

6. Whether mechanical aerator should be allowed.

7. Whether plant should be concrete only, steel
only, or either concrete or steel at Contractor's
option.

8. Whether piling is required for foundations.

9. Whether hypochlorinator or whether chlorinator
should be used for plants in 4.38 to 6.57 L/s
100,000 to 150,000 GPD range.

10. Whether raw sewage recirculation box
(recirculation to pumping station) is needed.

11. Whether plant is to be of aboveground or
belowground construction.

12. Seismic loading (if necessary).

13. Electric power characteristics for motors.

14. Whether automatic operation of air lift pumps
should be required.

15. Wind load and ice load for rotating sludge
collector.

16. Organic loading (5-day BOD) if other than that
given in the text.

17. Total suspended solids if other than given in
the text.

18. Size of hypochlorite mixing tank if larger
capacity than 113.4 L 30 gallons is needed.

19. Size of hypochlorite solution tank if larger
capacity than 208 L 55 gallons is needed.

20. Whether, for extended aeration type plant,
eventual conversion to step aeration type is
anticipated.

For plants below 0.66 L/s 15,000 GPD capacity,
hopper bottom only should be specified for settling
tanks. For plants above 4.38 L/s 100,000 GPD
capacity, mechanical sludge collectors only should
be used in settling tanks. For plants between 0.66

SECTION 46 07 53.13 Page 42

L/s and 4.38 L/s 15,000 and 100,000 GPD capacity,
either hopper bottom or mechanical sludge collector
should be allowed as a Contractor's option.
However, of the various types of mechanical sludge
collectors, rotating sludge collectors appear to be
available for plants of 1.31 L/s 30,000 GPD and
above; chain-and-flight, 1.75 L/s 40,000 GPD and
above; traveling reciprocating type, 0.66 L/s 15,000
GPD and above.

**

**
NOTE: Delete paragraph and subparagraphs thereto
for extended aeration type below 0.66 L/s 15,000 GPD
capacity.

**

**
NOTE: Delete first sentence when step aeration type
is specified or extended aeration type where
eventual conversion to step aeration is contemplated.

**

**
NOTE: Delete reference to chain-and-flight type
when complete mixing type is specified, or for
extended aeration type plants of less than 1.76 L/s
40,000 GPD capacity.

**

**
NOTE: Delete second sentence for plants below 1.31
L/s 30,000 GPD capacity.

**

[Rectangular settling tanks shall have [chain-and-flight type or] traveling
reciprocating type sludge collectors]. [Circular tanks shall have rotating
type sludge collectors.] All settling tank walls with slopes less than
1.05 rad 60 degrees with the horizontal shall be scraped by the sludge
collector.

2.8.3.1 Chain-and-Flight Type Sludge Collector

**
NOTE: Delete paragraph and subparagraphs thereto
when step aeration type or complete mixing type is
specified, or for extended aeration type of less than
 1.76 L/s 40,000 GPD capacity or extended aeration
type where eventual conversion to step aeration is
contemplated.

On the project drawings, show:

1. Type of plant: (Extended aeration, Step
Aeration, or Complete Mixing).

2. Design flow.

3. 5-day BOD loading.

SECTION 46 07 53.13 Page 43

4. Suspended solids loading.

5. Whether a comminutor is needed for plants 1.09
L/s 25,000 GPD or less in size.

6. Whether mechanical aerator should be allowed.

7. Whether plant should be concrete only, steel
only, or either concrete or steel at Contractor's
option.

8. Whether piling is required for foundations.

9. Whether hypochlorinator or whether chlorinator
should be used for plants in 4.38 to 6.57 L/s
100,000 to 150,000 GPD range.

10. Whether raw sewage recirculation box
(recirculation to pumping station) is needed.

11. Whether plant is to be of aboveground or
belowground construction.

12. Seismic loading (if necessary).

13. Electric power characteristics for motors.

14. Whether automatic operation of air lift pumps
should be required.

15. Wind load and ice load for rotating sludge
collector.

16. Organic loading (5-day BOD) if other than that
given in the text.

17. Total suspended solids if other than given in
the text.

18. Size of hypochlorite mixing tank if larger
capacity than 113.4 L 30 gallons is needed.

19. Size of hypochlorite solution tank if larger
capacity than 208 L 55 gallons is needed.

20. Whether, for extended aeration type plant,
eventual conversion to step aeration type is
anticipated.

For plants below 0.66 L/s 15,000 GPD capacity,
hopper bottom only should be specified for settling
tanks. For plants above 4.38 L/s 100,000 GPD
capacity, mechanical sludge collectors only should
be used in settling tanks. For plants between 0.66
L/s and 4.38 L/s 15,000 and 100,000 GPD capacity,
either hopper bottom or mechanical sludge collector
should be allowed as a Contractor's option.
However, of the various types of mechanical sludge

SECTION 46 07 53.13 Page 44

collectors, rotating sludge collectors appear to be
available for plants of 1.31 L/s 30,000 GPD and
above; chain-and-flight, 1.75 L/s 40,000 GPD and
above; traveling reciprocating type, 0.66 L/s 15,000
GPD and above.

**

The equipment shall be chain-and-flight type, designed to move settled
sludge to a sludge hopper. The equipment shall include a drive assembly
and a sludge collector assembly.

a. Design: The sludge collector assembly shall operate at a linear speed
between 10 and 15 mm per second 2 and 3 fpm. The mechanism and its
component parts shall be designed, with a minimum factor of safety of
4, to withstand all structural and mechanical stresses brought about by
the drive assembly and the following loadings: dead load and a sludge
load equal to a horizontal load of 117 N per meter 8 lbs per linear foot
 of scraper blade in a scraping position. The mechanism shall be
designed for continuous 24-hour service under design load without
excessive wear, damage, or failure. The mechanism shall be capable of
operating in a dry tank without overloading the equipment. Stresses
developed under the aforementioned operating conditions and loads shall
not exceed the allowable stresses conforming to AISC 360 .

b. Drive Assembly: Drive assembly shall include motor; speed reducer;
drive sprocket on output shaft of speed reducer, drive chain from drive
sprocket to driven sprocket, shera pin, and chain guard. Unit shall be
fully enclosed and designed for mounting outside and exposed to the
weather.

(1) Motor: Motor shall be constant speed, totally enclosed,
horizontal type, suitable for outdoor service, and conforming to
NEMA MG 1. The motor shall be of adequate wattage horsepower to
drive the equipment continuously at the maximum load encountered
under any operating condition without overloading or exceeding the
nameplate rating of the motor. Motor shall be suitable for
operation on [_____] volt, [_____] phase, [_____] Hertz service.
Motor shall be protected against overload, low voltage, and
unbalanced voltage. Motor shall be directly connected to the
speed reducer through a flexible coupling.

(2) Speed reducer shall be either a helical gear reduction unit or a
worm gear reduction unit fully enclosed in a cast iron or
fabricated steel case provided with dust and oil seals with all
gears running in oil and with anti-friction bearings throughout.
Gears used in speed reducer shall conform to applicable
requirements of the following Standards. Speed reducer shall be
designed with a minimum AGMA service factor of 2.0 and shall also
have an AGMA Service Classification II.

Helical gearing: AGMA 908, ANSI/AGMA 2001 , ANSI/AGMA 2004 ,
ANSI/AGMA 6034 , ASTM A48/A48M, ASTM A536,

Worm gearing: ANSI/AGMA 6113 ANSI/AGMA 6013 , ANSI/AGMA 6034 ,
ASTM A536

(3) Bearings incorporated within the drive assembly shall be of the
antifriction type and conform to the following minimum schedule of
rated-life expectancy (L-10) based on the ABMA 11 Standards when

SECTION 46 07 53.13 Page 45

operating at the normal continuous torque rating of the mechanism:

Worm gearbox bearings: L10-100,000 hours

Geared motor (direct drive): L10-100,000 hours

Intermediate helical gearbox bearings: L10- 17,000 hours

Geared motor (indirect drive): L10- 17,000 hours

Speed reducer case shall be equipped with oil fill port, oil drain
line, and an oil level indicator pipe.

(4) Chain and Belt Drives: Drive transmission within and from the
drive assembly shall be by chain and/or belt. Chain and belt
drives incorporated in the drive assembly shall be designed with a
minimum factor of safety of 4 as applied to the ultimate breaking
of transmission strength of the chain or belt with respect to the
loads transmitted at normal continuous operating load. Chain and
sprocket or V-belt and pulleys connecting motor and speed reducer
shall be enclosed in a weatherproofed fabricated steel or
fiberglass guard. Chain connecting motor and speed reducer shall
be steel roller type. Sprockets shall be hardened ground alloy
steel or high-test cast-iron, having a minimum tensile strength of
276 MPa 40,000 psi cast in a chill, and shall have Brinell
hardness of not less than 360 with a chill depth of not less than
5 mm 3/16 inch. Sprocket teeth shall be accurately ground to fit
the chain. V-belts shall be rayon corded with heat and oil
resisting rubber covering. Motor position of V-belt drives shall
be adjustable to increase or decrease belt tension. The drive
sprocket shall be keyed on the output shaft of the speed reducer
and shall be bronze bushed with a grease-lubricated bronze bushing
and provided with shear pin overload protection. The drive chain
shall be of the steel roller type, shall weigh not less than 1.36
kg per 300 mm 3.0 pounds per foot, and shall have an average
ultimate tensile strength of 110 MPa 16,000 pounds. The drive
chain shall have a minimum pitch of 65 mm 2.6 inches. A drive
chain tightener shall be provided to adjust and tighten the chain.

c. Sludge Collector Assembly: Assembly includes collector chain, driven
sprocket, idler sprockets, shafts, bearings, collector flight and
collector return rail.

(1) Collector chain shall have an average ultimate strength of 96.5
MPa 14,000 pounds. Chain links shall be of corrosion resisting
malleable iron having average tensile strength of 517 MPa 75,000
psi and an average Brinell hardness between 170 and 190.
Attachments for scrapers shall be full depth of scraper and
attached with four bolts. Coupling pins shall be not less than 19
mm 3/4 inchdiameter heat treated high carbon steel. All cotter
pins shall be stainless steel. Pivoted attachments shall be
provided for at least two scrapers on each collector, so designed
as to assure positive cleaning of tank corners. All special links
shall be of the same material as the main chain links.

(2) Sprockets shall be high-test cast-iron, having a minimum tensile
strength of 138 MPa 20,000 psi cast in a chill and shall have a
Brinell hardness of not less than 360 with a chill depth of at
least 5 mm 3/16 inch. Sprockets shall be stress relieved before

SECTION 46 07 53.13 Page 46

machining. Sprocket teeth shall be accurately ground to fit
chain. Sprockets shall be split construction assembled with
cadmium plated nuts and bolts. Driven sprocket on the headshaft
shall be of the offset type. The three sprockets on the head
shaft shall be key seated. The idler and chain take-up shaft
sprockets shall not be key seated but, except for number of teeth,
shall be identical in other respects to the head shaft sprockets.
On each idler and take-up shaft, one sprocket shall be set-screwed
and one sprocket shall turn free between two set-screwed collars.

(3) Shafting shall be solid, cold-finished steel, ASTM A108, straight
and continuous for full width of tank. Shafting shall be of
sufficient size to transmit the maximum force developed by the
drive assembly. Keyways shall be provided where necessary to
attach or locate sprockets on shafting. Keys and key seats shall
conform to ASME B17.1 or ASME B17.2 . Shafting shall be polished
in areas of contact with bearings.

(4) Bearings shall be babbit-lined, sleeve type, self-aligning
ball-and-socket type or heat treated ductile iron, self-aligning
type. All bearings, except those for bracket-supported driven
sprockets, shall be bolted to the tank walls. Bearings shall be
designed to allow minimum field variations without shimming.
Bracket supports, except on head shaft driven sprocket, will not
be allowed. Bearings above water shall be provided with flush
ball-check grease-lubrication fittings. Underwater bearings shall
be water lubricated with tops designed to prevent solids
accumulation. Underwater bearings shall have flush ball-check
grease-lubrication fittings for use during initial operation and
at times when the tank is dewatered. Take-up bearings shall be
provided on take-up shaft. Take-up bearings shall be
self-aligning, shall be arranged to slide between or to be
steadied by two cast-iron, mild steel or silicon bronze guides.
Take-up bearings shall have a minimum range of travel of 250 mm 10
inches and shall be positioned by a stainless steel or silicon
bronze threaded power bolt which shall be arranged for locking at
any position of the bearing. All bearings shall be rated for a
minimum of 5 years' continuous service condition.

(5) Collector Flights: Collector flights shall be made of Select
Heart California Redwood graded in accordance with RIS Grade Use .
Flights shall be 50 mm by 150 mm 2 inches by 6 inches and shall
extend the full width of the tank with 13 mm 1/2 inch clearance at
each end. Flights shall be spaced at approximately 2.75 to 3 m 9
to 10 foot intervals and shall operate at a linear speed between
10 to 15 mm per second 2 to 3 fpm.

Wearing shoes shall be provided on each flight to run on tee rails
on the tank bottom. Wearing shoes shall be fabricated of 10 mm
3/8 inch thick steel angles, case hardened to a minimum Brinell
hardness of 555. Wearing shoes shall be as wide as the flight
thickness and 25 mm one inch longer than the width of the bottom
rail. Flights shall be accurately drilled and notched at the
factory and shall be carefully grouped and fastened together for
shipment.

(6) Rails and Tracks: Two industrial type steel rails, minimum
weight of 7.26 kg per 900 mm 16 pounds per yard each, shall be
provided for each collector mechanism. All necessary splice bars,

SECTION 46 07 53.13 Page 47

rail clips, and appurtenances shall be included. Return tracks
shall be structural steel shapes having a minimum thickness of 10
mm 3/8 inch and shall be supported by steel cross members
supported from compartment walls.

2.8.3.2 Traveling Reciprocating Type Sludge Collector

**
NOTE: Delete paragraph and subparagraphs thereto
when step aeration type is specified or extended
aeration type where eventual conversion to step
aeration is contemplated.

**

The equipment shall be traveling reciprocating type designed either to move
settled sludge to a sludge hopper or to continuously collect settled sludge
by means of an airlift pump integral with the sludge collector assembly.
The equipment shall include motor drive assembly, collector drive assembly,
and collector assembly.

a. Design: The sludge collector assembly shall operate at a linear speed
of 5 to 20 mm per second 1 to 4 fpm. The mechanism and its component
parts shall be designed, with a minimum factor of safety of 4, to
withstand all structural and mechanical stresses brought about by the
drive assembly and the following loadings: dead load and maximum
anticipated sludge load. The mechanism shall be designed for
continuous 24-hour service under design load without excessive wear,
damage, or failure. The mechanism shall be capable of operating in a
dry chamber without overloading the equipment. Stresses developed under
the aforementioned operating conditions and loads shall not exceed the
allowable stresses conforming to AISC 360 .

b. Motor Drive Assembly: Motor drive assembly shall include a motor speed
reducer, drive sprocket on output shaft of speed reducer, drive chain
from drive sprocket to driven sprocket, shear pin, and chain guard.
Unit shall be fully enclosed and designed for mounting outside and
exposed to the weather.

**
NOTE: Insert electrical power characteristics. On
the project drawings, show:

1. Type of plant: (Extended aeration, Step
Aeration, or Complete Mixing).

2. Design flow.

3. 5-day BOD loading.

4. Suspended solids loading.

5. Whether a comminutor is needed for plants 1.09
L/s 25,000 GPD or less in size.

6. Whether mechanical aerator should be allowed.

7. Whether plant should be concrete only, steel
only, or either concrete or steel at Contractor's
option.

SECTION 46 07 53.13 Page 48

8. Whether piling is required for foundations.

9. Whether hypochlorinator or whether chlorinator
should be used for plants in 4.38 to 6.57 L/s
100,000 to 150,000 GPD range.

10. Whether raw sewage recirculation box
(recirculation to pumping station) is needed.

11. Whether plant is to be of aboveground or
belowground construction.

12. Seismic loading (if necessary).

13. Electric power characteristics for motors.

14. Whether automatic operation of air lift pumps
should be required.

15. Wind load and ice load for rotating sludge
collector.

16. Organic loading (5-day BOD) if other than that
given in the text.

17. Total suspended solids if other than given in
the text.

18. Size of hypochlorite mixing tank if larger
capacity than 113.4 L 30 gallons is needed.

19. Size of hypochlorite solution tank if larger
capacity than 208 L 55 gallons is needed.

20. Whether, for extended aeration type plant,
eventual conversion to step aeration type is
anticipated.

**

(1) Motor: Motor shall be constant speed, totally enclosed,
horizontal type, suitable for outdoor service, and conforming to
NEMA MG 1. The motor shall be of adequate wattage horsepower to
drive the equipment continuously at the maximum load encountered
under any operating condition without overloading or exceeding the
nameplate rating of the motor. Motor shall be suitable for
operation on [_____] volt, [_____] phase, [_____] Hertz service.
Motor shall be protected against overload, low voltage, and
unbalanced voltage. Motor shall be directly connected to the
speed reducer through a flexible coupling.

(2) Speed Reducer: Speed reducer shall be either a helical gear
reduction unit or a worm gear reduction unit fully enclosed in a
cast iron or fabricated steel case provided with dust and oil
seals with all gears running in oil and with anti-friction
bearings throughout. Drive motor shall be close-coupled to or on
the input shaft of the gear reduction unit, except that roller
chain drives or V-belt drives may be used between the drive motor
and the gear reduction unit. Gears used in speed reducer shall

SECTION 46 07 53.13 Page 49

conform to applicable requirements of the following AGMA
Standards. Speed reducer shall be designed with a minimum AGMA
service factor of 2.0 and shall also have an AGMA Service
Classification II.

Spur gearing and helical gearing: AGMA 908, ANSI/AGMA 2001 ,
ANSI/AGMA 2004 , ANSI/AGMA 6113 ANSI/AGMA 6013 ANSI/AGMA 6034 ,
ASTM A48/A48M, ASTM A536,

Worm gearing: ANSI/AGMA 6113 ANSI/AGMA 6013 , ANSI/AGMA 6034 ,
ASTM A536

(3) Bearings: Bearings incorporated within the drive assembly shall
be of the antifriction type and conform to the following minimum
schedule of rated-life expectancy (L-10) based on the ABMA 11
Standards when operating at the normal continuous torque rating of
the mechanism:

Worm gearbox bearings: L10-100,000 hours

Geared motor (direct drive): L10-100,000 hours

Intermediate helical gearbox bearings: L10- 17,000 hours

Geared motor (indirect drive): L10- 17,000 hours

Speed reducer case shall be equipped with oil fill port, oil drain
line, and an oil level indicator pipe.

(4) Chain and Belt Drives: Drive transmission within and from the
drive assembly shall be by chain and/or belt. Chain and belt
drives incorporated in the drive assembly shall be designed with a
minimum factor of safety of 4 as applied to the ultimate breaking
or transmission strength of the chain or belt with respect to the
loads transmitted at normal continuous operating load. Chain and
sprockets or V-belt and pulleys connecting motor and speed reducer
shall be enclosed in a weather-proofed fabricated steel or
fiberglass guard. Chain connecting motor and speed reducer shall
be steel roller type. Sprockets shall be hardened ground alloy
steel or high-test cast-iron, having a minimum tensile strength of
276 MPa 40,000 psi cast in a chill, and shall have Brinell
hardness of not less than 360 with a chill depth of not less than
5 mm 3/16 inch. Sprocket teeth shall be accurately ground to fit
the chain. V-belts shall be rayon corded with heat and oil
resisting rubber covering. Motor position of V-belt drives shall
be adjustable to increase or decrease belt tension. The drive
sprocket shall be keyed on the output shaft of the speed reducer
and shall be bronze bushed with a grease-lubricated bronze bushing
and provided with shear pin overload protection. The drive chain
shall be of the steel roller type, shall weigh not less than 1.36
kg per 300 mm 3.0 pounds per foot, and shall have an average
ultimate tensile strength of 110 MPa 16,000 pounds. The drive
chain shall have a minimum pitch of 65 mm 2.6 inches. A drive
chain tightener shall be provided to adjust and tighten the chain.

c. Collector Drive Assembly: Collector drive assembly includes collector
drive chain, sprockets, rails or tracks, and supporting structure.
Collector mounting to drive assembly shall be provided with
counterweight or similar device to counteract leverage exerted by the

SECTION 46 07 53.13 Page 50

collector assembly and permit all surfaces to be scraped uniformly.

(1) Collector Drive Chain: Collector chains shall have an ultimate
strength of not less than 96.5 MPa 14,000 pounds each. Chain
links shall be of corrosion resisting malleable iron having an
average tensile strength of not less than 517 MPa 75,000 psi and a
Brinell hardness of 170 to 190. The drive chain shall extend the
full length of the run. Means shall be provided for continuous
lubrication of the chain. Chain drive shall be covered by a metal
guard of No. 15 zinc-coated steel. Coupling pins shall be not less
than 13 mm 1/2 inch in diameter heat-treated high carbon steel.
All other pins shall be stainless steel. Means for chain
adjustment shall be provided.

(2) Sprockets: Sprockets shall be high-test cast-iron, having a
minimum tensile strength of 138 MPa 20,000 psi cast in a chill and
shall have a Brinell hardness of not less than 360 with a chill
depth of at least 5 mm 3/16 inch. Sprockets shall be stress
relieved before machining. Sprocket teeth shall be accurately
ground to fit chain. Sprockets shall be split construction
assembled with cadmium plated nuts and bolts. Sprockets on the
head shaft shall be key seated.

(3) Tracks or Rails: Monorail type beam or supporting track for the
guidance of the collector assembly shall be provided. The track
may be in the form of an up-turned channel or otherwise have
vertical guides to prevent lateral movement unless the supporting
element or carriage has built-in means of preventing lateral
movement. Rail or track shall be of sufficient size to support
the entire collector mechanism and limit deflection to 1/240 of
the span.

(4) Collector Drive Support: The collector drive shall be rigidly
supported by structural steel members of sufficient size. Mounting
plates for setting the units in place shall be provided.

d. Collector Assembly: Collector assembly shall include carriage or
supporting element, scrapers and scraper supports and vertical
connecting members, and air supply hose (if used). Carriage or
supporting element of the collector assembly shall be firmly attached
to the collector drive through a suitable connection.

(1) Carriage or Supporting Element: Rollers for carriage or
supporting element shall be of heat-treated cast-iron, or heat
treated wrought steel with a Brinell hardness of 100 to 120. Axles
shall be mounted on roller bearing or ball bearing assemblies.
Bearings shall have a rated-life expectancy (L-10) of 40,000 hours
based on the ABMA 11 Standards when operating under the normal
continuous operating load. Flush ball-check grease fittings shall
be provided for all points needing grease lubrication. Where rail
or track does not have means of preventing lateral movement such
beams shall be incorporated into the carriage or supporting
element through horizontal rollers or other suitable method.

(2) Scrapers and Scraper Supports: Adjustable scraper blades shall
be provided and shall be designed to continuously scrape the
surfaces of the settling tank as the collector assembly traverses
the length of the tank. The blades shall be of chloroprene
rubber. Cross bracing or other suitable members shall be provided

SECTION 46 07 53.13 Page 51

to properly support the scraper blades.

(3) Vertical connecting member shall be of sufficient size to support
the scrapers and scraper supports. Where the traveling
reciprocating type collector is designed to continuously collect
settled sludge the air lift pump shall be an integral part of the
sludge collector assembly and the assembly shall be designed
specifically for this purpose. Where air lift discharge piping
exerts leverage on the collector assembly, a counterweight shall
be provided to keep the entire assembly vertically aligned.

(4) Air Supply Hose: Air for air lift shall be supplied by a
suitable hose of sufficient length and diameter. Placement of
hose shall be such that there will be no interference between the
hose and any other element in the tank.

2.8.3.3 Rotating Type Sludge Collectors

**
NOTE: Delete paragraph and subparagraphs thereto
for plants below 1.31 L/s 0,000 GPD Capacity. For
plants below 0.66 L/s 5,000 GPD capacity, hopper
bottom only should be specified for settling tanks.
For plants above 4.38 L/s 100,000 GPD capacity,
mechanical sludge collectors only should be used in
settling tanks. For plants between 0.66 L/s and
4.38 L/s 15,000 and 100,000 GPD capacity, either
hopper bottom or mechanical sludge collector should
be allowed as a Contractor's option. However, of
the various types of mechanical sludge collectors,
rotating sludge collectors appear to be available
for plants of 1.31 L/s 30,000 GPD and above;
chain-and-flight, 1.75 L/s 40,000 GPD and above;
traveling reciprocating type, 0.66 L/s 15,000 GPD
and above.

**

The sludge collector shall be bridge supported rotary type designed to move
settled sludge to a center sludge hopper. The equipment shall include a
drive assembly, a sludge collector assembly supporting bridge, and overload
alarm system.

**
NOTE: Insert required loads. On the project
drawings, show:

1. Type of plant: (Extended aeration, Step
Aeration, or Complete Mixing).

2. Design flow.

3. 5-day BOD loading.

4. Suspended solids loading.

5. Whether a comminutor is needed for plants 1.09
L/s 25,000 GPD or less in size.

6. Whether mechanical aerator should be allowed.

SECTION 46 07 53.13 Page 52

7. Whether plant should be concrete only, steel
only, or either concrete or steel at Contractor's
option.

8. Whether piling is required for foundations.

9. Whether hypochlorinator or whether chlorinator
should be used for plants in 4.38 to 6.57 L/s
100,000 to 150,000 GPD range.

10. Whether raw sewage recirculation box
(recirculation to pumping station) is needed.

11. Whether plant is to be of aboveground or
belowground construction.

12. Seismic loading (if necessary).

13. Electric power characteristics for motors.

14. Whether automatic operation of air lift pumps
should be required.

15. Wind load and ice load for rotating sludge
collector.

16. Organic loading (5-day BOD) if other than that
given in the text.

17. Total suspended solids if other than given in
the text.

18. Size of hypochlorite mixing tank if larger
capacity than 113.4 L 30 gallons is needed.

19. Size of hypochlorite solution tank if larger
capacity than 208 L 55 gallons is needed.

20. Whether, for extended aeration type plant,
eventual conversion to step aeration type is
anticipated.

**

a. Design: The mechanism shall be designed to have a minimum continuous
output torque rating of 2710 joules 2,000 foot pounds and to rotate at
a constant speed to produce a peripheral speed of 31 to 51 mm per second
 6 to 10 fpm. The rotating mechanism and its component parts shall be
designed, with a minimum factor of safety of 4, to withstand all
structural and mechanical stresses brought about by the following
loadings: continuous output rated torque load, dead load, wind load of
[_____], [ice load of [_____]], and a live load on the access bridge of
2.4 kPa 50 psf. Stresses developed under the aforementioned loads
shall not exceed the allowable stresses conforming to AISC 360 .
Deflection of support bridge under maximum load shall not exceed 1/360
of the span.

b. Drive Assembly: Drive assembly shall include motor, gearing, bearings,
main bearing assembly, and chain and belt drives. Drive shall be

SECTION 46 07 53.13 Page 53

either a single worm gear reduction unit, a double worm gear reduction
unit, or a worm and spur gear reduction unit, driven by an electric
motor through a speed reducer or by an electric gearmotor. Drive motor
shall be close-coupled to or on the input shaft of the gear reduction
unit, except that roller chain drives or V-belt drives may be used
between the drive motor and gear reduction unit. V-belt drives will
not be permitted directly on the center shaft which rotates the
collector assembly. The equipment design shall be such that all gears
run in oil and all bearings shall be oil or grease lubricated. Gear
cases shall be equipped with oil fill port, oil drain line and an oil
level indicator pipe. The design of each drive assembly shall be such
as to permit sustained operation at the continuous output torque rating
without excessive wear and to develop twice the continuous output
torque rating without damage to or failure of the drive assembly
components.

**
NOTE: Insert electrical power characteristics. On
the project drawings, show:

1. Type of plant: (Extended aeration, Step
Aeration, or Complete Mixing).

2. Design flow.

3. 5-day BOD loading.

4. Suspended solids loading.

5. Whether a comminutor is needed for plants 1.09
L/s 25,000 GPD or less in size.

6. Whether mechanical aerator should be allowed.

7. Whether plant should be concrete only, steel
only, or either concrete or steel at Contractor's
option.

8. Whether piling is required for foundations.

9. Whether hypochlorinator or whether chlorinator
should be used for plants in 4.38 to 6.57 L/s
100,000 to 150,000 GPD range.

10. Whether raw sewage recirculation box
(recirculation to pumping station) is needed.

11. Whether plant is to be of aboveground or
belowground construction.

12. Seismic loading (if necessary).

13. Electric power characteristics for motors.

14. Whether automatic operation of air lift pumps
should be required.

15. Wind load and ice load for rotating sludge
collector.

SECTION 46 07 53.13 Page 54

16. Organic loading (5-day BOD) if other than that
given in the text.

17. Total suspended solids if other than given in
the text.

18. Size of hypochlorite mixing tank if larger
capacity than 113.4 L 30 gallons is needed.

19. Size of hypochlorite solution tank if larger
capacity than 208 L 55 gallons is needed.

20. Whether, for extended aeration type plant,
eventual conversion to step aeration type is
anticipated.

**

(1) Drive Assembly Motor: Motor shall be constant speed, totally
enclosed, horizontal type, suitable for outdoor service, and
conforming to NEMA MG 1. The motor shall be of adequate wattage
horsepower to drive the equipment continuously at the maximum load
encountered under any operating condition without overloading or
exceeding the nameplate rating of the motor. Motor shall be
suitable for operation on [_____] volt, [_____] phase, [_____]
Hertz service. Motor shall be protected against overload, low
voltage, and unbalanced voltage. Motor shall be directly
connected to the speed reducer through a flexible coupling.

(2) Gearing: The main gear and worm gear assemblies shall be
enclosed in a cast iron or fabricated steel housing provided with
felt dust seals. Gear assemblies used in speed reducers or geared
motors shall conform to AGMA service classification II. Gears
used in the drive assembly shall conform to the applicable
requirements of the following standards.

Spur gearing and helical gearing: AGMA 908, ANSI/AGMA 2001 ,
ANSI/AGMA 2004 , ANSI/AGMA 6113 ANSI/AGMA 6013 , ASTM A48/A48M,
ASTM A536

Worm gearing: ASTM A536

The main internal or external spur gear shall be of high test
modular cast iron, heat treated alloy cast steel or heat treated
forged steel; pinion shall be of heat treated alloy steel or heat
treated forged steel. Worm gear shall be of cast bronze or
high-test cast iron; worm shall be hardened ground alloy steel or
high-test heat treated cast iron. The main internal or external
spur gear shall have an endurance and strength rating of 1,000,000
cycles.

(3) Bearings: All bearings incorporated within the drive assembly
shall be of the anti-friction type and conform to the following
minimum schedule of rated-life expectancy (L-10) based on the
ABMA 11 Standards when operating at the normal continuous torque
rating of the collector:

Worm and wheel gearbox bearings: L10-100,000 hours

SECTION 46 07 53.13 Page 55

Geared motor (direct drive): L10-100,000 hours

Intermediate helical and spur gearbox bearings: L10- 17,000 hours

Geared motor (in direct-drive): L10- 17,000 hours

(4) Main Bearing Assembly: The main bearing assembly shall include
the arrangement of bearings on which the collector assembly is
mounted for support and alignment. The assembly shall be designed
for the radial and axial loads imposed by the drive assembly and
the sludge collector assembly. Bearings shall run in an oil bath
or shall be grease lubricated. The design of the main bearing
assembly shall permit the replacement of the balls or rollers, or
the steel liners, or the complete bearing unit. Bearing raceway
material shall have adequate strength to withstand all radial and
axial loads and shall have a minimum Brinell hardness of 250. The
assembly may incorporate an additional submerged split-case,
water-lubricated bottom guide bearing where manufacturer's design
necessitates use of bottom guide bearing.

(5) Chain and Belt Drives: Chain or belt drives incorporated in the
drive assembly shall be designed with a minimum factor of safety
of 5 as applied to the ultimate breaking or transmission strength
of the chain or belt with respect to loads transmitted at twice
the continuous output torque rating of the unit. Roller chain and
sprockets or V-belt and pulleys shall be enclosed in a
weatherproof fabricated steel or fiberglass guard provided with
service openings. Chains shall be of the steel roller type.
Sprockets shall be high test cast-iron conforming to ASTM A48/A48M,
Class 40, cast in a chill and shall have a Brinell hardness of not
less than 360 with a chill depth of not less than 5 mm 3/16 inch.
Sprocket teeth shall be accurately ground to fit the chain.
V-belts shall be rayon corded with heat and oil resisting rubber
covering. Motor position of V-belt drives shall be adjustable to
increase or decrease belt tension. The drive sprocket keyed on
the output shaft of the speed reducer shall be bronze with a
grease-lubricated bronze busing and provided with shear pin
overload protection. A chain tightener shall be provided to
adjust and tighten the chain.

c. Sludge Collector Assembly: Assembly shall include scraper arms,
scraper blades, and center shaft. Collector assembly shall have
scraper blades arranged to move settled sludge to a centrally located
sludge hopper.

(1) Scraper Arms: Scraper arms shall be of structural steel shapes
supported by steel guy wires and/or steel tie rods. Scraper blades
shall be steel plate, minimum thickness 6 mm 1/4 inch.

(2) Scraper Blades: Scraper blades shall be steel plate, minimum
thickness 6 mm 1/4 inch. Brass scrapers, minimum thickness 3 mm
1/8 inch, shall be secured to the scraper blades by brass bolts
with brass nuts. Scrapers shall be adjustable for 50 mm 2 inches
in the vertical plane. A scraper blade shall also be provided to
scrape the sludge hopper.

(3) Center Shaft: Center shaft shall be a solid steel shaft or steel
pipe conforming to ASTM A53/A53M, Schedule 40. Steel pipe shall
have solid shaft stub ends or machined flange at the top and steel

SECTION 46 07 53.13 Page 56

cap or plug at the bottom. Scraper arms shall be connected to the
center shaft by welded and/or bolted connections.

d. Supporting Bridge: Supporting bridge shall be the bridge spanning the
settling tank and supporting the entire rotating type sludge
collector. Supporting bridge shall include two structural steel beams
and braces of sufficient depth and thickness to support the entire
rotating sludge collector within the specified maximum allowable
deflection.

e. Overload Alarm System: Overload alarm system shall be a waterproof
torque actuated overload unit or indicating ammeter overload unit
designed to indicate the load on the mechanism at all times and to
sound an alarm in case of impending excessive load, and to stop the
mechanism when such load is reached. The overload alarm shall include
an industrial type horn, relay, and reset button in a weatherproof
metal housing with a removable gasketed cover. The horn shall be
constructed of corrosion-resisting material and shall be suitable for
remote mounting. A shutoff switch, NEMA Type 2, shall be provided for
the horn.

2.9 ACCESSORIES

2.9.1 Scale

**
NOTE: Insert "two" for plants of 11 L/s 250,000 GPD
capacity and less; and "three" for plants above 11
L/s 250,000 GPD.

**

Scale shall be beam indicating floor type portable platform scale with a
capacity of not less than 450 kg 1,000 lb. Scale shall include a weigh
beam mounted on a metal pillar attached to a frame. The scale shall be
provided with four metal wheels. Platform shall be of adequate size to
accommodate 68 kg 150-lb cylinders of chlorine.

2.9.2 Chlorine Gas Manifold

Chlorine gas manifold shall be of a material resistant to chlorine and
suitable for the working pressure involved.

2.9.3 Flexible Connector

Flexible connector between chlorine gas manifold and the chlorinator shall
be extra-heavy Type K seamless copper tube conforming to ASTM B88M ASTM B88.

2.9.4 Water Piping

Water piping shall be schedule 80 PVC piping with solvent welded joints.
Gate valve and check valve conforming to MSS SP-80 and a Y-pattern brass or
stainless steel strainer shall be provided.

2.9.5 Solution Piping

Solution piping from chlorinator to diffuser shall be flexible polyethylene
pipe, chlorine solution hose, rigid polyvinylchloride (PVC) pipe, or rigid
acrylonitrile-butadiene-styrene (ABS) pipe.

SECTION 46 07 53.13 Page 57

2.9.6 Vent Tubing

Vent tubing shall be any elastomer or plastic tubing resistant to chlorine
or chlorine solutions. Any other material having qualities acceptable for
such use may be substituted in place of the elastomer or plastic tubing.
Vent line shall be sloped continuously downward to outside of housing
without dips or sags. Insect screen shall be provided at end of line.

2.9.7 Signal Tubing

Signal tubing shall be Type K soft copper tubing.

2.9.8 Diffuser

Diffuser shall be of rigid PVC or ABS pipe resistant to chlorine solution.
The diffuser shall be perforated and of the open channel type and shall be
fastened at each end to the tank wall near the bottom in the flow stream of
the influent to the chlorine contact tank.

2.9.9 Housing

The chlorinator scale, piping, and controls shall be enclosed in a
weatherproof housing constructed of 0.9 mm 20 gage metal with minimum 25 mm
one inch insulation. Full access door shall be provided for easy access to
equipment. The housing shall be mounted on top of treatment plant or on a
concrete pad adjacent to the chlorine contact tank which shall project not
less than 150 mm 6 inches beyond outside face of housing. A
thermostatically controlled space heater shall be provided within the
housing to maintain a temperature of 21 degrees C 70 degrees F.

2.10 PIPING

2.10.1 Piping Systems

2.10.1.1 Air Piping

Air piping shall include all piping from the blowers to the diffusers and
air lift pumps. Air supply piping from blowers to header shall be black
steel piping. Primary air header shall be black steel or black steel
rectangular section. Drop piping shall be black steel. Feeder piping
shall be black steel or aluminum. Air lift pump air supply piping shall be
black steel. Gate valves shall be provided in air piping branches from air
main when serving two or more air diffuser drop pipes; gate valves shall be
provided as blow-off valves for air mains.

2.10.1.2 Sludge Return, Waste Sludge and Scum Return Piping

Piping shall be black steel. Gate valves shall be provided on air lift
discharge piping between the air lift discharge riser and the air
separator. Gate valves, globe valves, or plug valves shall be provided in
branch piping for return sludge and waste sludge lines when separate return
sludge and waste sludge pumps are not used. A hose bibb shall be provided
in waste sludge piping.

2.10.1.3 Froth Control System Piping

Piping shall be black steel. Gate valves shall be provided in suction and
discharge piping to froth control pump and in the froth control main line
piping immediately adjacent to the hose bibb branch on the downstream side.

SECTION 46 07 53.13 Page 58

2.10.1.4 Miscellaneous Piping

**
NOTE: Delete third sentence when steel plant only
is required. On the project drawings, show:

1. Type of plant: (Extended aeration, Step
Aeration, or Complete Mixing).

2. Design flow.

3. 5-day BOD loading.

4. Suspended solids loading.

5. Whether a comminutor is needed for plants 1.09
L/s 25,000 GPD or less in size.

6. Whether mechanical aerator should be allowed.

7. Whether plant should be concrete only, steel
only, or either concrete or steel at Contractor's
option.

8. Whether piling is required for foundations.

9. Whether hypochlorinator or whether chlorinator
should be used for plants in 4.38 to 6.57 L/s
100,000 to 150,000 GPD range.

10. Whether raw sewage recirculation box
(recirculation to pumping station) is needed.

11. Whether plant is to be of aboveground or
belowground construction.

12. Seismic loading (if necessary).

13. Electric power characteristics for motors.

14. Whether automatic operation of air lift pumps
should be required.

15. Wind load and ice load for rotating sludge
collector.

16. Organic loading (5-day BOD) if other than that
given in the text.

17. Total suspended solids if other than given in
the text.

18. Size of hypochlorite mixing tank if larger
capacity than 113.4 L 30 gallons is needed.

19. Size of hypochlorite solution tank if larger
capacity than 208 L 55 gallons is needed.

SECTION 46 07 53.13 Page 59

20. Whether, for extended aeration type plant,
eventual conversion to step aeration type is
anticipated.

This specification is structured for steel plant
only, concrete plant only, or steel or concrete
plant at the Contractor's option. Among the factors
to be considered are initial cost, maintenance
costs, life expectancy, and possible need for
relocation during period of useful life. Steel
plant is generally more economical in first cost
than concrete plant; however, maintenance costs may
be higher. Concrete plant would have a higher life
expectancy in highly corrosive soils. Small steel
plants are suitable for relocation. Concrete plant
is considered as plant having outer walls of
concrete regardless of material used for interior
walls or partitions. Steel plants are considered as
plants having outer walls of steel and bottom of
steel or concrete (except that all-steel would be
needed for relocatable plants).

**

Inlet piping shall be of steel shall be welded to aeration tank wall of
steel plant. It shall have a flanged 862 kPa 125 psi ASME B16.1 connection
to incoming sewer line. [Inlet piping for concrete aeration tanks shall be
provided in sleeve in wall and connected to incoming sewer by means of a
grout ring]. Tank drain or dewatering piping shall be black steel or cast
iron. Gate valves or shear gates shall be provided for tank drain or
dewatering piping.

2.10.2 Piping System Materials

2.10.2.1 Steel Piping

Steel pipe for sizes 100 mm 4 inch diameter and smaller shall be standard
weight zinc-coated steel pipe conforming to ASTM A53/A53M, with fittings of
cast iron conforming to ASME B16.4 , Type II. Steel pipe for sizes 125 mm 5
inch diameter and larger shall be seamless or electric-resistance welded,
standard-weight, black steel pipe conforming to ASTM A53/A53M, Grade B.
Joints for pipes sizes 50 mm 2 inchdiameter and smaller shall be screwed
joints. Joints for pipe sizes 63 mm 2 1/2 inch through 100 mm 4 inch
diameter shall be screwed or flanged. Flanges shall conform to, ASME B16.5 ,
or AWWA C207. Bolts and nuts for flanged connections shall conform to the
requirements specified in AWWA C207. Gaskets shall be plain rubber gaskets
3 mm 1/8 inch thick.

2.10.2.2 Cast Iron Piping

Cast iron piping shall be standard commercial grade cast iron pressure pipe
and fittings shall be suitable for the purpose.

2.10.2.3 Valves

a. Gate Valves: Gate valves 50 mm 2 inches and smaller shall have
threaded ends and shall conform to MSS SP-80 ; gate valves 63 mm and 75
mm 2 1/2 and 3 inches in size shall have flanged ends and shall conform
to MSS SP-70 or MSS SP-80 ; gate valves 100 mm 4 inches and larger shall
have flanged ends and shall conform to MSS SP-70 . Valves shall be

SECTION 46 07 53.13 Page 60

rising stem or outside screw and yoke type. Valves for air service and
froth control system shall be wedge or double disc type. Valves for
sludge service shall be solid wedge type.

b. Globe Valves: Globe valves shall conform to MSS SP-80 .

c. Plug Valves: Plug valves shall be lubricated, regular pattern type
conforming to MSS SP-78 or eccentric plug type conforming to the
applicable requirements of MSS SP-78 .

d. Ball Valves: Ball valves shall conform to MSS SP-72 .

**
NOTE: Delete reference to concrete wall in first
sentence when steel plant only is required.

**

e. Shear Gates: Shear gates shall be flange frame type suitable for
bolting to flanged pipe or to partition wall [or for setting in
concrete wall]. Frame and disc or cover shall be of cast iron with
bronze seating rings in both frame and disc. Hinge pin shall be
bronze. Seating wedge(s) shall be integral with the frame or bolted
on. Contact surfaces between frame and disc or cover shall be machine
finished. Operation shall be by means of lifting handle with
positioning points. Lifting handle shall be of such length as to be
accessible from the walkway.

f. Hose Bibb: Hose bibb shall be of all-brass construction and shall have
19 mm 3/4 inch hose thread.

2.10.2.4 Flexible Sleeve-Type Mechanical Couplings

**
NOTE: Minimum number of bolts for each pipe size
should be as follows: 75 mm 3 inch, 3; 100 mm 4 inch,
4; 150 mm 6 inch, 5; 200 mm 8 inch.

**

Couplings shall be provided in flanged piping where necessary to facilitate
removal of piping sections or for other use as necessary for manufacturer's
design. Couplings shall be designed to couple plain-end piping by
compression of a ring gasket at each end of the adjoining pipe sections.
The coupling shall consist of one middle ring flared or beveled at each end
to provide a gasket seat; two follower rings; two resilient tapered rubber
gaskets; and bolts and nuts to draw the follower rings toward each other to
compress the gaskets. The middle ring and the follower rings shall be true
circular sections free from irregularities, flat spots, and surface
defects; the design shall be such as to provide for confinement and
compression of the gaskets. Middle ring shall be of steel and the follower
rings shall be of steel or malleable iron. Malleable iron shall conform to
ASTM A47/A47M. Steel shall have a strength not less than that of the
pipe. Gaskets shall be designed for long life and resistance to set after
installation and shall meet the applicable requirements specified for
gaskets for mechanical joint in AWWA C111/A21.11 . Bolts shall be
track-head type; bolts and nuts shall conform to the tensile requirements
of ASTM A307, Grade A; or bolts shall be round-head square-neck type
conforming to ASME B18.5.2.1M and ASME B18.5.2.2M with hex nuts conforming
to ASME B18.2.2 . Bolts shall be 16 mm 5/8 inch in diameter; minimum number
of bolts for each coupling shall be [[_____] for [_____] mm inch pipe [,

SECTION 46 07 53.13 Page 61

[_____] for [_____] mm inch pipe,] and [_____] for [_____] mm inch pipe].
Bolt holes in follower rings shall be of a shape to hold fast the necks of
the bolts used. Sleeve-type mechanical couplings shall not be used as an
optional method of jointing except where pipeline is adequately anchored to
resist tension pull across the joint.

2.10.2.5 Hangers and Supports

Hangers and supports shall be of standard design where possible and shall
be adequate to maintain the supported load in proper position under all
operating conditions and shall be adjustable split ring type supported by
threaded rods hung from beam clamps. Hanger rods shall be
machine-threaded, and based on rod diameter. For pipe under 100 mm 4 inches,
the rods shall be not less than 13 mm 1/2 inch in diameter; for pipe 100 mm
4 inches and above, not less than 19 mm 3/4 inch in diameter. Pipe saddle
supports shall be adjustable type with provision for firm anchorage. Where
support is from tank walls, welded steel brackets shall be provided with
anchor chair.

2.11 FLOW MEASURING EQUIPMENT

The effluent flow measuring equipment shall be V-notch weir and flowmeter.

2.11.1 V-Notch Weir

The V-notch weir measuring channel for measuring effluent of plant shall be
made of 6 mm 1/4 inch steel with a stainless steel or aluminum 1.05 rad 60
degree V-notch weir plate. The notch shall be cut with extreme accuracy
and care to maintain sharp upstream edges and exact cross section, the
downstream edge shall be beveled. The upstream face of the weir plate
shall be flat and smooth; any bolts or rivets used to fasten the plate
shall be countersunk flush with the plate. Bolt holes shall include
provision for adjustment of height and level. The bottom of the notch
shall be approximately 125 mm 5 inches above the floor of the channel and
the invert of the channel outlet. The invert of the inlet shall be at the
same elevation as the bottom of the V-notch. A 250 mm 10 inch long scale
for measuring the water depth upstream of the weir shall be provided and
securely fastened in the channel. Scale shall be stainless steel with
baked-on enamel. The channel shall be rectangular, and provided with a
baffle and 50 mm 2 inch drain and plug. Inlet and outlet connections shall
be ASME B16.1 200 mm, 862 kPa 8 inch, 125 lb. A flow chart of the 1.05 rad
60 degree V-notch weir shall be furnished, indicating flow in L/s thousand
gallons per day. Capacity of weir and channel shall be not less than
capacity of plant at peak flows.

2.11.2 Flow Meter

**
NOTE: Delete "transmitting" when hypochlorinator is
specified. Hypochlorinator should be specified for
all plants 4.38 L/s 100,000 GPD capacity and below.
Chlorinator should be specified for all plants 6.57
L/s 150,000 GPD capacity and above. Between 4.38
L/s and 6.57 L/s 100,000 GPD and 150,000 GPD
capacity either is suitable. Selection should be
made on basis of existing station or base practices,
local availability, and comparative costs.

**

SECTION 46 07 53.13 Page 62

**
NOTE: Delete reference either to recorder or to
recorder-totalizer-indicator. A recorder-totalizer-
indicator should be specified instead of a recorder
when it is necessary to keep records of total flow.

**

**
NOTE: Delete last part of first sentence when
hypochlorinator is specified.

**

Flow meter shall include in-stream float or float-and-cable mechanism for
differential measurement and a [transmitting] [recorder]
[recorder-totalizer-indicator] for local read-out [and for transmission to
chlorinator].

2.11.2.1 In-Stream Float

The in-stream float shall have a range of from 5 to 150 percent of the
average flow through the plant. The measuring system shall include a
float, float rod or stainless steel bead cable, transfer assembly, and cam
mechanism designed to transmit the measurement through mechanical linkage
or through signal transmission of the impulse duration type of the
null-balance inductance-bridge type so as to result in uniformly graduated
units of flow. The float shall be of plastic or stainless steel and the
float arm shall be of stainless steel. The float shall be provided with
stops to prevent overranging and damping, and shall be equipped with a zero
adjustment. All materials of construction shall be of standard
corrosion-resisting materials. Accuracy shall be plus or minus 2 percent
of actual rate over a 5 to one range.

2.11.2.2 Float and Cable

The float and cable shall have a range of from 5 percent to 150 percent of
the average flow through the plant. The crest level shall be measured in a
stilling well. The measuring system shall include a float, cable, drum,
transfer gear assembly and cam mechanism designed to transmit the
measurement through mechanical linkage or through signal transmission of
the impulse duration type of the null-balance inductance-bridge type so as
to result in uniformly graduated units of flow. The float shall be of
polyester, polystyrene, stainless steel or copper, and be of suitable
weight and shape for the intended purpose. The cable shall be
plastic-coated multi-strand stainless steel, stainless steel beads or
multi-strand monel. The drum shall be grooved to prevent overlapping of
the cable. The float and cable shall be provided with stops to prevent
overranging and a zero adjustment. All materials of construction shall be
corrosion-resisting materials. Protection tubes for the cables shall be
provided. Accuracy shall be plus or minus 2 percent of actual rate over a
5 to one range.

2.11.2.3 [Transmitting] Recorder

**
NOTE: On the project drawings, show:

1. Type of plant: (Extended aeration, Step
Aeration, or Complete Mixing).

SECTION 46 07 53.13 Page 63

2. Design flow.

3. 5-day BOD loading.

4. Suspended solids loading.

5. Whether a comminutor is needed for plants 1.09
L/s 25,000 GPD or less in size.

6. Whether mechanical aerator should be allowed.

7. Whether plant should be concrete only, steel
only, or either concrete or steel at Contractor's
option.

8. Whether piling is required for foundations.

9. Whether hypochlorinator or whether chlorinator
should be used for plants in 4.38 to 6.57 L/s
100,000 to 150,000 GPD range.

10. Whether raw sewage recirculation box
(recirculation to pumping station) is needed.

11. Whether plant is to be of aboveground or
belowground construction.

12. Seismic loading (if necessary).

13. Electric power characteristics for motors.

14. Whether automatic operation of air lift pumps
should be required.

15. Wind load and ice load for rotating sludge
collector.

16. Organic loading (5-day BOD) if other than that
given in the text.

17. Total suspended solids if other than given in
the text.

18. Size of hypochlorite mixing tank if larger
capacity than 113.4 L 30 gallons is needed.

19. Size of hypochlorite solution tank if larger
capacity than 208 L 55 gallons is needed.

20. Whether, for extended aeration type plant,
eventual conversion to step aeration type is
anticipated.

Hypochlorinator should be specified for all plants
4.38 L/s 100,000 GPD capacity and below.
Chlorinator should be specified for all plants 6.57
L/s 150,000 GPD capacity and above. Between 4.38
L/s and 6.57 L/s 100,000 GPD and 150,000 GPD
capacity either is suitable. Selection should be

SECTION 46 07 53.13 Page 64

made on basis of existing station or base practices,
local availability, and comparative costs.

**

**
NOTE: Delete paragraph when recorder-totalizer
indicator is needed. A recorder-totalizer-indicator
should be specified instead of a recorder when it is
necessary to keep records of total flow.

**

**
NOTE: Delete "Transmitting" in heading when
hypochlorinator is specified.

**

**
NOTE: For recorder charts, use monthly charts for
extended aeration type plants 0.88 L/s 20,000 GPD
and below and for plants in remote locations. Use
weekly charts for extended aeration type and step
aeration type above 0.88 L/s 20,000 GPD capacity
through 6.60 L/s 150,000 GPD capacity. Use daily
charts for extended aeration type and step aeration
type above 6.60 L/s 150,000 GPD capacity, and for
all complete mixing type plants.

**

**
NOTE: Insert electrical power characteristics.

**

**
NOTE: Delete requirements for signal transmission
to the chlorinator when hypochlorinator is specified.

**

**
NOTE: Insert electrical power characteristics.

**

The [transmitting] recorder shall read in liters per second thousands of
gallons per day in uniformly graduated units and shall have a range of from
5 to 150 percent of the average flow through the plant. The chart shall be
visible through a shatterproof clear window. Internal movements within the
instrument shall in no way interfere with taking of the differential
measurement. The mechanism shall not be affected by the intended end use
environment. The chart shall be 250 or 300 mm 10 or 12 inches in diameter
and shall rotate once [daily] [weekly] [monthly]. The chart shall be
driven by a synchronous motor suitable for operation on [_____] volt,
[_____] phase, [_____] Hertz service. [The signal transmission to the
chlorinator shall be impulse duration type or milliampere direct current
analog signal type. All transmission shall be actuated by the output
motion of the meter. Power shall be [_____] volt, [_____] Hertz service.]
The case shall be aluminum, fiberglass, or painted steel and part of with
the meter. The unit shall be weatherproof, equipped with a sealed door for
access to the mechanism, and designed to prevent the accumulation of
moisture or fog inside the case. A suitable mounting stand shall be
provided.

SECTION 46 07 53.13 Page 65

2.11.2.4 [Transmitting] Recorder-Totalizer-Indicator

**
NOTE: On the project drawings, show:

1. Type of plant: (Extended aeration, Step
Aeration, or Complete Mixing).

2. Design flow.

3. 5-day BOD loading.

4. Suspended solids loading.

5. Whether a comminutor is needed for plants 1.09
L/s 25,000 GPD or less in size.

6. Whether mechanical aerator should be allowed.

7. Whether plant should be concrete only, steel
only, or either concrete or steel at Contractor's
option.

8. Whether piling is required for foundations.

9. Whether hypochlorinator or whether chlorinator
should be used for plants in 4.38 to 6.57 L/s
100,000 to 150,000 GPD range.

10. Whether raw sewage recirculation box
(recirculation to pumping station) is needed.

11. Whether plant is to be of aboveground or
belowground construction.

12. Seismic loading (if necessary).

13. Electric power characteristics for motors.

14. Whether automatic operation of air lift pumps
should be required.

15. Wind load and ice load for rotating sludge
collector.

16. Organic loading (5-day BOD) if other than that
given in the text.

17. Total suspended solids if other than given in
the text.

18. Size of hypochlorite mixing tank if larger
capacity than 113.4 L 30 gallons is needed.

19. Size of hypochlorite solution tank if larger
capacity than 208 L 55 gallons is needed.

20. Whether, for extended aeration type plant,

SECTION 46 07 53.13 Page 66

eventual conversion to step aeration type is
anticipated.

Hypochlorinator should be specified for all plants
4.38 L/s 100,000 GPD capacity and below.
Chlorinator should be specified for all plants 6.57
L/s 150,000 GPD capacity and above. Between 4.38
L/s and 6.57 L/s 100,000 GPD and 150,000 GPD
capacity either is suitable. Selection should be
made on basis of existing station or base practices,
local availability, and comparative costs.

**

**
NOTE: Delete "Transmitting" in heading when
hypochlorinator is specified.

**

**
NOTE: For recorder charts, use monthly charts for
extended aeration type plants 0.88 L/s 20,000 GPD
and below and for plants in remote locations. Use
weekly charts for extended aeration type and step
aeration type above 0.88 L/s 20,000 GPD capacity
through 6.60 L/s 150,000 GPD capacity. Use daily
charts for extended aeration type and step aeration
type above 6.60 L/s 150,000 GPD capacity, and for
all complete mixing type plants.

**

**
NOTE: Insert electrical power characteristics.

**

**
NOTE: Delete requirements for signal transmission
to the chlorinator when hypochlorinator is specified.

**

The [transmitting] recorder-totalizer-indicator shall combine the functions
of recording, totalizing indicating within one case; shall read in liters
per second thousands of gallons per day in uniformly graduated units; and
shall have a range of from 5 to 150 percent of the average flow through the
plant. The chart, totalizer read-out, and indicator scale shall be visible
through a shatterproof clear window(s). Internal movements within the
instrument shall in no way interfere with taking of the differential
measurement. The mechanism shall not be affected by the intended end use
environment. The chart shall be 250 or 300 mm 10 or 12 inches in diameter
and shall rotate once [daily] [weekly] [monthly]. The chart drive shall be
driven by a synchronous motor suitable for operation on [_____] volt,
[_____] phase, [_____] Hertz service. Totalizer shall read the total flow
in thousand liter thousand gallon units using only a whole power of 10
multiplier. [The signal transmission to the chlorinator shall be impulse
duration type or milliampere direct current analog signal type. All
transmission shall be actuated by the output motion meter. Power shall be
[_____] volt, [_____] Hertz service.] The case shall be aluminum,
fiberglass, or painted steel and part of the meter. The unit shall be
weatherproof equipped with a sealed door for access to the mechanism, and
designed to prevent the accumulation of moisture or fog inside the case. A

SECTION 46 07 53.13 Page 67

suitable mounting stand shall be provided.

2.11.2.5 Charts for Recorder

One year's supply of charts and ink shall be furnished for recorder.

2.12 ELECTRICAL CONTROL SYSTEM COMPONENTS

2.12.1 General

**
NOTE: Specify outdoor type enclosure except when
enclosure will be located in a building.

**

**
NOTE: Insert electrical power characteristics. On
the project drawings, show:

1. Type of plant: (Extended aeration, Step
Aeration, or Complete Mixing).

2. Design flow.

3. 5-day BOD loading.

4. Suspended solids loading.

5. Whether a comminutor is needed for plants 1.09
L/s 25,000 GPD or less in size.

6. Whether mechanical aerator should be allowed.

7. Whether plant should be concrete only, steel
only, or either concrete or steel at Contractor's
option.

8. Whether piling is required for foundations.

9. Whether hypochlorinator or whether chlorinator
should be used for plants in 4.38 to 6.57 L/s
100,000 to 150,000 GPD range.

10. Whether raw sewage recirculation box
(recirculation to pumping station) is needed.

11. Whether plant is to be of aboveground or
belowground construction.

12. Seismic loading (if necessary).

13. Electric power characteristics for motors.

14. Whether automatic operation of air lift pumps
should be required.

15. Wind load and ice load for rotating sludge
collector.

SECTION 46 07 53.13 Page 68

16. Organic loading (5-day BOD) if other than that
given in the text.

17. Total suspended solids if other than given in
the text.

18. Size of hypochlorite mixing tank if larger
capacity than 113.4 L 30 gallons is needed.

19. Size of hypochlorite solution tank if larger
capacity than 208 L 55 gallons is needed.

20. Whether, for extended aeration type plant,
eventual conversion to step aeration type is
anticipated.

**

The system shall include enclosure; main and branch circuit breakers;
starters, contactors, and reset buttons; selector switches, push buttons,
and pilot lights; circuit control items for electrical control of the
various plant components; and all necessary wiring and tubing. Electrical
control system shall be in accordance with NEMA ICS 1 . Design, fabrication
and installation of all electrical components shall be in accordance with
requirements of NFPA 70 . Electrical controls shall be mounted in [outdoor
weatherproof enclosure, NEMA 3R] [indoor enclosure, NEMA 1 OR NEMA 12].
Enclosure shall be divided into compartments. Compartment for time clock
and timers shall be separate and isolated from that housing other
electrical components, except that lighting circuit breaker may be included
therein. Electrical controls shall be wired so that the various items of
plant equipment can be operated either manually and/or automatically to
achieve the sequence of operation specified hereinafter. All electrical
control system components shall be completely wired and mounted in the
enclosure at the manufacturer's plant and tested prior to shipment from the
factory. The electric service available is [_____] volt, [_____] phase,
[_____] Hertz, [_____] wire. All push buttons, selector switches, and
indicating lights shall be installed on the outside of the door(s),
properly identified with laminated phenolic name plates. All components on
outside of enclosure and on internal panels shall be identified by engraved
laminated phenolic legend plates.

2.12.2 Sequence of Operation

The electrical control system and its components shall be designed and
interconnected as to perform the following automatic functions:

**
NOTE: Delete reference to comminutor when not
required for plant. For plants of 1.09 L/s 25,000
GPD capacity and below, the comminutor and bar
screen unit may be omitted, and in lieu thereof, a
screening basket provided in the aeration tank. For
installations in which all sewage has passed through
a comminutor and bar screen upstream of the plant, a
comminutor and bar screen unit need not be provided
as a part of the plant equipment.

**

a. The 7-day program timer shall automatically start and stop the blowers
[comminutor,] and froth control system pump. A percentage timer shall

SECTION 46 07 53.13 Page 69

automatically start and stop blower motors.

b. If operating lead blower should stop, standby blower, acting in
response to setting of failure transfer timer, shall automatically
start and stay in operation until such time as lead blower returns to
service. Range of failure transfer timer shall be such as to prevent
the transfer to the standby system from such causes as momentary
interruptions of power, loss of power and similar malfunctions. A
selector switch shall be provided to allow manual change in the
lead-standby system. Pressure switches in the motor control circuit
shall be arranged to cause the system failure transfer circuit to
operate when there is a lack of or loss of pressure due to belt
slippage or breakage, or air loss, until such time as the fault is
corrected. Horn and warning light alarm circuits shall be energized to
indicate that the standby system has replaced the selected lead blower
in operation.

**
NOTE: Delete first sentence or second sentence in
item (c) depending on whether chlorinator or
hypochlorinator is specified. Hypochlorinator
should be specified for all plants 4.38 L/s 100,000
GPD capacity and below. Chlorinator should be
specified for all plants 6.57 L/s 150,000 GPD
capacity and above. Between 4.38 L/s and 6.57 L/s
100,000 GPD and 150,000 GPD capacity either is
suitable. Selection should be made on basis of
existing station or base practices, local
availability, and comparative costs.

**

c. [Chlorinator shall be controlled by the flow meter and shall start,
stop, and proportionally regulate the dosage in response to signals
there from]. [Hypochlorinator shall start and stop in response to
signals from liquid level sensing probes.]

d. Thermostat shall automatically place into operation equipment
automatically taken out of service by the 7-day timer when the outside
air temperature drops below 0 degrees C 32 degrees F or any other
predetermined temperature setting.

e. A percentage timer shall automatically control sludge transfer pump,
scum transfer pump, and supernatant return pump.

f. Froth control system pump shall be suitably interlocked with blowers so
as to automatically start and stop in parallel with the blowers.

2.12.3 Electrical Control System Enclosure

**
NOTE: Specify outdoor type enclosure except when
enclosure will be located in a building.

**

**
NOTE: Use first optional wording in last sentence
for outdoor enclosure and second optional working
for indoor enclosure.

**

SECTION 46 07 53.13 Page 70

Enclosure shall be [a free-standing, floor-mounted type indoor unit] [an
outdoor unit with support legs] and shall be constructed of sheet steel.
Screened ventilating openings shall be installed in the enclosure.
Enclosure shall have rubber-gasketed doors provided with continuous piano
hinge and cylinder locking type door latches. Each door shall be equipped
with positive locking device. A copy of the external wiring connections
and a circuit breaker index print shall be secured to the inside of door.
Control panel shall be mounted on legs formed from steel or angle iron
welded to the bottom of the enclosure. The legs shall have bottom plates
drilled with holes for securing the panel to [tank platform or concrete
pad] [concrete floor].

2.12.4 Circuit Breakers

All circuit breakers shall be thermal magnetic type.

2.12.4.1 Main Circuit Breaker

Main circuit breaker shall have a maximum capacity of 150 percent of the
electrical load. The main circuit breaker shall be an external handle
mechanism mounted outside the enclosure to permit operation of this breaker
from outside the enclosure. Main circuit breaker shall be provided with
positive locking device to permit locking the operating handle.

2.12.4.2 Branch Circuit Breakers

**
NOTE: Delete reference to comminutor when not
required for plant. For plants of 1.09 L/s 25,000
GPD capacity and below, the comminutor and bar
screen unit may be omitted, and in lieu thereof, a
screening basket provided in the aeration tank. For
installations in which all sewage has passed through
a comminutor and bar screen upstream of the plant, a
comminutor and bar screen unit need not be provided
as a part of the plant equipment.

**

**
NOTE: Delete reference to mechanical aerator when
step aeration type or complete mixing type is
specified, or when not allowed for extended aeration
type. Mechanical aerator may not be suitable for
use in areas having prolonged periods of
sub-freezing temperatures when spray may form
accumulation of ice. Consideration should be given
to temperature and detention time of the liquid and
freeboard in the tank in determining temperatures
that may be tolerated. Mechanical aerator is not
suitable for extended aeration type where eventual
conversion to step aeration is contemplated.

**

**
NOTE: Delete reference to sludge collector drive
motor for extended aeration type below 6.60 L/s
150,000 GPD capacity. For plants below 0.66 L/s
15,000 GPD capacity, hopper bottom only should be

SECTION 46 07 53.13 Page 71

specified for settling tanks. For plants above 4.38
L/s 100,000 GPD capacity, mechanical sludge
collectors only should be used in settling tanks.
For plants between 0.66 L/s and 4.38 L/s 15,000 and
100,000 GPD capacity, either hopper bottom or
mechanical sludge collector should be allowed as a
Contractor's option. However, of the various types
of mechanical sludge collectors, rotating sludge
collectors appear to be available for plants of 1.31
L/s 30,000 GPD and above; chain-and-flight, 1.75 L/s
40,000 GPD and above; traveling reciprocating type,
0.66 L/s 15,000 GPD and above.

**

**
NOTE: Delete reference to hypochlorinator when
chlorinator is specified. Hypochlorinator should be
specified for all plants 4.38 L/s 100,000 GPD
capacity and below. Chlorinator should be specified
for all plants 6.57 L/s 150,000 GPD capacity and
above. Between 4.38 L/s and 6.57 L/s 100,000 GPD
and 150,000 GPD capacity either is suitable.
Selection should be made on basis of existing
station or base practices, local availability, and
comparative costs.

**

**
NOTE: Delete "control circuit transformer" when not
needed to step down incoming service voltage.

**

**
NOTE: Delete "chlorinator housing heater" or
"hypochlorinator housing heating device" in areas
where freezing temperatures are not encountered,
depending on whether chlorinator or hypochlorinator
is specified. Hypochlorinator should be specified
for all plants 4.38 L/s 100,000 GPD capacity and
below. Chlorinator should be specified for all
plants 6.57 L/s 150,000 GPD capacity and above.
Between 4.38 L/s and 6.57 L/s 100,000 GPD and
150,000 GPD capacity either is suitable. Selection
should be made on basis of existing station or base
practices, local availability, and comparative costs.

**

Branch circuit breakers shall be E-frame bolt-on type mounted on interior
bus bar. Branch circuit breakers shall be provided for each blower,
[comminutor,] [mechanical aerator(s),] froth control system pump, [sludge
collector drive motor (when used),] [hypochlorinator,] control circuit,
[control circuit transformer,] flow meter, [chlorinator housing heater,]
[hypochlorinator housing heating device,] chart drive motor, lighting
circuit(s), and receptacle. Panel shall include spaces for 4 additional
circuit breakers.

2.12.5 Starters, Contactors, and Reset Buttons

**

SECTION 46 07 53.13 Page 72

NOTE: Delete reference to mechanical aerator when
step aeration type or complete mixing type is
specified, or when not allowed for extended aeration
type. Mechanical aerator may not be suitable for
use in areas having prolonged periods of
sub-freezing temperatures when spray may form
accumulation of ice. Consideration should be given
to temperature and detention time of the liquid and
freeboard in the tank in determining temperatures
that may be tolerated. Mechanical aerator is not
suitable for extended aeration type where eventual
conversion to step aeration is contemplated.

**

**
NOTE: Delete reference to comminutor when not
required for plant. For plants of 1.09 L/s 25,000
GPD capacity and below, the comminutor and bar
screen unit may be omitted, and in lieu thereof, a
screening basket provided in the aeration tank. For
installations in which all sewage has passed through
a comminutor and bar screen upstream of the plant, a
comminutor and bar screen unit need not be provided
as a part of the plant equipment.

**

**
NOTE: Delete reference to sludge collector drive
motor for extended aeration type below 6.60 L/s
150,000 GPD capacity. For plants below 0.66 L/s
15,000 GPD capacity, hopper bottom only should be
specified for settling tanks. For plants above 4.38
L/s 100,000 GPD capacity, mechanical sludge
collectors only should be used in settling tanks.
For plants between 0.66 and 4.38 L/s 15,000 and
100,000 GPD capacity, either hopper bottom or
mechanical sludge collector should be allowed as a
Contractor's option. However, of the various types
of mechanical sludge collectors, rotating sludge
collectors appear to be available for plants of 1.31
L/s 30,000 GPD and above; chain-and-flight, 1.75 L/s
40,000 GPD and above; traveling reciprocating type,
0.66 L/s 15,000 GPD and above.

**

Magnetic starters shall be provided for each blower motor, [(each)
mechanical aerator motor,] [comminutor motor,] and froth control system
pump motor, [sludge collector drive motor (when used)]. Magnetic starters
shall have ambient compensated, bi-metallic overload heaters in each phase
line. Reset buttons for magnetic starters shall be mounted on enclosure
doors. Contactors shall be provided for [chlorinator housing heater]
[hypochlorinator housing heating device].

2.12.6 Selector Switches, Pushbuttons, and Pilot Lights

Selector switches, pushbuttons, and pilot lights shall be mounted on the
outside of the enclosure. One Hand-Off-Automatic (H-O-A) selector switch
shall be provided for each motor starter. One selector switch shall be
provided for changing lead blower in the lead-standby system. Selector

SECTION 46 07 53.13 Page 73

switches shall be heavy-duty oil-tight type. Push buttons shall be
provided for manual (Hand) operation of motors. Pilot lights shall be
provided for each H-O-A selector switch: red to indicated motor is running
and amber to indicate automatic operation. Connections to the selector
switch shall be such that only the normal automatic regulating control
devices will be by-passed when the switch is in the "Hand" position. All
safety control devices such as motor overload protection devices shall be
connected in the motor control circuit in both the "Hand" and "Automatic"
positions.

2.12.7 Circuit Controls

**
NOTE: Delete last sentence when not necessary.

**

Circuit controls shall include the following: Program timer, 30-minute
percentage timer, thermostat, control circuit transformer, and all
necessary relays and pressure switches to carry out the sequence of
operation as specified hereinbefore. Program timer shall be 7-day type,
electric motor driven, with each hour of the day shown. Time intervals
shall be adjustable with a minimum switching interval of 4 hours.
Percentage timer shall be 30-minute type. Thermostat shall have a range of
zero to 38 degrees C and a differential of 1 degree C 100 degrees F and a
differential of 7 degrees F; thermostat shall be provided with not less than
 1.82 m 6 feet of capillary tubing. Control circuit voltage shall be 120
volts, single phase, 60 hertz. [A transformer shall be provided to step
down incoming service voltage to 120 volts.]

2.12.8 Alarm

**
NOTE: Delete requirements for alarm circuit
auxiliary contacts where transmission of alarm to
remote 24-hour manned station is impractical or not
desired. Transmission is preferred where necessary
to expedite investigation of alarm condition. Insert
identity of remote location. Provision should be
made in the appropriate section of the project
specification to extend alarm circuit wiring from
auxiliary contacts to the remote location.

**

Horn type or 150 mm 6 inch bell alarm, battery and necessary circuits shall
be provided to sound alarm: (a) when standby blower(s) has replaced lead
blower; (b) when power to plant has been interrupted. [Alarm circuit
shall include auxiliary contacts for transmission of signal indicative of
either alarm condition to [_____].]

2.12.9 Electrical Wiring

All control circuits shall be wired with 1.8 mm No. 14 gage stranded, 1 mm
2/64 inch insulation machine-tool wire with ring tongue compression type
lugs and number tags on both ends of all wires. Circuit breakers and power
circuits shall be wired with necessary gage wire, minimum size 2.5 mm No.
12 gage, with wire lugs and number tags. All wires shall be secured in a
neat workmanlike manner with plastic tie-raps and/or wiring duct. All
wires going to components mounted on the enclosure door shall be secured in
a cable-like bundle and strapped to the door and the enclosure with

SECTION 46 07 53.13 Page 74

sufficient slack to allow easy operation of the door. All circuits
requiring field connection shall be terminated on panel terminals.

2.13 APPURTENANCES AND ACCESSORIES

2.13.1 Walkways, Platforms, and Bridges

**
NOTE: Delete references and requirements for raised
platform floor plate or for grating as necessary.
Grating is recommended where snow or ice
accumulation may be anticipated; otherwise, use
floor plate.

**

**
NOTE: Delete references and requirements for raised
platform floor plate or for grating as necessary.
Grating is recommended where snow or ice
accumulation may be anticipated; otherwise, use
floor plate.

**

**
NOTE: Delete references and requirements for raised
platform floor plate or for grating as necessary.
Grating is recommended where snow or ice
accumulation may be anticipated; otherwise, use
floor plate.

**

**
NOTE: Delete last sentence when steel plant only is
specified. Hypochlorinator should be specified for
all plants 4.38 L/s 100,000 GPD capacity and below.
Chlorinator should be specified for all plants 6.57
L/s 150,000 GPD capacity and above. Between 4.38
and 6.57 L/s 100,000 and 150,000 GPD capacity either
is suitable. Selection should be made on basis of
existing station or base practices, local
availability, and comparative costs.

**

Walkway(s) and platform(s) shall be provided for access to all plant
components where regular inspection and maintenance is necessary. Bridge(s)
shall be provided to support walkway(s) where necessary. Bridge support
beams shall be of sufficient size to limit deflection to 1/360 of the
span. Walkway(s) and platform(s) shall be skidproof [raised-pattern floor
plate] [grating]. Walkway(s) and platform(s) shall have a double railing
not less than 1.07 m 3 feet 6 inches in height on both sides of the walkway
and around the outside of the operating platform; railing shall be
structural steel section or of standard 38 mm 1 1/2 inch pipe conforming to
ASTM A53/A53M. Walkway shall be not less than 750 mm 30 inches wide.
[Raised-pattern floor plate] [grating] shall be of a design and material
thickness necessary to keep deflection to less than 6 mm 1/4 inch with a
uniform load of 3.6 kPa 75 pounds per square foot. [Floor plate shall be
zinc-coated steel.] [Gratings shall be zinc-coated steel with zinc coating
conforming to ASTM A123/A123M , aluminum conforming to ASTM B221M ASTM B221,
or fiberglass.] The maximum weight of each panel shall not exceed 25 kg 55

SECTION 46 07 53.13 Page 75

pounds. Suitable non-metallic insulating spacers shall be provided where
necessary to prevent aluminum and steel from coming into contact. Gratings
shall be secured in place by saddle clips or as recommended by the
manufacturer for easy removal. [Supports in contact with concrete shall be
painted with alkaline-resistant coatings.]

[2.13.2 [Access Stairway] [Access Ladder]

**
NOTE: Delete references and requirements for access
ladder as Contractor's option unless it can be
justified on an economic and technical basis.
Although more expensive, a stairway is preferable in
that it provides safer and easier access to
platforms and walkways.

**

**
NOTE: Delete references and requirements for access
ladder as Contractor's option unless it can be
justified on an economic and technical basis.
Although more expensive, a stairway is preferable in
that it provides safer and easier access to
platforms and walkways.

**

**
NOTE: Delete "raised platform floor plate" or
"grating" as necessary. Delete references and
requirements for raised platform floor plate or for
grating as necessary. Grating is recommended where
snow or ice accumulation may be anticipated;
otherwise, use floor plate.

**

**
NOTE: Delete references and requirements for access
ladder as Contractor's option unless it can be
justified on an economic and technical basis.
Although more expensive, a stairway is preferable in
that it provides safer and easier access to
platforms and walkways.

**

When top of plant is more than 600 mm 24 inches above surrounding ground
level, an access stairway [or ladder] shall be provided. Stairway shall be
fabricated of structural steel members. Steps shall be [raised-pattern
floor plate] [grating]. [Access ladders shall be of steel or aluminum and
shall be 450 mm 18 inches wide minimum, with step bars spaced 300 mm 12
inches on center. Ladders shall be anchored at bottom and top and
intermediate points with brackets 1.8 m 6 feet apart. Brackets shall be of
same size as side bars and of such length as to hold ladder 150 mm 6 inch
away from walls. Curved returns shall be provided at top of ladder.
Aluminum side bars and step bars shall conform to ASTM B221M ASTM B221.]

] 2.13.3 Handrails

Handrails shall be provided on stairways, platforms, bridges, and other
points of personnel access for operation and inspection. A handrail shall

SECTION 46 07 53.13 Page 76

be provided around the perimeter of the tank if the top of the exposed side
wall is less than 1.07 m 3 feet 6 inches above grade. Handrails shall be
constructed of structural steel section or of standard 38 mm 1 1/2 inch
pipe conforming to ASTM A53/A53M.

2.13.4 Raw Sewage Recirculation Box

**
NOTE: Delete this paragraph when raw sewage
recirculation box is considered unnecessary. When
sewage is pumped to the treatment plant, the use of
a raw sewage recirculation box (which recirculates a
portion of incoming sewage back to the pumping
station) should be considered to provide uniform
flow and avoid surges through the plant. Decision
should be based on undesirability of surge effects
on the plant vs. economics of the recirculation
system.

**

Raw sewage recirculation box shall be fabricated of 6 mm 1/4 inch steel
plate and shall have suitable sized connections for incoming raw sewage
line, plant influent line, and recirculation line. Box shall have a fixed
weir and an adjustable weir or other suitable means of flow regulation so
that a portion of the incoming raw sewage may be recirculated. A removable
or hinged cover shall be provided. Joints inside walls, bottom, and
partitions shall be welded continuously inside and out. After welding,
weld spatter and extreme roughness shall be removed. Inlet shall be not
less than 200 mm 8 inch size.

2.13.5 Plant Influent Flow Division Box

**
NOTE: Delete this paragraph for extended aeration
type 0.66 L/s 15,000 GPD and below and for all step
aeration type and complete mixing type plants and
extended aeration type when complete mixing type
plants and extended aeration type when eventual
conversion to step aeration type is contemplated.

**

When two or more aeration tanks are provided, a plant influent flow
division box shall be provided. The box shall be fabricated of 6 mm 1/4
inch steel plate and shall have suitably sized connections for incoming raw
sewage line and influent lines to each aeration tank. The box for dividing
flow between two tanks shall have a hinged divider plate that will permit
adjustment of from zero to 100 percent to either outlet. Divider plate
shall have locking nut and handle. The box shall have a hinged cover with
provisions for padlocking. All inside walls, bottom, and partitions shall
be welded continuously inside and out. After welding, all weld spatter and
extreme roughness shall be removed. Flow division boxes for more than two
tanks shall be as specified herein, except that method of flow division
shall be as recommended by the manufacturer of the plant.

2.13.6 Aeration Tank Influent Distribution Channel

**
NOTE: Delete this paragraph for extended aeration
type except when eventual conversion to step

SECTION 46 07 53.13 Page 77

aeration type is contemplated.
**

**
NOTE: Use first optional wording in fifth sentence
for step aeration type and second optional wording
for complete missing type.

**

The aeration tank influent distribution channel shall be continuously
welded to the side of the tank wall. The bottom of the channel shall be at
the same elevation as the liquid surface of the aeration tank. The inlet
to the channel shall be at one point and not less than 200 mm 8 inches in
diameter. The channel shall be fabricated of steel plate of not less than
6 mm 1/4 inch thickness. The channel shall be fabricated of steel plate of
not less than 6 mm 1/4 inch thickness. The channel shall have [adjustable
weirs or stop gates, not less than three in number, spaced the full length
of the channel] [multiple discharge openings] for uniform distribution to
the aeration tank. The weir or stop gates shall be of stainless steel or
aluminum. The gates shall have 40 durometer chloroprene gaskets on the
bottom, with wedges or other means to insure a close fit. Guides for the
gates shall be of the same material as the gates. The channel shall be of
such size as to accommodate the peak flow to the plant.

2.13.7 Sludge Division Box

Sludge division box shall be provided to divide return sludge and waste
sludge when this method of sludge transfer is used, as specified in
paragraph entitled "Sludge Transfer System." The box shall be fabricated of
 6 mm 1/4 inch steel plate and shall have a suitably sized connection for
incoming sludge and outlets for return sludge and waste sludge. The box
shall have a hinged plate or adjustable gate that will permit adjustment of
flow from zero to 100 percent to either outlet. Plate or gate shall have
locking nut and handle. A weir shall be provided on each outlet. Box
shall be adequately covered and/or baffled to prevent splashing of the
sludge. All joints between walls, bottom, and partitions shall be welded
continuously inside and out. After welding, all weld spatter and extreme
roughness shall be removed.

2.13.8 Settling Tank Effluent Weir and Scum Baffle

Weir and scum baffles shall be stainless steel, ASTM A240/A240M ,
ASTM A36/A36M, or aluminum ASTM B209M ASTM B209 or ASTM B221M ASTM B221,
alloy 6061, temper T6. Weirs shall be U- or V-notched 1.57 rad 90 degrees
triangular-type and of a size and section for structural stability to
handle peak flows through the plant. The upstream face of the weir plate
shall be flat and smooth. Weir plates and baffle supports shall have
slotted or oversized holes and plate washers to permit horizontal and
vertical adjustment of the weir and baffle. Weir plates shall be mounted
against a double bead of two-component polysulfide-rubber-base sealant of
sufficient thickness to fill any voids between the concrete tank and the
weir plate.

2.13.9 Mixer for Return Sludge Mixing

**
NOTE: Delete this paragraph and subparagraphs
thereto except for complete mixing type.

**

SECTION 46 07 53.13 Page 78

2.13.9.1 General

Mixer shall be vertical type and shall include drive assembly, impeller
shaft and impellar, and support. The mixer shall be designed to
continuously mix raw sewage with return sludge continuously so that the
mixture will be homogeneous. The mixer shall be designed for the average
design flow through the plant.

2.13.9.2 Drive Assembly

**
NOTE: Insert electrical power characteristics.

**

Mixer driver assembly shall include an electric motor connected to a gear
reduction unit whose output shaft is directly connected to the mixer
impeller shaft. Motor shall be constant speed, totally enclosed,
fan-cooled horizontal type, suitable for outdoor service, and conforming to
NEMA MG 1. The motor shall be of adequate wattage horsepower to drive the
equipment continuously at the maximum load encountered under any operating
condition without overloading or exceeding the nameplate rating of the
motor. Motor shall be suitable for operation on [_____] volt, [_____]
phase, [_____] Hertz service. Motor shall be protected against overload,
low voltage, and unbalanced voltage. Power transmission from motor to
impeller shaft shall be by means of a vertical or a right angle gear
reduction unit. Reduction ratio shall be such as to produce the proper
operating speed for the mixer. Gear reduction unit shall be designed to
withstand any loadings produced by thrust, out-of-balance, and vibration
resulting from operating conditions and shall operate from zero rpm to a
speed compatible with the impeller speed. All components shall be designed
to withstand continuously the full load motor wattage horsepower. Gearing
may be spur, helical, spiral, bevel, worm or a combination thereof. All
gears shall be wrought or alloy steel except that worm gears shall be
bronze. The gear teeth may be through-hardened, contour-induction-hardened,
nitrided, or carburized. Flame-hardened gears will not be acceptable. The
housing shall be of high quality, close-grained cast iron or fabricated
steel. A lubrication system shall be provided for the gears. Bearings may
be lubricated with oil or grease. Base plate or mounting lugs shall be of
steel or integrally cast with the gear reduction unit and shall be
furnished with leveling anchor bolts with lock nuts.

2.13.9.3 Impeller and Impeller Shaft Coupling

The gear reduction unit output shaft shall be connected to the flash mixer
impeller shaft by means of a rigid carbon steel coupling of the bolted
flange type. The coupling shall be located above the maximum liquid
operating level of the basin. All nuts, bolts and washers shall be made
from Type 316 stainless steel. The impeller shaft shall be of sufficient
diameter to withstand the loading imposed by the impeller, using a safety
factor of 1.5. The shaft shall be of solid steel construction, AISI Type
304 stainless steel. A key seat shall be provided to fit the key specified
for attachment of impeller; key seat shall conform to ASME B17.1 or
ASME B17.2 as appropriate. Impeller shall be fabricated from
corrosion-resisting material. The impeller shall be of a shape that will
effectively mix the raw sewage and sludge. Impeller shall be keyed and
bolted to the impeller shaft with Type 316 stainless steel bolts and shall
be readily adjustable on the shaft keyway and removable from the shaft.

SECTION 46 07 53.13 Page 79

2.13.10 Anchor and Connection Bolts

Nuts and washers shall be cadmium-plated steel or stainless steel. Bolt
sizes and locations shall be as indicated on the manufacturer's certified
prints of the equipment furnished unless otherwise specified or indicated.
The manufacturer shall furnish templates to accurately position bolts in
multiple bolt installations. Aluminum shall be attached with stainless
steel machine bolts conforming to AISI type 302 or ASTM A320/A320M . Iron
or steel shall be attached with cadmium plated steel machine bolts
conforming to ASTM A307.

2.13.11 Plant Anchorage

Materials necessary for anchorage of the plant to the concrete support slab
shall be as recommended by the manufacturer of the plant.

2.14 UTILITIES SERVICE CONNECTIONS

2.14.1 Water Service

**
NOTE: Hypochlorinator should be specified for all
plants 4.38 L/s 100,000 GPD capacity and below.
Chlorinator should be specified for all plants 6.57
L/s 150,000 GPD capacity and above. Between 4.38
and 6.57 L/s 100,000 and 150,000 GPD capacity either
is suitable. Selection should be made on basis of
existing station or base practices, local
availability, and comparative costs.

**

**
NOTE: Specify in the appropriate section of project
specification the nearest point of connection to the
plant, and also type of connection available.

**

**
NOTE: Delete reference either to chlorinator or to
hypochlorinator.

**

**
NOTE: Delete reference to "Frost-proof" for plants
in areas where freezing temperatures are not
encountered.

**

**
NOTE: Delete reference either to chlorinator or to
hypochlorinator.

**

Water line shall be a 25 mm one inch copper water line extending from a
point not less than 1.52 m 5 feet from the treatment plant to the
[hypochlorinator housing] [chlorinator]. A 25 mm one inch valve in a
[frost-proof] valve box shall be provided below grade. A 19 mm 3/4 inch
hose bibb shall be provided in the [hypochlorinator] [chlorinator] housing.

SECTION 46 07 53.13 Page 80

2.14.2 Electrical Service

An electric service line shall be provided from a point not less than 1.52 m
 5 feet from the treatment plant to the electrical control system enclosure.

2.15 CATHODIC PROTECTION

**
NOTE: Delete the paragraph when concrete plant only
is specified. This specification is structured for
steel plant only, concrete plant only, or steel or
concrete plant at the Contractor's option. Among
the factors to be considered are initial cost,
maintenance costs, life expectancy, and possible
need for relocation during period of useful life.
Steel plant is generally more economical in first
cost than concrete plant; however, maintenance costs
may be higher. Concrete plant would have a higher
life expectancy in highly corrosive soils. Small
steel plants are suitable for relocation. Concrete
plant is considered as plant having outer walls of
concrete regardless of material used for interior
walls or partitions. Steel plants are considered as
plants having outer walls of steel and bottom of
steel or concrete (except that all-steel would be
needed for relocatable plants).

**

Cathodic protection shall be provided for the steel-fabricated sewage
treatment plant when installed below grade. This protection shall consist
of installing one 7.71 kg 17 pound magnesium anode package not less than
every 7.62 m 25 feet along the outer steel shell of the plant. The anodes
shall be securely connected with solderless electrical connectors to the
shell with not less than No. 8 copper wire, factory installed.

2.16 TREATMENT AND PAINTING

**
NOTE: Delete reference to comminutor when not
required for plant. For plants of 1.09 L/s 25,000
GPD capacity and below, the comminutor and bar
screen unit may be omitted, and in lieu thereof, a
screening basket provided in the aeration tank. For
installations in which all sewage has passed through
a comminutor and bar screen upstream of the plant, a
comminutor and bar screen unit need not be provided
as a part of the plant equipment.

**

**
NOTE: Delete requirement for aeration tank
detention time when complete mixing type is
specified.

**

**
NOTE: Delete reference either to chlorinator or to
hypochlorinator. Hypochlorinator should be
specified for all plants 4.38 L/s 100,000 GPD

SECTION 46 07 53.13 Page 81

capacity and below. Chlorinator should be specified
for all plants 6.57 L/s 150,000 GPD capacity and
above. Between 4.38 and 6.57 L/s 100,000 and
150,000 GPD capacity either is suitable. Selection
should be made on basis of existing station or base
practices, local availability, and comparative costs.

**

Except as otherwise specified, equipment shall be treated and painted in
accordance with the manufacturer's standard practice. All exposed surfaces
of ferrous metals, other than piping, including those to be submerged,
shall be sandblasted in accordance with SSPC SP 6/NACE No.3 and shop coated
with two coats of epoxy polyamide conforming to SSPC Paint 16 applied to a
minimum dry film thickness of 0.20 mm 8 mils per coat. The maximum time
between coats shall be 72 hours. The following items shall be finished in
accordance with manufacturer's standard practice suitable for end use
environment: blowers, motors, gearmotors, motor-driven speed reducers,
shafts, [comminutor] [chlorinator] [hypochlorinator] and pushbutton
stations. Aluminum shall have an AA-CC-22-A41 finish. Stainless steel,
stellite and nonferrous metals shall not be coated. Exposed surfaces of
concrete tanks shall be provided with two coats of rubber-based paint,
gloss or semi-gloss, conforming to CID A-A-3120 . Blower housing,
[chlorinator] [hypochlorinator] housing, and electrical control system
enclosure shall be cleaned and sanded. Any external marks or scratches
that remain after sanding shall be filled with an epoxy plastic resin and
then ground smooth leaving a smooth level surface. All surfaces of
housings and enclosures shall be coated with zinc-molybdate primer
conforming to FS TT-P-645 , and finish coat conforming to MIL-PRF-24635 or
an epoxy polyamide system in accordance with MIL-DTL-24441 , with a primer
coat conforming to MIL-DTL-24441/29 , intermediate coat conforming to
MIL-DTL-24441/31 , and a topcoat conforming to MIL-DTL-24441/31 , color as
directed. All exterior surfaces of piping which subject to total or
intermittent submersion shall be given an epoxy polymide paint system in
accordance with MIL-DTL-24441 , with a primer coat conforming to
MIL-DTL-24441/29 , intermediate coat conforming to MIL-DTL-24441/31 , and a
topcoat conforming to MIL-DTL-24441/31 . All exterior surfaces of piping
that is not subject to submersion or which is buried shall be given a coal
tar coating system in accordance with SSPC PS 10.01 .

2.17 ELECTRICAL REQUIREMENTS

Electrical components of mechanical equipment and systems such as motors,
starters, chart drives, electrical disconnecting (isolating) means, and
controls shall be provided under this section and shall be as specified
herein and as necessary for complete and operable systems. Motors shall
conform to NEMA MG 1. Interconnecting wiring for factory-wired plant
components shall be provided as an integral part of the plant. All
interconnecting power wiring and conduit for field erected plant components
and control wiring, rated over 100 volts, and conduit shall conform to the
requirements of Division 26. Wiring of signal circuit shall be provided as
recommended by the equipment manufacturer. The work shall be in accordance
with NFPA 70 .

2.18 SOURCE QUALITY CONTROL

**
NOTE: When two or more 22.0 L/s 0.5 MGD or four or
more 11 L/s 0.25 MGD sewage treatment plants are
contracted for at one time, select the alternative

SECTION 46 07 53.13 Page 82

to witness the factory tests.
**

All factory tests shall be conducted by the manufacturer of the package
sewage treatment plant [in the presence of the [Contracting Officer]
[Contractor Quality Control representative]].

2.18.1 Mechanical Aerator

**
NOTE: Delete paragraph and subparagraph thereto
when step aeration type or complete mixing type is
specified, or when mechanical aerator is not allowed
for extended aeration type. Mechanical aerator may
not be suitable for use in areas having prolonged
periods of sub-freezing temperatures when spray may
form accumulation of ice. Consideration should be
given to temperature and detention time of the
liquid and freeboard in the tank in determining
temperatures that may be tolerated. Mechanical
aerator is not suitable for extended aeration type
where eventual conversion to step aeration is
contemplated.

**

a. Mechanical Aerator Oxygenation Capacity Tests: Oxygenation capacity
tests shall be performed in a test tank that is baffled to the size and
configuration of the aeration tank to be used. Tests shall be
performed as follows:

(1) The test tank shall be thoroughly cleaned and then filled with
fresh tap water.

(2) The temperature of the fresh water shall be as close to 20
degrees C 68 degrees F as possible.

(3) The aerator(s) shall be set at its maximum submergence with the
shroud in place.

(4) Submersible sample pumps shall be installed at three operating
depths, 2.4 m, 1.8 m, 1.2 m 8 ft., 6 ft. and 4 ft. depths at two
selected locations in the basin, on opposite sides of the tank,
one at 1/4 the distance from center of tank, and the other at 3/4
the distance from the center.

(5) A catalyst, chloride or sulfate, shall be dissolved in the tank
contents, with the aerator running to insure mixing, to a minimum
concentration of 2 mg/l of cobalt ion.

(6) After the aerator has reached a steady state condition for 30
minutes, a sodium sulfite solution, which removes the D.O., shall
be released into the tank contents at the impeller. For a liquid
having an initial D.O. concentration of 10 parts per million (ppm)
approximately one pound of dry sodium sulfite will be required per
3780 L 1,000 gallons of liquid per test. This will provide an
excess to compensate for oxidation during mixing.

(7) As the D.O. rises in the tank, six samples, one for each depth at
each location, shall be drawn at one to five minute intervals.

SECTION 46 07 53.13 Page 83

Intervals should be selected to get at least six sets of samples
between 10 and 90 percent saturation. The D.O. shall be run by
the Azide Modification of the Iodometric Method as described in
AWWA 10084 and an average obtained on the samples for each
sampling time.

(8) While the aerator is running, electrical measurements shall be
made on the input with a recording wattmeter.

(9) A semi-log plot of the data of the D.O. deficit against time
shall be constructed. Only points between 10 and 90 percent
saturation shall be considered. A line of best fit shall be drawn
through the plotted points.

(10) The slope of the line shall be calculated.

(11) Corrections shall be made for temperature, oxygen saturation of
the water, and the relative transfer coefficient of the water and
then the pounds of oxygen dissolved at standard conditions of 20
degrees C 68 degrees F, tap water, and "O" ppm dissolved
concentration shall be computed.

(12) The efficiency of the aerator shall be determined by dividing the
 kg pounds of oxygen dissolved per hour under standard conditions
by the input wattage horsepower.

(13) After tests have been made to prove that the oxygenation
capacity at maximum submergence of the aerator(s) meet(s)
specified requirements, tests shall be repeated to establish
oxygenation capacity at liquid levels 75 mm and 150 mm 3 inches
and 6 inches below maximum submergence. The tests shall be those
specified herein.

(14) Should aerator(s) fail to produce the oxygenation capacity
required, the test series shall be repeated.

(15) If the required oxygenation capacity is not produced after two
test repetitions, the Contractor shall either correct the
defective unit(s) or replace them with new unit(s), and the test
procedure shall be repeated as set forth herein, until
satisfactory units are obtained.

b. Mixing Test for Mechanical Aerator:

Mixing Velocity Test: Mixing test shall be conducted in the same tank and
at the same time as the oxygenation capacity test.

(1) Velocity measurements shall be made throughout the tank when
aerator(s) is in service under actual operating conditions to test
for complete mixing of tank contents.

(2) Measurements shall be taken at the quarter points of each tank
wall, 0.60 m 2 feet from the wall, and at the levels of the sample
pumps used in oxygenation capacity tests. Minimum velocity shall
be 0.18 meters per second 0.6 fps. Measurements shall be taken
with a Price current meter.

(3) Should any of the velocity measurements fall below the specified
minimum velocity, the test shall be repeated.

SECTION 46 07 53.13 Page 84

(4) If the specified minimum velocity is not produced after two test
repetitions, the Contractor shall either correct the defective
unit(s) or replace them with new Unit(s), and the test procedure
shall be repeated as set forth herein, until satisfactory units
are obtained.

2.18.2 Fine Bubble Diffusers

2.18.2.1 Porous Ceramic Tube Diffusers

a. Oxygen Absorption for Porous Ceramic Tube Diffusers: Prior to starting
production of porous ceramic tube diffusers, the manufacturer shall
furnish three sample tubes of the type to be furnished for
installation. The sample tubes shall be tested for oxygen absorption
by the manufacturer and shall be selected at random by him.

(1) The oxygen absorption rating test shall be made in a tank. The
tank shall be 1.05 m 3 feet 6 inches long by 475 mm one foot 7
inches wide, holding approximately 473 L 125 gallons. The tank
shall be filled with tap water, at 22.2 degrees C 72 degrees F, to
a depth of 900 mm 3 feet 0 inches, covering the top of the
diffuser tube. Sodium sulfite, to the amount of 1200 ppm, and 66
Baume scale sulfuric acid, to the amount of 55 ppm, shall be
dissolved in the water. The sulfite shall be put into solution by
removing some of the water from the tank, dissolving the sulfite
in this water and then pouring it back into the tank while air is
being diffused into the solution in the tank as to insure a
thorough mixing.

(2) Each diffuser tube to be rated for oxygen absorption shall be
submerged in tap water for one hour or more just prior to the
rating test. The tube shall then be clamped to the tube holder,
lowered into the tank to just below the solution and inspected
with the air diffusing. Any leaks along the gasket shall be
eliminated by additional tightening of the clamps. The container
with tube attached shall then be lowered to the tank bottom for
the rating test. With air diffusing form the tube at 0.59 L/s
1.25 cfm measured as air at 99.3 kPa 14.4 psi absolute pressure and
 15.5 degrees C 60 degrees F, samples of the solution shall be
taken every 10 minutes for 40 minutes. These samples shall be
immediately tested for oxygen absorption. The oxygen absorption
rate for a 40-minute period, in which the indicated rate in any
10-minute interval does not vary more than 10 percent from the
average, shall be the oxygen absorption rating of the tube.

(3) No oxygen absorption rating tests shall be made when the
uncovered sodium sulfite concentration in the tank is lower than
300 ppm.

(4) The oxygen absorption rating shall be determined by measuring the
rate of conversion of sodium sulfite to sodium sulfate due to the
oxygen absorption taking place in the solution. This is done by
taking 50 cubic centimeter (cc) samples of the solution at
intervals and adding to each sample such a fixed amount of
acidified iodine solution that there is always iodine in excess of
the amount required to neutralize the sulfite. The change in
sulfite concentration is determined by measuring the change in the
excess iodine for each interval. This is done by titrating the

SECTION 46 07 53.13 Page 85

excess iodine with N/40 sodium thiosulfate. For a 50 cc sample of
the solution, a titration difference of 1.0 cc of sodium
thiosulfate is equivalent to 4.0 ppm of oxygen absorption.

(5) The results obtained by the foregoing testing procedures shall be
multiplied by a correction factor determined as follows: Air shall
be diffused into 14 L 0.5 cubic foot or less of distilled water at
75 mm 3 inches depth for a period of two hours in which the
barometric pressure and water temperature remain constant. D.O.
determinations shall then be made on samples from the water by the
Azide Modification of the Iodometric Method, as described in
AWWA 10084, using sodium thiosulfate solution, the same as used in
the tube rating test. The D.O. thus obtained in ppm, divided into
the solubility of oxygen in ppm in water, for the barometric
pressure and water temperature which shall be obtained for the two
hour test period, shall constitute the correction factor. The
solubility of oxygen in the water shall be that as indicated for
fresh water by AWWA 10084 for the particular condition of
barometric pressure and water temperature.

(6) If the results of the oxygen absorption test are satisfactory,
the production of tube diffusers may be started. If the tubes
tested fail to meet the oxygen absorption specifications, details
of manufacture shall be altered or other corrective measure taken
and three sample tubes shall again be selected and tested. This
procedure shall be repeated until the proper porous structure is
obtained to meet the specifications. After production of tubes has
begun, three tubes selected at random from each tube lot procured
for the contract shall again be tested for the oxygen absorption
rating. Should any one of these samples fail to meet the
specifications, additional tubes of the same tube lot represented
by the samples, selected as directed by the [Contracting Officer]
[Contractor Quality Control representative] shall be submitted for
a check test. If any one of the check samples fails to meet the
specifications, the entire lot of tubes represented by the samples
shall be rejected.

b. Physical Properties Tests: All tubes to be furnished shall be tested
for physical dimensions, shape and bonding characteristics. Testing
frames, maximum and minimum dimension gages and squares shall be
provided by the manufacturer. All tubes with dimensions outside the
specified range, with appreciable warping of surface showing cracks,
soft spots, chipping or other defects, or not free from adhering
foreign material, dirt, oil and clogging material will be rejected.
All tubes shall be tested to a 95 percent confidence level sampling
plan. Tubes actually tested shall have their ratings so marked upon
them. All tubes shall be marked and include the acceptance mark of the
supplier.

c. Permeability for Porous Ceramic Tube Diffusers: The permeability
rating shall be the number of L/s cfm of free air, at 21.1 degrees C 70
degrees F and 10 to 25 percent relative humidity, which will pass
through 300 mm square one square foot of tube area, to the atmosphere
under a differential pressure equivalent to 50 mm two inches of water
below the tube when the tube is tested dry at 21 degrees C 70 degrees F.

Detail requirements for the apparatus shall be as follows:

(1) Free air shall be interpreted to mean air at an absolute pressure

SECTION 46 07 53.13 Page 86

equal to the barometric pressure at the time of testing.

(2) All tubes furnished shall be individually inspected and rated.

(3) The permeability rating apparatus shall consist essentially of a
container for testing the tubes individually; meter with a large
easily read scale for measuring the flow of air to the tube,
pressure gage for indicating the pressure at the tube; recording
thermometers for the test air; and the necessary controlling
devices. The container or test box shall be provided with
suitable clamping devices for holding the tube in position and
completely sealing the tube against the passage of air except
through the exposed face. The container shall be arranged to
distribute the air uniformly through the tube from the air inlet;
inlet shall be not less than 75 mm 3 inches in diameter.

(4) The meter shall be of the orifice type, of proper size, and
installed in accordance with the recommendation of AGA GMC.
Before tube tests are started, the calibration of the orifice
meter shall be checked with a standard displacement type gas meter
of not less than 39.33 L/s 5,000 cubic feet per hour (cfh)
capacity which has been accurately calibrated volumetrically in a
manner satisfactory to the [Contracting Officer] [Contractor
Quality Control representative]. When checking the orifice meter,
the inlet of the standard gas meter shall be connected to an
opening in a steel plate clamped in the test box and the outlet of
the gas meter shall be to the atmosphere. The checking of the
orifice meter shall be done in the presence of the [Contracting
Officer] [Contractor Quality Control representative]. The
calibration of the orifice meter may be checked with an orifice
plate, calibrated as described above, suitably arranged for
clamping into the test box.

(5) The test air supply shall be such as to give a continuous
nonpulsating flow of air with a relative humidity between 10 and
25 percent. A suitable equalizing tank and moisture control
equipment, with recording hygrometer, shall be provided for the
purpose.

(6) Each diffuser tube shall be tested dry for its permeability
rating. All tubes shall be kept dry from the time they leave the
kiln until tested.

(7) Each diffuser tube shall have practically uniform permeability
throughout its face area, free from dead areas or areas with large
bubbles, as determined visually by the method of testing
hereinafter specified.

(8) The uniformity testing apparatus shall be similar to the
permeability rating apparatus, and shall provide for submerging
the tube under 25 mm one inch of water after it is clamped into
position.

(9) Diffuser tubes to be tested for uniformity shall be saturated
with tap water, clamped in position in the apparatus, and
submerged to a depth of 25 mm one inch with tap water. Air shall
then be diffused through the tube at a rate of 61 L/s per square
meter 12 cfm per square foot for one minute. The rate of air flow
shall be reduced to 5 L/s per square meter 1.0 cfm per square foot,

SECTION 46 07 53.13 Page 87

the uniformity of diffusion observed and recorded as satisfactory
or rejected.

(10) Uniformity tests will be required on not less than one tube
selected at random from each 100 accepted for permeability. If
these tests do not show substantial uniformity, such additional
tests shall be made as may be necessary to assure the [Contracting
Officer] [Contractor Quality Control representative] that tubes
with uniform permeability are being obtained. If the additional
tests indicate that 10 percent or more of the tubes are
non-uniform, the entire 100-tube batch shall be tested
individually for uniformity, and the additional cost of such
inspection shall be borne by the Contractor.

(11) All diffuser tubes furnished under this contract shall have
sufficient strength to carry a load equivalent to a 4.50 m 15 foot
depth of water, with a safety factor of not less than 1.7, and to
withstand the stresses of reasonable handling and shipping.

2.18.2.2 Porous Plastic Tube Diffuser Tests

Porous plastic tube diffusers shall be subjected to the following tests:

a. Oxygen Absorption for Porous Plastic Tube Diffusers: Prior to starting
production of plastic tube diffusers, the manufacturer shall furnish
three sample tubes of the type to be furnished for installation. The
sample tubes shall be tested for oxygen absorption by the manufacturer
and shall be selected at random by him. Detailed test requirements are
as follows:

(1) The oxygen absorption rating test shall be made in a tank. The
tank shall be 1.05 m 3 feet 6 inches long by 475 mm one foot 7
inches wide, holding approximately 473 L 125 gallons. The tank
shall be filled with tap water, at 22.22 degrees C 72 degrees F,
to a depth of 900 mm 3 feet 0 inches, covering the top of the
diffuser tube. Sodium sulfite to the amount of 1,200 ppm and 66
Baume scale sulfuric acid to the amount of 50 ppm, shall be
dissolved in the water. The sulfite shall be put into solution by
removing some of the water from the tank, dissolving the sulfite
in this water and then pouring it back into the tank while air is
being diffused into the solution in the tank to insure a thorough
mixing.

(2) Each diffuser tube to be rated for oxygen absorption shall be
submerged in tap water for one hour or more just prior to the
rating test. The tube shall then be clamped to the tube holder,
lowered into the tank to just below the solution, and inspected
with the air diffusing. Any leaks along the gasket shall be
eliminated by additional tightening of the clamps. The container
with tube attached shall then be lowered to the tank bottom for
the rating test. With air diffusing from the tube at 0.59 L/s
1.25 cfm, measured as air at 99.3 kPa 14.4 psi absolute pressure
and 15.55 degrees C 60 degrees F, samples of the solution shall be
taken every 10 minutes for 40 minutes. These samples shall be
immediately tested for oxygen absorption. The oxygen absorption
rate for a 40-minute period, in which the indicated rate in any
10-minute interval does not vary more than 10 percent from the
average, shall be the oxygen absorption rating of the tube.

SECTION 46 07 53.13 Page 88

(3) No oxygen absorption rating tests shall be made when the
uncovered sodium sulfite in the solution in the tank is lower than
300 ppm.

(4) The oxygen absorption rating shall be determined by measuring the
rate of conversion of sodium sulfite to sodium sulfate due to the
oxygen absorption taking place in the solution. This shall be
done by taking 50 cc samples of the solution at intervals and
adding to each sample such a fixed amount of acidified iodine
solution that there is always iodine in excess of the amount
required to neutralize the sulfite. The change in sulfite
concentration shall be determined by measuring the change in the
excess iodine with N/40 sodium thiosulfate. For a 50 cc sample of
the solution, a titration difference of 1.0 cc of sodium
thiosulfate is equivalent to 4.0 ppm of oxygen absorption.

(5) The results obtained by the foregoing testing procedures shall be
multiplies by a correction factor determined as follows: Air shall
be diffused into 14 L 0.5 cubic feet or less of distilled water at
75 mm 3 inches depth for a period of two hours in which the
barometric pressure and water temperature remain constant. D.O.
determinations shall then be made on samples from the water by the
Axide Modification of the Iodometric Method, as described in
AWWA 10084, using sodium thiosulfate solution the same as used in
the tube rating test. The D.O. thus obtained, in ppm, divided
into the solubility of oxygen in ppm in water, for the barometric
pressure and water temperature which were obtained for the two
hour test period, shall constitute the correction factor. The
solubility of oxygen in the water shall be that as indicated for
fresh water by AWWA 10084, for the particular condition of
barometric pressure and water temperature.

(6) If the results of the oxygen absorption test are satisfactory,
the production of tube diffusers may be started. If the tubes
tested fail to meet the oxygen absorption specifications, details
of manufacture shall be altered or other corrective measures taken
and three sample tubes shall again be selected and tested. This
procedure shall be followed until the proper porous structure is
obtained to meet the specifications. After production of tubes has
begun, three tubes selected at random from each tube lot produced
for the contract shall again be tested for the oxygen absorption
rating. Should any one of these samples fail to meet the
specifications, additional tubes of the same tube lot represented
by the samples, selected as directed by the [Contracting Officer]
[Contractor Quality Control representative] shall be submitted for
a check test. If any one of the check samples fails to meet the
specifications, the entire lot of tubes represented by the samples
shall be rejected.

(7) All accepted tubes shall be suitably marked or stamped by the
manufacturer. Tubes not bearing the rating marks will not be
approved for installation.

b. Permeability for Porous Plastic Tube Diffusers: The permeability rate
shall be the number of L/s cfm of free air, at 21.1 degrees C 70
degrees F and 10 to 25 percent relative humidity, which will pass
through 0.09 square meter one square foot of tube area, to the
atmosphere under a differential pressure equivalent to 50 mm two inches
of water below the tube when the tube is tested dry at 21.1 degrees C

SECTION 46 07 53.13 Page 89

70 degrees F. Detailed test requirements are as follows:

(1) Free air shall be interpreted to mean air at an absolute pressure
equal to the barometric pressure at the time of testing.

(2) Tubes showing permeability ratings outside the specified range
will be rejected. Each tube within the specified range shall be
plainly marked with its permeability rating to the nearest 5 L/s
per square meter 1.0 cfm per square foot.

(3) The permeability rating apparatus shall consist essentially of a
container for testing the tubes individually, a meter with a large
easily read scale for measuring the flow of air to the tube,
pressure gage for air, and the necessary controlling devices. The
container, or test box, shall be provided with suitable clamping
devices for holding the tube in position and completely sealing
the tube against the passage of air except through the exposed
face. The plate supports and clamping devices shall be so
designed that no less than 0.064 square meter 100 square inches of
the top and bottom of the tube will be exposed for the passage of
air, and the top and bottom areas shall be equal and concentric.
The container shall be arranged to distribute the air uniformly
through the tube from the air inlet; and the inlet shall be not
less than 75 mm 3 inches in diameter.

(4) The meter shall be of the orifice type, of proper size, and
installed in accordance with the recommendation of AGA GMC.
Before tube tests are started, the calibration of the orifice
meter shall be checked with a standard displacement type gas meter
of not less than 31.47 L/s 4,000 cfh capacity which has been
accurately calibrated volumetrically in a manner satisfactory to
the [Contracting Officer] [Contractor Quality Control
representative]. When checking the orifice meter, the inlet of
the standard gas meter shall be connected to an opening in a steel
plate clamped in the test box and the outlet of the gas meter
shall be to the atmosphere. The checking of the orifice meter
shall be done in the presence of the [contracting Officer]
[Contractor Quality Control representative]. When checking the
orifice meter, the inlet of the standard gas meter shall be
connected to an opening in a steel plate clamped in the test box
and the outlet of the gas meter shall be to the atmosphere. The
checking of the orifice meter shall be done in the presence of the
[contracting Officer] [Contractor Quality Control
representative]. The calibration of the orifice meter may be
checked with an orifice plate, calibrated as described above,
suitably arranged for clamping into the test box.

(5) The test air supply shall be such as to give a continuous
non-pulsating flow of air with a relative humidity between 10 and
25 percent. A suitable equalizing tank and moisture control
equipment, with recording hygrometer, shall be provided for the
purpose.

(6) Each diffuser tube shall be tested dry for its permeability
rating.

(7) In order to establish correction factors for actual testing
conditions, duplicate sets of reference or "master" tubes shall be
carefully rated at the time the flow meter is calibrated and used

SECTION 46 07 53.13 Page 90

for comparison as hereinafter specified. Each set of master tubes
shall consist of three diffuser tubes with permeability rating of
37.0, 40.0, and 43.0, respectively, for Type A tubes, and 24.0,
26.0 and 28.0, respectively, for Type B tubes. A tolerance of 0.5
plus or minus will be allowed on each permeability rating. The
master tubes shall be rated in the presence of the [Contracting
Officer] [Contractor Quality Control representative] at the
standard temperature of 21.11 degrees C 70 degrees F for the test
air and the plates, with the test air within the specified range
of 10 to 25 percent relative humidity and the barometric pressure
prevailing at the same relative humidity within the specified
range.

(8) Each day during the testing of a batch of tubes, one set of
master tubes shall be given a check rating in the permeability
apparatus, (1) at the start, (2) whenever testing conditions
change, and (3) at intervals of not more than four hours. The
variation of the apparent rating from the true rating of the
master tubes shall then be applied as a correction factor to the
apparent rating of all tubes testing during the subsequent period
in order to determine the correct rating to be marked on each.
Where the master tubes show different correction factors, the
correction for the master tube nearest the permeability to the
tube being tested shall be used.

(9) Because the master meter reading for each tube tested will be the
rate for the tube area exposed in the test box, that reading shall
be corrected to a rating based upon 0.09 square meter one square
foot of tube area.

(10) The master tubes shall be guarded against moisture, dirt or
anything that might affect their rating. Only one set of master
tubes shall be used at a time, and the duplicate set shall be
stored in a dry, safe place. The set of master tubes in use shall
be kept in the testing room and placed with the tubes to be tested
in order that they may assume the same conditions as the tubes to
be tested before a check rating is made.

2.18.3 Coarse Bubble Diffusers

2.18.3.1 Non-porous Nozzle Diffuser Tests

Nonporous nozzle diffusers shall be subjected to the following tests:

a. Oxygen Absorption for Non-Porous Nozzle Diffusers: Prior to starting
production of nozzle diffusers, the manufacturer shall furnish three
samples of the type to be furnished for installation. The sample
nozzles shall be tested for oxygen absorption by the manufacturer and
shall be selected at random by him. Detailed test requirements are as
follows:

(1) The oxygen absorption rating test shall be made in a tank. The
tank shall be 1.05 m 3 feet 6 inches long by 475 mm one foot 7
inches wide, holding approximately 473 L 125 gallons. The tank
shall be filled with tap water, at 22.22 degrees C 72 degrees F,
to a depth of 900 mm 3 feet 0 inches, covering the top of the
nozzle. Sodium sulfite to the amount of 1,200 ppm, and 66 Baume
scale sulfuric acid to the amount of 50 ppm, shall be dissolved in
the water. The sulfite shall be put into solution by removing

SECTION 46 07 53.13 Page 91

some of the water from the tank, dissolving the sulfite in this
water and then pouring it back into the tank while air is being
diffused into the solution in the tank to insure a thorough mixing.

(2) Each diffuser nozzle to be rated for oxygen absorption shall be
clamped to the nozzle holder, lowered into the tank to just below
the solution and inspected with the air diffusing. Any leaks
along the gasket shall be eliminated by additional tightening of
the clamps. The container with nozzle attached shall then be
lowered to the tank bottom for the rating test. With air diffusing
from the nozzle at 3.78 L/s 8 cfm, measured as air at 99.3 kPa
14.4 psi absolute pressure and 15.5 degrees C 60 degrees F,
samples of the solution shall be taken every 10 minutes for 40
minutes. These samples shall be immediately tested for oxygen
absorption. The oxygen absorption rate for a 40-minute period, in
which the indicated rate in any 10-minute interval does not vary
more than 10 percent from the average, shall be the oxygen
absorption rating of the clamps.

(3) No oxygen absorption rating tests shall be made when the
uncovered sodium sulfite in the solution in the tank is lower than
300 ppm.

(4) The oxygen absorption rating shall be determined by measuring the
rate of conversion of sodium sulfite to sodium sulfate due to the
oxygen absorption taking place in the solution. This is done by
taking 50 cc samples of the solution at intervals and adding to
each sample such a fixed amount of acidified iodine solution so
that there is always iodine in excess of the amount required to
neutralize the sulfite. The change in sulfite concentration shall
be determined by measuring the change in the excess iodine for
each interval. This shall be done by titrating the excess iodine
with N/40 sodium thiosulfate. For a 50 cc sample of the solution,
a titration difference of 1.0 cc of sodium thiosulfate is
equivalent to 4.0 ppm of oxygen absorption.

(5) The results obtained by the foregoing testing procedures shall be
multiplies by a correction factor determined as follows: Air shall
be diffused into 14 L 0.5 cubic foot or less of distilled water at
75 mm 3 inches depth for a period of two hours during which the
barometric pressure and water temperature remain constant. D.O.
determination shall then be made on samples from the water by the
Axide Modifications of the Iodometric Method, as described in
AWWA 10084, using sodium thiosulfate solution the same as used in
the tube rating test. The D.O., thus obtained in ppm, divided into
the solubility of oxygen in ppm in water, for the barometric
pressure and water temperatures which shall be obtained for the
two hour test period, shall constitute the correction factor. The
solubility of oxygen in the water shall be that as indicated for
fresh water by AWWA 10084, for the particular condition of
barometric pressure and water temperature.

(6) If the results of the oxygen absorption test are satisfactory,
the production of nozzle diffusers may be started. If the nozzles
tested fail to meet the oxygen absorption specifications, details
of manufacture shall be altered and other corrective measure taken
and three sample nozzles shall again be selected and tested. This
procedure shall be followed until the proper structure is obtained
to meet the specifications. After production of nozzles has

SECTION 46 07 53.13 Page 92

begun, three nozzles selected at random from each nozzle lot
produced for this contract shall again be tested for the oxygen
absorption rating. Should any one of these samples fail to meet
the specifications, additional nozzles of the same nozzle lot
represented by the samples, selected as directed by the
[Contracting Officer] [Contractor Quality Control representative],
shall be submitted for a check test. If any one of the check
samples fails to meet the specifications, the entire lot of
nozzles represented by the samples shall be rejected.

(7) All accepted nozzles shall be suitably marked or stamped by the
manufacturer. Nozzles not bearing the rating mark will not be
approved for installation.

2.18.4 Air Blower Tests

The air blower shall be subjected to the following tests at the factory by
the manufacturer: (1) The casing shall pass a hydrostatic pressure test
at a minimum gage pressure of 112 kPa 25 psig; (2) The impeller, before
being mounted on the shaft, shall pass an over-speed spin test to a
rotational speed of 120 percent of design speed; (3) After the spin test,
the impeller shall pass an inspection for weld or other structural
imperfections using magnetic particle techniques or x-rays; (4) The blower
shall be given a running test using manufacturer's driver. During this
test, mechanical operation of all equipment shall be satisfactory.
Vibration shall meet the limits specified herein, and the overall sound
pressure level shall be determined, making due allowance for any background
noise during the running of the tests; (5) The blower shall be tested in
accordance with ASME PTC 9 using manufacturer's driver and the temperature
rise method of determining wattage horsepower. Tests shall include
determination of the surge point and the shape of the characteristic curves
at various inlet guide vane positions, and the determination of all data
required to evaluate efficiencies and wattage horsepower requirements for
the specified conditions. At least ten days prior to the manufacturer's
running tests (4) and (5) above, the Contractor shall notify the
Contracting Officer when these tests are to be performed so that
arrangements can be made for a representative of the Government to witness
the tests.

2.18.5 Operation Tests for Electrical Control Panel

The electrical control panel shall be rigidly shop tested for compliance
with all applicable drawings and specifications. The test shall include
energizing all circuits and performing the operating sequence, simulating
field operations.

PART 3 EXECUTION

3.1 DESIGN

**
NOTE: Insert value for design flow. On the project
drawings, show:

1. Type of plant: (Extended aeration, Step
Aeration, or Complete Mixing).

2. Design flow.

SECTION 46 07 53.13 Page 93

3. 5-day BOD loading.

4. Suspended solids loading.

5. Whether a comminutor is needed for plants 1.09
L/s 25,000 GPD or less in size.

6. Whether mechanical aerator should be allowed.

7. Whether plant should be concrete only, steel
only, or either concrete or steel at Contractor's
option.

8. Whether piling is required for foundations.

9. Whether hypochlorinator or whether chlorinator
should be used for plants in 4.38 to 6.57 L/s
100,000 to 150,000 GPD range.

10. Whether raw sewage recirculation box
(recirculation to pumping station) is needed.

11. Whether plant is to be of aboveground or
belowground construction.

12. Seismic loading (if necessary).

13. Electric power characteristics for motors.

14. Whether automatic operation of air lift pumps
should be required.

15. Wind load and ice load for rotating sludge
collector.

16. Organic loading (5-day BOD) if other than that
given in the text.

17. Total suspended solids if other than given in
the text.

18. Size of hypochlorite mixing tank if larger
capacity than 113.4 L 30 gallons is needed.

19. Size of hypochlorite solution tank if larger
capacity than 208 L 55 gallons is needed.

20. Whether, for extended aeration type plant,
eventual conversion to step aeration type is
anticipated.

**

**
NOTE: Insert value for 5 day BOD loading. This
value should be based on tests of the sewage to be
treated; however, if this cannot be obtained, use
200 mg/L.

**

SECTION 46 07 53.13 Page 94

**
NOTE: Insert value for total suspended solids. This
value should be based on tests of the sewage to be
treated; however, if this cannot be obtained, use
200 mg/L.

**

**
NOTE: Delete reference to comminutor and screening
basket when not required for plant. For plants of
1.09 L/s 25,000 GPD capacity and below, the
comminutor and bar screen unit may be omitted, and
in lieu thereof, a screening basket provided in the
aeration tank. For installations in which all
sewage has passed through a comminutor and bar
screen upstream of the plant, a comminutor and bar
screen unit need not be provided as a part of the
plant equipment.

**

**
NOTE: Delete reference to influent distribution
channel for extended aeration type.

**

**

NOTE: Delete requirement for aeration tank
detention time when complete mixing type is
specified.

**

**
NOTE: For detention time in aeration tank, insert
24 hours for extended aeration type and 5.0 to 7.5
hours for step aeration type.

**

**
NOTE: For organic loading in aeration tank, insert
5.67 kg 12.5 pounds, 5 day BOD for extended aeration
type, 13.6 to 22.1 kg 30 to 50 pounds, 5-day BOD for
step aeration type, and 52.16 kg 115 pounds, 5-day
BOD for complete mixing type mixing type. Organic
loadings used in this specification are those for
sewage strength of 200 mg/1. Organic loadings for
higher strength sewage would be proportional.
Insert value for 5 day BOD loading. This value
should be based on tests of the sewage to be
treated; however, if this cannot be obtained, use
200 mg/L.

**

**
NOTE: Delete requirement for settling tank
detention time when complete mixing type is
specified.

**

SECTION 46 07 53.13 Page 95

**
NOTE: For detention time in settling tank for
extended aeration type, insert 4.0 hours for plants
of less then 2.19 L/s 50,000 GPD, 3.6 hours for
plants from 2.19 L/s 50,000 GPD to 6.57 L/s 150,000
GPD capacity, and 3.0 hours for plants of 6.57 L/s
150,000 GPD capacity and above. For step aeration
type, insert 3.0.

**

**
NOTE: For extended aeration type, insert 0.013 L/s
300 GPD for 6.57 L/s 150,000 GPD capacity and less;
and 0.026 L/s 600 GPD for plants of more than 6.60
L/s 150,000 GPD capacity. For step aeration type,
insert 0.026 L/s 600 GPD. For complete mixing type,
insert 0.02 L/s 50 GPD.

**

**
NOTE: Delete reference to mechanical sludge
collector for extended aeration type of 4.38 L/s
100,000 GPD capacity and less and for step aeration
type of 3.0 L/s 67,500 GPD capacity and less.

**

**
NOTE: Delete reference to mixing with aeration tank
contents for extended aeration type and step
aeration type.

**

**
NOTE: Delete reference to mechanical aeration when
step aeration type or complete mixing type is
specified, or when not allowed for extended aeration
type. Mechanical aerator may not be suitable for
use in areas having prolonged periods of
sub-freezing temperatures when spray may form
accumulation of ice. Consideration should be given
to temperature and detention time of the liquid and
freeboard in the tank in determining temperatures
that may be tolerated. Mechanical aerator is not
suitable for extended aeration type where eventual
conversion to step aeration is contemplated.

**

The Sewage Treatment Plant shall be capable of treating an average design
flow of [_____] L/s gallons per day of domestic sewage, having a 5 day
(BOD) loading of [_____] milligrams/liter (mg/l) and total suspended solids
of [_____] mg/l. The raw sewage shall first pass through a [comminutor]
[screening basket] [and an influent distribution channel] into an aeration
tank of adequate capacity to provide [not less than [_____] hours detention
time and] a maximum organic loading not to exceed [_____] kg per 1000 cubic
meter [_____] pounds 5 day BOD per 1,000 cubic feet of aeration tank volume
at average design flow rate. Sewage shall then pass on to a settling tank
of adequate capacity to provide [not less than [_____] hours detention time
and] a surface settling rate not to exceed [_____] L/s per square meter GPD
per square foot at average design flow rate. The settled sludge shall [be

SECTION 46 07 53.13 Page 96

collected by a mechanical sludge collector and] be recirculated back to the
aeration tank [where it is to be rapidly and thoroughly mixed in with the
aeration tank contents,] or wasted to the aerobic digester. The effluent
from the settling tank shall be discharged to a chlorine contact tank of
adequate capacity to provide a detention time of not less than 15 minutes
at peak flow and then to outfall. The aerobic digester shall have a
capacity of not less than 0.057 cubic meter 2 cubic feet per capita.
Aeration shall be by diffused air [or mechanical aeration].

3.2 SLUDGE COLLECTION AND TRANSFER SYSTEM [AND RETURN SLUDGE MIXING]

**
NOTE: Delete wording within brackets, except for
complete mixing type. On the project drawings, show:

1. Type of plant: (Extended aeration, Step
Aeration, or Complete Mixing).

2. Design flow.

3. 5-day BOD loading.

4. Suspended solids loading.

5. Whether a comminutor is needed for plants 1.09
L/s 25,000 GPD or less in size.

6. Whether mechanical aerator should be allowed.

7. Whether plant should be concrete only, steel
only, or either concrete or steel at Contractor's
option.

8. Whether piling is required for foundations.

9. Whether hypochlorinator or whether chlorinator
should be used for plants in 4.38 to 6.57 L/s
100,000 to 150,000 GPD range.

10. Whether raw sewage recirculation box
(recirculation to pumping station) is needed.

11. Whether plant is to be of aboveground or
belowground construction.

12. Seismic loading (if necessary).

13. Electric power characteristics for motors.

14. Whether automatic operation of air lift pumps
should be required.

15. Wind load and ice load for rotating sludge
collector.

16. Organic loading (5-day BOD) if other than that
given in the text.

17. Total suspended solids if other than given in

SECTION 46 07 53.13 Page 97

the text.

18. Size of hypochlorite mixing tank if larger
capacity than 113.4 L 30 gallons is needed.

19. Size of hypochlorite solution tank if larger
capacity than 208 L 55 gallons is needed.

20. Whether, for extended aeration type plant,
eventual conversion to step aeration type is
anticipated.

**

[3.2.1 Sludge Transfer

**
NOTE: Delete wording within brackets, except for
complete mixing type.

**

Sludge transfer shall be accomplished by one of the following methods:

a. Separate pumps for return sludge and waste sludge with valved control
on discharge side.

**
NOTE: Delete item (b) except for extended aeration
type.

**

[b. One pump with valved connections for return sludge and waste sludge.]

**
NOTE: Delete item (c) for complete mixing type.

**

[c. One pump discharging to sludge division box for return sludge and waste
sludge.]

**
NOTE: Delete item (d) in its entirety for step
aeration type and for extended aeration type when
eventual conversion to step aeration is
contemplated; delete wordings in brackets within (d)
for extended aeration type; retain item (d) in its
entirety for complete mixing type.

**

[d. Traveling pump discharging [directly into aeration tank and] into
[waste sludge] trough with movable divider plate for proportioning
return sludge and waste sludge.]

Discharge piping from sludge transfer pump(s) shall be not less than 75 mm
3 inches in diameter, flanged, and arranged to maintain a velocity of not
less than 0.61 meters per second 2 feet per second when sludge pump(s) are
operating at normal rates. Valves on return sludge and waste sludge piping
on the downstream side of sludge transfer pumps shall be gate valves or
plug valves. Materials for piping and valves shall be as specified in
paragraph entitled "Piping." Sludge division box or trough shall be as

SECTION 46 07 53.13 Page 98

specified under paragraph entitled "Appurtenances and Accessories."

] 3.2.2 Return Sludge Mixing

**
NOTE: Delete paragraph except for complete mixing
type.

**

A positive means shall be provided for the thorough and rapid mixing of
return sludge with aeration tank contents. One of the following means
shall be provided:

a. The return sludge shall be mixed by a mixer in a mixing chamber prior
to entering the aeration tank influent distribution channel; mixer
shall be as specified under paragraph entitled "Appurtenances and
Accessories."

b. The return sludge shall be discharged directly into the aeration tank
from a traveling pump traversing almost the full length of the aeration
tank.

3.2.3 Scum Collection and Transfer

3.2.3.1 Scum Collection in Hopper Bottom Settling Tanks

**
NOTE: Delete the paragraph for extended aeration
type above 4.38 L/s 100,000 GPD capacity, step
aeration type above 2.96 L/s 20,000 GPD and for all
sizes for complete mixing type. For plants below
0.66 L/s 15,000 GPD capacity, hopper bottom only
should be specified for settling tanks. For plants
above 4.38 L/s 100,000 GPD capacity, mechanical
sludge collectors only should be used in settling
tanks. For plants between 0.66 and 4.38 L/s1 5,000
and 100,000 GPD capacity, either hopper bottom or
mechanical sludge collector should be allowed as a
Contractor's option. However, of the various types
of mechanical sludge collectors, rotating sludge
collectors appear to be available for plants of 1.31
L/s 30,000 GPD and above; chain-and-flight,1.75 L/s
40,000 GPD and above; traveling reciprocating type,
0.66 L/s 15,000 GPD and above.

**

Scum collection shall be accomplished by means of a suction skimmer.
Suction skimmer shall be a 50 mm 2 inch diameter drop pipe supported by a
structural steel member and so mounted that it can be raised or lowered
with respect to the liquid surface by means of stainless steel adjusting
screws with hand knobs or by corrosion-resisting turnbuckles located above
the liquid surface. Lower end of drop pipe shall be attached to a 50 mm 2
inch air lift by means of a flexible hose of chloroprene or other material
suitable for use in sewage.

3.2.3.2 Scum Collection in Circular Settling Tanks

**
NOTE: Delete paragraph for extended aeration type

SECTION 46 07 53.13 Page 99

below 1.31 L/s 30,000 GPD capacity.
**

Scum Collection in Circular Setting Tanks With Mechanical Sludge
Collectors: Scum collector assembly shall include a blade skimmer and a
scum trough. Assembly shall continuously move surface scum to the scum
trough. The assembly shall discharge scum with a minimum discharge of
water. Blade skimmer shall include an arm fabricated of structural steel
shapes to which is attached a steel blade skimmer or floating redwood
skimmer, with adjustable chloroprene wiper. Scum skimmer shall be
supported by center shaft and one scraper arm. Scum trough shall be welded
structural steel, minimum thickness 6 mm 1/4 inch, shall have connection to
the scum airlift pump, and shall be supported from the tank wall or scum
baffles. The inclined approach ramp leading to the scum trough shall be
shaped to contain the scum as it is moved up the incline to the trough by
the scum skimmer.

3.2.3.3 Scum Collection in Rectangular Settling Tanks

**
NOTE: Delete paragraph for extended aeration type
below 6.57 L/s 150,000 PGD capacity and all step
aeration type and extended aeration type when
eventual conversion to step aeration type is
contemplated.

**

Scum Collection in Rectangular Setting Tanks With Mechanical Sludge
Collectors: Scum collection shall be accomplished by means of traveling
blade or paddle skimmer or by suction skimmer. Traveling blade or paddle
skimmer shall be attached to the traveling sludge collector at surface
level and shall be designed to sweep the surface of the settling tank in
one direction only with each pass of the sludge collector. Collected scum
shall be discharged into a trough, collector pipe or suction skimmer. Scum
trough shall be steel, 6 mm 1/4 inch minimum thickness, with approach ramp
and shall have a connection to the scum air lift pipe and shall be
supported from the tank wall. Collector pipe shall be steel pipe with a
1.05 rad 60 degree wide slot cut symmetrically above the vertical axis. At
maximum intervals of 750 mm 30 inches, a 50 mm 2 inch wide band of full
circumference shall be left for stiffness. End supports shall include a
rolled steel collar welded to an adjustable steel end plate. A readily
renewable grease-resistant, watertight seal shall be provided and so
constructed that it will allow smooth action of the revolving pipe. Seal
shall be readily renewable without removing pipe. End supports shall be
secured to the concrete walls by stainless steel anchor bolts having a
minimum diameter of 16 mm 5/8 inch. Collector pipe operator shall be
manual, lever type mounted on the collector pipe. Operator shall be steel
pipe having a minimum diameter of 31 mm 1 1/4 inches and shall be secured
to the collector pipe with a bolted connection. Operator shall extend at
least 900 mm 3 feet above the top of tank and shall permit rotation of the
collector pipe at least 0.52 rad 30 degrees each side of the vertical
axis. Collector pipe shall have suitable means of discharge to the scum
airlift pump.

3.2.3.4 Scum Transfer

**
NOTE: Delete requirement for solenoid valve when
automatic operation is not required. Automatic

SECTION 46 07 53.13 Page 100

operation is to preferred especially in plants where
minimal operator attendance would be anticipated.

**

Scum transfer shall be accomplished by means of an airlift pump and piping
to the aeration tank. Airlift pump shall be as specified in paragraph
entitled "Sludge Transfer Pump(s)," except that it shall be 50 mm 2 inch
size. [A percentage-timer-controlled solenoid valve with valved bypass
shall be provided on the airlift pump air supply.] Materials for piping
shall be as specified in paragraph entitled "Piping."

3.2.4 Supernatant Transfer

When a pump is used for supernatant transfer from the aerobic digester tank
to the aeration tank, the pump shall be an airlift pump as specified in
paragraph entitled "Sludge Transfer Pump(s)," except that it shall be 50 mm
2 inch size. A shear gate or other positive means of flow regulation shall
be provided. All necessary piping shall be provided. Materials for piping
and valves shall be as specified in paragraph entitled "Piping."

3.3 AIR BLOWER ASSEMBLY

Air blower assembly shall include air blower, blower driver, V-belt drive
(for positive displacement blower), housing and accessories.

3.3.1 Air Blower

Air blower shall have the capacity to produce the plant air requirement at
the necessary operating pressure including allowance for pressure drop in
air piping, fittings, and accessories. Operating speed and size of blower
driver shall be commensurate with capacity of blower. Not less than two
blowers shall be provided. When two blowers are provided, each should have
the capacity to provide the total plant air requirement. When more than
two blowers are provided, they shall be in such capacities as to produce
the total plant air requirement with the single largest air blower out of
service. The air blower shall be the rotary positive displacement,
single-stage centrifugal or multi-stage centrifugal type. Means shall be
provided for adjusting the output of the blower. The blower shall be
equipped with heavy-duty anti-friction bearings. Impeller(s), except when
cast integrally with the shaft, shall be made of close-grained cast iron
conforming to Class 35 of ASTM A48/A48M, ductile iron conforming to
ASTM A395/A395M or ASTM A536or welded alloy steel conforming to ASTM A108.
Impeller(s) shall have strong internal ribbing, shall be machined on
exterior surfaces, and shall be dynamically balanced. Shaft(s) shall be
machined and, except when cast integrally with the impeller, shall be made
of steel conforming to ASTM A108. When shaft and impeller are cast
integrally, the casting shall be of ductile iron conforming to ASTM A536.
When shaft and impeller are cast separate pieces, impeller shall be either
press fitted onto the shaft and held by means of a Woodruff key and lock
nut, or the impeller shall be mounted on the shaft with a reverse threaded
connection. The casing shall be cast iron conforming to ASTM A48/A48M, Class
30. The rotary displacement type blower shall have two timing gears
machined from heat-treated steel to synchronize the impellers accurately to
maintain maximum rotational efficiency. The following AGMA standards for
surface durability, strength and materials for spur gearing and helical
gearing, as applicable, shall govern:

Spur gearing and helical gearing: ANSI/AGMA 6113 , ANSI/AGMA 6013 , AGMA 2011,
AGMA 908, ANSI/AGMA 2001 , ANSI/AGMA 2004 .

SECTION 46 07 53.13 Page 101

Gears shall be enclosed in an oil-tight housing and shall be lubricated by
a splash oiling system from oil contained in the gear housing or pressure
lubricated with integrally driven oil system. Blower shall be equipped
with a Kingsbury type thrust bearing on the drive shaft so that thrust from
the driver will not be transmitted to the blower impellers. The blower
shall have an operating sound pressure level not to exceed 90-decibels over
a frequency range of 37.5 to 9,600 cycles per second measured at 1.5 m 5
feet from the unit. The manufacturer shall provide any silencing on the
blower needed to meet this requirement.

3.3.1.1 Bearing

The bearings for positive displacement type blowers shall have a minimum
rated life expectancy (L-10) of 50,000 hours, and for centrifugal type
blowers, 30,000 hours, based on the ABMA 11 Standards. Internal bearings
shall be splash lubricated from the gear housing oil reservoir. Drive-end
bearings shall be grease lubricated through grease fittings in each bearing
housing located so that they are easily accessible. Grease vents shall be
provided in the bearing housing to prevent rupture of grease seals due to
overgreasing. Air vents shall be provided between the seals and the
impeller chamber to relieve excessive pressure on the seals.

3.3.1.2 Couplings for Centrifugal Blowers

The couplings shall be self-aligning forged steel gear type having two
identical hubs; two identical sleeves, a flanged gasket, a set of flange
bolts, nuts, and lockwashers, and four lubrication plugs with copper
gaskets. Torque shall be transmitted through the mating gear teeth of the
hubs and sleeves.

3.3.2 Blower Driver

**
NOTE: Insert electrical power characteristics.

**

Positive displacement type blower shall be driven by an electric motor
through a V-belt drive. Centrifugal type blower shall be driven by a
direct-connected motor through a flexible coupling. Maximum speed of
centrifugal type blowers shall be 3600 rpm. Motor shall be constant speed,
totally enclosed, fan-cooled horizontal type, suitable for outdoor service,
and conforming to NEMA MG 1. The motor shall be of adequate wattage
horsepower to drive the equipment continuously at the maximum load
encountered under any operating condition without overloading or exceeding
the nameplate rating of the motor. Motor shall be suitable for operation
on [_____] volt, [_____] phase, [_____] Hertz service. Motor shall be
protected against overload, low voltage, and unbalanced voltage. If
induction type, motor shall have NEMA Class B insulation, normal starting
torque, low starting torque, low starting current. If synchronous, it
shall operate on unity power factor or 0.8 power factor. Excitation shall
be by direct-connected exciter. The electric motor shall have an operating
sound pressure level not to exceed 90 decibels over a frequency range of
37.5 to 9,600 cycles per second measured at 1.5 m 5 feet from the unit.
The manufacturer shall provide any silencing of the motor needed to meet
this requirement.

SECTION 46 07 53.13 Page 102

3.3.3 V-belt Drive for Positive Displacement Type Blower

V-belt drive shall be designed to produce a blower speed not greater than
the following:

Blower Size (mm) (Inches) Maximum Speed (Rpm)

50 2 3,500

75 3 2,750

100 4 2,400

125 5 1,900

150 6 1,600

175 7 1,370

200 8 1,200

The V-belt drive shall include blower sheave, motor sheave, and V-belt.
Sheaves shall be cast steel and keyed to the shaft. Multiple belts shall
be used when necessary to transmit the required power. V-belt shall be of
a heavy-duty type, oil and heat resistant, and static dissipating. Drive
shall be designed to have minimum service factor of 1.5. Spare sheaves
shall be furnished to allow alternative operation at 75 percent of total
plant air requirements.

3.3.4 Air Blower and Blower Driver Housing

The blower-driver combination shall be mounted on a base plate with
spring-type vibration isolators in a weatherproof housing or equivalent
protective enclosure. The weatherproof housing shall be constructed of not
less than 1.5 mm 16 gage steel supported by the necessary structural
members to obtain rigidity. The housing shall provide easy access to
enclosed equipment through access doors, or the housing shall be large
enough to accommodate the above equipment with reasonable allowance for
servicing and adjustment of equipment. Doors shall be equipped with
locking devices. For proper air ventilation, air louvers shall be placed
with the enclosure on the blower and driver chamber side. When air filter
is to be placed in the housing it shall have louvers of adequate area for
both ventilation air and blower intake air movement. Base plate shall be
of welded steel or cast iron sized to carry the blower-driver combination
and shall have sufficient rigidity to maintain alignment between elements,
and shall be insulated against vibration. Base plate shall have provisions
for adjustment of V-belt tension, and shall be provided with necessary
anchor lugs for foundation bolts and lifting brackets. Housing shall be
designed for mounting either on the plate or on a concrete pad adjacent to
the plant.

3.3.5 Air Blower Accessories

3.3.5.1 Air Filter and Air Filter Gage

The air filter shall be of the filter-silencer type having a maximum
pressure loss of 25 mm 1.0 inch water gage mm In.W.G. at maximum capacity

SECTION 46 07 53.13 Page 103

of blower when clean. The silencing chamber shall have peak attenuation in
the frequency range 300-1, 1,200 cycles per second. The filter media shall
be composed of several layers of crimped zinc-coated wire mesh. Filter
shall be of the viscous type, coated with an adhesive, or dry type. The
filtered air shall have a dirt concentration of not more than 0.5 mg per
28.4 cubic meters 0.5 milligram per 1,000 cubic feet of air at 748 mm 29.92
inches of mercury and 0 degrees C32 degrees F. The air filter gage shall be
provided for measuring resistance in mm In.W.G. to air flow through the air
filter. The gage shall be of the inclined tube differential type equipped
with three-way angle type valve for venting to atmosphere. The case shall
be of corrosion resisting material and shall have dial with gradations. It
shall be provided with necessary lengths of 6 m 1/4 inch copper or aluminum
tubing, two static pressure taps, two toggle bolt mounting assemblies, and
two additional bottles of red gage oil.

3.3.5.2 Butterfly Valve

Butterfly valve and operators shall conform to AWWA C504, except as
modified herein, and shall have rubber seats which are recess-mounted and
clamped into the valve body. Each valve shall be shop-tested for leakage
with the disc in the horizontal plane, with zero pressure downstream, and
with an upstream gage pressure of 345 kPa 50 psig, all in accordance with
testing requirements of AWWA C504 for butterfly valves. The upper surface
of the disc shall be visible and covered with a pool of water. Air
pressure as stated shall be applied to the lower face of the closed disc
for a period of 5 minutes, during which period there shall be no indication
of leakage past the valve disc as revealed in the form of bubbles in the
water pool on top of the disc. Valve operator shall be hand-wheel, lever,
or chain operated.

a. Valve Body: Valve body shall be constructed of close-grained cast iron
conforming to ASTM A126, Class B, with integrally cast hubs for shaft
bearing housing of the through boss-type. Permanently self-lubricating
body bushings shall be provided and shall be sized to withstand bearing
loads. A stuffing box of liberal dimensions shall be provided at the
operator end of the vane shaft, arranged so that the packing can be
replaced by removing the bronze follower without removing the operator.

b. Discs: Discs shall be positively secured to the shaft with keys and/or
pins of Type 316 stainless steel. Seating edge of the disc shall
contact the seat in the body for full 6.28 rad 360 degrees without
penetration of the seating surface by the shaft. Discs for valves with
rubber seat mounted in the body shall be of a symmetrical one-piece
cast design of alloy cast-iron (14 percent nickel, 6 percent copper, 2
1/2 percent chromium) with no external ribs. Discs for valves with
rubber seat mounted on the disc shall be cast iron conforming to Class
40.

c. Valve Shaft: Valve shaft shall be of Type 304 stainless steel and
designed for both torsional and shearing stresses when the valve is
operated under its greatest dynamic or seating torque.

3.3.5.3 Pressure Relief and Unloading Valve

A pressure relief and unloading valve shall be provided for each positive
displacement blower in the air piping on the discharge side and shall
perform the dual function of pressure relief and unloading the blower for
start-up. The valve shall have a cast-iron body with integral valve seat,
cast-iron disc, and steel spring for pressure setting. Valve shall be

SECTION 46 07 53.13 Page 104

furnished for a pressure setting of not more than 10 percent above maximum
operating pressure, but shall also have an operating nut or wheel for field
adjustment of pressure setting. Pipe connection shall be flanged or
screwed.

3.3.5.4 Check Valve

Check valve shall be provided on the discharge side of each blower and
shall have a cast-iron or steel body, a single steel or aluminum swinging
disc, or dual discs. Dual disc valves shall have acrylonitrile-butadiene
rubber seals on the seating surface. Piping connection shall be flanged.
Valve shall be suitable for use in the maximum operating pressure range and
shall have a maximum pressure loss of 0 kPa 0.0 psi at maximum blower
capacity.

3.3.5.5 Snubber

Air inlet to blower shall be provided with a snubber in order to reduce any
vibration of the blower being transmitted to the air filter. Pressure drop
across each snubber shall not exceed 3.45 kPa 0.5 psi at maximum blower
capacity.

3.3.5.6 Expansion Joints

Expansion joints shall be of the rubber spool type made of duck and
chloroprene with a single arch in the middle, reinforced with steel wire
rings, flanged and fitted with zinc-coated split retaining rings. Expansion
joints shall be suitable for use with pressures up to 103.4 kPa 15 psig and
temperatures up to 135 degrees C 275 degrees F. Expansion joints shall be
provided in the air piping system at the inlet and outlet of the air blower.

3.3.5.7 Pressure Gage

Pressure gage in the air blower discharge piping shall be of the Bourdon
spring type, with corrosion-resisting movements. Cases shall be finished
in baked enamel. Gages shall be provided with shut-off cocks or valves and
shall have an operating range of 0-103.4 kPa 0-15 psi.

3.3.5.8 Thermometer

Thermometer shall be straight form or dial type. Thermometer shall have
brass or stainless steel case. Thermometer shall be moisture-proof,
dust-proof, shock proof, and vibration-proof. Thermometer shall have a
stainless steel temperature sensing bulb not less than 50 mm 2 inches long,
with 13 or 19 mm 1/2 or 3/4 inch male pipe thread connection. Thermometer
shall read to a maximum temperature of 20 percent above maximum operating
temperature.

3.3.5.9 Guards

Belts, sheaves, couplings, projecting setscrews, keys, and other rotating
parts, located so that any person may come in close proximity thereto,
shall be fully enclosed or properly guarded in accordance with
ANSI B11/STD B11.0 and ANSI B11/STD B11.19 Standards.

SECTION 46 07 53.13 Page 105

3.4 FROTH CONTROL SYSTEM

3.4.1 General

The froth control system shall include pump, piping spray nozzles, valves,
and discharge strainer. The pump shall pump clarified effluent from the
upper part of the settling tank to the spray nozzles in the settling tank.
A strainer shall be located on the discharge side adjacent to the pump. A
hose bibb easily accessible from the walkway shall be provided in a branch
from the froth control system main line piping. A gate valve shall be
provided in the froth control system main line piping immediately adjacent
to the hose bibb branch on the downstream side.

3.4.2 Froth Control System Pump

Pump shall be a submersible pump or a centrifugal pump. Pump shall have a
capacity of furnishing approximately 0.13 L/s 2 gpm to each spray nozzle at
the necessary spray nozzle pressure to produce the desired spray pattern.
Pump shall be mounted in a fabricated steel well accessible from the top of
the top of the tank. A brass screen or strainer shall be provided on the
suction side of the pump.

3.4.2.1 Submersible Pump

The pump shall be of the self-priming, single-stage, single-suction,
centrifugal type and shall include casing, impeller seal and motor. Pump
and motor shall be in a common sealed casing and designed to be completely
submersible. The pump shall be oil-filled using the manufacturer's
standard lubricant to dissipate heat, lubricate bearings permanently, and
eliminate potentially moist air within the motor chamber. Pump shall be
manually controlled from the electrical control panel and shall be provided
with a three-conductor waterproof power cord of sufficient length.

a. Pump: The impeller shaft shall be an extension of the motor shaft.
Casing shall be cast iron, ASTM A48/A48M, Class 25 minimum, or ASTM A126,
Class B minimum. The casing shall be equipped with a priming port and
means for readily draining the casing. The pump shall have removable
wearing surfaces and bolted plates or segmented sections. Impeller
shall be bronze, ASTM B62. Impellers shall be cast in one piece, shall
be balanced, and shall be keyed, threaded, or press fit to the motor
shaft in a manner to provide positive locking against any rotative
loosening effect. Shaft shall be corrosion-resisting steel,
ASTM A276/A276M , Type 4l6, or other corrosion resisting steel equal or
better than the foregoing. The impeller and motor shall have a common
shaft. Shaft seal shall be mechanical type. The motor shall be
provided with antifriction lubricated-for-life, sealed bearings. The
bearings shall function on a continuous-duty basis while supporting the
maximum combined radial and thrust loads imposed by the elements and
hydraulic action of the pump.

**
NOTE: Insert electrical power characteristics.

**

b. Pump Motor: Motor shall be constant speed, totally enclosed, vertical
type, conforming to NEMA MG 1. The motor shall be of adequate wattage
horsepower to drive the pump continuously at the maximum load
encountered under any operating condition without overloading or
exceeding the nameplate rating of the motor. Motor shall be suitable

SECTION 46 07 53.13 Page 106

for operation on [_____] volt, [_____] phase, [_____] Hertz service.
Motor shall be protected against overload, low voltage, and unbalanced
voltage.

3.4.2.2 Centrifugal Pump

Pump shall be vertical centrifugal motor driven type and shall include
casing, impeller, pump shaft, suspension pipe, discharge pipe, cover plate,
and motor. The pump shall be connected to the motor by a vertical shaft
with a flexible coupling, or by a thrust-carrying solid shaft motor with a
rigid coupling, or the connection may be made by use of a thrust-carrying
hollow shaft motor. Pump shall be manually controlled from the electrical
control panel.

a. Pump: Casing shall be cast iron, ASTM A48/A48M, Class 25 minimum, or
ASTM A126, Class B, minimum. Impeller shall be bronze, ASTM B62 or
ASTM B584. The impeller shall have ample water passages, be
mechanically balanced, and keyed and locked or otherwise securely
fastened to the pump shaft to prevent backing-off or loosening with
change of rotation. The mechanical properties and diameter of the
shaft shall be such as to insure that neither whip, deflection, nor
vibration will be of such magnitude under normal operating conditions
to impose loads on the shaft bearings greater than the design loads.
Means shall be provided on that part of the shaft extending above the
cover plate for adjustment of the clearance between the impeller and
the inner surfaces of the volute section. Suspension pipe shall be of
heavy wrought steel tubing or cast iron pipe and shall have ample
strength and rigidity. Suspension pipe flanges shall be suitably
machined or doweled to insure proper alignment of the pump and shaft.
Discharge pipe shall be of wrought steel having a wall thickness not
less than that specified in ASTM A53/A53M for schedule 40 pipe. The
discharge end of the pipe shall terminate in a threaded connection of
pipe size in accordance with the manufacturer's standard practice. The
sump cover plate shall be cast iron or steel. One or more radial ball
bearings designed and located to carry mechanical and hydraulic thrust
loads of rotating components shall be furnished. Thrust bearings shall
be located above the pump-mounting plate or cover and fitted with a
moisture-proof seal. Intermediate shaft and lower bearings shall be of
the sleeve type. Sleeve type bearings shall be heavy-duty bronze,
carbon, or molded plastic-lined. Lubrication fittings shall be located
in accessible, protected positions. A bright red mark shall be painted
at each lubricating point.

**
NOTE: Insert electrical power characteristics.

**

b. Motor: Motor shall be constant speed, totally enclosed, vertical type,
suitable for outdoor service, and conforming to NEMA MG 1. The motor
shall be of adequate wattage horsepower to drive the equipment
continuously at the maximum load encountered under any operating
conditions without overloading or exceeding the nameplate rating of the
motor. Motor shall be suitable for operation on [_____] volts, [_____]
phase, [_____] Hertz service. Motor shall be protected against
overload, low voltage, and unbalanced voltage. The motor shall be
mounted on a steel or cast iron stand of substantial construction to
ensure correct alignment of motor and pump.

SECTION 46 07 53.13 Page 107

3.4.3 Spray Nozzles

Spray nozzles shall be of the self-cleaning, hinged, counterweighted type
that will produce a sharp flat spray at normal pumping rates. The spray
nozzle shall be of non-clog and non-freeze design and have a minimum
orifice of 6 mm 1/4 inch diameter. Spray nozzles shall be self-cleaning,
and shall be made of corrosion-resisting materials and shall be adjustable
both vertically and horizontally.

3.4.4 Discharge Strainer

Strainer shall be Y-pattern of suitable size mesh to prevent clogging of
the spray nozzles. Strainer shall be of brass or stainless steel and shall
be accessible for cleaning from the walkway.

3.4.5 Piping and Valves

Materials for piping and valves shall be as specified in paragraph entitled
"Piping." Hose bibb shall be of brass with 19 mm 3/4 inch hose thread
connection. Union shall be provided adjacent to valves.

3.5 HYPOCHLORINATOR ASSEMBLY

**
NOTE: Delete this paragraph and subparagraphs
thereto when hypochlorinator is not required.
Hypochlorinator should be specified for all plants
4.38 L/s 100,000 GPD capacity and below.
Chlorinator should be specified for all plants 6.57
L/s 150,000 GPD capacity and above. Between 4.38
and 6.57 L/s 100,000 and 150,000 GPD capacity either
is suitable. Selection should be made on basis of
existing station or base practices, local
availability, and comparative costs.

**

3.5.1 General

**
NOTE: Delete reference to heater for plants in
areas where freezing temperatures are not
encountered.

**

Hypochlorinator shall pump hypochlorite solution from the solution tank
through tubing to the diffuser located in the chlorine contact tank.
Hypochlorinator assembly shall include feed pump with motor, hypochlorite
mixing tank, hypochlorite solution tank, timer, [heater,] suction and
discharge tubing, diffuser, and housing. Hypochlorinator assembly shall be
readily accessible and located adjacent to the chlorine contact tank.

3.5.2 Hypochlorinator

**
NOTE: Insert average daily flow in first blank and
maximum 24 hour flow in second blank.

**

The hypochlorinator shall be a solution feed pump of positive displacement

SECTION 46 07 53.13 Page 108

type designed for feeding sodium or calcium hypochlorite solutions.
Hypochlorinator shall have a capacity to provide an adjustable dosage rate
of not less than 2 to 8 mg/l of chlorine equivalent over a flow range from
[_____] to [_____] L/s [_____] to [_____] gpd. Hypochlorinator shall be
fully automatic and manually adjustable. Hypochlorinator shall have
diaphragm type or peristaltic type pump.

3.5.2.1 Diaphragm Type

The head of the pump shall be of corrosion-resisting plastic material that
will not react with the hypochlorite solution. The diaphragm of the feeder
shall be chemical resistant material or chloroprene synthetic elastomer.
Foot valve and strainer shall be provided where necessary.

3.5.2.2 Peristaltic Type

Pump shall be of the direct-feed tube type. All parts that which come in
contact with the hypochlorite solution shall be chemically resistant
plastic or synthetic rubber.

3.5.2.3 Motor

**
NOTE: Insert electrical power characteristics.

**

Motor shall be constant speed, totally enclosed, horizontal type, suitable
for outdoor service, and conforming to NEMA MG 1. The motor shall be of
adequate wattage horsepower to drive the feed pump continuously at the
maximum load encountered under any operating condition without overloading
or exceeding the nameplate rating of the motor. Motor shall be suitable
for operation on [_____] volt, [_____] phase, [_____] Hertz service. Motor
shall be protected against overload, low voltage, and unbalanced voltage.
Motor shall be either direct-connected to pump or provided with V-belt
drive.

3.5.3 Accessories

**
NOTE: Use 113.4 L 30 gallon mixing tank capacity
unless larger tank is necessary.

**

**
NOTE: Use 189 or 208 L 50 or 55 gallon solution
tank capacity unless larger tank is necessary.

**

**
NOTE: Delete requirements for heating for plants in
areas where freezing temperatures are not
encountered.

**

Solution and mixing tanks and covers shall be of polyethylene plastic or
fiberglass with foam insulation. Solution mixing tank shall have electric
motor-driven mixer with stainless steel shaft and impeller; capacity shall
be [113.4 L] [[_____] L] [30 gallons] [[_____] gallons]. Hypochlorite
solution tank shall have a capacity of [189 L or 208 L] [[_____] L] [50

SECTION 46 07 53.13 Page 109

gallons or 55 gallons] [[_____] gallons]. Suction, discharge, and siphon
tubing shall be of translucent polyethylene plastic or nylon reinforced
plastic capable of withstanding 1034 kPa 150 psi internal pressure at 54.5
degrees C 130 degrees F. Diffuser shall be located at the inlet to the
chlorine contact tank and shall be of rigid PVC or ABS pipe resistant to
chlorine solution. The diffuser shall be perforated and of the open
channel type and shall be fastened at each end to the tank wall near the
bottom, in the flow stream of the influent to the chlorine contact tank.
Control of hypochlorinator shall be by means of liquid level sensing probes
located in chlorine contact tank. The hypochlorinator assembly shall be
housed in a reinforced fiberglass or metal housing of at least 0.9 mm 20
gage metal and lined with 25 mm one inch minimum thickness insulation.
Housing shall have a removable cover for easy access. [Tape heater or
thermostatically controlled heat lamps or other method of space heating
shall be provided].

3.6 CHLORINATOR ASSEMBLY

**
NOTE: Delete this paragraph and subparagraphs
thereto when chlorinator is not required.
Hypochlorinator should be specified for all plants
4.38 L/s 100,000 GPD capacity and below.
Chlorinator should be specified for all plants 6.57
L/s 150,000 GPD capacity and above. Between 4.38
and 6.57 L/s 100,000 and 150,000 GPD capacity either
is suitable. Selection should be made on basis of
existing station or base practices, local
availability, and comparative costs.

**

3.6.1 General

Chlorinator shall receive chlorine gas from chlorine cylinders and water
from the water supply system and discharge chlorine solution through piping
to the diffuser located in the chlorine contact tank. Chlorinator assembly
shall include chlorinator, scale, chlorine gas manifold, flexible
connector, water piping, chlorine solution piping, vent tubing, vacuum
signal tubing, diffuser, and housing.

3.6.2 Chlorinator

Chlorinator shall be solution feed vacuum-type and comprise the following
parts: a pressure-regulating or vacuum-regulating valve, a flowmeter, a
vacuum relief or vacuum shut-off valve, a pressure relief valve, a check
valve, an injector or ejector, a gas filter, a chlorine pressure gage, a
chlorine supply indicator, water pressure gage, a water strainer and an
electric heater. The chlorinator shall be designed for
proportional-automatic control. Chlorinator shall be so designed that the
control mechanism is under a vacuum when the unit is in operation. The gas
shall be thoroughly mixed with water before it is discharged from the
injector. The chlorinator shall function accurately within four percent of
the set feed rate regardless of normal variations in the water pressure
operating the machine. In case of failure of the gas supply, the
chlorinator shall be protected against flooding by a ball check valve or
similar device and under no condition shall it be possible for water or
water vapor to enter into any dry gas lines or control parts. Chlorinator
shall have a capacity to provide a dosage rate of not less than 2 to 8 mg/l
over a flow range from [_____] to [_____] L/s gpd. All component parts of

SECTION 46 07 53.13 Page 110

the chlorinator exposed to chlorine gas or chlorine solution shall be of
materials resistant to chlorine. The pressure-reducing or
vacuum-regulating valve shall reduce the pressure of the chlorine gas to a
vacuum and maintain a constant flow within plus or minus 4 percent for any
given setting of rate of feed. The vacuum and pressure relief device shall
limit the vacuum within the chlorine feeding-machine and provide a suitable
vent to the outside atmosphere for the escape of any chlorine gas release
through improper operation of the equipment. A vacuum shut-off valve may
be substituted for the vacuum relief which will seal off the chlorinator
when excessive vacuum is present. The flowmeter shall be a metering device
for measuring the flow of chlorine gas in pounds per 24 hours over a range
of not less than 10 to 1 maximum feed and shall be mounted on the face of
the chlorinator. The injector or ejector shall receive all chlorine and
make-up water and discharge the resulting solution to the point of an
application. A check valve that will prevent water backing into the
injector suction line shall be provided. The vacuum regulator valve shall
automatically close when ejector water supply or ejector vacuum is lost.
Chlorine pressure gage shall be of the diaphragm type, and shall be made of
corrosion-resisting material. The gage shall indicate accurately the
pressure of chlorine gas as supplied from the cylinder. Chlorine supply
indicator shall be supplied with the unit to show whether chlorine is
available or exhausted. The proportional-automatic control device shall be
actuated by a pressure differential or a signal from the primary element
and shall be so transmitted or converted as to vary the rate of chlorine
feed in proportion to the rate of flow over the entire range of the
chlorine meter in the chlorine feeding machine. The equipment shall be
actuated by the flowmeter. Chlorinator shall be floor, panel- or
wall-mounted. Floor-mounted and panel-mounted units shall have necessary
components enclosed in a panel or cabinet and shall be self-supporting.
Wall-mounted unit shall contain all necessary components and shall be
capable of firm attachment to a wall or partition.

3.7 COMMINUTOR AND BAR SCREEN UNIT

**
NOTE: Delete paragraph and subparagraphs when
comminutor is not required for plant. For plants of
1.09 L/s 25,000 GPD capacity and below, the
comminutor and bar screen unit may be omitted, and
in lieu thereof, a screening basket provided in the
aeration tank. For installations in which all
sewage has passed through a comminutor and bar
screen upstream of the plant, a comminutor and bar
screen unit need not be provided as a part of the
plant equipment.

**

3.7.1 General

The comminutor and bar screen assembly shall be complete and self-contained
and so arranged that whenever the comminutor is not operating, all sewage
shall be diverted automatically through the bar screen before it enters the
plant, and whenever the comminutor is operating, all sewage is directed
through the comminutor.

3.7.2 Comminutor

**
NOTE: Insert flow rates as derived from minimum 24

SECTION 46 07 53.13 Page 111

hour flow rate, average daily flow and maximum 24
hour flow.

**

The comminutor shall be rotating type and shall include a rotating slotted
drum that functions as a screen and a support for the rotating cutters, a
casing that supports the stationary cutters, and a drive assembly. The
rotating cutting teeth shall be evenly spaced around the entire outer
perimeter of the rotating drum. As the drum rotates, the cutting teeth
shall pass through a stationary comb section and cut against it. The
cutting and screening mechanism shall cut or shred all sewage solid,
including sticks, rags, and stringy materials, without removing them from
the sewage flow, without clogging the screen, and without binding, jamming,
or stalling the moving parts. The comminutor shall be readily removable
from its housing without disturbing plant operation. The rotating drum and
the support casting shall be of high-quality close-grained cast iron or
cast aluminum of adequate strength and rigidity to withstand all loads
imposed in them from the operation of the comminutor and drive assembly.
Cast iron shall meet the requirements of ASTM A48/A48M, Class 30, minimum.
Aluminum shall be a heat-treated aluminum alloy. Casing may be composed of
one or more parts. The comminutor shall reduce the solids in sewage to a
size that will pass through 6 mm 1/4 inch slots in the rotating drum. The
comminutor shall operate automatically and continuously, it shall be
designed to pass a minimum flow of [_____] L/s GPD, an average flow of
[_____] L/s GPD, and maximum flow of [_____] L/s GPD, and shall be capable
of satisfactory operation at zero flow conditions. Comminutor shall be
designed for free discharge where the discharge is located above the liquid
level in the aeration tank or controlled discharge when the drum is
partially submerged.

3.7.2.1 Comminutor Drive

**
NOTE: Insert electrical power characteristics.

**

Comminutor shall be driven by an electric motor, constant speed, totally
enclosed, horizontal or vertical type, suitable for outdoor service, and
conforming to NEMA MG 1. The motor shall be of adequate attage horsepower
to drive the comminutor continuously at the maximum load encountered under
any operating condition without overloading or exceeding the nameplate
rating of the motor. Motor shall be suitable for operation on [_____]
volt, [_____] phase, [_____] Hertz service. Motor shall be protected
against overload, low voltage, and unbalanced voltage. Power transmission
from motor to rotating element shall be by means of a vertical or a right
angle gear reduction unit provided as an integral part of the motor.
Reduction ratio shall be such as to produce the proper operating speed for
the comminutor mechanism. The unit shall be designed to withstand any
loadings produced by thrust, out-of-balance, and vibration resulting from
operating conditions and shall operate from zero rpm to a speed compatible
with the drum shaft speed. All components shall be designed to withstand
continuously the full load motor wattage horsepower. Gearing may be spur,
helical, spiral, bevel, worm or a combination thereof. All gears shall be
wrought or alloy steel except that worm gears shall be bronze. The gear
teeth may be through-hardened, contour-induction-hardened, nitrided, or
carburized. Flame-hardened gears will not be acceptable. The housing shall
be of high-quality, close-grained cast-iron or fabricated steel. A
lubrication system shall be provided for the gears. Bearings may be
lubricated with oil or grease. The comminutor electric circuitry shall

SECTION 46 07 53.13 Page 112

include an automatic overload type reversing device with momentary time
delay to prevent jamming or damage to the unit should an exceptionally hard
object be encountered in the sewage. The gear motor shall be mounted on
the comminutor in a close coupled arrangement.

3.7.2.2 Cutting Elements

All cutting elements, including combs, teeth and bars, shall be of
stellite, Type 316 hardened stainless steel, or high-carbon chrome steel.
Elements shall be completely adjustable to allow them to be readjusted to
compensate for wear. Elements shall be removable for sharpening or
replacement.

3.7.2.3 Bearings

All bearings shall be of the antifriction type having a rated-life
expectancy (L-10) of 100,000 hours based on ABMA 11 Standards when
operating continuously at the rated full load wattage horsepower and speed.

3.7.2.4 Lubrication

Bearings shall be either oil or grease lubricated. Gear reduction unit
shall be oil or grease lubricated. Oil lubricated bearings and reduction
units shall have sight glass or other positive means of determining oil
level. All grease-lubrication pressure-line fittings and all oil fill and
drain lines shall be easily accessible when comminutor is in place.

3.7.2.5 Anchorage

Comminutor shall be furnished complete with Type 316 stainless steel anchor
bolts and cast iron soleplate or suitable support bracket for installation
within the box channel or trough.

3.7.3 Bar Screen

The bar screen shall be constructed of 6 mm 1/4 inch by 50 mm 2 inch flat
steel bars, with the 50 mm 2 inch faces parallel with sewage flow, or 13 mm
1/2 inch diameter steel bars hot-dipped after fabrication, with 25 mm one
inch space between bars.

3.7.4 Comminutor Chamber

**
NOTE: Delete "or concrete" when steel plant only is
required. This specification is structured for
steel plant only, concrete plant only, or steel or
concrete plant at the Contractor's option. Among
the factors to be considered are initial cost,
maintenance costs, life expectancy, and possible
need for relocation during period of useful life.
Steel plant is generally more economical in first
cost than concrete plant; however, maintenance costs
may be higher. Concrete plant would have a higher
life expectancy in highly corrosive soils. Small
steel plants are suitable for relocation. Concrete
plant is considered as plant having outer walls of
concrete regardless of material used for interior
walls or partitions. Steel plants are considered as
plants having outer walls of steel and bottom of

SECTION 46 07 53.13 Page 113

steel or concrete (except that all-steel would be
needed for relocatable plants).

**

Chamber shall be of steel [or concrete]. Steel chamber shall be
constructed of 6 mm 1/4 inch steel plate, with necessary angle iron on top
edges and having not less than 200 mm 8 inch flanged inlet and 200 mm 8 inch
 flanged outlet. The chamber shall be fitted with diversion slide gate(s),
comminutor inlet and discharge, anchor bolts, inclined or vertical bar
screen, and contain a stop gate of steel or aluminum to stop flow to
comminutor when it is out of service.

3.8 SCREENING BASKET

**
NOTE: Delete the paragraph when comminutor is
required for plant. For plants of 1.09 L/s 25,000
GPD capacity and below, the comminutor and bar
screen unit may be omitted, and in lieu thereof, a
screening basket provided in the aeration tank. For
installations in which all sewage has passed through
a comminutor and bar screen upstream of the plant, a
comminutor and bar screen unit need not be provided
as a part of the plant equipment.

**

There shall be furnished and installed at the plant influent, a readily
removable, fabricated steel screening basket, sized for maximum flow, which
shall be located so that the total volume of incoming raw sewage will be
screened before it enters the plant. The basket shall be fabricated from 5
mm 3/16 inch diameter 302 stainless steel wire or 10 mm 8 inch hot-rolled
steel bars with 25 mm one inch space between bars.

3.9 INSTALLATION

3.9.1 General

Installation work shall include construction of the concrete support
slab(s); setting and anchoring of the treatment plant; construction of
concrete pads for equipment not mounted on the plant; field installation of
plant equipment, accessories, and appurtenances shipped unmounted to the
project site; installation of piping from blowers to air header, piping
connections to plant inlet and outlet, and installation of water service
line; and installation of electrical wiring from electrical control system
enclosure to motors and installation of electrical service to the
electrical control system enclosure. The installation work covered by this
section also includes earthwork operations as interrelated to plant
installation. Except as modified or amplified herein, sewage treatment
plant shall be installed in accordance with the recommendations of the
manufacturer of the plant.

3.9.2 Manufacturer's Representative

The Contractor shall procure the services of an engineer representative of
the manufacturer of the major portion of the treatment plant who is also
familiar with the other equipment furnished. The representative shall
inspect the equipment after erection, make adjustments in placing the
equipment in operation, and shall be present during final inspection,
start-up, and acceptance test.

SECTION 46 07 53.13 Page 114

3.9.3 Sequence of Operations

**
NOTE: Insert appropriate Section number and title
in blank below using format per UFC 1-300-02,
"Unified Facilities Guide Specifications (Ufgs)
Format Standard".

**

**
NOTE: Delete "cathodic protection" when concrete
plant only is specified.

**

Sequence of operations shall, in general, follow the recommendations of the
plant manufacturer. Installation of plant shall not begin until the
concrete support slab has achieved not less than fifty percent of its
maximum strength. Backfilling operations as specified in [_____] shall be
modified as recommended by the instructions of the plant manufacturer. All
welding, [cathodic protection] alignment, water tightness testing,
painting, and anchoring shall be completed, inspected, and approved before
any backfilling is done.

3.9.4 Matchmarking

All parts and components of the plant shall be clearly match marked,
corresponding to assembly drawings furnished by the manufacturer of the
plant.

3.9.5 Qualification of Welders

All welding shall be done by welders qualified and in accordance with
AWS D1.1/D1.1M .

3.9.6 Piping

Piping shall be installed to true alignment and rigidly supported.
Mechanical joints shall be made in accordance with the requirements of
AWWA C600. Flanged joints shall be made up tight, care being taken to
avoid undue strain on flanges, valves, fittings and other equipment and
accessories. Screwed joints shall be made up tight with a stiff mixture of
graphite and oil, inert filler and oil, or an approved graphite compound,
applied to the male threads only. Threads shall be full cut; not more than
three threads on the pipe shall remain exposed.

3.9.7 Settling Tank Floor

**
NOTE: Delete requirements for signal transmission
to the chlorinator when hypochlorinator is
specified. Hypochlorinator should be specified for
all plants 4.38 L/s 100,000 GPD capacity and below.
Chlorinator should be specified for all plants 6.57
L/s 150,000 GPD capacity and above. Between 4.38
and 6.57 L/s 100,000 and 150,000 GPD capacity either
is suitable. Selection should be made on basis of
existing station or base practices, local
availability, and comparative costs.

SECTION 46 07 53.13 Page 115

**

When rotating sludge collector is used, work shall be as hereinbefore
specified through placing of tank floor except for sludge cone, which shall
be in accordance with recommendations of the plant manufacturer. The tank
floor shall then be given a screed finish, after which it shall be
roughened by scoring with a rake or similar tool. Following installation
of the rotating sludge collector mechanism, the tank floor shall be brought
to finish grade by means of a cement-mortar grout surfacing swept into
place by use of the sludge collector arms, as hereinafter specified. When
the collector mechanism has been erected and inspected by the engineer
representative of the manufacturer and the arms and blades have been
adjusted to give the required clearance above final floor grade, a 50 by
150 mm 2 by 6 inch wooden straight-edge with metal-clad edge shall be
fastened to each sweeping arm approximately 6 mm 1/4 inch below the
sweeping blades to provide a suitable squeegee. Cement-mortar grout shall
be composed of one part cement, three parts sand, with sufficient water as
required for conditions of placement, and with one teaspoon of powdered
aluminum added per bag of cement. Before the cement-mortar grout is
placed, the floor shall be thoroughly cleaned of dirt, soil, or other
substances that would prevent the proper bonding of the surfacing to the
concrete subfloor. The grout surfacing shall be brought to finish grade as
nearly as possible by hand. The collector arms with straightedges attached
shall be rotated manually to complete the operation. Use of the drive unit
for sweeping in the grout surfacing will not be permitted. Provision shall
be made to prevent grout from entering the sludge cone; any grout which
falls in the sludge cone or on the tank walls shall be removed immediately.

3.9.8 Repair Painting

All metal surfaces that require painting shall be inspected for holidays,
scratches, chips or other damages. These imperfections shall be refinished
by cleaning all burrs and rough surfaces and sanding to a smooth finish,
after which the surfaces shall be primed and repainted.

3.9.9 Adjustments

For items of equipment involving V-belt drives, adjustment of sheave
alignment and belt tension shall be carried out in accordance with product
manufacturer's instructions as furnished by the plant manufacturer.

3.10 FIELD TESTS AND INSPECTIONS

3.10.1 General

The [Contracting Officer will] [Contractor Quality Control representative
shall] conduct field inspections and witness field tests specified in this
specification. The Contractor shall perform field tests and provide all
labor, equipment and materials required for testing, except that the
Government will provide water, fuel, and electric power required for field
test, when available. All defective equipment, materials, or workmanship
disclosed as a result of the tests given herein shall be corrected by the
Contractor at no cost to the Government.

3.10.2 Alignment and Leveling

Inspection shall be made to assure that the plant is level within
tolerances recommended by the plant manufacturer. All plant components and
equipment shall be checked to ensure that they are properly aligned and

SECTION 46 07 53.13 Page 116

level.

3.10.3 Plant Equipment

All mechanical and electrical units shall be operated and tested as
specified herein. Should any defects that occur before or during the
tests, shall be remedied and changes or replacement of equipment shall be
made as may be necessary to comply with these specifications.

3.10.3.1 Comminutor Tests

**
NOTE: Delete the paragraph when comminutor is not
required for plant. For plants of 1.09 L/s 25,000
GPD capacity and below, the comminutor and bar
screen unit may be omitted, and in lieu thereof, a
screening basket provided in the aeration tank. For
installations in which all sewage has passed through
a comminutor and bar screen upstream of the plant, a
comminutor and bar screen unit need not be provided
as a part of the plant equipment.

**

The comminutor shall be operated with liquid flowing through the
comminutor. After two hours of operation, overheating, noise, vibration,
and speed of the motor and comminutor shall be checked. The automatic
reversing of the comminutor shall be checked when an object is lodged in
the cutting stream.

3.10.3.2 Mechanical Aerator Tests

**
NOTE: Delete paragraph when step aeration type or
complete mixing type is specified or when mechanical
aerator is not allowed for extended aeration type.
Mechanical aerator may not be suitable for use in
areas having prolonged periods of sub-freezing
temperatures when spray may form accumulation of
ice. Consideration should be given to temperature
and detention time of the liquid and freeboard in
the tank in determining temperatures that may be
tolerated. Mechanical aerator is not suitable for
extended aeration type where eventual conversion to
step aeration is contemplated.

**

Mechanical aerator(s) shall be tested as soon as practicable after
installation, and the aeration tank is ready for use. The aerator shall be
operated under the varying submergence conditions specified in the factory
test. During these tests, the unit(s) shall operate without overheating or
excessive vibration and shall be satisfactory in every respect. The
initial operation of the aerator and the conduct of the field tests shall
be under the supervision of the plant manufacturer. The Contractor shall
supply such labor and materials as may be necessary to properly perform the
tests. During the tests, operating data shall be taken at regular
intervals and incorporated in a report. Data readings shall be based on
plant meters, gages, and instruments, and shall include the following:
motor amperes, motor kilowatts, bearing temperatures, and lubricating oil
pressures and temperatures.

SECTION 46 07 53.13 Page 117

3.10.3.3 Blower-Driven Assembly Operation Tests

Blower-driven assembly shall be tested as soon as practicable after
installation and the aeration tank is ready for use. The blower shall be
operated under varying capacities and discharge pressures covering the
range of conditions specified. During these tests, the units shall operate
without overheating or excessive vibration. The initial operation of the
blower driver and the conduct of the field tests shall be under the
supervision of the plant manufacturer. The Contractor shall supply such
labor and materials as may be necessary to properly perform the tests.
During the tests, operating data shall be taken at regular interval and
incorporated in a report. Data readings shall be based on plant meters,
gages and instruments, and shall include the following:

a. Air volume

b. Air inlet and discharge pressure and temperature

c. Motor amperes

d. Motor kilowatts

e. Bearing temperatures

f. Stator temperatures

g. Lubricating oil pressures and temperatures

h. Lubricating oil cooling water temperatures

3.10.3.4 Diffusers

Performance tests shall be conducted on the diffusers in the field.

a. Oxygenation Capacity Tests: Tests shall be performed as follows:

(1) The aeration tank shall be thoroughly cleaned and then filled
with fresh tap water.

(2) The temperature of the fresh water shall be as close to 20
degrees C 68 degrees F as possible.

(3) Submersible sample pumps shall be installed at three operating
depths, 2.4 m, 1.8 m, and 1.2 m 8 feet, 6 feet, and 4 feet depths
at two selected locations in the basin on opposite sides of the
tank, one at 1/4 the distance from center of tank and the other at
3/4 the distance from center.

(4) A catalyst, chloride or sulfate, shall be dissolved in the tank
contents, with the diffusers working to insure mixing, to a
minimum concentration of 2 mg/1 of cobalt ion.

(5) After the tank has reached a steady state condition for 30
minutes, a sodium sulfite solution, which removes the D.O. shall
be released uniformly into the tank contents. For a liquid having
an initial D.O. concentration of 10 ppm, approximately one pound
of dry sodium sulfite shall be provided per 3,780 L 1,000 gallons
of liquid per test. (This will provide an excess of sodium

SECTION 46 07 53.13 Page 118

sulfite to compensate for oxidation during mixing.)

(6) As the D.O. rises in the tank, size samples, one for each depth
at each location, shall be drawn at one to five minute intervals.
Interval shall be selected to obtain at least six sets of samples
between 10 and 90 percent saturation. The D.O. shall be run by
the Azide Modification of the Iodometric Method as outlined in
AWWA 10084, or by use of a D.O. probe and an average shall be
obtained on the samples for each sampling time.

(7) A semi-log plot of the data of the D.O. deficit against time
shall be constructed. Only points between 10 and 90 percent
saturation shall be considered. A line of best fit shall be drawn
through the plotted points.

(8) The slope of the line shall be calculated.

(9) Corrections shall be made for temperature, oxygen saturation of
the water, and the relative transfer coefficient of the water and
then the pounds of oxygen dissolved at standard conditions of 20
degrees C 68 degrees F tap water, and "O" ppm dissolved
concentration shall be computed.

(10) Should diffusers fail to produce the oxygenation capacity
required, the series of tests shall be repeated.

(11) If the required oxygenation capacity is not produced after two
test repetitions, the Contractor shall either correct the
defective unit(s) or replace them with new unit(s), and the test
procedure shall be repeated as set forth herein, until
satisfactory units are obtained.

b. Mixing Tests: Mixing test shall be performed as follows:

(1) Velocity measurements shall be made throughout the tank under
actual operating conditions to test for complete mixing of tank
contents.

(2) This test shall be conducted at the same time as the oxygenation
capacity test.

(3) Measurements shall be taken at the quarter points of each tank
wall, 600 mm 2 feet from the wall, and at the levels of the sample
pumps used in oxygenation capacity tests. Minimum velocity shall
be 0.18 meters per second 0.6 fps. Measurements shall be taken
with a current meter.

(4) Should any of the velocity measurements fall below the specified
minimum velocity, the test shall be repeated.

(5) If the specified minimum velocity is not produced after two test
repetitions, the Contractor shall either correct the defective
unit(s) or replace them with new unit(s), and the test procedures
shall be repeated as set forth herein, until satisfactory units
are obtained.

3.10.3.5 Hypochlorinator Tests

**

SECTION 46 07 53.13 Page 119

NOTE: Delete this paragraph when hypochlorinator is
not required. Hypochlorinator should be specified
for all plants 4.38 L/s 100,000 GPD capacity and
below. Chlorinator should be specified for all
plants 6.57 L/s 150,000 GPD capacity and above.
Between 4.38 and 6.57 L/s 100,000 and 150,000 GPD
capacity either is suitable. Selection should be
made on basis of existing station or base practices,
local availability, and comparative costs.

**

The pulley and belt drive shall be inspected and adjusted for the average
flow of feed solution desired. The capacity of the feeder shall be tested
for a period of not less than 2 hours nor more than 6 hours. The following
tests shall be made:

a. Check the unit for leaks.

b. Determine the amount of chemical solution used during the test run to
ascertain if the unit is functioning within the prescribed limits of
the feed rate indication plus 15 percent.

c. The unit shall shut off automatically when the liquid elevation in the
chlorine contact tank drops below the contact sensing probes and start
when the water rises. The unit shall start and stop 10 times out of 10
consecutive starts.

3.10.3.6 Chlorinator Tests

**
NOTE: Delete this paragraph when chlorinator is not
required.

**

The unit shall be operated for a period of not less than 2 hours nor more
than 6 hours. The tests to be performed shall be as follows:

a. The unit shall be checked for leaks. The shall be done by using an
aqueous ammonia solution on a cotton or cloth swab on a wooden stick
held close to all connections of the chlorinator.

b. Determine the amount of chlorine used during the test run to ascertain
if the unit is functioning within the prescribed limits of 4 percent of
the set feed rate.

c. The chlorinator shall be stopped when the water supply is interrupted
or shut off.

d. When the gas supply is exhausted or shut off, there shall be no
back-flow of water into the unit.

3.10.3.7 Air Lift Pump

The air lift pump shall be tested for discharge capacity in liters per
second gallons per minute of clean water. This shall be based on
percentage of submergence of the eductor pipe to the total height of the
eductor pipe. The amount of air in L/s cfm required to lift 1.26, 2.52,

SECTION 46 07 53.13 Page 120

and 3.16 L/s 20, 40, and 50 gallons per minute of clear water shall be
determined. The air throttling valve shall be tested and adjusted to
provide the desired discharge rate. Test all joints in airline for leaks at
 689.4 kPa 100 psi pressure.

3.10.3.8 Flow Measuring Equipment

V-notch weir shall be tested for accuracy of flow measurements as stated by
equipment manufacturer. Tests shall be made using clear water, using
suitable measuring containers. Accuracy shall be plus or minus 2 percent
of the actual rate over a five-to-one range.

3.10.3.9 Electrical Control System Tests

The plant manufacturer's representative shall inspect the installation of
the electrical control system with the Contracting Officer and check
circuits and connections to all motors and electrical controls. The
manufacturer's representative shall, upon satisfactory operation of all
circuits and controls transmit to the Contracting Officer, three copies of
letter certifying that the wiring is complete in accordance with the intent
of the specifications for both manual and/or automatic operation and proper
functioning of the sewage treatment plant.

3.10.4 Operating Instructions

Printed operating instructions specified hereinbefore will be reviewed by
the Contracting Officer with the plant manufacturer's representative at the
site. Each major piece of equipment shall have a name plate attached to it
indicating characteristics of the equipment such as: name, capacity, watts
HP, rpm, voltage, model or serial number. Also, each operating piece of
equipment shall have a metal or plastic tag, non-corrosive type, with a
number, name, or letter corresponding to one given in a flow diagram
(isometric drawing) of the plant to be furnished by the manufacturer.

3.10.5 Plant Start-Up

Before allowing any liquid to discharge into the tanks, all tanks,
chambers, channels, launders, piping and pieces of equipment shall be clean
and free of any debris such as pieces of wood, concrete or leaves.
Manufacturer's representative shall be present at plant start-up. The
Contracting Officer will also be present so that he will become familiar
with each piece of equipment and its proper operation and function. The
manufacturer's manual on operation and maintenance shall be followed, step
by step, so that as each piece of equipment is put into operation, the
manufacturer's representative shall explain in detail its function. Once
the plant is filled with water or sewage, the flow diagram furnished shall
be followed and checked out with the on-site inspection.

The adjusting of equipment shall be made as required. The plant shall be
examined to determine if it is structurally sound. All defects noted shall
be reported and corrected. If no defects are detected, this shall be
reported.

3.11 WORK INCLUDED UNDER OTHER SECTIONS

**
NOTE: Delete reference to piling when not required
for plant foundation. On the project drawings, show:

SECTION 46 07 53.13 Page 121

1. Type of plant: (Extended aeration, Step
Aeration, or Complete Mixing).

2. Design flow.

3. 5-day BOD loading.

4. Suspended solids loading.

5. Whether a comminutor is needed for plants 1.09
L/s 25,000 GPD or less in size.

6. Whether mechanical aerator should be allowed.

7. Whether plant should be concrete only, steel
only, or either concrete or steel at Contractor's
option.

8. Whether piling is required for foundations.

9. Whether hypochlorinator or whether chlorinator
should be used for plants in4 .38 to 6.57 L/s
100,000 to 150,000 GPD range.

10. Whether raw sewage recirculation box
(recirculation to pumping station) is needed.

11. Whether plant is to be of aboveground or
belowground construction.

12. Seismic loading (if necessary).

13. Electric power characteristics for motors.

14. Whether automatic operation of air lift pumps
should be required.

15. Wind load and ice load for rotating sludge
collector.

16. Organic loading (5-day BOD) if other than that
given in the text.

17. Total suspended solids if other than given in
the text.

18. Size of hypochlorite mixing tank if larger
capacity than 113.4 L 30 gallons is needed.

19. Size of hypochlorite solution tank if larger
capacity than 208 L 55 gallons is needed.

20. Whether, for extended aeration type plant,
eventual conversion to step aeration type is
anticipated.

**

**
NOTE: Insert appropriate Section numbers and titles

SECTION 46 07 53.13 Page 122

in blanks below using format per UFC 1-300-02,
"Unified Facilities Guide Specifications (Ufgs)
Format Standard".

**

Earthwork not specified herein is included under [_____]. Concrete work
not specified herein is included under [_____]. [Piling is included under
[_____].] Field painting not specified herein is included under [_____].
Piping and valves not specified herein are included under [_____].
Electrical work not specified herein is included under [_____].

3.12 DELIVERY AND STORAGE

All equipment and parts shall be packaged for shipment to prevent breakage,
damage or cause out-of-adjustment calibration, readings, or controls.
Materials delivered to the site shall be inspected for damage and shall be
unloaded and stored with a minimum of handling. Only structural steel
members, steel plates, boxes, channels, weirs and baffles may be stored
outdoors, off the ground, and under a weathertight covering. All equipment
shipped separately and not mounted on the plant shall be stored indoors,
off the floor. The area shall be dry with adequate ventilation, free from
dust or water, and shall permit easy access for inspection and handling.
Prefabricated steel plants shall be lifted off the truck at the site and
placed on the prepared concrete slab. During inclement weather, the
Contractor shall cover the plant until such time that an inspection can be
made of the equipment delivered to assess any damage, if any has occurred
in transit. The Contractor shall be responsible for material delivered and
stored at the site or other location. Contractor shall take measures for
security of the equipment and it will be the his sole responsibility up to
the time of acceptance of the plant by the Contracting Officer.

 -- End of Section --

SECTION 46 07 53.13 Page 123

