CANARIIS CORPORATION
page 3.20.07

Jan/09
CANARIIS CORPORATION
page 3.20.09

Jan/09
page 3.20.08
CANARIIS CORPORATION
Jan/09

SPECIFICATIONS FOR DUPLEX SuperStandard SYSTEMS
Furnish and install a Model ____________ Duplex constant speed, variable flow factory assembled water booster system as manufactured by Canariis Corporation, Riverview, Florida. The unit shall be rated for a system capacity of _____ GPM, with a system pressure of _____ PSIG, including a minimum suction pressure of _____ PSIG. Maximum suction pressure will be _____ PSIG.

The complete Packaged Pumping System, including pumps, motors, control equipment, tank, valves, fittings and manifolds must be UL Listed under Category QCZJ (Packaged Pumping Systems). In addition to the UL Listing for the complete system the control panel assembly must be separately listed under UL 508A (Industrial Control Panels). All welding shall be performed by certified welders in accordance with ASME section IX.
FACTORY ASSEMBLY
The booster system shall be factory assembled on a steel skid including pumps, motors, valves, _____" (SCH40 steel hot-dip galvanized after fabrication) (type "L" copper) (SCH10 300 series stainless steel) suction and discharge manifolds, and all interconnecting piping, wiring and controls. Manifold connections will be (grooved) (flanged) at one end. Branch piping and tank piping (if applicable) shall be the same material as the suction and discharge manifolds. Provide isolation valves on the suction and discharge of each pump. The valves shall be full-port ball valves. Provide a thermal purge valve on the discharge of each pump. Provide two 4 1/2" ASME grade A, panel mounted gauges for indicating system suction and system discharge pressure. All skid mounted components shall be factory finished in a high quality enamel paint.

Individual pumps, motors and pressure regulating valves may be serviced with the booster system in operation and all components shall be suitable for the maximum working pressure in the system.

PUMPS
System shall include two (horizontal mounted) (vertical mounted) close-coupled end suction centrifugal pumps with ANSI flanged connections. Pump features to include foot supported casing, back pull out design, top centerline discharge and hydraulically balanced impeller. Pump shall be cast iron bronze fitted construction with a replaceable shaft sleeve and mechanical seal suitable for a working pressure of 175 PSIG. Motor shall be NEMA close-coupled type with a JM shaft.

Pump No. 1 shall be rated _____ GPM at _____ ft head.

Pump No. 2 shall be rated _____ GPM at _____ ft head.

MOTORS
Motors shall be _____ volt, _____ phase, _____ Hz (open drip proof – horizontal mount) (totally enclosed fan cooled – vertical mount) and manufactured in accordance with NEMA standards. Pump No. 1 shall be _____ HP, 3500 RPM and Pump No. 2 shall be _____ HP, 3500 RPM. Motors shall be selected so that they do not exceed name plate HP rating throughout the programmed sequence of pump operation.

SYSTEM VALVES
Constant system pressure shall be maintained by a pilot-operated diaphragm type combination pressure regulating and non-slam check valve on each pump. Main valve and cover shall be ductile iron with a fused epoxy coating and stainless steel stem and cover bolts. Construction shall be suitable for the maximum working pressure of the system.

(If hydro-pneumatic tank is required include the following)
HYDRO-PNEUMATIC TANK
Provide a hydro-pneumatic tank with a carbon steel shell and a replaceable F.D.A. approved heavy duty bladder to separate the air and water. No water shall come in contact with the metal walls of the tank. Features shall include an air fill valve and bottom system connection suitable for 100% drawdown.

Tank size and rating (choose A or B)
Option A:
The tank must be suitable for a maximum working pressure of 150 PSIG with a volume of (80) (132) (198) gallons.

Option B:
The tank must be constructed in accordance with Section VIII of the ASME code and be N.B. stamped and shall be rated (79 gallon – 125 PSIG) (106 gallon - 125 PSIG) (132 gallon - 125 PSIG) (158 gallon - 125 PSIG) (211 gallon - 125 PSIG) (185 gallon - 200 PSIG).

Tank mounting arrangement (choose A or B)
Option A:

The tank shall be mounted adjacent to the system requiring one field connection and the tank feed line shall be connected between the lead pump(s) discharge and its PRV to provide maximum tank storage.

Option B:

The tank shall be mounted in a remote location as shown on the drawings.

PUMP SEQUENCE
_____ GPM to _____ GPM
Pump (1 or 2)
_____ GPM to _____ GPM
Pump (1 & 2)
LEAD PUMP OPERATION (choose A or B)
Option A:

The lead pump shall run only as necessary to maintain system pressure and shall be controlled automatically by means of a pressure switch and minimum run timer to prevent short cycling.

Option B:
The lead pump shall run continuously and shall be protected from overheating by a thermal purge valve.

LAG PUMP SEQUENCING (choose A or B)
The lag pump shall be sequenced on and off automatically in accordance with the system demand.

Option A:

The lag sequence control shall be pressure switch operated with on delay and minimum run timers to prevent short cycling.

Option B:
The lag sequence control shall be a current sensing device with on delay and minimum run timers to prevent short cycling.

CONTROL PANEL
Each system shall include a UL listed enclosed industrial control panel in a NEMA 1 (NEMA 12) enclosure factory mounted and wired on the steel skid. The panel shall be furnished with (one main disconnect with six power fuses) (individual pump fused disconnects) with through the door handle(s), magnetic starters with (3) leg overload protection, pump run lights, H-O-A selector switches, 115 volt fused control transformer, necessary relays and timers or a programmable logic controller and pump start, stop and sequence controls.
Control Panel Options (choose features required)
In addition the control panel shall be furnished with the following features:

 THRU THE DOOR RESET BUTTONS
 MOTOR O/L INDICATING LIGHT AND AUTO START NEXT PUMP

 CONTROL POWER (ON-OFF) SWITCH AND LIGHT

 LOW SUCTION PRESSURE SHUTDOWN CIRCUIT WITH AUTO RESET, DELAY TIMER AND LIGHT

 LOW SUCTION LEVEL SHUTDOWN CIRCUIT WITH AUTO RESET AND LIGHT – (SIGNAL BY OTHERS)
 LOW SYSTEM PRESSURE CIRCUIT TO START STANDBY PUMP(S) WITH MANUAL RESET AND LIGHT

 HIGH SUCTION PRESSURE SHUTDOWN CIRCUIT WITH AUTO RESET, DELAY TIMER AND LIGHT

 HIGH SYSTEM PRESSURE SHUTDOWN CIRCUIT WITH MANUAL RESET AND LIGHT

 AUDIBLE ALARM WITH SILENCE PUSH BUTTON

 AUTOMATIC ALTERNATION
 MANUAL ALTERNATION
 24 HOUR TIME CLOCK ALTERNATION
 7 DAY TIME CLOCK FOR INTERMITTENT SYSTEM OPERATION
 SYSTEM TEMPERATURE PROBE AND PURGE VALVE

 FLOW SWITCH TO LIMIT LEAD PUMP ON-OFF CYCLING

 ELAPSED TIME METERS

 KEY LOCKABLE ENCLOSURE

 AUXILIARY RELAY CONTACTS

 PROGRAMMABLE LOGIC CONTROLLER (PLC)

 LIGHTNING ARRESTOR

FACTORY TEST
After factory assembly, the packaged pumping system shall be hydrostatically tested as well as undergo a complete electric and hydraulic test from 0 to 100% design flow at the factory. All controls, pump sequencing devices, alarms and instrumentation shall be tested and calibrated for proper operation during factory testing.

WARRANTY

The booster system shall be warranted in writing against defects in materials or workmanship under normal use and service for a period of one year after date of original operation but not more than 18 months from date of shipment from the Company's factory when installed and used in accordance with good standard practice.

START-UP SERVICE
The service of a factory trained representative shall be made available on the jobsite for start-up and instructing operating personnel.
UL LISTED PACKAGED PUMPING SYSTEMS

www.canariis.com
UL LISTED PACKAGED PUMPING SYSTEMS

www.canariis.com
UL LISTED PACKAGED PUMPING SYSTEMS

www.canariis.com

