

[image: ]
SIMTECH GUIDE SPECIFICATION
CONTAINTECH® - DOUBLE CONTAINMENT SYSTEM - PVDF
1. 	GENERAL
[bookmark: _GoBack]All double containment piping shall be factory manufactured. All straight sections, fittings and other accessories shall be factory pre-manufactured to job dimensions to minimize the number of field connections. Components shall be factory assembled to allow for the placement of the leak detection cable. The containment shall be drainable, dryable and air pressure testable.
The manufacturer shall have at least ten (10) years experience in the manufacturing of double containment piping systems and offer an integrated sensor cable leak detection/location alarm system. The manufacturer of the secondary containment piping system will provide guidelines to calculate the need for and location of expansion anchors.
2. 	CARRIER PIPE
Carrier pipe shall be extruded from virgin, pure, unpigmented homopolymer KYNAR 740® resin, as manufactured by Arkema , Inc. Material shall meet or exceed requirements of Table I, Type I, Grade II of ASTM D - 3222-99. Pipe manufacturing shall not employ any stabilizers, antioxidants, fillers, pigmentation or additives of any kind. No socket fusion or electro-fusion joints will be allowed. Carrier pipe shall be manufactured to an SDR (standard dimensional ratio) rating so that the pressure rating shall be consistent through all sizes. The carrier pipe shall be SDR21 with a pressure rating of 232psi @ 73 degrees F. No socket fusion or electrofusion joints will be allowed.
All pipes shall be stress relieved (annealed) by a post extrusion annealing process to ensure that the pipe will have increased impact resistance, longer life, low shrinkage and dimensional stability required for the simultaneous butt fusion welding process.
Carrier Pipe PN16* (1”- 3”) = 232psi Carrier Pipe PN10* (4”- 6”) = 1 50psi *PN = Nominal pressure rating in bar
3. 	CONTAINMENT PIPE
Containment pipe shall be extruded from virgin, pure, unpigmented homopolymer KYNAR 740® resin, as manufactured by Arkema , Inc. Material shall meet or exceed requirements of Table I, Type I, Grade II of ASTM D-3222-99. Pipe manufacturing shall not employ any stabilizers, antioxidants, fillers, pigmentation or additives of any kind.
Containment pipe shall be manufactured to an SDR (standard dimensional ratio) rating so that the pressure rating shall be consistent through all sizes. The containment pipe shall be SDR33 with a pressure rating of 150 @ 73 degrees F. No socket fusion or electro-fusion joints will be allowed. Containment shall be drain-able, dryable and air pressure testable. No socket fusion or electro-fusion joints will be allowed.
All pipes shall be stress relieved (annealed) by a post extrusion annealing process to ensure that the pipe material will have increased impact resistance, longer life, low shrinkage and dimensional stability required for the simultaneous butt fusion welding process.
*Containment Pipe PN10 (4” - 10”) = 150psi * PN = Nominal pressure rating in bar
4. 	DIMENSIONS and TOLERANCES
All pipe and fittings shall comply with the dimensions and tolerances outlined in ASTM D-3261. Pipe shall have a 2.5 safety factor for a 50-year life. Pipe shall be furnished in 5-meter (16.4 ft) length.


SIMTECH
Phone: 877-777-2467 • Fax: 215-547-3410
www.SimtechUSA.com

[image: ]
SIMTECH GUIDE SPECIFICATION
CONTAINTECH® - DOUBLE CONTAINMENT SYSTEM - PVDF


5.              PIPE SUPPORTS
Supports shall be designed and factory installed by the secondary containment manufacturer. No field-assembled supports will be allowed. The manufacturer shall design and fabricate the system taking into ac-count pressure and temperature requirements when placing the pipe supports. Double supports will be required throughout the system to minimize stresses due to point loading. All pipe supports shall be circular and welded to the carrier pipe. Pipe supports will have cable leak detection ports at ninety degrees The sup-ports at both ends of every straight section shall be factory welded to both the carrier and containment pipes in order to facilitate the simultaneous butt fusion of all secondary contained pipe and fittings. Support clips will not be allowed.
6. 	SUBASSEMBLIES
End seals and other subassemblies shall be designed and factory prefabricated to prevent the ingress of moisture into the system. All subassemblies shall be designed to allow for complete draining of the secondary containment.
7. 	FITTINGS
All fittings shall be injection molded or thermo fused at the factory. All secondary contained fittings shall be of unitized construction with the carrier and containment integrally anchored together to prevent the movement of the carrier relative to the containment within the fitting. Manufacturer will calculate end loads and specify the placement of anchors in the system. Anchors shall be of sufficient thickness to withstand the maximum possible end loads that will be generated by the carrier pipe during the life of the system.
8. 	INSTALLATION
Factory trained field representatives of the manufacturer shall provide technical field support during critical periods of piping and leak detection system installation including final test of the leak detection/location system. Manufacturer shall certify each field installer on simultaneous butt fusion equipment prior to beginning of project. The contractor shall install the system in accordance with the directions furnished by the manufacturer and as approved by the engineer.
9. 	TESTING
The containment pipe shall be air tested at 5 psig, and the carrier pipe shall be hydrostatically tested to 100 psig. The test pressures shall be held for not less than one (1) hour. The contractor shall strictly adhere to the installation guidelines supplied by the system manufacturer and shall keep the secondary containment system clean and dry at all times during the installation process.
10. 	BACKFILL

A four (4) inch layer of sand or fine gravel shall be placed and tamped in the trench to provide uniform bedding for the containment pipe. The entire trench shall be evenly backfilled with a similar material as the bedding in six (6) inch compacted layers to a minimum height of six (6) inches above the top of the piping system. The remaining trench shall be evenly and continuously backfilled in uniform layers with suitable excavated soil. Bedding and backfill materials shall be as recommended by the manufacture.
SIMTECH
Phone: 877-777-2467 • Fax: 215-547-3410
www.SimtechUSA.com


SIMTECH
Phone: 877-777-2467 • Fax: 215-547-3410
www.SimtechUSA.com

image2.png

image1.png

