D&C JAP:dh

SECTION 332001
SUBMERSIBLE WELL PUMP

PART 1 GENERAL

1.01
RELATED WORK SPECIFIED ELSEWHERE

A.
Wiring for Motors and Motor Controllers: Section 260523.

1.02
SUBMITTALS

A.
Product Data: Catalog sheets, specifications and installation instructions for each size pump.

B.
Schedule: Complete pump schedule listing manufacturer’s name, type, model number and size.

C.
Quality Control Submittals:

1.
Test Reports: Submit performance curves for each pump, showing capacity in gallons per minute, brake horsepower and efficiency from free delivery to shut-off head. Curves shall be based on factory tests by the manufacturer, in accordance with procedures recommended by the Hydraulic Institute.

D.
Contract Closeout Submittals:

1.
Operation and Maintenance Data: Deliver 2 copies, covering the installed products, to the Director’s Representative.

PART 2 PRODUCTS

2.01
COMPANIES

A.
Deming Pumps; Crane Pumps & Systems, 420 Third Street, Piqua, OH 45356 (937) 778-8947, www.cranepumps.com.

B.
Gould Pumps, 2881 East Bayard Street, Seneca Falls, NY 13148, (800) 743-5700, www.goulds.com.

C.
Peerless Pump Company, PO Box 7026, Indianapolis, IN 46207, (800) 879-0182, www.peerlesspump.com.

D.
Franklin Electric, 400 E. Spring Street, Bluffton, IN 46714, (260) 824-2900, www.franklinpumps.com.

F.
Emerson Motor Company, 8110 W. Florissant Avenue, St. Louis, MO 63136, (888) 637-7333, www.emersonmotors.com.
2.02
PUMP

A.
Pumping unit shall consist of a water lubricated motor and centrifugal pump suited to the conditions encountered in the well.

EDIT BELOW TO SUIT JOB.WORD PROCESSING PERSON: DELETE UNDERLINES BEFORE ENTERING INFORMATION.

B.
Pumping unit shall be capable of pumping ________ gpm at a total dynamic head of ________ feet.

C.
Pump shall be ____ HP, ____ volts, ____ phase, ____ submersible, Model No. ____, or approved equal.

D.
Submersible pump, motor, and controller shall be a “package” unit as furnished by the manufacturer.

E.
Pumps of the same type shall be of the same manufacturer, with pump parts of the same size and type interchangeable.

COORDINATE ARTICLE BELOW WITH ELECTRICAL DESIGNER.
2.03
CONTROLS

A.
Provide motor control box with thermal overload protection and lightening arrestor as recommended by the manufacturer of the pumping unit.

B.
Provide a Hand-Off-Automatic selector switch in the cover of the control box.

C.
Attach ground wire from lightning arrester to cold water service where it enters the building.

D.
Provide pumps on/off electrodes.

2.04
SUBMERSIBLE CABLE

A.
Cable to be the type recommended by the pump manufacturer.

2.05
MOTORS

A.
Provide each submersible pump with a water lubricated motor.

B.
Motor size and capacity shall be sufficient to be non-overloading under any condition of operation.

C.
Motor shall be designed to operate with power source indicated on drawings.

MAKE SURE SIZE OF DROP PIPE IS INDICATED ON DRAWINGS.
2.06
DROP PIPE

A.
Drop pipe shall be standard weight galvanized steel.

PART 3 EXECUTION

3.01
PRELIMINARY WORK

A.
Prior to pump installation, plumb well to determine if any obstructions exist.

B.
Remove all obstructions prior to pump installation.

COORDINATE ARTICLE BELOW WITH ELECTRICAL DESIGNER.
3.02
INSTALLATION

A.
Install submersible pump unit, including drop pipe, control equipment and submersible cable in well.

B.
Install submersible cable in rigid ferrous metal conduit between well cap and control box.

3.03
FIELD QUALITY CONTROL

A.
After installation, run a field test of each pumping unit.

B.
Test period shall be eight hours for each pumping unit.

C.
Correct all defects and leave complete pumping units in satisfactory operating condition.

END OF SECTION

Updated 05/01/2008
Printed 04/14/2015
332001 - 3
Project No.

