City of Thunder Bay

Section 02581

SPECIFICATION FOR CEMENT MORTAR LINING OF WATERMAINS

Contract No.

Page 1 of 4

1. INTENT
This section covers the requirements for the rehabilitation of watermains by the installation of cement mortar lining.
1.1 RELATED WORK SPECIFIED ELSEWHERE
Section 02530 – Landscaping
Section 02570 – Excavation and Backfilling of Trenches
Section 02580 – Watermains
Section 02585 – Cathodic Protection of Watermains
2. PRODUCTS
2.1 CEMENT
OPSS 462
2.2 PIPE
Ductile iron pipe Class 52, cement lined.
2.3 GATE VALVES
AWWA C-509, non-rising spindle, operating nut 50.8 mm square.
Working Pressure:

50 mm – 300 mm – 1,375 kPa

350 mm – 1,200 mm – 1,035 kPa

Triple ‘O’ Ring Seal.

Joints, mechanical joint, ‘O’ ring.

Gate valves installed in the area within the former City of Fort William shall include valve extension stems as manufactured by W.B. Valve Box Limited, Winnipeg or equivalent.
2.4 HYDRANTS
Mueller Canada Century Model
or
McAvity M-67

Minimum bury 7 feet; ports 2 x 2 ½”; pumper port 5.75”; 6 threads per inch.

Colour – Chrome yellow body, aluminum port and spindle caps.

Drain holes plugged.
2.5 JOINTS
Mechanical joint.
2.6 FITTINGS
D.I. AWWA C-110, cement mortar lined C-104.
2.7 COUPLINGS
For 100 mm to 300 mm watermains, couplings, shall be epoxy coated Smith-Blair 441 or Robar Type 1506 complete with 316 stainless steel nuts and bolts.
2.8 TEMPORARY POTABLE WATER SYSTEM
OPSS 462

2.9 SACRIFICIAL ANODES
Section 02585 – Cathodic Protection of Watermains
3. EXECUTION
3.1 PIPE AND APPURTENANCES
OPSS 701
3.2 SHOP DRAWINGS
Submit shop drawings for all valves, hydrants and appurtenances for review prior to delivery.
3.3 VALVES
OPSS 701
Inspect ‘O’ ring seals and tighten glands before installation.
3.4 ANCHORAGE AND THRUST BLOCKS
Install tie-rods and thrust blocks as shown on the drawings.
3.5 ACCESS PITS
OPSS 462

3.6 CUTTING OF PIPE

OPSS 462

3.7 CLEANING OF PIPE

OPSS 462

No CCTV inspection is required.
3.8 CEMENT MORTAR LINING

OPSS 462

3.9 BACK FLUSHING

OPSS 462

3.10 FIRE HYDRANTS
OPSS 701

3.11 FLUSHING AND DISINFECTION OF WATERMAINS

OPSS 701.

Access points for chlorination shall be within 3 metres of all dead ends, in accordance with AWWA 651.

Make temporary provisions as necessary to provide for minimum scouring velocity of 0.76 metres/sec.

The Contractor is advised that results for bacteriological testing typically require 72 hours.

Swab all watermain pipe and fittings not subject to flushing and disinfection with chlorine solution with 50 mg/liter chlorine concentration, prior to installation.

3.12 NOTIFICATION OF SHUT-OFFS

Where permitted by the Contract Administration, the Contractor may shut-off water in existing mains in order to make connections. If such permission is sought and obtained by the Contractor notify the Contract Administrator 24 hours in advance (and water users in the area at least 24 hours in advance – overnight notice is preferred) of the time of shut-offs and the anticipated duration. All shut-offs shall be done under the supervision of the Contract Administrator or his representative.

If there are extenuating circumstances that prohibit a water shut-down, arrange for re-scheduling of the shut-down or provision of temporary water service. Connections to existing watermains may require weekend work or night work due to water requirements of local customers.

3.13 TEMPORARY WATER SERVICE

Provide and maintain temporary water services to houses and businesses that are disconnected or isolated from the watermain during the watermain construction for durations greater than 8 hours.

Submit the proposed method of temporary water supply to the Contract Administrator for approval prior to starting the work. All supply piping or hoses shall be CSA approved for potable water use and shall be disinfected and flushed prior to use.

Provide for continuous bleeding of temporary water supplies to maintain water quality.

Connect the temporary water supply to the City system using approved backflow preventors at the source and at the connection to the customer.

Flush the water service connection prior to returning the service to normal operation.

3.14 SACRIFICIAL ANODES
Section 02585 – Cathodic Protection of Watermains.

3.15 OPERATION OF VALVES

The operation of water valves and curb stops in connection with the watermain work shall be conducted by the City Environment Division only. The Contractor shall give 24 hours notice.

4. BASIS OF PAYMENT

OPSS 462, except that the installation of new hydrants, valves, fittings, couplings and anodes shall include the cost of restoration.
36

