
**
USACE / NAVFAC / AFCEC / NASA UFGS- 46 73 00. 35 (Febr uar y 2011)
 Change 1 - 08/ 14
 -
Pr epar i ng Act i v i t y: USACE Super sedi ng
 UFGS- 44 46 19 (Oct ober 2007)

UNI FI ED FACI LI TI ES GUI DE SPECI FI CATI ONS

Ref er ences ar e i n agr eement wi t h UMRL dat ed Apr i l 2018
**

SECTI ON TABLE OF CONTENTS

DI VI SI ON 46 - WATER AND WASTEWATER EQUI PMENT

SECTI ON 46 73 00. 35

SLUDGE- DI GESTER GAS, HEATI NG, AND MI XI NG SYSTEM

02/11

PART 1 GENERAL

 1. 1 REFERENCES
 1. 2 SUBMI TTALS
 1. 3 QUALI FI CATI ONS
 1. 4 DELI VERY, STORAGE, AND HANDLI NG
 1. 5 SPARE PARTS

PART 2 PRODUCTS

 2. 1 SYSTEM DESCRI PTI ON
 2. 2 MATERI ALS AND EQUI PMENT
 2. 2. 1 St andar d Pr oduct s
 2. 2. 2 Namepl at es
 2. 2. 3 Speci al Tool s
 2. 2. 4 St eel Shapes, Pl at es and Bar s
 2. 2. 5 Di gest er Gas Pi pe and Fi t t i ngs
 2. 2. 5. 1 Di gest er Gas Pi pe Smal l er Than 100 mm 4 I nch Di amet er
 2. 2. 5. 2 Di gest er Gas Pi pe 100 mm 4 I nch Di amet er and Lar ger
 2. 2. 6 Sl udge Pi pi ng
 2. 2. 7 Al l Ot her Pi pi ng
 2. 2. 8 Val ves
 2. 2. 8. 1 Angl e, Check and Gl obe Val ves
 2. 2. 8. 2 Gat e Val ves
 2. 2. 8. 3 Pl ug Val ves
 2. 2. 8. 4 Gas Val ves
 2. 2. 9 Expansi on Joi nt s
 2. 2. 10 Pi pe Hanger s and Suppor t s
 2. 2. 11 El ect r i c Mot or s
 2. 2. 12 Mot or Cont r ol s and Mot or Cont r ol Cent er s
 2. 3 DI GESTER GAS HANDLI NG SYSTEM
 2. 3. 1 Wast e Gas Bur ner
 2. 3. 2 Fl ame Checks
 2. 3. 3 Fl ame Tr aps
 2. 3. 4 Sedi ment Tr aps

SECTI ON 46 73 00. 35 Page 1

 2. 3. 5 Dr i p Tr aps
 2. 3. 6 Gas Met er s
 2. 3. 7 Pr essur e I ndi cat i ng Gauges
 2. 3. 8 Pr essur e Rel i ef Val ves
 2. 3. 9 Pr essur e Cont r ol s
 2. 3. 10 Di gest er Gas Pi pi ng
 2. 3. 11 Di gest er Gas St or age
 2. 3. 11. 1 St or age Tank
 2. 3. 11. 2 Compr essor
 2. 3. 11. 3 Pr essur e Rel i ef Val ve
 2. 4 DI GESTER HEATI NG SYSTEM
 2. 4. 1 Syst em Per f or mance Requi r ement s
 2. 4. 2 Heat Exchanger
 2. 4. 2. 1 Sl udge Tubes
 2. 4. 2. 2 Pr essur e Rel i ef Val ve
 2. 4. 3 Bur ni ng Equi pment
 2. 4. 4 El ect r i c Cont r ol Panel
 2. 4. 5 Di gest er Temper at ur e Cont r ol
 2. 4. 6 Sl udge Ci r cul at i ng Pump
 2. 4. 7 Sl udge Pi pi ng
 2. 4. 8 Wat er Ci r cul at i on Pumps
 2. 4. 8. 1 Heat Exchanger Wat er Ci r cul at i on Pump
 2. 4. 8. 2 Bui l di ng Heat Wat er Ci r cul at i on
 2. 5 MECHANI CAL SLUDGE MI XI NG SYSTEM
 2. 5. 1 Mot or
 2. 5. 2 Speed Reducer
 2. 5. 2. 1 V- Bel t Speed Reducer
 2. 5. 2. 2 Gear Reducer
 2. 5. 3 Shaf t
 2. 5. 4 Bear i ng and Suppor t Assembl y
 2. 5. 5 Seal s
 2. 5. 6 I mpel l er or Pr opel l er
 2. 5. 7 Cont r ol s
 2. 6 COMPRESSED GAS SLUDGE MI XI NG SYSTEM
 2. 6. 1 Compr essor
 2. 6. 2 Di f f user s
 2. 6. 3 Pi pi ng Syst em
 2. 6. 3. 1 Pi pi ng
 2. 6. 3. 2 Mot or Oper at ed Mul t i por t Rot ar y Val ve
 2. 6. 4 Super nat ant Removal
 2. 6. 5 Cont r ol s
 2. 6. 5. 1 Compr essor Cont r ol s
 2. 6. 5. 2 Aut omat i c Pr ogr ammi ng
 2. 6. 6 Compr essor Housi ng

PART 3 EXECUTI ON

 3. 1 EXAMI NATI ON
 3. 2 WELDI NG
 3. 3 PAI NTI NG
 3. 4 EQUI PMENT I NSTALLATI ON
 3. 5 FRAMED I NSTRUCTI ONS
 3. 6 FI ELD QUALI TY CONTROL
 3. 6. 1 Test i ng
 3. 6. 1. 1 Gas Pi pi ng Test
 3. 6. 1. 2 Pi pi ng Syst em and Heat Exchanger Test
 3. 6. 1. 3 Oper at i onal Test
 3. 6. 1. 4 Boi l er and Heat Exchanger Test
 3. 6. 2 Manuf act ur er ' s Ser vi ces

SECTI ON 46 73 00. 35 Page 2

 3. 7 FI ELD TRAI NI NG
 3. 8 MAI NTENANCE

- - End of Sect i on Tabl e of Cont ent s - -

SECTI ON 46 73 00. 35 Page 3

**
USACE / NAVFAC / AFCEC / NASA UFGS- 46 73 00. 35 (Febr uar y 2011)
 Change 1 - 08/ 14
 -
Pr epar i ng Act i v i t y: USACE Super sedi ng
 UFGS- 44 46 19 (Oct ober 2007)

UNI FI ED FACI LI TI ES GUI DE SPECI FI CATI ONS

Ref er ences ar e i n agr eement wi t h UMRL dat ed Apr i l 2018
**

SECTI ON 46 73 00. 35

SLUDGE- DI GESTER GAS, HEATI NG, AND MI XI NG SYSTEM
02/11

**
NOTE: Thi s gui de speci f i cat i on cover s t he
r equi r ement s f or s l udge- di gest er gas, heat i ng, and
mi xi ng syst em f or sewage t r eat ment pl ant s.

Adher e t o UFC 1- 300- 02 Uni f i ed Faci l i t i es Gui de
Speci f i cat i ons (UFGS) For mat St andar d when edi t i ng
t hi s gui de speci f i cat i on or pr epar i ng new pr oj ect
speci f i cat i on sect i ons. Edi t t hi s gui de
speci f i cat i on f or pr oj ect speci f i c r equi r ement s by
addi ng, del et i ng, or r evi s i ng t ext . For br acket ed
i t ems, choose appl i cabl e i t em(s) or i nser t
appr opr i at e i nf or mat i on.

Remove i nf or mat i on and r equi r ement s not r equi r ed i n
r espect i ve pr oj ect , whet her or not br acket s ar e
present.

Comment s, suggest i ons and r ecommended changes f or
t hi s gui de speci f i cat i on ar e wel come and shoul d be
submi t t ed as a Cr i t er i a Change Request (CCR) .

**

PART 1 GENERAL

1. 1 REFERENCES

**
NOTE: Thi s par agr aph i s used t o l i s t t he
publ i cat i ons c i t ed i n t he t ext of t he gui de
speci f i cat i on. The publ i cat i ons ar e r ef er r ed t o i n
t he t ext by basi c desi gnat i on onl y and l i s t ed i n
t hi s par agr aph by or gani zat i on, desi gnat i on, dat e,
and t i t l e.

Use t he Ref er ence Wi zar d' s Check Ref er ence f eat ur e
when you add a Ref er ence I dent i f i er (RI D) out s i de of
t he Sect i on' s Ref er ence Ar t i c l e t o aut omat i cal l y
pl ace t he r ef er ence i n t he Ref er ence Ar t i c l e. Al so
use t he Ref er ence Wi zar d' s Check Ref er ence f eat ur e

SECTI ON 46 73 00. 35 Page 4

t o updat e t he i ssue dat es.

Ref er ences not used i n t he t ext wi l l aut omat i cal l y
be del et ed f r om t hi s sect i on of t he pr oj ect
speci f i cat i on when you choose t o r econci l e
r ef er ences i n t he publ i sh pr i nt pr ocess.

**

The publ i cat i ons l i s t ed bel ow f or m a par t of t hi s speci f i cat i on t o t he
ext ent r ef er enced. The publ i cat i ons ar e r ef er r ed t o wi t hi n t he t ext by t he
basi c desi gnat i on onl y.

AMERI CAN NATI ONAL STANDARDS I NSTI TUTE (ANSI)

ANSI Z21. 15/ CSA 9. 1 (2009; Addenda A 2012, Addenda B 2013; R
2014) Manual l y Oper at ed Gas Val ves f or
Appl i ances, Appl i ance Connect or Val ves and
Hose End Val ves

AMERI CAN PETROLEUM I NSTI TUTE (API)

API Spec 6D (2014; Er r at a 1- 2 2014; Er r at a 3- 6 2015;
ADD 1 2015; ADD 2 2016; Er r at a 7- 8 2016;
Er r at a 9 2017) Speci f i cat i on f or Pi pel i ne
and Pi pi ng Val ves

AMERI CAN WATER WORKS ASSOCI ATI ON (AWWA)

AWWA C110/ A21. 10 (2012) Duct i l e- I r on and Gr ay- I r on Fi t t i ngs
f or Wat er

AWWA C115/ A21. 15 (2011) Fl anged Duct i l e- I r on Pi pe Wi t h
Duct i l e- I r on or Gr ay- I r on Thr eaded Fl anges

ASME I NTERNATI ONAL (ASME)

ASME B16. 1 (2015) Gr ay I r on Pi pe Fl anges and Fl anged
Fi t t i ngs Cl asses 25, 125, and 250

ASME B16. 3 (2011) Mal l eabl e I r on Thr eaded Fi t t i ngs,
Cl asses 150 and 300

ASME B16. 5 (2017) Pi pe Fl anges and Fl anged Fi t t i ngs
NPS 1/ 2 Thr ough NPS 24 Met r i c/ I nch St andar d

ASME B31. 1 (2016; Er r at a 2016) Power Pi pi ng

ASME BPVC SEC I V (2010) BPVC Sect i on I V- Rul es f or
Const r uct i on of Heat i ng Boi l er s

ASME BPVC SEC I X (2010) BPVC Sect i on I X- Wel di ng and Br azi ng
Qualifications

ASME BPVC SEC VI I I D1 (2015) BPVC Sect i on VI I I - Rul es f or
Const r uct i on of Pr essur e Vessel s Di v i s i on 1

ASTM I NTERNATI ONAL (ASTM)

ASTM A307 (2014; E 2017) St andar d Speci f i cat i on f or

SECTI ON 46 73 00. 35 Page 5

Car bon St eel Bol t s, St uds, and Thr eaded
Rod 60 000 PSI Tensi l e St r engt h

ASTM A36/ A36M (2014) St andar d Speci f i cat i on f or Car bon
St r uct ur al St eel

ASTM A53/ A53M (2012) St andar d Speci f i cat i on f or Pi pe,
St eel , Bl ack and Hot - Di pped, Zi nc- Coat ed,
Wel ded and Seaml ess

EXPANSI ON JOI NT MANUFACTURERS ASSOCI ATI ON (EJMA)

EJMA St ds (10t h Ed) EJMA St andar ds

MANUFACTURERS STANDARDI ZATI ON SOCI ETY OF THE VALVE AND FI TTI NGS
I NDUSTRY (MSS)

MSS SP- 58 (1993; Reaf f i r med 2010) Pi pe Hanger s and
Suppor t s - Mat er i al s, Desi gn and
Manuf act ur e, Sel ect i on, Appl i cat i on, and
Installation

MSS SP- 70 (2011) Gr ay I r on Gat e Val ves, Fl anged and
Thr eaded Ends

MSS SP- 78 (2011) Cast I r on Pl ug Val ves, Fl anged and
Thr eaded Ends

MSS SP- 80 (2013) Br onze Gat e, Gl obe, Angl e and Check
Valves

NATI ONAL ELECTRI CAL MANUFACTURERS ASSOCI ATI ON (NEMA)

NEMA 250 (2014) Encl osur es f or El ect r i cal Equi pment
(1000 Vol t s Maxi mum)

NEMA I CS 1 (2000; R 2015) St andar d f or I ndust r i al
Cont r ol and Syst ems: Gener al Requi r ement s

NEMA I CS 2 (2000; R 2005; Er r at a 2008) I ndust r i al
Cont r ol and Syst ems Cont r ol l er s,
Cont act or s, and Over l oad Rel ays Rat ed 600 V

NEMA I CS 3 (2005; R 2010) Medi um- Vol t age Cont r ol l er s
Rat ed 2001 t o 7200 V AC

NEMA I CS 4 (2015) Appl i cat i on Gui del i ne f or Ter mi nal
Blocks

NEMA I CS 6 (1993; R 2016) I ndust r i al Cont r ol and
Syst ems: Encl osur es

NEMA MG 1 (2016; SUPP 2016) Mot or s and Gener at or s

NATI ONAL FI RE PROTECTI ON ASSOCI ATI ON (NFPA)

NFPA 58 (2017; ERTA 17- 1) Li quef i ed Pet r ol eum Gas
Code

SECTI ON 46 73 00. 35 Page 6

NFPA 70 (2017; ERTA 1- 2 2017; TI A 17- 1; TI A 17- 2;
TI A 17- 3; TI A 17- 4; TI A 17- 5; TI A 17- 6;
TI A 17- 7; TI A 17- 8; TI A 17- 9; TI A 17- 10;
TI A 17- 11; TI A 17- 12; TI A 17- 13; TI A
17- 14) Nat i onal El ect r i cal Code

U. S. DEPARTMENT OF DEFENSE (DOD)

UFC 3- 310- 04 (2013; wi t h Change 1) Sei smi c Desi gn f or
Buildings

UNDERWRI TERS LABORATORI ES (UL)

UL 508 (1999; Repr i nt Oct 2013) I ndust r i al
Cont r ol Equi pment

UL 845 (2005; Repr i nt Jul 2011) Mot or Cont r ol
Centers

1. 2 SUBMITTALS

**
NOTE: Revi ew submi t t al descr i pt i on (SD) def i ni t i ons
i n Sect i on 01 33 00 SUBMI TTAL PROCEDURES and edi t
t he f ol l owi ng l i s t t o r ef l ect onl y t he submi t t al s
r equi r ed f or t he pr oj ect .

The Gui de Speci f i cat i on t echni cal edi t or s have
desi gnat ed t hose i t ems t hat r equi r e Gover nment
appr oval , due t o t hei r compl exi t y or cr i t i cal i t y ,
wi t h a " G. " Gener al l y, ot her submi t t al i t ems can be
r evi ewed by t he Cont r act or ' s Qual i t y Cont r ol
Syst em. Onl y add a “ G” t o an i t em, i f t he submi t t al
i s suf f i c i ent l y i mpor t ant or compl ex i n cont ext of
t he pr oj ect .

For submi t t al s r equi r i ng Gover nment appr oval on Ar my
pr oj ect s, a code of up t o t hr ee char act er s wi t hi n
t he submi t t al t ags may be used f ol l owi ng t he " G"
desi gnat i on t o i ndi cat e t he appr ovi ng aut hor i t y.
Codes f or Ar my pr oj ect s usi ng t he Resi dent
Management Syst em (RMS) ar e: " AE" f or
Ar chi t ect - Engi neer ; " DO" f or Di st r i c t Of f i ce
(Engi neer i ng Di v i s i on or ot her or gani zat i on i n t he
Di st r i c t Of f i ce) ; " AO" f or Ar ea Of f i ce; " RO" f or
Resi dent Of f i ce; and " PO" f or Pr oj ect Of f i ce. Codes
f ol l owi ng t he " G" t ypi cal l y ar e not used f or Navy,
Ai r For ce, and NASA pr oj ect s.

Use t he " S" c l assi f i cat i on onl y i n SD- 11 Cl oseout
Submi t t al s. The " S" f ol l owi ng a submi t t al i t em
i ndi cat es t hat t he submi t t al i s r equi r ed f or t he
Sust ai nabi l i t y eNot ebook t o f ul f i l l f eder al l y
mandat ed sust ai nabl e r equi r ement s i n accor dance wi t h
Sect i on 01 33 29 SUSTAI NABI LI TY REPORTI NG.

Choose t he f i r st br acket ed i t em f or Navy, Ai r For ce
and NASA pr oj ect s, or choose t he second br acket ed
i t em f or Ar my pr oj ect s.

SECTI ON 46 73 00. 35 Page 7

**

Gover nment appr oval i s r equi r ed f or submi t t al s wi t h a " G" desi gnat i on;
submi t t al s not havi ng a " G" desi gnat i on ar e f or [Cont r act or Qual i t y Cont r ol
appr oval .] [i nf or mat i on onl y. When used, a desi gnat i on f ol l owi ng t he " G"
desi gnat i on i dent i f i es t he of f i ce t hat wi l l r evi ew t he submi t t al f or t he
Gover nment .] Submi t t al s wi t h an " S" ar e f or i ncl usi on i n t he
Sust ai nabi l i t y eNot ebook, i n conf or mance t o Sect i on 01 33 29 SUSTAI NABI LI TY
REPORTI NG. Submi t t he f ol l owi ng i n accor dance wi t h Sect i on 01 33 00
SUBMI TTAL PROCEDURES:

SD- 02 Shop Dr awi ngs

Equi pment I nst al l at i on; G[, [_____]]

SD- 03 Pr oduct Dat a

Mat er i al s and Equi pment

Spar e Par t s

Fr amed I nst r uct i ons

SD- 06 Test Repor t s

Testing

SD- 10 Oper at i on and Mai nt enance Dat a

Oper at i ng and Mai nt enance Manual s; G[, [_____]]

 [Si x] [_____] [har d] [opt i cal di sc] copi es of oper at i on and
[s i x] [_____] copi es of mai nt enance manual s f or t he equi pment
f ur ni shed. One compl et e set , pr i or t o per f or mance t est i ng and t he
r emai nder upon accept ance.

1. 3 QUALIFICATIONS

Qual i f y pr ocedur es and wel der s i n accor dance wi t h t he code under whi ch t he
wel di ng i s speci f i ed t o be accompl i shed.

1. 4 DELI VERY, STORAGE, AND HANDLI NG

Pr ot ect al l equi pment , del i ver ed and pl aced i n st or age, f r om t he weat her ,
excessi ve humi di t y and excessi ve t emper at ur e var i at i on; and di r t , dust , or
ot her cont ami nant s.

1. 5 SPARE PARTS

Submi t spar e par t s dat a f or each di f f er ent i t em of mat er i al and equi pment
speci f i ed, af t er appr oval of t he r el at ed submi t t al s and not l at er t han
[_____] mont hs pr i or t o t he dat e of benef i c i al occupancy. I ncl ude wi t h t he
dat a a compl et e l i s t of par t s and suppl i es, wi t h cur r ent uni t pr i ces and
sour ce of suppl y.

SECTI ON 46 73 00. 35 Page 8

PART 2 PRODUCTS

2. 1 SYSTEM DESCRI PTI ON

Pr ovi de a compl et e gas, heat i ng, and mi xi ng syst em f or s l udge di gest er s
shown. The syst em shal l consi st of a di gest er gas handl i ng syst em,
di gest er heat i ng syst em, auxi l i ar y f uel syst em, s l udge mi xi ng syst em and
appur t enances as r equi r ed f or a compl et e and oper at i ng syst em. Coor di nat e
t he syst em wi t h t he di gest er cover speci f i ed i n Sect i on 46 73 10 FLOATI NG
COVER FOR SLUDGE- DI GESTI ON TANKS.

2. 2 MATERI ALS AND EQUI PMENT

Mat er i al s and equi pment shal l conf or m t o t he f ol l owi ng r espect i ve
publ i cat i ons and ot her speci f i ed r equi r ement s.

2. 2. 1 St andar d Pr oduct s

Pr ovi de mat er i al s and equi pment whi ch ar e t he st andar d pr oduct s of a
manuf act ur er r egul ar l y engaged i n t he manuf act ur e of such pr oduct s and t hat
essent i al l y dupl i cat e i t ems t hat have been i n sat i sf act or y use f or at l east
2 year s pr i or t o bi d openi ng. Equi pment shal l be suppor t ed by a ser vi ce
or gani zat i on t hat i s , i n t he opi ni on of t he Cont r act i ng Of f i cer , r easonabl y
conveni ent t o t he s i t e.

2. 2. 2 Nameplates

Pr ovi de each maj or i t em of equi pment wi t h t he manuf act ur er ' s name, addr ess,
t ype or st y l e, model or ser i al number , and cat al og number on a pl at e
secur ed t o t he i t em of equi pment .

2. 2. 3 Speci al Tool s

Pr ovi de one set of speci al t ool s, cal i br at i on devi ces, and i nst r ument s
r equi r ed f or oper at i on, cal i br at i on, and mai nt enance of t he equi pment .

2. 2. 4 St eel Shapes, Pl at es and Bar s

St eel shapes, pl at es, and bar s shal l conf or m t o ASTM A36/ A36M.

2. 2. 5 Di gest er Gas Pi pe and Fi t t i ngs

2. 2. 5. 1 Di gest er Gas Pi pe Smal l er Than 100 mm 4 I nch Di amet er

Pi pe shal l be scr ewed j oi nt s gal vani zed st eel i n accor dance wi t h
ASTM A53/ A53M. Fi t t i ngs shal l be gal vani zed mal l eabl e i r on i n accor dance
with ASME B16. 3. Coupl i ngs shal l be i n accor dance wi t h ASTM A53/ A53M.

2. 2. 5. 2 Di gest er Gas Pi pe 100 mm 4 I nch Di amet er and Lar ger

Pi pe shal l be duct i l e i r on i n accor dance wi t h AWWA C115/ A21. 15. Joi nt s
shal l be ASME B16. 1, Cl ass 125 f l anged j oi nt s. Fi t t i ngs shal l be duct i l e
i r on i n accor dance wi t h AWWA C110/ A21. 10. Bol t s and nut s shal l be i n
accor dance wi t h ASTM A307, Gr ade B.

2. 2. 6 Sl udge Pi pi ng

Pi pe shal l be f l anged duct i l e i r on pi pe i n accor dance wi t h AWWA C115/ A21. 15.
Pi pe 100 mm 4 i nch di amet er and smal l er shal l be t hi ckness Cl ass 51. Pi pe

SECTI ON 46 73 00. 35 Page 9

150 mm 6 i nch t hr ough 600 mm 24 i nch di amet er shal l be t hi ckness Cl ass 50.
[Pi pe 750 mm 30 i nch di amet er and l ar ger shal l be t hi ckness Cl ass 51] .
Fi t t i ngs shal l be duct i l e i r on i n accor dance wi t h AWWA C110/ A21. 10. Joi nt s
shal l be ASME B16. 1 Cl ass 125 f l anged j oi nt s. Bol t s and nut s shal l be i n
accor dance wi t h ASTM A307, Gr ade B.

2. 2. 7 Al l Ot her Pi pi ng

Pi pe shal l be st andar d wei ght bl ack st eel pi pe i n accor dance wi t h
ASTM A53/ A53M. Pi pe smal l er t han 100 mm 4 i nch di amet er shal l have scr ewed
j oi nt s and mal l eabl e i r on f i t t i ngs i n accor dance wi t h ASME B16. 3. Pi pe 100
mm 4 i nch di amet er and l ar ger shal l have c l ass 150 f l anged j oi nt s and
f i t t i ngs i n accor dance wi t h ASME B16. 5.

2. 2. 8 Valves

2. 2. 8. 1 Angl e, Check and Gl obe Val ves

Val ves shal l conf or m t o MSS SP- 80, Type 3, gl obe and angl e.

2. 2. 8. 2 Gat e Val ves

Val ves shal l conf or m t o MSS SP- 80, Type 1, Cl ass 150 or MSS SP- 70, Type I ,
Cl ass 150 br onze t r i m.

2. 2. 8. 3 Pl ug Val ves

Br onze pl ug val ves shal l compl y wi t h MSS SP- 78. I r on pl ug val ves shal l
compl y wi t h API Spec 6D.

2. 2. 8. 4 Gas Val ves

Shut - of f val ves on gas l i nes shal l be of t he cast br ass pl ug- cock t ype f or
s i zes up t o and i ncl udi ng 50 mm 2 i nch di amet er and of t he cast i r on br ass
mount ed or whol l y br ass pl ug- cock t ype f or s i zes 65 mm 2- 1/ 2 i nch di amet er
and l ar ger . Al l gas l i ne val ves shal l be i n accor dance wi t h t he appl i cabl e
r equi r ement s of ANSI Z21. 15/ CSA 9. 1. Gas val ves shal l be t est ed wi t h ai r at
 861. 8 kPa 125 psi wi t hout devel opi ng l eakage.

2. 2. 9 Expansi on Joi nt s

Expansi on j oi nt s shal l conf or m t o EJMA St ds.

2. 2. 10 Pi pe Hanger s and Suppor t s

Pi pe hanger s and suppor t s shal l conf or m t o MSS SP- 58.

2. 2. 11 El ect r i c Mot or s

Mot or s shal l conf or m t o NEMA MG 1.

2. 2. 12 Mot or Cont r ol s and Mot or Cont r ol Cent er s

Cont r ol s and mot or cont r ol cent er s shal l conf or m t o NEMA I CS 1, NEMA I CS 2,
NEMA I CS 3, NEMA I CS 4, NEMA I CS 6, UL 508, and UL 845.

2. 3 DI GESTER GAS HANDLI NG SYSTEM

**

SECTI ON 46 73 00. 35 Page 10

NOTE: Coor di nat e wi t h Sect i on 46 73 10 FLOATI NG
COVER FOR SLUDGE- DI GESTI ON TANKS. Coor di nat e wi t h
par agr aph COMPRESSED GAS SLUDGE MI XI NG SYSTEM.

**

A compl et e syst em shal l be pr ovi ded f or di st r i but i on and di sposal of gas
pr oduced i n t he di gest er s. The syst em shal l i ncl ude al l necessar y gas
saf et y equi pment t o i nsur e maxi mum pr ot ect i on agai nst f i r e, expl osi on, and
f ume hazar d at al l t i mes. Gas equi pment shal l be desi gned f or di gest er gas
havi ng a cal or i f i c val ue of 22. 3 MJ per cubi c met er (600 Bt u per cubi c f oot)
 600 Bt u per cubi c f oot , a speci f i c gr avi t y of 0. 8, and a maxi mum pr essur e
of [_____] Pa i nch wat er col umn. The syst em shal l pr ovi de di st r i but i on t o
t he [compr essed gas s l udge mi xi ng syst em,] and [gas st or age t ank,] s l udge
heat i ng syst em and wast e gas bur ner .

2. 3. 1 Wast e Gas Bur ner

Wast e gas bur ner s, havi ng a capaci t y f or bur ni ng [_____] cubi c met er s cubi c
f eet of gas per hour at a pr essur e l oss not t o exceed 127 Pa 1/ 2 i nch of
wat er col umn, shal l be pr ovi ded t o di spose of excess di gest er gas. The
bur ner shal l be pr ovi ded wi t h a [_____] mm i nch scr ewed i nl et and a
pi l ot - l i ne connect i on not l ess t han 19 mm 3/ 4 i nch i n di amet er . The bur ner
shal l be pr ovi ded wi t h a r eadi l y adj ust abl e pi l ot l i ght , pr oper l y desi gned
ai r i nl et and mi xi ng chamber , a bur ner bowl suppor t ed by a cast i r on or
st eel pi pe pedest al f i l l ed wi t h i nsul at i ng mat er i al , and a f l anged base
wi t h anchor bol t s f or i nst al l at i on on a concr et e f oundat i on or concr et e
cur b. The pi l ot l i ght and bur ner shal l be ar r anged t o pr event t he pi l ot
l i ght f r om bei ng bl own out by gas i gni t i on, wi nd, or ot her acci dent al
means. A shut - of f val ve shal l be pr ovi ded i n t he pi l ot gas l i ne. The
wast e gas bur ner shal l be l ocat ed a mi ni mum of 15 m 50 f eet f r om t he [gas
st or age t ank] [and] [di gest er] .

2. 3. 2 Fl ame Checks

Fl ame checks shal l be pr ovi ded i n t he pi l ot l i ne t o t he wast e gas bur ner .
Fl ame checks shal l bl ock f l ame r et ur n and shal l have t hr eaded end
connect i ons of t he same si ze as t he pi l ot l i ne.

2. 3. 3 Fl ame Tr aps

Fl ame t r aps shal l be pr ovi ded i n t he gas pi pi ng syst em bet ween each sour ce
of i gni t i on and t he di gest er s. Fl ame t r aps shal l be l ocat ed as c l ose as
possi bl e t o t he sour ce of i gni t i on, t he di st ance not t o exceed 7. 5 m 25 f eet .
Each f l ame t r ap shal l have a capaci t y t o pass at l east [_____] cubi c met er s
cubi c f eet of gas per hour at a pr essur e l oss not t o exceed [_____] 127 Pa
1/ 2 i nch of wat er col umn. The f l ame t r ap el ement shal l pr event t he passage
of f l ame and shal l per mi t conveni ent r epl acement of t he ent i r e el ement .
The uni t shal l al so i ncl ude a spr i ng act uat ed t her mal shut - of f val ve, hel d
open by a f usi bl e el ement , t o aut omat i cal l y c l ose i n t he pr esence of
bur ni ng mi xt ur es.

2. 3. 4 Sedi ment Tr aps

Sedi ment t r aps shal l be pr ovi ded i n t he gas pi pi ng syst em pr i or t o al l
ot her equi pment . Tr aps shal l be baf f l ed and pr ovi ded wi t h a seal ed, saf e
means of det er mi ni ng t he l i qui d l evel wi t hout c l os i ng t he gas suppl y l i ne.
Sedi ment t r aps shal l be of cast i r on, duct i l e i r on, or gal vani zed st eel
const r uct i on wi t h a mi ni mum capaci t y of 38 L 10 gal l ons of accumul at ed
sedi ment and condensat e. Suppl y l i ne connect i ons shal l be equal t o t he

SECTI ON 46 73 00. 35 Page 11

suppl y l i ne s i ze. A manual dr i p t r ap shal l be pr ovi ded t o dr ai n
accumul at ed condensat e f r om t he sedi ment t r ap.

2. 3. 5 Dr i p Tr aps

Dr i p t r aps shal l be pr ovi ded i n t he gas pi pi ng net wor k at t he l ow poi nt s
and on t he upst r eam si de of each gas met er . Dr i p t r aps shal l be manual l y
oper at ed, shal l be const r uct ed of cast i r on, duct i l e i r on, or gal vani zed
st eel , and shal l have a mi ni mum capaci t y of 2 L t wo quar t s. Tr ap
const r uct i on shal l ef f ect i vel y pr event l eakage of gas f r om t he syst em when
t he t r ap i s bei ng dr ai ned.

2. 3. 6 Gas Met er s

Gas met er s shal l be pr ovi ded t o measur e t he gas pr oduct i on of each di gest er
and t he vol ume of gas del i ver ed t o t he wast e gas bur ner and t he s l udge
heat i ng syst em. Gas met er s shal l be r at ed at [_____] cubi c met er s/ second
cf m at [_____] Pa i nch wat er col umn pr essur e dr op wi t h a capaci t y of 200
per cent r at ed f l ow. Met er s shal l be const r uct ed of mat er i al s r esi st ant t o
t he cor r osi ve ef f ect s of di gest er gas. A val ved bypass shal l be pr ovi ded
ar ound each gas met er .

2. 3. 7 Pr essur e I ndi cat i ng Gauges

Pr essur e i ndi cat i ng gauges shal l be pr ovi ded i n t he gas pi pi ng syst em t o
enabl e moni t or i ng of di gest er pr essur e and t o enabl e t he pr essur e bal anci ng
at t he wast e gas bur ner and t he di gest er heat i ng syst em. Gauges shal l be
di r ect r eadi ng i n Pai nch of wat er and shal l be [assembl ed as one uni t , wal l
mount ed,] [i ndi v i dual l y mount ed on t he pi pe,] wi t h shut - of f cocks.
Shut - of f cocks shal l be pi nned and seal ed t o pr event gas l eakage.

2. 3. 8 Pr essur e Rel i ef Val ves

A pr essur e r el i ef val ve shal l be pr ovi ded i n t he gas l i ne t o t he wast e gas
bur ner and connect ed t o t he upst r eam si de of t he f l ame t r ap. Pr essur e
r el i ef val ves shal l mai nt ai n a pr edet er mi ned back pr essur e t hr oughout t he
syst em at set t i ngs f r om 1. 25 t o 2. 49 kPa 5 t o 10 i nch of wat er col umn and
shal l r el ease sur pl us gas t o t he wast e gas bur ner . The r el i ef val ve shal l
be act uat ed by a pr ot ect ed di aphr agm. The di aphr agm shal l be a r eadi l y
adj ust abl e wei ght ed t ype or compr essi on spr i ng t ype of ampl e ar ea t o al l ow
sensi t i ve cont r ol of t he gas pr essur e. The val ve shal l be capabl e of
passi ng [_____] cubi c met er s cubi c f eet of gas at a pr essur e l oss not t o
exceed [_____] Pa i nch wat er col umn.

2. 3. 9 Pr essur e Cont r ol s

Pr essur e cont r ol s shal l be pr ovi ded t o mai nt ai n pr oper di st r i but i on of gas
f l ow on a pr i or i t y basi s t o t he [compr essed gas s l udge mi xi ng syst em,] [gas
st or age t ank,] di gest er heat er , and t he wast e gas bur ner s, r espect i vel y.

2. 3. 10 Di gest er Gas Pi pi ng

**
NOTE: I f r emoval of hydr ogen sul f i de gas, pr esent
i n some anaer obi c s l udges, i s desi r ed, t hen i r on
oxi de i mpr egnat ed wood chi p f i l t er s shoul d be added
t o t he gas pi pi ng syst em.

**

SECTI ON 46 73 00. 35 Page 12

Pi pe shal l be i nst al l ed wi t h a mi ni mum sl ope of 20 mm/ met er 1/ 4 i nch/ f oot
t owar d dr i p t r aps and sedi ment t r aps.

2. 3. 11 Di gest er Gas St or age

A di gest er gas st or age t ank, gas compr essor , cont r ol s, and appur t enances
shal l be pr ovi ded as r equi r ed f or t he st or age of di gest er gas.

2. 3. 11. 1 St or age Tank

**
NOTE: Desi gn of suppor t s shoul d be accor di ng t o UFC
3- 301- 01 f or wi ndl oad and snowl oad desi gn. Speci f i c
s i t e i nf or mat i on on wi nd and snow l oadi ngs must be
i ncl uded i n t he desi gn. Pr ovi de sei smi c det ai l s , i f
a Gover nment desi gner (ei t her Cor ps of f i ce or A/ E)
i s t he Engi neer of Recor d, and show on t he
dr awi ngs. Del et e t he br acket ed phr ase, i n t he
penul t i mat e sent ence, i f sei smi c det ai l s ar e not
pr ovi ded. Per t i nent por t i ons of UFC 3- 310- 04 and
Sect i ons 13 48 00 [SEI SMI C] BRACI NG FOR
MI SCELLANEOUS EQUI PMENT and 23 05 48. 19 [SEI SMI C]
BRACI NG FOR HVAC or 22 05 48. 00 20 MECHANI CAL SOUND,
VI BRATI ON, AND SEI SMI C CONTROL, pr oper l y edi t ed,
must be i ncl uded i n t he cont r act document s. Ot her
t ypes of st or age, ot her t han t he expensi ve
r el at i vel y hi gh pr essur e spher i cal gas st or age t ank
and suppor t s, shoul d be consi der ed. Di gest er s wi t h
gas hol der cover s or cyl i ndr i cal st eel t anks wi t h
adj ust i ng cover s, whi ch suppl y gas at const ant
pr essur e at var i abl e vol ume, gener al l y suppl y
di gest er gas at l ow pr essur es but at pr essur e
suf f i c i ent t o oper at e many boi l er bur ner s. A smal l
auxi l i ar y compr essor may be added, i f r equi r ed, t o
boost gas pr essur e.

**

The gas st or age t ank shal l be capabl e of st or i ng [_____] cubi c met er s cubi c
f eet of gas oper at i ng bet ween [_____] kPa maxi mum and [_____] kPa mi ni mum
[_____] psi g maxi mum and [_____] psi g mi ni mum pr essur e. The t ank shal l be
cyl i ndr i cal above gr ound t ank wi t h suppor t s desi gned t o wi t hst and dead
shel l l oad pl us a [_____] km/ hour mph wi nd l oad and a [_____] kPa psi
snowl oad. Sei smi c det ai l s shal l be i n accor dance wi t h UFC 3- 310- 04 and
Sect i ons 13 48 00 [SEI SMI C] BRACI NG FOR MI SCELLANEOUS EQUI PMENT and [
23 05 48. 19 [SEI SMI C] BRACI NG FOR HVAC] [22 05 48. 00 20 MECHANI CAL SOUND
VI BRATI ON, AND SEI SMI C CONTROL] [as shown on t he dr awi ngs] . The t ank shal l
be ai r t est ed i n accor dance wi t h ASME BPVC SEC VI I I D1 t o 125 per cent of
t he desi gn maxi mum pr essur e.

2. 3. 11. 2 Compressor

A r eci pr ocat i ng t ype el ect r i c mot or dr i ven gas compr essor , capabl e of
compr essi ng [_____] cubi c met er s cubi c f eet of di gest er gas per mi nut e at
[_____] kPa psi g t o a maxi mum oper at i ng pr essur e of [_____] kPa psi g, shal l
be pr ovi ded. Compr essor component s shal l be st ai nl ess st eel or equal l y
noncor r osi ve mat er i al s. Mot or shal l conf or m t o NEMA MG 1. Cont r ol s shal l
conf or m t o NEMA I CS 1, NEMA I CS 2, NEMA I CS 3, NEMA I CS 4, NEMA I CS 6,
UL 845, and UL 508. El ect r i c cont r ol s shal l be pr ovi ded as r equi r ed f or
aut omat i c oper at i on of t he compr essor . Cont r ol panel shal l i ncl ude ci r cui t

SECTI ON 46 73 00. 35 Page 13

br eaker , magnet i c st ar t er , and manual - of f - aut omat i c sel ect or swi t ch. Power
suppl y t o t he cont r ol panel shal l be [_____] vol t s ac, [_____] phase, 60 Hz
and shal l be equi pped wi t h t her mal over l oad pr ot ect or wi t h manual r eset .
Al l el ect r i cal wi r i ng and mot or s shal l be expl osi on- pr oof and be i nst al l ed
accor di ng t o NFPA 70. Panel shal l be NEMA 250, Type 7.

2. 3. 11. 3 Pr essur e Rel i ef Val ve

A pr essur e r el i ef val ve shal l be pr ovi ded on t he gas st or age t ank. A st op
val ve, l ocked open except f or mai nt enance shal l be pr ovi ded bet ween t he gas
st or age t ank and t he pr essur e r el i ef val ve. Sedi ment t r aps and dr i p t r aps
shal l be pr ovi ded i n gas l i nes at t he base of t he t ank. Pr essur e cont r ol s
f or gas di st r i but i on shal l be pr ovi ded. A r emot e pr essur e i ndi cat or shal l
be pr ovi ded i n t he compr essor bui l di ng t o i ndi cat e t ank pr essur e [i n kPa psi
 gauge] .

2. 4 DI GESTER HEATI NG SYSTEM

**
NOTE: Boi l er s pr ovi di ng bui l di ng r adi at i on and
di gest er heat i ng oper at e at 71 t o 82 degr ees C 160
t o 180 degr ees F. Hot wat er t o heat exchanger i s
mi xed t o maxi mum 66 degr ees C 150 degr ees F t o
pr event caki ng on s l udge t ubes.

**

2. 4. 1 Syst em Per f or mance Requi r ement s

A compl et e syst em shal l be pr ovi ded f or aut omat i c cont r ol of t he di gest er
oper at i ng t emper at ur e at 35 degr ees C 95 degr ees F, wi t hi n pl us or mi nus
0. 3 degr ees C 0. 5 degr ees F, by means of an ext er nal s l udge heat i ng
syst em. The di gest er heat i ng syst em shal l have a mi ni mum sl udge heat i ng
capaci t y of [_____] kW Bt u/ hr based on heat i ng [_____] L/ second gpm of
s l udge f r om di gest er s oper at i ng at 35 degr ees C 95 degr ees F. Boi l er shal l
be f i r e t ube hot wat er boi l er wi t h maxi mum oper at i ng pr essur e of 207 kPa 30
psi g, wi t h boi l er , bur ner s, dr af t f ans, combust i on saf et y cont r ol s and
equi pment , br eechi ng and st acks, f uel syst em, and f i t t i ngs and accessor i es
i n accor dance wi t h Sect i on 23 70 02. 00 10 CENTRAL STEAM GENERATI NG
SYSTEM- COMBI NATI ON GAS AND OI L FI RED. Dr af t f an shal l be desi gned f or
cor r osi ve appl i cat i on.

2. 4. 2 Heat Exchanger

The heat exchanger shal l be of t he wat er bat h or concent r i c t ube t ype and
shal l be pr ovi ded wi t h an i nt egr al f act or y- f abr i cat ed i nsul at i on j acket .
Heat exchanger i nsul at ed j acket shal l be i nsul at ed wi t h a mi ni mum of 40 mm
1- 1/ 2 i nch of f i ber gl ass havi ng a densi t y of 12. 0 kg/ cubi c met er 0. 75 pcf
and a K- f act or of 2. 15 at 38 degr ees C 0. 38 at 100 degr ees F. The j acket
shal l have mi ni mum 16 gauge si des and 5 mm 3/ 16 i nch pl at e t op and bot t om.

2. 4. 2. 1 Sl udge Tubes

Sl udge t ubes shal l be st andar d wei ght duct i l e i r on pi pe wi t h cast i r on
r et ur n bends wi t h f l anged, gasket ed connect i ons. Ret ur n bends shal l be
r eadi l y r emovabl e f or i nspect i on, c l eani ng, or r epl acement . Sl udge t ubes
and r et ur n bends shal l be l ar ge enough t o pass a [_____] mm i nch di amet er
spher e. Sl udge t ube connect i ons shal l be ar r anged t o pr event s l udge
cont ami nat i on of t he heat i ng wat er due t o a gasket or connect i on f ai l ur e.

SECTI ON 46 73 00. 35 Page 14

2. 4. 2. 2 Pr essur e Rel i ef Val ve

A pr essur e r el i ef val ve, const r uct ed and i nst al l ed i n accor dance wi t h
ASME BPVC SEC I V shal l be pr ovi ded. The val ve di schar ge shal l be pi ped t o
wi t hi n 150 mm 6 i nch of t he f l oor i n f ul l l i ne s i ze.

2. 4. 3 Bur ni ng Equi pment

**
NOTE: Del et e t ype of bur ner and f uel t r ai n f or
i nappl i cabl e f uel s.

**

The bur ni ng equi pment shal l be of t he capaci t y t o devel op t he speci f i ed
boi l er capaci t y and shal l have dual f uel , combi nat i on or separ at e, bur ner s.
The bur ni ng equi pment shal l i ncl ude equi pment f or bur ni ng ei t her di gest er
gas, wi t h heat cont ent of appr oxi mat el y 22. 3 MJ per cubi c met er 600 Bt u per
cubi c f oot and a speci f i c gr avi t y of 0. 8, or [No. 2 f uel oi l , wi t h heat
cont ent of 39, 000 MJ per cubi c met er 140, 000 Bt u per gal l on] [nat ur al gas,
wi t h heat cont ent of 37. 3 MJ per cubi c met er 1, 000 Bt u per cubi c f oot or a
mi xt ur e of t he t wo gases] [LP gas wi t h heat cont ent of [_____] MJ per cubi c
met er Bt u per cubi c f oot] . Gas pi pi ng and equi pment f or LP gas shal l
conf or m t o NFPA 58.

2. 4. 4 El ect r i c Cont r ol Panel

A s i ngl e el ect r i c cont r ol panel , cont ai ni ng t he di gest er t emper at ur e
cont r ol l er , t he bur ner cont r ol l er , and t he br anch ci r cui t br eaker s and
magnet i c st ar t er s f or t he s l udge ci r cul at i ng pump, i nduced or f or ced dr af t
f an mot or , and heat exchanger wat er c i r cul at i ng pump shal l be pr ovi ded.
I nduced or f or ced dr af t f ans, mot or , and associ at ed boi l er and bur ner
cont r ol s shal l be i n accor dance wi t h Sect i on 23 70 02. 00 10 CENTRAL STEAM
GENERATI NG SYSTEM COMBI NATI ON GAS AND OI L FI RED. Cont r ol l er s shal l be i n
accor dance wi t h NEMA I CS 1, and mot or cont r ol s and mot or cont r ol cent er s
shal l be i n accor dance wi t h NEMA I CS 1, NEMA I CS 2, NEMA I CS 3, NEMA I CS 4,
NEMA I CS 6, UL 508, and UL 845. [The cont r ol panel shal l i ncl ude pr ovi s i on
f or i nt egr at i ng t he cont r ol f unct i on of t he bui l di ng r adi at i on hot wat er
c i r cul at i ng pump i nt o t he cont r ol package.] The cont r ol panel shal l be
NEMA 250, Type 12 const r uct i on and shal l have [dual swi ng- out door s.] [a
s i ngl e swi ng out door .] Al l equi pment shal l be mount ed and wi r ed wi t h
r i gi d st eel condui t and f l exi bl e wat er - t i ght connect or s, al l i n accor dance
with NFPA 70. Mai n power t o t he cont r ol panel shal l be [480] [_____] vol t s
ac, [3] [_____] phase, 60 Hz, and cont r ol power at 120 vol t s ac, s i ngl e
phase, 60 Hz. I nt er l ocks shal l be pr ovi ded as r equi r ed f or s l udge heat er
oper at i on wi t h r aw sl udge pumps. The f ol l owi ng sel ect or swi t ches and
i ndi cat i ng l amps, c l ear l y l abel ed, shal l be pr ovi ded on t he cont r ol panel
doors:

a. Di gest er heat er swi t ch (manual / aut omat i c/ of f) .

b. Fuel sel ect i on swi t ch (di gest er gas/ [oi l] [nat ur al gas] [LP
gas]/automatic).

c. Const ant wat er bat h swi t ch (on/ of f) .

d. I nduced dr af t f an (aut omat i c/ cont i nuous) .

e. Sl udge r eci r cul at i on pump (cont i nuous/ i nt er mi t t ent) .

SECTI ON 46 73 00. 35 Page 15

f . Low boi l er wat er l amp wi t h al ar m hor n and si l encer .

g. I nduced dr af t [or f or ced dr af t] f an f ai l ur e l amp wi t h al ar m hor n and
silencer.

h. Fl ame f ai l ur e l amp wi t h al ar m hor n and si l encer .

i . Boi l er hi gh t emper at ur e l amp wi t h al ar m hor n and si l encer .

2. 4. 5 Di gest er Temper at ur e Cont r ol

Di gest er t emper at ur e cont r ol shal l be per mi t t ed by t he manual / aut omat i c of f
swi t ch mount ed on t he cont r ol panel . Aut omat i c cont r ol of t he di gest er
t emper at ur e shal l be by means of a t her most at l ocat ed at t he i nl et t o t he
s l udge t ubes of t he heat exchanger . The wat er c i r cul at i on pump f or s l udge
heat i ng and t he bur ner equi pment shal l be aut omat i cal l y cont r ol l ed by t he
t emper at ur e of t he s l udge passi ng t he t her most at . A r epeat i ng cycl e t i me
swi t ch shal l be pr ovi ded f or per i odi c st ar t i ng of t he di gest er
r eci r cul at i on pump, wi t h cont r ol s ar r anged such t hat t he r eci r cul at i on pump
wi l l cont i nue t o oper at e unt i l t he di gest er heat i ng r equi r ement s ar e
sat i sf i ed or shal l s t op af t er a shor t cycl e i f heat i s not r equi r ed by t he
di gest er . I ndi cat i ng t her momet er s, wi t h a r ange f r om mi nus 18 t o 66
degr ees C 0 t o 150 degr ees F, shal l be pr ovi ded i n t he s l udge i nl et and
out l et of t he heat exchanger . Each t her momet er shal l be pr ovi ded wi t h a
mount i ng socket t hat wi l l enabl e t he r emoval of t he t her momet er s wi t hout
dr ai ni ng t he s l udge t ubes.

2. 4. 6 Sl udge Ci r cul at i ng Pump

Pump shal l be as speci f i ed i n Sect i on 22 13 29 SANI TARY SEWERAGE PUMPS.

2. 4. 7 Sl udge Pi pi ng

Sl udge pi pi ng shal l be ar r anged t o per mi t heat i ng of t he di gest er cont ent s
by pumpi ng t he di gest er s l udge t hr ough t he heat exchanger and back t o t he
di gest er . The pi pi ng ar r angement shal l al so i ncl ude pr ovi s i on f or heat i ng
of r aw sl udge bef or e i t ent er s t he di gest er or f or heat i ng a mi xt ur e of r aw
sl udge and r eci r cul at i ng s l udge.

2. 4. 8 Wat er Ci r cul at i on Pumps

Wat er c i r cul at i on pumps shal l be s i ngl e st age, cent r i f ugal , encl osed
i mpel l er , el ect r i cal l y dr i ven, non- over l oadi ng t ype wi t h i nt egr al l y mount ed
mot or . The pump shal l be connect ed t o t he mot or wi t h a f l exi bl e coupl i ng.
Mot or shal l conf or m t o NEMA MG 1 f or oper at i on on [_____] vol t s ac, [_____]
phase, 60 Hz and shal l be equi pped wi t h t her mal over l oad pr ot ect or wi t h
manual r eset . Mot or f r ame shal l be [open] [dr i ppr oof] [t ot al l y encl osed]
[expl osi on- pr oof] t ype.

2. 4. 8. 1 Heat Exchanger Wat er Ci r cul at i on Pump

The heat exchanger wat er c i r cul at i on pump shal l be mount ed i n l i ne wi t h t he
heat exchanger package. Pump r at i ng shal l be det er mi ned by t he heat
exchanger manuf act ur er as r equi r ed t o pr ovi de t ur bul ent f l ow acr oss t he
s l udge t ubes.

2. 4. 8. 2 Bui l di ng Heat Wat er Ci r cul at i on

**

SECTI ON 46 73 00. 35 Page 16

NOTE: Del et e par agr aph Bui l di ng Heat Wat er
Ci r cul at i on i f syst em i s not used f or bui l di ng
heat . Coor di nat e cr i t er i a wi t h bui l di ng heat i ng
syst em speci f i cat i on.

**

The bui l di ng heat wat er c i r cul at i on pump shal l be r at ed at [_____] L/ second
gpm and [_____] mm f eet TDH.

2. 5 MECHANI CAL SLUDGE MI XI NG SYSTEM

**
NOTE: For pr oj ect s wi t h s i ngl e- st age
sl udge- di gest i on, del et e " pr i mar y" and i ncl ude
r ef er ence t o bot t om 1/ 10 of cont ent s. For pr oj ect s
wi t h t wo- st age s l udge di gest i on, i ncl ude " pr i mar y"
and del et e r ef er ence t o bot t om 1/ 10 of cont ent s.

**

El ect r i c mot or dr i ven mechani cal mi xer s shal l be pr ovi ded i n each [pr i mar y]
[_____] di gest er , each capabl e of pr oduci ng a f l ow of [_____] L/ second gpm
of s l udge. The combi ned act i on of al l t he mi xer s shal l ef f ect i vel y
c i r cul at e al l [except t he bot t om 1/ 10] of t he di gest er cont ent s. Mi xer s
shal l be sui t abl e f or mi xi ng s l udge on a cont i nuous basi s.

2. 5. 1 Motor

The el ect r i c dr i ve mot or shal l be mount ed on t he out s i de of t he di gest er on
t he [gear r educt i on uni t] [or] [mi xer bear i ng suppor t .] Mot or s shal l be i n
accor dance wi t h NEMA MG 1 and shal l be of expl osi on- pr oof desi gn f or
oper at i on near di gest er gas. Mot or shal l be s i zed f or and shal l not
over l oad under t he i nt ended condi t i ons. Mot or shal l oper at e on [_____]
vol t s ac, [3] [_____] phase, 60 Hz and shal l be pr ovi ded wi t h t her mal
over l oad pr ot ect i on.

2. 5. 2 Speed Reducer

A uni t shal l be pr ovi ded f or t he mechani cal r educt i on of speed whi l e
t r ansmi t t i ng power f r om t he mot or t o t he mi xer shaf t . The r educer shal l be
ei t her V- bel t dr i ve or gear dr i ve t ype. Reduct i on r at i o shal l be as
r equi r ed f or pr oper mi xer oper at i on.

2. 5. 2. 1 V- Bel t Speed Reducer

The uni t shal l consi st of sheaves and V- bel t s, pr oper l y s i zed f or t he
r equi r ed hor sepower t r ansmi ssi on. Bel t s shal l be of t he st at i c- conduct i ng
t ype f or oper at i on near di gest er gas. A means of adj ust i ng bel t t ensi on
shal l be pr ovi ded. An encl osur e shal l be pr ovi ded t o pr ot ect t he uni t f r om
weat her and t o pr ot ect per sonnel f r om i nj ur y.

2. 5. 2. 2 Gear Reducer

The uni t shal l consi st of gear s, shaf t s, and bear i ngs, mount ed i n a cast
met al housi ng. Uni t shal l be s i zed t o t r ansmi t t he i nt ended hor sepower .
Lubr i cat i on shal l be by oi l bat h and t he uni t shal l have pr ovi s i on f or
f i l l i ng, dr ai ni ng, and checki ng t he oi l l evel . Seal s shal l be pr ovi ded on
al l shaf t penet r at i ons t o pr event t he escape of oi l and t he ent r y of
cont ami nant s. A vent shal l be pr ovi ded t o al l ow t he ent r y and escape of
ai r . The vent shal l be desi gned t o mi ni mi ze cont ami nant ent r y.

SECTI ON 46 73 00. 35 Page 17

2. 5. 3 Shaft

A col d- r ol l ed st eel shaf t , [_____] mm f eet l ong, shal l be pr ovi ded f or
suppor t and r ot at i on of t he [i mpel l er] [or] [pr opel l er] . The shaf t shal l
be desi gned t o pr event excessi ve def l ect i on under nor mal l oad condi t i ons.
The shaf t shal l ext end f r om t he speed r educer uni t t hr ough t he bear i ng and
suppor t assembl y t o t he [i mpel l er] [or] [pr opel l er] .

2. 5. 4 Bear i ng and Suppor t Assembl y

A cast met al uni t , compl et e wi t h bear i ngs, shal l be pr ovi ded f or t he
suppor t of al l ot her mi xer component s. The assembl y shal l mount di r ect l y
on t he di gest er [cover] [wal l] and shal l pr ovi de a gas t i ght seal . The
uni t shal l cont ai n t wo bear i ngs, mount ed suf f i c i ent l y apar t f r om each ot her
t o gi ve st abl e suppor t t o t he shaf t . Bear i ngs shal l be sel f - al i gni ng
r ol l er or bal l bear i ngs desi gned f or axi al l oadi ng and si zed t o suppor t t he
shaf t and [i mpel l er] [or] [pr opel l er] under al l l oad condi t i ons. The
assembl y shal l have gr ease f i t t i ngs, passages, and r el i ef por t s as r equi r ed
f or pr oper bear i ng l ubr i cat i on.

2. 5. 5 Seals

**
NOTE: Coor di nat e wi t h Sect i on 46 73 10 FLOATI NG
COVER FOR SLUDGE- DI GESTI ON TANKS. Coor di nat e wi t h
par agr aph COMPRESSED GAS SLUDGE MI XI NG SYSTEM.

**

Shaf t seal s shal l be pr ovi ded at t he t op and bot t om of t he bear i ng and
suppor t assembl y. The upper seal shal l bot h r et ai n gr ease and pr event t he
ent r ance of cont ami nant s. The l ower seal shal l be desi gned t o r et ai n
gr ease and t o pr event t he passage of di gest er gas under [_____] kPa psi
pressure.

2. 5. 6 I mpel l er or Pr opel l er

An [i mpel l er] [or] [pr opel l er] shal l be pr ovi ded on t he end of t he shaf t t o
i mpar t mot i on t o t he s l udge. The uni t shal l ef f ect i vel y t r ansmi t t he
mi xer ' s mechani cal ener gy t o t he s l udge wi t hout pr oduci ng unbal anced f or ces
on t he shaf t . The uni t shal l be const r uct ed of a mat er i al capabl e of
wi t hst andi ng r api d mot i on t hr ough sl udge wi t hout undue wear or cor r osi on.
[The uni t may oper at e unencl osed or encl osed i n a dr af t t ube. The dr af t
t ube shal l be f l ar ed at t he bot t om and shal l be const r uct ed of at l east 6 mm
 1/ 4 i nch t hi ck st eel pl at e.] [The pr opel l er shal l be desi gned t o avoi d
f oul i ng and al so t o pump sl udge i n ei t her di r ect i on.]

2. 5. 7 Controls

Each mi xer shal l be pr ovi ded wi t h a magnet i c st ar t er ; f or war d, st op, and
r ever se pushbut t ons; and a c i r cui t br eaker wi t h manual r eset . Cont r ol s
shal l be [120] [_____] vol t s ac, s i ngl e phase, 60 Hz, and shal l be housed
i n expl osi on- pr oof NEMA 250, Type 7 encl osur e Rever se oper at i on shal l be
pr ovi ded f or per i odi c di s l odgi ng of s l udge f r om t he [i mpel l er] [or]
[propeller].

2. 6 COMPRESSED GAS SLUDGE MI XI NG SYSTEM

**

SECTI ON 46 73 00. 35 Page 18

NOTE: I ncl ude onl y t he appl i cabl e syst em. Consul t
wi t h var i ous manuf act ur er s t o det er mi ne cor r ect
syst em f or t he pr oj ect and t o obt ai n cr i t er i a t o be
specified.

For pr oj ect s wi t h s i ngl e- st age sl udge- di gest i on,
del et e " pr i mar y" and i ncl ude r ef er ence t o bot t om
1/ 10 of cont ent s. For pr oj ect s wi t h t wo- st age
sl udge di gest i on, i ncl ude " pr i mar y" and del et e
r ef er ence t o bot t om 1/ 10 of cont ent s.

**

A syst em shal l be pr ovi ded f or mi xi ng [al l except t he bot t om 1/ 10] of t he
[pr i mar y] [_____] di gest er cont ent s by t he c i r cul at i on of di gest er gas.
The syst em shal l be desi gned f or saf e handl i ng of di gest er gas. [The
syst em f or each di gest er shal l consi st of a compr essor , pi pi ng syst em, and
[_____] di f f user s l ocat ed wi t hi n each di gest er as i ndi cat ed. The syst em
shal l pr ovi de [_____] cubi c met er s/ second cf m of di gest er gas at [_____] kPa
 psi sequent i al l y t o each of t he di f f user s t o pr ovi de t hor ough mi xi ng of
t he di gest er cont ent s.] [The syst em f or each di gest er shal l consi st of a
compr essor , pi pi ng syst em, and [_____] di f f user s wi t hi n a cent r al l y mount ed
dr af t t ube, f or mi ng a conf i ned gas l i f t f or c i r cul at i on and mi xi ng of t he
di gest er cont ent s. The syst em shal l pr ovi de a t ot al of [_____] cubi c
met er s/ second cf m of di gest er gas at [_____] kPa psi t o t he di f f user s.]
[The syst em f or each di gest er shal l consi st of a compr essor , pi pi ng syst em,
and [_____] di f f user s l ocat ed [on] [near] t he bot t om at t he cent er of each
di gest er as i ndi cat ed, f or mi ng an unconf i ned gas l i f t f or c i r cul at i on and
mi xi ng of t he di gest er cont ent s. The syst em shal l pr ovi de a t ot al of
[_____] cubi c met er s/ second cf m of di gest er gas at [_____] kPa psi t o t he
diffusers.]

2. 6. 1 Compressor

**
NOTE: For gas r eci r cul at i on and l ow pr essur e gas
handl i ng, r ot ar y di spl acement , s l i di ng vane, or
l i qui d r i ng compr essor s may be used.

**

A posi t i ve di spl acement , el ect r i c mot or dr i ven, ai r cool ed compr essor shal l
be pr ovi ded f or c i r cul at i ng t he di gest er gas. The compr essor shal l be
capabl e of pr ovi di ng [_____] cubi c met er s/ second cf m of gas at [_____] kPa
psi and shal l be dr i ven by a [_____] kW hor sepower expl osi on- pr oof el ect r i c
mot or . The mot or shal l oper at e on [_____] vol t s ac, [3] [_____] phase, 60
Hz. Mot or shal l conf or m t o NEMA MG 1. Cont r ol s shal l conf or m t o NEMA I CS 1,
NEMA I CS 2, NEMA I CS 3, NEMA I CS 4, NEMA I CS 6, UL 845, and UL 508. Panel
shal l be NEMA 250, Type 7. Mot or power shal l be t r ansmi t t ed t o t he
compr essor t hr ough a st at i c- conduct i ng V- bel t dr i ve.

2. 6. 2 Diffusers

Di f f user s capabl e of di f f usi ng t he speci f i ed quant i t y of gas i nt o t he
s l udge shal l be pr ovi ded. The di f f user s shal l be const r uct ed of a mat er i al
r esi st ant t o cor r osi on caused by di gest er s l udge and shal l be of a
noncl oggi ng desi gn whi ch pr event s t he backf l ow of s l udge i nt o t he gas
pi pi ng upon l oss of gas pr essur e. [Dr af t t ubes shal l be const r uct ed of at
l east 6 mm 1/ 4 i nch t hi ck st eel pl at e and shal l have f l ar ed bot t oms.]

SECTI ON 46 73 00. 35 Page 19

2. 6. 3 Pi pi ng Syst em

**
NOTE: Cer t ai n gas r eci r cul at i on pi pi ng syst ems
pr ovi de di schar ge wel l s whi ch al l ow r emoval of t he
di schar ge t ubes wi t hi n t he wel l s f or i nspect i on or
change of dept h of di schar ge wi t hout i nt er r upt i ng
di gest er oper at i on and pr ovi de seal i ng i n of gas
dur i ng r emoval and r epl acement of di schar ge t ubes.

**

2. 6. 3. 1 Piping

Pi pi ng shal l compl y wi t h par agr aph DI GESTER GAS HANDLI NG SYSTEM.

2. 6. 3. 2 Mot or Oper at ed Mul t i por t Rot ar y Val ve

**
NOTE: I ncl ude t hi s par agr aph onl y i f par agr aph
COMPRESSED GAS SLUDGE MI XI NG SYSTEM i s speci f i ed.

**

A si ngl e mot or oper at ed mul t i por t r ot ar y val ve or mul t i pl e mot or oper at ed
val ves shal l be pr ovi ded f or cont r ol of gas suppl y t o t he i ndi v i dual
diffusers.

2. 6. 4 Super nat ant Removal

**
NOTE: I ncl ude t hi s par agr aph i f super nat ant r emoval
i s i ncl uded i n pr oj ect .

**

[Over f l ow box wi t h wei r or super nat ant pi pi ng] [Rot at abl e dr aw- of f
super nat ant pi pe t o pul l super nat ant at var yi ng l evel s] shal l be pr ovi ded.
Di gest er s i ght gl ass or dept h i ndi cat or shal l be pr ovi ded.

2. 6. 5 Controls

2. 6. 5. 1 Compr essor Cont r ol s

A magnet i c st ar t er , st ar t - st op pushbut t ons, and a c i r cui t br eaker wi t h
manual r eset shal l be pr ovi ded f or t he compr essor . Mot or cont r ol s shal l be
i n accor dance wi t h NEMA I CS 1, NEMA I CS 2, NEMA I CS 3, NEMA I CS 4,
NEMA I CS 6, UL 508, and UL 845. A r el i ef r egul at or syst em consi st ent wi t h
t he syst em oper at i onal pr essur es shal l be pr ovi ded. A f l ame ar r est or ,
moi st ur e separ at or , and sedi ment t r ap shal l be pr ovi ded on t he suct i on
pi pi ng t o t he compr essor . Al l cont r ol s shal l be 120 vol t s ac, s i ngl e
phase, 60 Hz, and shal l be housed i n an expl osi on- pr oof NEMA 250, Type 7
enclosure.

2. 6. 5. 2 Aut omat i c Pr ogr ammi ng

**
NOTE: I ncl ude t hi s par agr aph onl y i f par agr aph
COMPRESSED GAS SLUDGE MI XI NG SYSTEM i s speci f i ed.

**

Equi pment shal l be pr ovi ded t o aut omat i cal l y pr ogr am a pr edet er mi ned

SECTI ON 46 73 00. 35 Page 20

di schar ge per i od t hr ough t he di f f user s i n sequence. The t i me per i od shal l
be adj ust abl e. A sel ect or swi t ch shal l be pr ovi ded t o al l ow di schar ge t o
any desi r ed di f f user .

2. 6. 6 Compr essor Housi ng

A weat her pr oof encl osur e shal l be pr ovi ded f or t he compr essor and mot or
assembl y. The encl osur e shal l have l ockabl e access door s and shal l be
l ouver ed f or vent i l at i on. [The encl osur e shal l be i nsul at ed and equi pped
wi t h a t her most at i cal l y cont r ol l ed el ect r i c heat er .] The encl osur e shal l
be mount ed on t he di gest er cover .

PART 3 EXECUTI ON

3. 1 EXAMINATION

Af t er becomi ng f ami l i ar wi t h al l det ai l s of t he wor k, ver i f y al l di mensi ons
i n t he f i el d, and advi se t he Cont r act i ng Of f i cer of any di scr epancy bef or e
per f or mi ng t he wor k.

3. 2 WELDING

**
NOTE: I f t he need exi st s f or mor e st r i ngent pi pe
wel di ng r equi r ement s, del et e t he sent ences i n t he
f i r st set of br acket s.

**

[Pi pi ng shal l be wel ded i n accor dance wi t h qual i f i ed pr ocedur es usi ng
per f or mance qual i f i ed wel der s and wel di ng oper at or s. Pr ocedur es and
wel der s shal l be qual i f i ed i n accor dance wi t h ASME BPVC SEC I X. Wel di ng
pr ocedur es qual i f i ed by ot her s, and wel der s and wel di ng oper at or s qual i f i ed
by anot her empl oyer may be accept ed as per mi t t ed by ASME B31. 1. The
Cont r act i ng Of f i cer shal l be not i f i ed 24 hour s i n advance of t est s and t he
t est s shal l be per f or med at t he wor k s i t e i f pr act i cal . The wel der or
wel di ng oper at or shal l appl y hi s assi gned symbol near each wel d he makes as
a per manent r ecor d. St r uct ur al member s shal l be wel ded i n accor dance wi t h
Sect i on 05 05 23. 16 WELDI NG STRUCTURAL.] [Wel di ng and nondest r uct i ve
t est i ng pr ocedur es f or pi pi ng shal l be as speci f i ed i n Sect i on 40 05 13. 96
or 40 17 26. 00 20 WELDI NG PROCESS PI PI NG.]

3. 3 PAINTING

Al l f er r ous met al equi pment shal l be c l eaned, pr i med, and gi ven t wo coat s
of machi ner y enamel at t he f act or y. Fi ber gl ass, s t ai nl ess st eel , and
gal vani zed component s need not be pai nt ed. Fi el d pai nt i ng shal l be i n
accor dance wi t h Sect i on 09 90 00 PAI NTS AND COATI NGS.

3. 4 EQUI PMENT I NSTALLATI ON

**
NOTE: Coor di nat e wi t h Sect i on 46 73 10 FLOATI NG
COVER FOR SLUDGE- DI GESTI ON TANKS.

**

I nst al l equi pment wher e i ndi cat ed and i n accor dance wi t h t he manuf act ur er ' s
wr i t t en i nst r uct i ons and under t he super vi s i on of t he manuf act ur er ' s
r epr esent at i ve. Pr ovi de suf f i c i ent c l ear ances ar ound al l equi pment t o
al l ow f or pr oper oper at i on and mai nt enance. Connect i ons wi t h or

SECTI ON 46 73 00. 35 Page 21

pr ot r usi ons t hr ough t he di gest er cover or wal l s shal l be gast i ght . Speci al
at t ent i on shal l be gi ven t o t he pr oper i nst al l at i on of gas and f uel syst ems
t o i nsur e saf e oper at i on. [Equi pment i nst al l ed on f l oat i ng di gest er cover s
shal l be count er bal anced t o i nsur e pr oper oper at i on of t he cover .]

Submi t dr awi ngs cont ai ni ng compl et e wi r i ng and schemat i c di agr ams and any
ot her det ai l s r equi r ed t o demonst r at e t hat t he syst em has been coor di nat ed
and wi l l pr oper l y f unct i on as a uni t . Show on t he Dr awi ngs pr oposed l ayout
and anchor age of equi pment and appur t enances, and equi pment r el at i onshi p t o
ot her par t s of t he wor k i ncl udi ng c l ear ances f or mai nt enance and oper at i on.

3. 5 FRAMED I NSTRUCTI ONS

Post f r amed i nst r uct i ons, cont ai ni ng wi r i ng and cont r ol di agr ams under
gl ass or i n l ami nat ed pl ast i c, wher e di r ect ed. Submi t a copy of t he
i nst r uct i ons pr oposed t o be f r amed and post ed. The f r amed i nst r uct i ons
shal l be post ed bef or e accept ance t est i ng of t he syst em. Show wi t h t he
i nst r uct i ons wi r i ng and cont r ol di agr ams and compl et e l ayout of t he ent i r e
syst em. The i nst r uct i ons shal l al so i ncl ude, i n t yped f or m, condensed
oper at i ng i nst r uct i ons expl ai ni ng pr event i ve mai nt enance pr ocedur es,
met hods of checki ng t he syst em f or nor mal saf e oper at i on and pr ocedur es f or
saf el y st ar t i ng and st oppi ng t he syst em.

3. 6 FI ELD QUALI TY CONTROL

3. 6. 1 Testing

Pr ovi de per f or mance t est r epor t s i n bookl et f or m showi ng al l f i el d t est s
per f or med t o adj ust each component and al l f i el d t est s per f or med t o pr ove
compl i ance wi t h t he speci f i ed per f or mance cr i t er i a, upon compl et i on and
t est i ng of t he i nst al l ed syst em. I ndi cat e i n each t est r epor t t he f i nal
posi t i on of cont r ol s. I ncl ude i n t he boi l er and heat exchanger t est
r epor t s manomet er r eadi ngs at t he mai n gas r egul at or , pi l ot gas r egul at or ,
bur ner i nl et , bur ner and t he f ur nace; amper es dr awn by al l mot or s; vol t age
of mai n f l ame and pi l ot cont r ol l er s i gnal ; and f l ue gas r eadi ngs i ncl udi ng
per cent oxygen, per cent car bon di oxi de, t emper at ur e, ef f i c i ency, and smoke
t est r esul t s.

3. 6. 1. 1 Gas Pi pi ng Test

Test gas pi pi ng by subj ect i ng i t t o pneumat i c pr essur e of not l ess t han 105
kPa 15 psi f or 6 hour s. Dur i ng t he t est t he syst em shal l be di sconnect ed
f r om t he sour ce of pr essur e and, wi t h cor r ect i ons made f or bar omet r i c and
t emper at ur e changes, t he pr essur e shal l r emai n const ant f or t he t est
per i od, as i ndi cat ed by a t est gauge.

3. 6. 1. 2 Pi pi ng Syst em and Heat Exchanger Test

The pi pi ng syst em and heat exchanger shal l be i sol at ed and shal l be t est ed
f or a per i od of at l east 6 hour s at a hydr ost at i c pr essur e of 310 kPa 45 psi .

3. 6. 1. 3 Oper at i onal Test

Subj ect t he ent i r e gas, heat i ng, and mi xi ng syst em t o an oper at i onal t est
t o demonst r at e sat i sf act or y f unct i onal ef f i c i ency.

3. 6. 1. 4 Boi l er and Heat Exchanger Test

Test boi l er and heat exchanger as speci f i ed i n Sect i on 23 05 93TESTI NG,

SECTI ON 46 73 00. 35 Page 22

ADJUSTI NG, AND BALANCI NG.

3. 6. 2 Manuf act ur er ' s Ser vi ces

Pr ovi de t he ser v i ces of a manuf act ur er ' s r epr esent at i ve who i s exper i enced
i n t he i nst al l at i on, adj ust ment , and oper at i on of t he equi pment speci f i ed.
The r epr esent at i ve shal l super vi se t he i nst al l at i on, adj ust ment , and
t est i ng of t he equi pment .

3. 7 FI ELD TRAI NI NG

Pr ovi de a f i el d t r ai ni ng cour se f or desi gnat ed oper at i ng and mai nt enance
st af f member s. Tr ai ni ng shal l be pr ovi ded f or a t ot al per i od of [_____]
hour s of nor mal wor ki ng t i me and shal l s t ar t af t er t he syst em i s
f unct i onal l y compl et e but pr i or t o f i nal accept ance t est s. Fi el d t r ai ni ng
shal l cover al l of t he i t ems cont ai ned i n t he oper at i ng and mai nt enance
manuals.

3. 8 MAINTENANCE

Pr ovi de oper at i on manual s t hat det ai l t he st ep- by- st ep pr ocedur es r equi r ed
f or syst em st ar t up, oper at i on, and shut down. Oper at i on manual s shal l
i ncl ude t he manuf act ur er ' s name, model number , par t s l i s t , and br i ef
descr i pt i on of al l equi pment and t hei r basi c oper at i ng f eat ur es.

Pr ovi de mai nt enance manual s t hat l i s t r out i ne mai nt enance pr ocedur es,
possi bl e br eakdowns and r epai r s, and t r oubl eshoot i ng gui des. Mai nt enance
manual s shal l i ncl ude pi pi ng and equi pment l ayout and si mpl i f i ed wi r i ng and
cont r ol di agr ams of t he syst em as i nst al l ed. Manual s shal l be appr oved
pr i or t o t he f i el d t r ai ni ng cour se.

 - - End of Sect i on - -

SECTI ON 46 73 00. 35 Page 23

