
	Section Cover Page

	
Section 15184

Cleaning and Chemical Treatment

2006-02-08
Equipment

Use this Section to specify the equipment required for chemical treatment and cleaning mechanical systems. Refer to Section 15185 for a complete list of other sections related to Chemical Cleaning and Treatment of Mechanical Systems.

This Master Specification Section contains:

.1
This Cover Sheet

.2
Data Sheet - Reference Standards

.3
Specification Section Text:

1.
General

1.1
Intent

1.2
Related Sections

1.3
Detail Drawings

1.4
Product Data

1.5
Spare Parts and Maintenance Materials

2.
Products

2.1
Equipment and Materials

3.
Execution

3.1 Equipment Installation

3.2 Waste Water and Material Disposal

3.3
Chemical Treatment and Cleaning Equipment Schedule

.4
Detail Drawings:

15184.01
Chemical Pot Feeder and Corrosion Coupon Rack

15184.02
Installation of Chemical Pot Feeder, By-pass Filter, Corrosion Coupon Rack, and Sample Cooler

15184.03
Installation of Chemical Metering System for Steam Boilers

15184.04
Installation of Corrosion Coupon Rack, Chemical Metering System and Total Dissolved Solids Control System, for Condenser Water System

15184.05
Installation of Corrosion Coupon Rack, Chemical Metering System and Total Dissolved Solids Control System, for Evaporative Condenser Water System

Applicable Standards:

1.
ASTM D1192-95
Equipment for Sampling Water and Steam in Closed Conduits

2.
ASTM D2688-94
Corrosivity of Water in the Absence of Heat Transfer (Weight Loss Methods)

These reference documents may be available for reference purposes in the Technical Services Branch Library, Alberta Infrastructure and Transportation, 3rd Floor, 6950 - 113 Street, Edmonton; Telephone: (780) 422-7620.

END OF DATA SHEET

1.
General
1.1
INTENT

.1
This Section specifies equipment which needs to be installed as part of mechanical systems to permit chemical cleaning, chemical treatment and monitoring to be performed.

1.2
RELATED SECTIONS

.1
Mechanical Operation and Maintenance Data:
Section 15020.

OR

.1
Mechanical Operations and Maintenance Manuals:
Section 15021.

.2
Spare Parts and Maintenance Materials:
Section 15030.

.3
Tanks:
Section 15123.

.4
Chemical Treatment and Cleaning -General Requirements:
Section 15185.

.5
Cleaning and Chemical Treatment of Hydronic Systems:
Section 15186.

.6
Cleaning and Chemical Treatment of Steam Boiler Systems:
Section 15187.

.7
Cleaning and Chemical Treatment of Condenser Water Systems:
Section 15188.

.8
Cleaning and Chemical Treatment of Glycol Systems:
Section 15189.

.9
Cleaning and Chemical Treatment of Spa/Swimming Pools:
Section 15499.

1.3
DETAIL DRAWINGS

.1
Following detail drawings form part of this Section:

.1
15184.01
Chemical Pot Feeder and Corrosion Coupon Rack

.2
15184.02
Installation of Chemical Pot Feeder, By-pass Filter, Corrosion Coupon Rack, and Sample Cooler.

.3
15184.03
Installation of Chemical Metering System for Steam Boilers.

.4
15184.04
Installation of Corrosion Coupon Rack, Chemical Metering System and Total Dissolved Solids Control System, for Condenser Water System.

.5
15184.05
Installation of Corrosion Coupon Rack, Chemical Metering System and Total Dissolved Solids Control System, for Evaporative Condenser Water System.

1.4
PRODUCT DATA

.1
Comply with requirements of Division 1.

.2
Provide product data for each piece of equipment and control systems. Include sizes and capacity for each system.

1.5
SPARE PARTS AND MAINTENANCE MATERIALS

.1
Provide spare parts and maintenance materials specified in Section 15030 and this Section.

2.
Products
2.1
EQUIPMENT AND MATERIALS

.1
Sample Cooler: to ASTM D1192-95, capable of operating at system working temperature and pressure.

.2
Chemical Pot Feeder: as detailed on Detail 15184.01, capable of operating at system working temperature and pressure.

.3
Corrosion Coupon Holders: fabricated in accordance with ASTM D2688-94. Two for each system.

.4
Corrosion Coupon Rack: as detailed on Detail 15184.02. One for each system.

.5
Corrosion Coupons: supplied by the Minister.

.6
By-pass Filter: constructed of steel, sized to handle 5% of system circulating rate, and capable of operating at system working temperature and pressure. As detailed on Detail 15184.02

.7
Flow Indicator: constructed of bronze and glass, with ball, sized to handle 5% of system circulation rate, and capable of operating at system working temperature and pressure.

.8
In-line Filter: constructed of steel or fibreglass, sized to handle 100% of system circulating rate, with valve structure to permit backwash, rinse, by-pass & service operation, and capable of operating at system working pressure and temperature.

.9
Chemical Metering System: consisting of:

.1
Chemical Feed Pump: positive displacement diaphragm type chemical feed pump, with adjustable settings for stroke length and stroke frequency, built-in check and relief valves, foot valves, and PVC suction and discharge tubing, capable of producing a higher pressure than system pressure.

.2
Chemical Mixing Tank Assembly: with 189 L high density free standing moulded polyethylene tank with a split removable cover, a pump shelf mount above or to the side of the tank, and agitator bracket.

.3
Agitator: electrical motor driven agitator, complete with sealed motor, stainless steel shaft and propeller.

.10
Softener System: consisting of:

.1
Two fibreglass reinforced plastic vessels, each sized for 100% make-up requirements.

.2
Controller for automatic regeneration and manual regeneration initiation. Automatic feature to initiate regeneration based on adjustable totalized quantity of softener feed water, to prevent simultaneous regenerations, and to permit time adjustment for backwash, brine and rinse steps.

.3
Full charge of cation exchange resin which has a capacity of 68.8 kg/m3 of resin at a regeneration salt dosage level of 240 kg/m3 of resin.

.4
High density polyethylene brine tank, sized to contain equivalent amount of salt required for ten regenerations, plastic valves, and PVC tubing.

.5
Softener inlet water meter, calibrated in m3.

.11
Total Dissolved Solids Control System: consisting of following:

.1
Total dissolved solids controller with adjustable set-point.

.2
Total dissolved solids sensing equipment.

.3
Solenoid operated bleed valve.

3.
Execution
3.1
EQUIPMENT INSTALLATION

.1
Install sample cooler for heating systems in accordance with ASTM D1192-95 and Detail 15184.02

.2
Install chemical pot feeder in accordance with Detail 15184.01 and 15184.02.

.3
Install by-pass filter in accordance with Detail 15184.03. Do not install filter cartridge until system has been cleaned.

.4
Install corrosion coupon rack in accordance with Detail 15184.02.

.5
Install Minister supplied corrosion coupons in the presence of the Minister:

.1
After system has been cleaned.

.2
Prior to system start-up.

.6
Install in-line filter downstream of circulating pump. Make connections to direct filter backwash and rinse water to drain.

.7
Install chemical metering system in accordance with Detail [15184.03] [15184.04] [and] [15184.05].

.8
Install total dissolved solids control system in accordance with Detail [15184.4] [15184.5].

3.2
Waste Water and Material Disposal

.1
Dispose of waste water and materials in accordance with the “Alberta Infrastructure and Transportation Water Treatment Program Manual, Section I - Environmental Guideline”.

3.3
CHEMICAL TREATMENT AND CLEANING EQUIPMENT SCHEDULE

.1
Supply and install chemical treatment and cleaning equipment for systems as follows:

	System

	Equipment

	Hydronic Systems
	Sample Cooler (for heating systems only)

	Section 15186
	Chemical Pot Feeder

	
	Corrosion Coupon Holders

	
	Corrosion Coupon Rack

	
	By-pass Filter

	
	By-pass Filter Cartridge

	
	Flow Indicator

	
	

	Steam Boiler
	Sample Cooler

	Section 15187
	Chemical Metering System See Note (1)

	
	Softener System

	
	

	Condenser System
	Total Dissolved Solids Control System

	Section 15188
	Corrosion Coupon Holder

	
	Corrosion Coupon Rack

	
	Chemical Metering System

	
	

	Glycol System
	Sample Cooler (for heating systems only)

	Section 15189
	Corrosion Coupon Holders

	
	Corrosion Coupon Rack

	
	By-pass Filter

	
	By-pass Filter Cartridge

	
	Flow Indicator

	
	

	Spa/Swimming Pools
	Chemical Metering System

	Section 15499

	In-Line Filter

Notes:
(1)
If the steam boiler system contains a deaerator, two duplicate chemical feed systems are required, one for the addition of sulphite to the storage section of the deaerator and one for the addition of chemical treatment to the steam boiler drum.

END OF SECTION

	BMS Basic Master Specification
	

	Alberta Infrastructure and Transportation

Master Specification System
	Page 0

