
**
USACE / NAVFAC / AFCEC / NASA UFGS-43 32 76 (January 2008)

Preparing Activity: USACE Superseding
 UFGS-43 32 76 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

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

SECTION 43 32 76

CHLORINE-FEEDING MACHINES (AUTOMATIC, SEMIAUTOMATIC AND MANUAL)

01/08

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SUBMITTALS
 1.3 DELIVERY, STORAGE, AND HANDLING
 1.4 MAINTENANCE, EXTRA MATERIALS AND TOOLS
 1.4.1 Auxiliary Equipment and Spare Parts
 1.4.2 Special Tools

PART 2 PRODUCTS

 2.1 GENERAL REQUIREMENTS
 2.1.1 Standard Products
 2.1.2 Nameplates
 2.1.3 Miscellaneous Supports
 2.1.4 Submittal Data
 2.2 CHLORINE-FEEDING MACHINE
 2.2.1 Capacity
 2.2.2 Chlorinator Controls
 2.2.3 Cylinder Connections
 2.2.4 Switchover Valves
 2.2.5 Chlorine Pressure Gauges
 2.2.6 Chlorine Pressure-Reducing Valves
 2.2.7 Vacuum and Chlorine Relief
 2.2.8 Chlorine-Metering Devices
 2.2.9 Injectors
 2.2.10 Alarm Actuators
 2.2.11 Pumps
 2.3 EVAPORATORS
 2.3.1 Capacity
 2.3.2 Vaporizing Chamber
 2.3.3 Water Heaters
 2.3.4 Switchover System
 2.3.5 Pressure-Relief System
 2.4 PIPING

SECTION 43 32 76 Page 1

 2.4.1 Water Piping
 2.4.2 Chlorine Piping
 2.4.2.1 Piping for Dry Chlorine
 2.4.2.2 Piping for Liquid Chlorine
 2.4.3 Cylinder Connections
 2.5 ELECTRICAL WORK
 2.6 FACTORY PAINTING

PART 3 EXECUTION

 3.1 EXAMINATION
 3.2 INSTALLATION
 3.2.1 Chlorine-Feeding Equipment
 3.2.2 Pipe, Tubing, Hangers, and Supports
 3.3 MANUFACTURER'S FIELD SERVICE
 3.4 FRAMED INSTRUCTIONS
 3.5 TESTING
 3.6 FIELD PAINTING
 3.7 CLOSEOUT ACTIVITIES
 3.7.1 Operating Manuals
 3.7.2 Maintenance Manuals
 3.7.3 Field Training

-- End of Section Table of Contents --

SECTION 43 32 76 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-43 32 76 (January 2008)

Preparing Activity: USACE Superseding
 UFGS-43 32 76 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 43 32 76

CHLORINE-FEEDING MACHINES (AUTOMATIC, SEMIAUTOMATIC AND MANUAL)
01/08

**
NOTE: This guide specification covers the
requirements for chlorine feeding machines for the
treatment of water or sewage.

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

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

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

**

PART 1 GENERAL

1.1 REFERENCES

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

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

SECTION 43 32 76 Page 3

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

**

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

ASME INTERNATIONAL (ASME)

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

ASME B16.11 (2011) Forged Fittings, Socket-Welding and
Threaded

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

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

ASME BPVC SEC VIII D1 (2010) BPVC Section VIII-Rules for
Construction of Pressure Vessels Division 1

ASTM INTERNATIONAL (ASTM)

ASTM A106/A106M (2014) Standard Specification for Seamless
Carbon Steel Pipe for High-Temperature
Service

ASTM A153/A153M (2016) Standard Specification for Zinc
Coating (Hot-Dip) on Iron and Steel
Hardware

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

ASTM A587 (1996; R 2012) Standard Specification for
Electric-Resistance-Welded Low-Carbon
Steel Pipe for the Chemical Industry

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

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

ASTM D1785 (2012) Standard Specification for
Poly(Vinyl Chloride) (PVC), Plastic Pipe,
Schedules 40, 80, and 120

ASTM F441/F441M (2013; E 2013) Standard Specification for
Chlorinated Poly(Vinyl Chloride) (CPVC)
Plastic Pipe, Schedules 40 and 80

SECTION 43 32 76 Page 4

CHLORINE INSTITUTE (CI)

CI Pamphlet 1 (2008) Chlorine Basics, Edition 7

CI Pamphlet 6 (2005) Piping Systems for Dry Chlorine,
edition 15

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

30 CFR 72 Health Standards for Coal Mines

1.2 SUBMITTALS

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

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

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

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

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

**

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

SECTION 43 32 76 Page 5

REPORTING. Submit the following in accordance with Section 01 33 00
SUBMITTAL PROCEDURES:

SD-02 Shop Drawings

Installation; G [, [_____]]

SD-03 Product Data

Material and Equipment

Framed Instructions

SD-06 Test Reports

Testing

SD-10 Operation and Maintenance Data

Closeout Activities

1.3 DELIVERY, STORAGE, AND HANDLING

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

1.4 MAINTENANCE, EXTRA MATERIALS AND TOOLS

1.4.1 Auxiliary Equipment and Spare Parts

**
NOTE: Remove items not required in the project.

**

Furnish auxiliary equipment and spare parts as follows:

a. One spare flow rate indicator for each machine.

b. One flexible tank connection for each machine, except where the machine
is direct cylinder-mounted.

c. Three each of all special gaskets to fit all joints and unions.

d. One set of all necessary hose clamps to suit all hose connections.

e. Fifty cylinder valve gaskets.

f. One 118 mL 4 ounce bottle of ammonia.

g. Stationary metal platform scale without wheels, with a capacity of
[_____] chloride containers of [_____] kg pounds size and of the [dial]
[beam] type.

h. [[_____] air-purifying respirators, with cartridges conforming to
30 CFR 72 ; Subpart 710.] [[_____] self-contained air breathing units.]

i. [_____] residual-chlorine comparator of a type employing permanent
color standards and 13- or 26-millimeter viewing-depth sample tubes,
with corrosion-resistant case, a color disk reading from 0.0 mg/L to

SECTION 43 32 76 Page 6

[_____] mg/L, and sufficient DPD tablets for 100 tests. The residual
chlorine comparators shall meet EPA requirements.

j. [_____] emergency repair kit for chlorine cylinders.

k. [_____] emergency repair kit for chlorine [_____] metric ton ton
containers.

1.4.2 Special Tools

For each type of equipment furnished provide:

a. Special tools necessary for adjustment, operation, maintenance, and
disassembly.

b. A grease gun or other lubricating device for each type of grease
required.

c. One or more steel cases mounted on the wall complete with flat key
locks, two keys, and clips or hooks to hold each tool in a convenient
location. Tools shall be high-grade, smooth, forged, alloy tool steel.
Grease guns shall be lever type. Tools shall be delivered at the same
time as the equipment and handed over on completion of the work.

PART 2 PRODUCTS

2.1 GENERAL REQUIREMENTS

2.1.1 Standard Products

Provide material and equipment which are the standard products of a
manufacturer regularly engaged in the manufacture of the products and that
essentially duplicate items that have been in satisfactory use for at least
2 years prior to bid opening. Equipment shall be supported by a service
organization that is, in the opinion of the Contracting Officer, reasonably
convenient to the site.

2.1.2 Nameplates

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

2.1.3 Miscellaneous Supports

Bolts, nuts, anchors, washers, and all other types of supports necessary
for the installation of the equipment shall be galvanized steel, cadmium
plated steel, or Type 316 stainless steel.

2.1.4 Submittal Data

Submit a complete list of equipment and material, including manufacturer's
descriptive data and technical literature, performance charts and curves,
catalog cuts, and installation instructions. Spare parts data for each
different item of material and equipment specified, after approval of the
detail drawings and not later than [_____] months prior to the date of
beneficial occupancy. Include in the data a complete list of parts and
supplies, with current unit prices and source of supply, and a list of the
parts recommended by the manufacturer to be replaced after [1] [and] [3]

SECTION 43 32 76 Page 7

year(s) of service.

2.2 CHLORINE-FEEDING MACHINE

The machine shall be designed for the treatment of [water] [or] [sewage] by
the application of chlorine [solution] [gas] against a [positive]
[negative] head of [_____] mm feet using the facility's [clarified sewage
effluent] [or] [water supply] system for operation of the machines under a
variation in pressure from [_____] minimum to [_____] maximum kPa psi. The
chlorine-feeding system shall consist of controls and devices necessary for
a complete operating system including a chlorine pressure gauge or other
device that indicates loss of chlorine pressure, a chlorine
pressure-reducing valve, a meter with rate-of-flow, injector,
pressure-relief valves, water-pressure gauges, water strainers, backflow
preventer and water-pressure regulator if required. Each chlorine-feeding
machine shall be provided with means for [direct cylinder mounting] [wall
mounting] [floor mounting on a panel or in a cabinet] and shall be designed
so that the chlorine gas feed rate control is under [a vacuum] [pressure]
when the machine is in operation. [Chlorine gas shall be mixed with liquid
after being measured through the meter.] The chlorine feeding machine
shall function accurately regardless of normal variations in pressure in
the chlorine cylinders [and in the liquid pressure operating the
machines]. In case of failure of the chlorine supply, the machine shall be
the type that is automatically protected against flooding or damage so that
under operating conditions it will not be possible for water to get back
into the chlorine inlet line or dry-gas control parts. Parts subject to
contact with chlorine shall be made of materials resistant to the action of
chlorine at the pressures and concentrations that could be encountered.
Construction shall be as simple as practicable to provide reliable service
and to be readily accessible for inspection, cleaning, adjustment, repairs,
and replacements.

2.2.1 Capacity

Each chlorine-feeding machine shall be capable of delivering chlorine from
a minimum of [_____] kg pounds to a maximum of [_____] kg pounds in 24
hours and shall be capable of continuous operation at rated capacity.

2.2.2 Chlorinator Controls

Each chlorine-feeding machine shall be of the [fully automatic]
[semiautomatic] [program control] [manually-adjusted] type. [Fully
automatic machines shall be capable of receiving standard 4-20 mA control
signals.] [Fully automatic controls shall consist of devices with
accessories to adjust continuously the rate of chlorine feed automatically
in direct proportion to [flow] [and] [chlorine residual] [to compensate for
changes in the chlorine demand] of the [water] [or] [sewage] being
chlorinated. The controls shall require no manual attention other than
adjustment of the required chlorine residual.] [Semiautomatic controls
shall consist of devices with accessories to start and stop the
chlorine-feeding machine automatically with the starting and stopping of
the [water] [or] [sewage] being chlorinated or with a timer mechanism.]
[Program control shall consist of a device with accessories to change the
chlorine feed rate of the machine automatically according to a
predetermined cycle.] [Manual controls shall consist of adjustment and
indicating devices for regulating the chlorine dosage manually. Manually
adjusted types shall be capable of receiving standard 4-20 mA control
signals by the addition of an automatic control device.]

SECTION 43 32 76 Page 8

2.2.3 Cylinder Connections

Cylinder connections shall be provided for attaching standard chlorine
cylinders to the chlorine-feeding machines. Connections shall include
flexible metal tubing, an auxiliary valve for each chlorine cylinder, a
manifold for connecting [_____] cylinders to each chlorine-feeding machine,
and other necessary fittings, unless the machine is direct cylinder-mounted.

2.2.4 Switchover Valves

Two or more mechanically operated or loss of chlorine supply-operated
automatic gas switchover valves to automatically regulate chlorine gas
[pressure] [vacuum] shall be supplied and installed [in the gas header]
[directly on the chlorine cylinders]. The switchover valves shall be of
suitable size and shall be equipped with filters [and traps]. The
switchover [pressure] [vacuum] shall be factory set.

2.2.5 Chlorine Pressure Gauges

Chlorine pressure gauges when supplied, shall be of the diaphragm type with
the Bourdon tube and diaphragm compartments filled completely with suitable
oil. The gauge on the line from the chlorine tank shall be constructed to
indicate accurately the pressure of chlorine gas as supplied from the gas
tank to the chlorine feeder.

2.2.6 Chlorine Pressure-Reducing Valves

Chlorine pressure-reducing valves shall function to reduce the pressure of
the gas and maintain the pressure constant for any given setting of rate of
feed regardless of changes in the cylinder pressure.

2.2.7 Vacuum and Chlorine Relief

Vacuum and chlorine relief shall be provided to limit the vacuum within the
chlorine-feeding machines and provide for the release to a suitable vent to
the outside atmosphere of any chlorine gas pressure build-up in the parts
of the machine, normally under vacuum, through improper functioning of the
equipment. A vacuum sealing valve which will seal off the system when
excessive vacuum is present may be substituted for the vacuum relief valve.

2.2.8 Chlorine-Metering Devices

Chlorine-metering devices in sufficient number shall be furnished to cover
properly the range specified. The chlorine feed rate control system shall
maintain the feed rate within 4 percent of the indicated rate.

2.2.9 Injectors

Injectors shall be provided with the chlorine-feeding machines to receive
all chlorine and solution water and to discharge the resulting solution to
the points of application. The chlorine solution shall be introduced into
the [water] [or] [sewage] main by means [of a [ceramic] [hard rubber] [or]
[plastic] injection nozzle] [of a suitable diffuser tube inserted into the
main through a corporation cock].

2.2.10 Alarm Actuators

Each chlorine-feeding machine shall be equipped with alarm actuators to
indicate loss of vacuum and excess vacuum. Alarm actuators shall be

SECTION 43 32 76 Page 9

provided for low chlorine gas pressure and high chlorine gas pressure,
unless the chlorine-feeding machine is direct-cylinder mounted. [There
shall also be a solution water low pressure alarm actuator.]

2.2.11 Pumps

A pump shall be provided for each chlorine-feeding machine when the minimum
water pressure specified is below that required for satisfactory operation
of the machine. The pump shall be hydraulically operated or electric
motor-driven. The electric motor shall be rated for [_____] -volt, [_____]
-phase, [_____] -Hz ac, and a maximum speed of [_____] rpm. The pump shall
be equipped with a suitable starter in accordance with the type of control
specified.

2.3 EVAPORATORS

**
NOTE: Delete this paragraph in its entirety for
installations where chlorine withdrawal rates will
not exceed chlorine gasification rate.

**

Evaporators will be required whenever gas withdrawal rates would exceed the
rate at which liquid chlorine gasifies at the operating temperature.
Evaporators shall be water immersed tank heat-exchanger type specifically
designed to evaporate liquid chlorine. The evaporators shall be complete
with controls and devices for a complete operating system including:
Vaporizing chamber, electric water heaters, water temperature thermostat
and indicator, high and low water temperature alarm actuators, water-level
gauge, automatic make-up water control system, low water alarm actuator,
chlorine gas temperature, and pressure gauges, [make-up water visual
flow-indicator], ammonia-type flanged connections for chlorine inlet and
outlet, drain and vent line connections, and cathodic protection system
with ammeter. Parts subject to contact with chlorine shall be made of
materials resistant to the action of chlorine at pressure and
concentrations that could be encountered. Construction shall be as simple
as practicable to provide reliable service and to be readily accessible for
inspection, cleaning, adjustment, repair and replacement.

2.3.1 Capacity

Evaporators shall have a capacity to convert [_____] kg pounds per day of
liquid chlorine into gaseous state.

2.3.2 Vaporizing Chamber

The vaporizing chamber shall be constructed of steel and shall be designed
to conform to ASME BPVC SEC VIII D1 . The chamber shall be hydrostatically
tested at 5.5 MPa 800 psig minimum. The gas chamber and water bath tank
shall be cathodically protected. The tank shall be galvanized to conform
to ASTM A153/A153M and insulated.

2.3.3 Water Heaters

The water heaters shall be designed for operation on a 3-phase, 60-Hz
current of the voltage indicated. A vapor-sealed magnetic contactor shall
be included for handling the current to the heaters. The holding coil
shall be suitable for single-phase, 60-Hz current.

SECTION 43 32 76 Page 10

2.3.4 Switchover System

A liquid chlorine automatic switchover system shall automatically change to
a reserve supply when the on-line liquid chlorine supply runs out.

2.3.5 Pressure-Relief System

Each evaporator shall also be equipped with a chlorine pressure relief
system located downstream of the gas outlet. The relief system shall have
the following features:

a. Rupture disk with 1.7 MPa 250 psig minimum rating.

b. Pressure switch protected by a diaphragm seal and actuated at 137.9 kPa
20 psig.

c. Self-reseating pressure relief valve with manufacturer's standard
pressure rating, set for a pressure compatible with the respective
rupture disk rating figure.

2.4 PIPING

2.4.1 Water Piping

Water piping shall be galvanized steel conforming to ASTM A53/A53M or
copper tubing conforming to ASTM B88M ASTM B88. Malleable-iron unions and
fittings for installation of steel pipe shall conform to ASME B16.3 .

2.4.2 Chlorine Piping

Chlorine solution piping smaller than 40 mm 1-1/2 inches in diameter shall
be [PVC pipe conforming to ASTM D1785 or CPVC pipe conforming to
ASTM F441/F441M] [or] [rubber hose]. Piping of 40 mm 1-1/2 inches in
diameter or larger shall be [plastic pipe] [or] [rubber hose]
[rubber-lined] [or] [plastic-lined] [steel pipe]. Linings for steel pipe
smaller than 150 mm 6 inches shall be not less than 3.2 mm 1/8 inch thick,
and for steel pipe larger than 150 mm 6 inches, it shall be not less than
4.8 mm 3/16 inch thick. Fittings for plastic pipe shall be of plastic with
[flanged] [or] [threaded] joints. Joints for rubber hose shall be made
using a clamp-type mechanical coupling. Steel pipe shall have [threaded]
[or] [flanged integral with the pipe] [or] [forged-steel flanges screwed to
the pipe barrel]. Fittings for steel pipe shall be [flanged conforming to
ASME B16.1 or ASME B16.5] [or] [forged-steel threaded conforming to
ASME B16.11].

2.4.2.1 Piping for Dry Chlorine

**
NOTE: Selection of chlorine-gas piping is dependent
on the service for which the system is designed.
The designer must consult the Chlorine Manual and CI
Pamphlet 6, Piping Systems for Dry Chlorine for
applicable piping system.

**

Piping for dry chlorine shall conform to CI Pamphlet 1 and CI Pamphlet 6 .
[Steel pipe 19 through 40 mm 3/4 through 1-1/2 inches in diameter shall
conform to [ASTM A106/A106M , Schedule 80, Grade A or B] [or] [ASTM A587].
Steel pipe over 40 mm 1-1/2 inches in diameter shall conform to

SECTION 43 32 76 Page 11

ASTM A53/A53M, Schedule [40] [80], Grade [E] [or] [S]. Fittings for steel
pipe shall conform to CI Pamphlet 6]. [Copper tubing shall be seamless
conforming to ASTM B88M ASTM B88 in the annealed state with Type K wall
thickness or heavier. Fittings for copper tubing shall be in accordance
with CI Pamphlet 6 .] If moisture may be present, piping smaller than 40 mm
1-1/2 inches in diameter shall be [polyvinylidene fluoride] [polyvinylidene
fluoride lined steel pipe]; piping larger than 40 mm 1-1/2 inches in
diameter shall be polyvinylidene fluoride lined steel pipe. Piping for dry
or moist chlorine gas under vacuum shall be chlorinated polyvinyl chloride.

2.4.2.2 Piping for Liquid Chlorine

Piping for liquid chlorine free of moisture shall be as specified for dry
chlorine gas under pressure. Whenever a portion of the liquid chlorine
piping can be isolated between two closed valves, that portion shall be
protected with a liquid chlorine expansion chamber.

2.4.3 Cylinder Connections

Cylinder connections shall be flexible metal tubing of required size
cadmium-plated copper. Flexible cylinder connector assembly shall be
installed with lead-gasketed, naval-bronze fittings.

2.5 ELECTRICAL WORK

Electric motor-driven equipment, and wiring shall be in accordance with
Section 26 20 00 INTERIOR DISTRIBUTION SYSTEM. Ratings shall be as
indicated. Motor starters shall be provided complete with thermal-overload
protection and other appurtenances necessary for motor controls specified.
Manual or automatic control and protective or signal devices required for
controls and devices shall be provided. All electrical connections at
junction terminal boxes and at contactor-starter unit enclosures shall be
prewired.

2.6 FACTORY PAINTING

Factory painting shall conform to manufacturer's standard factory finish.

PART 3 EXECUTION

3.1 EXAMINATION

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

3.2 INSTALLATION

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

3.2.1 Chlorine-Feeding Equipment

The chlorine feeding machines, [the evaporators] and all equipment
appurtenances shall be installed in accordance with CI Pamphlet 1 and

SECTION 43 32 76 Page 12

CI Pamphlet 6 so as to provide a complete and integrated system in
accordance with the instructions of the manufacturer [and under the direct
supervision of the manufacturer's representative].

3.2.2 Pipe, Tubing, Hangers, and Supports

The installation of pipes and tubes shall be in accordance with Section
22 00 00 PLUMBING, GENERAL PURPOSE.

3.3 MANUFACTURER'S FIELD SERVICE

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

3.4 FRAMED INSTRUCTIONS

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

3.5 TESTING

After installation of the chlorine-feeding machine [and evaporators] is
complete, operating tests shall be carried out to assure that the
chlorine-feeding installation operates properly. All piping shall be
tested hydrostatically and for leaks. If any deficiencies are revealed
during any tests, such deficiencies shall be corrected and the tests shall
be reconducted.

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

3.6 FIELD PAINTING

Equipment which did not receive a factory finish shall be painted as
specified in Section 09 90 00 PAINTS AND COATINGS. Factory painted items
requiring touching up in the field, shall be thoroughly cleaned of all
foreign material and shall be primed and topcoated with the manufacturer's
standard factory finish provided it does not discolor in the presence of
hydrogen sulfide fumes, high water vapor atmosphere, alkaline water vapor,
and concentrated chlorine (oxidizing) conditions. Coating shall be not
less than 0.05 mm 1.78 mils thick.

3.7 CLOSEOUT ACTIVITIES

3.7.1 Operating Manuals

Submit complete copies of operating manuals outlining the step-by-step
procedures required for system startup, operation and shutdown. Include in

SECTION 43 32 76 Page 13

the manuals the manufacturer's name, model number, service manual, parts
list, and brief description of all equipment and their basic operating
features.

3.7.2 Maintenance Manuals

Submit complete copies of maintenance manuals listing routine maintenance
procedures, possible breakdowns and repairs, and troubleshooting guides.
Include in the instructions gas pipe layout, liquid chlorine pipe layout,
dilution liquid pipe layout, equipment layout, and simplified wiring and
control diagrams of the system as installed.

3.7.3 Field Training

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

 -- End of Section --

SECTION 43 32 76 Page 14

