05-10

SECTION 22 13 23
SANITARY WASTE INTERCEPTORS

SPEC WRITER NOTES:

1.
Use this section only for NCA projects.

2.
Delete between //‑‑‑‑// if not applicable to project. Also delete any other item or paragraph not applicable in the section and renumber the paragraphs.

PART 1 - GENERAL

1.1 DESCRIPTION

Sanitary waste interceptors.

1.2 RELATED WORK

Section 22 05 11, COMMON WORK RESULTS FOR PLUMBING.

1.3 SUBMITTALS

A.
Submit in accordance with Section 01 33 23, SHOP DRAWINGS, PRODUCT DATA, AND SAMPLES.

B.
Manufacturer's Literature and Data:

1.
Sand Interceptor.

2.
Oil Interceptor.

1.4 APPLICABLE PUBLICATIONS

A.
The publications listed below form a part of this specification to the extent referenced. The publications are referenced in the text by the basic designation only.

B.
International Plumbing Code – 2009

C.
American Society for Testing and Materials (ASTM):

C913-08
Standard Specification for Precast Concrete Water and Wastewater Structures

C890-06
Standard Practice for Minimum Structural Design Loading for Monolithic or Sectional Precast Concrete Water and Wastewater Structures

C923-08
Standard Specification for Resilient Connectors Between Reinforced Concrete Manhole Structures, Pipes, and Laterals

SPEC WRITER NOTES: Make material requirements agree with applicable requirements specified in the referenced Applicable Publications. Update and specify only that which applies to the project.

PART 2 ‑ PRODUCTS

2.1 sAND INTERCEPTOR

A.
Unit: Welded steel, acid resistant coated interior and exterior, gasketed non-skid secured cover, removable primary and secondary flow diffusing brass screens for collection of solids and sediment.

B.
Low inlet and high outlet.

2.2 OIL INTERCEPTOR

A.
Oil Interceptor: Precast concrete comply with ASTM C 913.

1.
Include rubber-gasketed joints, vent connections, manholes, compartments or baffles, and piping or openings to retain oil and to permit wastewater flow.

2.
Heavy-Traffic Load: Comply with ASTM C 890 load.

3.
Resilient Pipe Connectors: ASTM C 923, cast or fitted into interceptor walls, for each pipe connection.

4.
Individual steps wide enough to allow worker to place both feet on one step and designed to prevent lateral slippage off step. Cast or anchor steps into sidewalls at 300- to 400-mm (12- to 16-inch) intervals. Omit steps if total depth from floor of interceptor to finished grade is less than 1500 mm (60 inches).

5.
Grade Rings: Reinforced-concrete rings, 150- to 225-mm (6- to 9-inch) total thickness, to match diameter of manhole frame and cover.

6.
Manhole Frames and Covers: Ferrous; 610-mm (24-inch) ID by 175- to 225-mm (7- to 9-inch) riser with 100-mm (4-inch) minimum width flange and 660-mm (26-inch) diameter cover.

PART 3 ‑ EXECUTION

3.1 INSTALLATION

A.
General: Comply with the International Plumbing Code.

‑ ‑ ‑ E N D ‑ ‑ -

SANITARY WASTE INTERCEPTORS

23 11 23 - 1

