
	Section Cover Page

	
Section 20 20 60
2010-12-01
Pumps

This Master Specification Section contains:

.1
This Cover Sheet

.2
Data Sheet ‑ Reference Standards

.3
Specification Section Text:

1.
General

1.1
Related Requirements

1.2
Related Work Specified in Other Sections

1.3
Product Options and Substitutions

1.4
Abbreviations

1.5
Reference Documents

1.6
Shop Drawings and Product Data

2.
Products

2.1
Pumps ‑ General

2.2
Base Mounted Centrifugal Pumps

2.3
Vertical Pumps

2.4
In‑Line Circulator Pumps

2.5
Bilge and Sewage Pumps

2.6
Submersible Bilge and Sewage Pumps

2.7
Positive Displacement Pumps

2.8
Fire Pumps

2.9
Pressure Booster Pump Assembly

3.
Execution

3.1
Installation

3.2
Impeller Materials

3.3
Performance

3.4
Pump Schedule

1.
General

1.1
RELATED REQUIREMENTS

.1
Mechanical General Requirements:
Section 20 00 13.

1.2
RELATED WORK SPECIFIED IN OTHER SECTIONS

.1
Standpipe and Hose System:
Section 21 12 00.

1.3
PRODUCT OPTIONS AND SUBSTITUTIONS

.1
Refer to Division 01 for requirements pertaining to product options and substitutions.

1.4
ABBREVIATIONS

.1
NPSHR:
Net Positive Suction Head Required.

.2
EEMAC:
Electrical Equipment Manufacturers Association of Canada.

1.5

REFERENCE DOCUMENTS

.1
National Fire Association (NFPA)

	.1
	NFPA 20-2010
	Standard for the Installation of Stationary Pumps for Fire Protection

	.2
	NFPA 37-2010
	Standard for the Installation and Use of Stationary Combustion Engines and Gas Turbines

1.6
SHOP DRAWINGS AND PRODUCT DATA

.1
Comply with requirements of Section 20 00 13.

.2
Submit following information:

.1
Certified pump performance curves showing performance characteristics with system operating point plotted and NPSHR curve.

.2
Details of pump drive motor.

.3
Details of drive assembly, including the rated capacity of the drive at the specified r/min.

.4
Details of bearings including manufacturers ratings of full load operating hours.

.5
Details of pump seals, listing maximum operating temperatures and material limitations.

.6
Complete data showing pump materials, dimensional data and ratings.

2.
Products

2.1
PUMPS ‑ GENERAL

.1
Balance all rotating parts.

.2
Pump construction shall permit complete servicing without disassembly of piping or motor connections.

.3
Pump operating speed: 1750 r/min, unless otherwise specified.

.4
Pump Connections: flanged pump connections.

2.2
BASE MOUNTED CENTRIFUGAL PUMPS

.1
Type: centrifugal, single stage, direct connected.

.2
Casing: single or split suction cast iron volute rated for greater of 1035 kPa or 1.5 times actual discharge working pressure, seal flushing connections, air vent, wear rings, drain plug, suction and discharge gauge ports.

.3
Impeller: bronze or cast iron, fully enclosed, keyed to shaft, dynamically balanced.

.4
Shaft: stainless steel.

.5
Bearings: oil lubricated ball or roller bearings with oil reservoir, oil seals with integral dirt and water seals at each end of reservoir; rated for minimum life of 10,000 h.

.6
Drive: flexible coupling with safety guard.

.7
Seals: spring loaded carbon rotating washer complete with rubber bellow held against a stationary floating stellite or ceramic seat and seat ring. Condenser water pump seals with packing glands, minimum four rings teflon impregnated packing and lantern ring.

.8
Baseplate: high grade heat treated cast iron or reinforced heavy rolled steel which will restrict deflections to not more than 1.5 mm/m. Units with packing glands shall include an integral drain rim.

2.3
VERTICAL PUMPS

.1
Type: centrifugal, single stage, close coupled in‑line, back pullout design suitable for vertical operation.

.2
Casing: cast iron, rated for greater of 1035 kPa or 1.5 times actual discharge working pressure, suction and discharge gauge ports, air vent, wear rings, seal flushing connection, drain plug.

.3
Impeller: bronze or cast iron, fully enclosed, keyed to shaft, dynamically balanced.

.4
Shaft: stainless steel.

.5
Bearings: oil lubricated ball or roller and thrust bearings with oil reservoir, oil seals with integral dirt and water seals at each end of reservoir; rated for minimum lift of 10,000 hours.

.6
Seals: spring loaded carbon rotating washer complete with rubber bellow held against a stationary floating stellite seat and seat ring.

2.4
IN‑LINE CIRCULATOR PUMPS

.1
Type: horizontal mount, centrifugal, close coupled, mounted in‑line.

.2
Casing: cast iron, volute, rated for 860 kPa working pressure. Bronze casing for domestic hot and cold water services.

.3
Impeller: bronze or cadmium plated steel.

.4
Shaft: carbon steel alloy with integral thrust collar.

.5
Bearings: bronze with spiral grooves to convey lubricant the entire length of the bushing.

.6
Seals: spring loaded carbon rotating washer complete with rubber bellow held against a stationary floating stellite seat and seat ring.

2.5
BILGE AND SEWAGE PUMPS

.1
Type: vertical, centrifugal, direct connected, simplex or duplex as detailed.

.2
Casing: cast iron volute with radial clearance around impeller.

.3
Impeller: bronze, non‑clogging, semi‑open, keyed to corrosion resistant alloy steel shaft.

.4
Support: cast iron pedestal, registered and dowelled with inspection openings on cast iron sub‑coverplate, bolted to steel coverplate with gas tight gaskets.

.5
Bearings: forced grease lubricated bronze sleeve every 1200 mm and a forced grease lubricated ball thrust bearing above.

.6
Drive: flexible coupling.

.7
Duplex Controls: float operated mechanical alternator to switch pumps on average load, cut‑in second pump on rising levels or first pump failure. Provide separate float switch for high level alarm.

OR

.7
Simplex Controls: float switch and separate float switch for high level alarm.

2.6
SUBMERSIBLE BILGE AND SEWAGE PUMPS

.1
Type: completely submersible, vertical, centrifugal.

.2
Casing: cast iron volute and oil filled motor chamber.

.3
Impeller: bronze, non‑clog with corrosion resistant alloy steel shaft.

.4
Bearings: anti‑friction ball or roller.

.5
Accessories: oil resistant power cord with three prong connector on single phase, fractional horsepower units only.

.6
Duplex Controls: packaged prewired alternator with mercury type liquid level controls and control panel to cut in second pump on rising level or pump failure, and separate liquid level control for high level alarm.

OR

.6
Simplex Controls: integral diaphragm type level control and separate high liquid level alarm control.

SPEC NOTE: Specify Duplex or Simplex controls on Pump Schedule.

2.7
POSITIVE DISPLACEMENT PUMPS

.1
Type: single stage, gear or sliding vane.

.2
Casing: cast iron.

.3
Impeller: carbon steel.

.4
Bearings: self‑lubricating bronze bushings.

.5
Accessories: integral bypass with adjustable relief valve.

.6
Drive: flexible coupling with safety guard.

.7
Base: cast iron, common mounting for pump and motor with drip rim and drain tapping.

2.8
FIRE PUMPS

.1
Assembly: ULC listed and labelled packaged fire pump assembly complete with starter, controller and excess pressure pump, conforming to NFPA 20, and requirements of fire protection authorities having jurisdiction.

.2
Alarm: audible alarm for monitoring devices when trouble is evident.

.3
Diesel Engine Drive: diesel internal combustion engine to NFPA 37, ULC labelled, directly connected by means of a flexible coupling, designed for manual and automatic start with following accessories:

.1
Storage batteries with charger.

.2
Cooling system.

.3
Anti‑dieseling control.

.4
Exhaust system.

.5
Residential rated silencer.

.6
Water jacket heater.

.7
Fuel solenoid valve.

.8
Transformer in control panel.

.4
Electric Motor Drive: Electric motor with controller starter in an EEMAC 12‑1984, drip‑proof enclosure with starter as follows:

.1
[Limited service] [Reduced voltage] [Across the line] type starter.

.2
Two circuit breakers of 10,000 A interrupting capacity, including one for emergency start.

.3
Magnetic starter energized by pressure switch or manual switch.

.4
Run period timer, approximately 5 minutes.

SPEC NOTE: Select diesel engine drive or electric motor drive.

SPEC NOTE: Coordinate motor starter requirements with Division 26.

.5
Control and Alarm: auxiliary contacts for extending alarm to remote monitoring station.

.6
Excess Pressure Pump: electric operated pump to maintain higher pressure in fire pump discharge piping, including:

.1
Control valves.

.2
Check valves and relief valves.

.3
Suction connections on suction side of fire pump.

.4
Manual/automatic control by low pressure switch on fire pump discharge line.

2.10
PRESSURE BOOSTER PUMP ASSEMBLY

.1
Assembly: packaged [two] [three] pump pressure boosting system, factory assembled and tested. Ship to job site as an integral unit.

.2
Control Description:

.1
Lead pump operates continuously, each lag pump operates on system demand.

.2
Should lead pump fail to operate start next pump in sequence automatically.

.3
Provide time delay relay to prevent lag pump from short cycling on fluctuating demand.

.4
Provide a manual transfer switch for selection of lead pump.

.3
Low Flow Provision: flow through pump at all times shall be sufficient to prevent overheating during low or no flow periods.

.4
Low Inlet Pressure: low pressure control shall stop pump operation if incoming water pressure drops to atmospheric pressure.

.5
Excess Inlet Pressure: pressure switch shall shut off pumps upon adequate inlet pressure from Utility mains.

.6
Manual Operation: equip each pump with switch permitting manual or automatic operation.

.7
Pressure Regulation: pilot operated combination pressure reducing and check valves on discharge to maintain constant system pressure.

.8
Automatic Time Clock Control: electronic programmable timer with battery carryover for automatic day/night changeover:

.1
During day cycle, lead pump shall operate continuously with pressure to fixtures maintained at acceptable levels by pressure reducing valves.

.2
During night cycle pump shall operate on demand from a pressure switch.

.3
Each start shall be for a predetermined adjustable time period.

.9
Pump Construction: in accordance with requirements for "Base Mounted Centrifugal Pumps" specified above.

3.
Execution

3.1
INSTALLATION

.1
Provide drains for bases and stuffing boxes, piped to and discharging into floor drains.

.2
Provide air cocks and drain connection on horizontal pump casings.

.3
Provide pipe size shut‑off valve and strainer on suction, pipe size spring loaded check valve and valve for throttling on discharge. Factory designed combination valve inlet and discharge fittings may be used if certified by pump manufacturer.

.4
Decrease from pipe size with long radius reducing elbows or reducers. Install to Hydraulic Institute recommended practices.

.5
Support pipe adjacent to pump such that no weight is carried on pump casings. Provide supports under elbows on pump suction and discharge lines 100 mm and over.

.6
Where pipe rises more than 1000 mm before being supported, use spring type supports on systems operating at more that 50°C differential from ambient temperature for lines 75 mm and over.

.7
Prior to start‑up, align and certify pumps with a flexible coupled drive using a qualified millwright.

.8
Provide bilge and sewage pumps with shaft length long enough to locate pump in sump pit a minimum of 600 mm below lowest invert, and with a minimum of 150 mm clearance from bottom of sump pit.

.9
Support "in‑line" circulators directly from inlet and discharge pipe. Do not use flexible connections.

.10
Install pumps to allow maintenance and removal of component parts.

3.2
IMPELLER MATERIALS

.1
Provide cast iron impellers on pumps for closed loop systems, such as hot water heating, chilled water, hot or cold glycol, unless otherwise indicated.

.2
Provide bronze impellers on pumps for open loop systems such as domestic hot water, domestic cold water, well water, condensing water, condensate, unless otherwise indicated.

3.3
PERFORMANCE

.1
Ensure pumps operate at specified system fluid temperatures without vapour binding and cavitation, are non‑overloading in parallel or individual operation and operate within 75% of the maximum published efficiency, unless otherwise indicated.

.2
Provide pumps labelled on the drawings to the performance and quality standards scheduled.

SPEC NOTE: Include Pump Schedule in this Section, not on drawings.

3.4
PUMP SCHEDULE

	
	Pump Designation

	
	P‑1
	P‑2
	P‑3
	P‑4

	
	
	
	
	

	Pump label
	
	
	
	

	
	
	
	
	

	Location
	
	
	
	

	
	
	
	
	

	Service
	
	
	
	

	
	
	
	
	

	Manufacturer
	
	
	
	

	
	
	
	
	

	Model
	
	
	
	

	
	
	
	
	

	Size
	
	
	
	

	
	
	
	
	

	Capacity L/s
	
	
	
	

	
	
	
	
	

	Minimum pump
	
	
	
	

	efficiency
	
	
	
	

	
	
	
	
	

	Motor kW
	
	
	
	

	
	
	
	
	

	Motor efficiency
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Remarks

	
	
	
	

continued next page

SPEC NOTE: Specify "Standard" or "High" efficiency motors.

3.4
PUMP SCHEDULE (cont'd)

	
	Pump Designation

	
	P‑5
	P‑6
	P‑7
	P‑8

	
	
	
	
	

	Pump label
	
	
	
	

	
	
	
	
	

	Location
	
	
	
	

	
	
	
	
	

	Service
	
	
	
	

	
	
	
	
	

	Manufacturer
	
	
	
	

	
	
	
	
	

	Model
	
	
	
	

	
	
	
	
	

	Size
	
	
	
	

	
	
	
	
	

	Capacity L/s
	
	
	
	

	
	
	
	
	

	Minimum pump
	
	
	
	

	efficiency
	
	
	
	

	
	
	
	
	

	Motor kW
	
	
	
	

	
	
	
	
	

	Motor efficiency
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Remarks

	
	
	
	

END OF SECTION

	BMS Basic Master Specification
	

	Alberta Infrastructure

Master Specification System
	Page 0

