
  Australian Technical Specification for Fabricated Water Control Infrastructure 
 

 

DC221-09-0815 Page 1 of 35 

 

 

 

 

Australian Technical Specification for Fabricated 
Water Control Infrastructure 

 

Revision 9 

  28th August 2015    

 

  

 

 

 

 

 

 

 

 

 

 

 

 

 


  Australian Technical Specification for Fabricated Water Control Infrastructure 
 

 

DC221-09-0815 Page 2 of 35 

Table of Contents 

Preface .................................................................................................................................................... 8�

1� Introduction .................................................................................................................................... 9�

1.1� Preamble ................................................................................................................................. 9�

1.2� Scope ....................................................................................................................................... 9�

2� Interpretation ................................................................................................................................. 9�

2.1� Definitions ............................................................................................................................... 9�

Aperture .......................................................................................................................................... 9�

Crevice ............................................................................................................................................. 9�

Door ................................................................................................................................................ 9�

Frame .............................................................................................................................................. 9�

Headstock ....................................................................................................................................... 9�

Pedestal ........................................................................................................................................... 9�

WCD .............................................................................................................................................. 10�

Head .............................................................................................................................................. 10�

Sill/Invert ....................................................................................................................................... 10�

Inspection and Test Plan (ITP) ....................................................................................................... 10�

Leakage ......................................................................................................................................... 10�

Manufacturer ................................................................................................................................ 10�

Maximum Static Head ................................................................................................................... 10�

Notation ........................................................................................................................................ 10�

Owner/Purchaser .......................................................................................................................... 10�

Operator Platform Level ............................................................................................................... 10�

Off‐Seating .................................................................................................................................... 10�

On‐Seating ..................................................................................................................................... 10�

Quality System .............................................................................................................................. 11�

Seals .............................................................................................................................................. 11�


  Australian Technical Specification for Fabricated Water Control Infrastructure 
 

 

DC221-09-0815 Page 3 of 35 

Seat ............................................................................................................................................... 11�

Site ................................................................................................................................................ 11�

Stopboard ..................................................................................................................................... 11�

Supplier ......................................................................................................................................... 12�

Testing ........................................................................................................................................... 12�

2.2� Units ...................................................................................................................................... 13�

2.3� Conflict in Documentation .................................................................................................... 13�

3� Systems ......................................................................................................................................... 13�

3.1� Supplier Accreditation ........................................................................................................... 13�

3.2� ITP ......................................................................................................................................... 13�

3.3� Quality Systems ..................................................................................................................... 13�

3.4� Occupational Health & Safety (OH&S) and Environmental Compliance .............................. 14�

3.5� Supplier Capability Profile ..................................................................................................... 14�

3.6� Approvals and Required Inspections .................................................................................... 14�

4� Design Requirements .................................................................................................................... 14�

4.1� Design Scope ......................................................................................................................... 14�

4.2� General Design Considerations ............................................................................................. 14�

4.3� Project Specific Requirements .............................................................................................. 14�

4.3.1� Design Life ..................................................................................................................... 14�

4.3.2� Design Responsibility .................................................................................................... 14�

4.3.3� Welded Joints ................................................................................................................ 15�

4.3.4� Environmental Considerations ...................................................................................... 15�

4.4� General .................................................................................................................................. 15�

4.4.1� Actuation ....................................................................................................................... 15�

4.4.2� Impact Loads ................................................................................................................. 15�

4.4.3� Leakage Rate ................................................................................................................. 15�

4.4.4� Maximum Head Pressure and Seating .......................................................................... 16�


  Australian Technical Specification for Fabricated Water Control Infrastructure 
 

 

DC221-09-0815 Page 4 of 35 

4.4.5� Design Head Pressure ................................................................................................... 16�

4.4.6� Tail Water ...................................................................................................................... 16�

4.5� Civil Design ............................................................................................................................ 16�

4.6� Civil Aperture Dimensions ..................................................................................................... 16�

4.7� Frame .................................................................................................................................... 16�

4.7.1� Stainless Steel ............................................................................................................... 16�

4.7.2� Aluminium ..................................................................................................................... 16�

4.7.3� Frame Seal ..................................................................................................................... 17�

4.7.4� Fixing ............................................................................................................................. 17�

4.7.5� Number of Anchors ....................................................................................................... 17�

4.7.6� Seal Replacement .......................................................................................................... 17�

4.7.7� Lifting Points.................................................................................................................. 17�

4.7.8� Temporary Bracing ........................................................................................................ 17�

4.8� Door ...................................................................................................................................... 17�

4.8.1� Stainless Steel ............................................................................................................... 17�

4.8.2� Aluminium ..................................................................................................................... 17�

4.8.3� Removal ........................................................................................................................ 17�

4.8.4� Isolation ......................................................................................................................... 17�

4.8.5� Lifting Points.................................................................................................................. 17�

4.9� Headstock/Pedestal .............................................................................................................. 18�

4.9.1� Stainless Steel ............................................................................................................... 18�

4.9.2� Aluminium ..................................................................................................................... 18�

4.9.3� Removal ........................................................................................................................ 18�

4.10� Seals ...................................................................................................................................... 18�

4.11� Spindles ................................................................................................................................. 18�

4.12� Actuation ............................................................................................................................... 19�

4.13� Cable Actuation ..................................................................................................................... 19�


  Australian Technical Specification for Fabricated Water Control Infrastructure 
 

 

DC221-09-0815 Page 5 of 35 

4.14� Fasteners ............................................................................................................................... 20�

4.15� Transport & Handling ............................................................................................................ 20�

5� Materials ....................................................................................................................................... 20�

5.1� Materials Grade Selection ..................................................................................................... 20�

5.2� Non‐metallic Materials ......................................................................................................... 22�

5.3� Seals ...................................................................................................................................... 22�

5.4� Fabrication and Welding of Stainless Steels ......................................................................... 23�

5.4.1� Cold Forming ................................................................................................................. 23�

5.4.2� Stainless Steel Preparation ........................................................................................... 23�

5.4.3� Stainless Steel Welding ................................................................................................. 23�

5.4.4� Qualification of Welding Procedure .............................................................................. 23�

5.4.5� Method of Qualification of Welding Procedure ........................................................... 23�

5.4.6� Prequalified Welding Procedures ................................................................................. 24�

5.4.7� Portability of Qualified Welding Procedures ................................................................ 24�

5.4.8� Welding Personnel ........................................................................................................ 24�

5.4.9� Weld Examination ......................................................................................................... 25�

5.4.10� Fabrication .................................................................................................................... 25�

5.4.11� Welding Consumables ................................................................................................... 25�

5.4.12� Chemical Cleaning ......................................................................................................... 25�

5.5� Fabrication and Welding of Aluminium ................................................................................ 25�

5.5.1� Aluminium Preparation ................................................................................................. 25�

5.5.2� Aluminium Welding ...................................................................................................... 26�

5.5.3� Weld Procedure ............................................................................................................ 26�

5.5.4� Methods for Qualifying a Welding Procedure .............................................................. 26�

5.5.5� Portability of Qualified Welding Procedures ................................................................ 26�

5.5.6� Welding Personnel ........................................................................................................ 27�

5.5.7� Weld examination ......................................................................................................... 27�


  Australian Technical Specification for Fabricated Water Control Infrastructure 
 

 

DC221-09-0815 Page 6 of 35 

5.5.8� Cleaning ......................................................................................................................... 27�

6� Performance Tests ........................................................................................................................ 27�

6.1� General .................................................................................................................................. 27�

6.2� Factory Testing ...................................................................................................................... 27�

6.3� Factory Functional Testing .................................................................................................... 27�

6.4� Factory Hydrostatic Testing .................................................................................................. 28�

6.5� Site Installation, Commissioning & Testing ........................................................................... 28�

6.6� Testing Notification ............................................................................................................... 28�

6.7� Access to Place of Manufacture ............................................................................................ 28�

7� Marking and Packaging ................................................................................................................. 28�

7.1� Marking ................................................................................................................................. 28�

7.2� Packaging .............................................................................................................................. 28�

7.3� Marking of Packaging ............................................................................................................ 28�

8� Manuals ......................................................................................................................................... 28�

8.1� Format and Language ........................................................................................................... 28�

8.2� Installation Instructions ........................................................................................................ 29�

8.3� Commissioning, Operation and Maintenance ...................................................................... 29�

9� Transport, Handling and Storage .................................................................................................. 29�

Appendix A –Project Specific Requirements ......................................................................................... 30�

Appendix B – Referenced Standards ..................................................................................................... 33�

Appendix C – Glossary of Terms ........................................................................................................... 34�

Bulkhead (Baulk) ........................................................................................................................... 34�

Clear Waterway Width (CWW) ..................................................................................................... 34�

Decant Weir .................................................................................................................................. 34�

EPDM ............................................................................................................................................. 34�

Fabricator ...................................................................................................................................... 34�

Factory .......................................................................................................................................... 34�


  Australian Technical Specification for Fabricated Water Control Infrastructure 
 

 

DC221-09-0815 Page 7 of 35 

Flap Gate (Gravity Flap) ................................................................................................................ 34�

Idler Pulley .................................................................................................................................... 34�

LayFlat/Tilt Gate ............................................................................................................................ 34�

Neoprene (or Polychloroprene) .................................................................................................... 34�

Non‐Rising Spindle ........................................................................................................................ 34�

Overshot/Decant ........................................................................................................................... 34�

Product .......................................................................................................................................... 34�

Plasticised PVC .............................................................................................................................. 34�

Rimpull Force ................................................................................................................................ 35�

Rising Spindle ................................................................................................................................ 35�

Rope Drum .................................................................................................................................... 35�

Segmented Stopboards (or Stoplogs). .......................................................................................... 35�

Sidewinder .................................................................................................................................... 35�

Top of Concrete (TOC) .................................................................................................................. 35�

Topseal Gate ................................................................................................................................. 35�

Wedge Gate .................................................................................................................................. 35�

UHMWPE ...................................................................................................................................... 35�

Undershot Gate ............................................................................................................................. 35�

	
 

 

 

  	


  Australian Technical Specification for Fabricated Water Control Infrastructure 
 

 

DC221-09-0815 Page 8 of 35 

Preface	
 

This  Specification  is a  co‐operative  venture by  the Australian water  industry. Used  in  conjunction 
with  the ASSDA Accredited Fabricator  scheme,  it will standardise design  requirements,  fabrication 
practices and improve efficiency and reliability by raising the standard of delivered quality within the 
Australian water industry.  

The Specification can be broken into four sections, as follows: 

1. Scope, definitions, interpretation, document hierarchy and supplier systems required 
2. Design requirements with both general rules and specific items for water control equipment 
3. Fabrication  requirements  for:  overall  necessities  of  grade,  materials  care,  welding  and 

finishing procedures 
4. Concluding sections dealing with practicalities such as transport, installation, commissioning 

and insurance.  

This document has drawn on the experience of a wide range of people and organisations within the 
Australian water industry and their assistance is gratefully acknowledged. 

 

It is anticipated that an association within the water industry will take on the custodianship of this 
specification, until that time AWMA Pty Ltd will act as the custodians of this Specification and all 
comments/proposed changes should be forwarded to: 

 

AWMA Pty Ltd 

118 Roviras Rd 

PO Box 433 

Cohuna, VIC, Australia 3568 

Phone:  +61 3 5456 3331 

Email:  info@awmawatercontrol.com.au 


  Australian Technical Specification for Fabricated Water Control Infrastructure 
 

 

DC221-09-0815 Page 9 of 35 

1 Introduction	

1.1 Preamble	
This specification has been developed to provide standardisation of design and fabrication 
of  water  control  infrastructure  across  all  sectors  of  the  water  industry.  The  primary 
beneficiary  will  be  asset  owners,  but  it  will  also  assist  designers,  constructors  and 
manufacturers.  

1.2 Scope	 	
This specification defines the requirements for the design, manufacture, supply, handling, 
delivery  and  installation  of  fabricated water  control  infrastructure.  The  purpose  of  this 
infrastructure is to regulate or isolate flow of water or wastewater. 

2 Interpretation	

2.1 Definitions		
Fabricated Water Control Infrastructure is a term given to encompass various water control 
devices  including:  Penstocks/Slide  Gates,  Stopboards/Stoplogs,  Bulkheads/Baulks, 
LayFlat/Tilt Gates, Flap Gates/Gravity Flaps. Throughout  this document  these devices will 
be referred to as WCD (water control devices). 

Aperture	
The opening  formed by  the  frame  and  the door.  The  aperture  size  is designated  as  the 
width followed by the height. (Figure 2) 

Crevice	
A narrow but deep gap which may be  initiating  locations for attack  in corrosive  liquids or 
when exposed to moist atmospheres. 

Door	
A door retained within a frame that  isolates water when  in a fully closed position. (Figure 
2) 

Frame	
A  fabrication  that  retains  and  guides  the  door  and  secures  the WCD  to  the  structure. 
(Figure 2) 

Headstock	
Horizontal  frame members attached across the top of the side  frame members on which 
the actuator mounts. 

Pedestal	
A column attached to the top of the structure on which the actuator mounts. (Figure 2) 


  Australian Technical Specification for Fabricated Water Control Infrastructure 
 

 

DC221-09-0815 Page 10 of 35 

WCD	
An actuated valve comprising a door and  frame  secured  to a  structure  that  regulates or 
isolates the flow of water. 

Head	
Water height above the invert of the aperture, expressed in metres. 

Sill/Invert	
The upper surface of the frame aperture’s lower horizontal frame member. (Figure 2) 

Inspection	and	Test	Plan	(ITP)	
An ITP is a document that records all inspection and testing requirements relevant to a 
specific process. The ITP shall identify items of materials and work to be inspected and 
tested, by whom and at what stage or frequency, as well as Hold and Witness points, 
references to relevant standards, acceptance criteria and records to be maintained. The ITP 
shall cover the whole fabrication process from design through to delivery. 

Leakage	
Water that passes between the door and the frame when the door is fully closed. 

Manufacturer	
An entity responsible for the selection, processing and control of product components and 
for the processing equipment that collectively result in the manufactured product. 

Maximum	Static	Head	
The maximum possible differential head  to which  the WCD  can be  subject  to  in  service, 
expressed in metres. 

Notation	
Statements  expresses  by  the  use  of  the  word  ‘shall’  are  mandatory  or  ‘normative’ 
requirements of the specification. Statements expressed by the use of ‘should’ or ‘may’ are 
informative but not mandatory and are provided only for information and guidance. 

Notes  in  the  specification  text  are  informative. Notes  in  that  form  part  of  Specification 
Tables are normative. The term  ‘specified’  includes requirements of the specification and 
requirements stated or referenced in other project documentation. 

Owner/Purchaser	
The  “owner”  of  the  assets  (or  operation)  or  the  organisation  that  will  operate  the 
processing system, or the organisation’s authorised representative. The owner may be the 
purchaser of the asset or may be dealing through an intermediary. 

Operator	Platform	Level	
The level that which the operator stands to actuate the WCD. 

Off‐Seating	
A WCD design where water pressure is forcing the door away from the frame. (Figure 1) 

On‐Seating	
A WCD design where water pressure is forcing the door onto the frame. (Figure 1) 


  Australian Technical Specification for Fabricated Water Control Infrastructure 
 

 

DC221-09-0815 Page 11 of 35 

Figure 1 ‐ ON and OFF Seating Overview 

 

Quality	System	
A  management  system  that  establishes,  documents,  implements  and  maintains 
organizational  structures,  resources,  responsibilities,  processes  and  procedures  for  the 
manufacture of a product and provision of product related services in accordance with the 
requirements of AS/NZS ISO 9001. 

Seals	
Resilient material attached to the door or frame to prevent leakage. 

Seat	
Horizontal and vertical bearing  surfaces  that  support  the door and provide a  flat mating 
surface for the seals to contact with. 

Site	
The location that the WCD is to be installed and operated. 

Stopboard	
An isolation structure comprising a frame secured to a structure with a manually installed 
single board or multiple boards  that  regulates or  isolates  the  flow of water. Single piece 
boards are also referred to as Bulkheads 


  Australian Technical Specification for Fabricated Water Control Infrastructure 
 

 

DC221-09-0815 Page 12 of 35 

Supplier	
Person or  company who has been  requested by  the purchaser  to provide equipment or 
services defined.  

Testing	
The  determination  of  product  characteristics  by  inspection  and  by  the  application  of 
specified test procedures. 

Figure 2 ‐ Penstock Overview 

 

 

 

 


  Australian Technical Specification for Fabricated Water Control Infrastructure 
 

 

DC221-09-0815 Page 13 of 35 

2.2 Units	
The System International (SI) units of measurement shall be employed on all drawings, 
specifications, schedules, and any other technical documentation. 

2.3 Conflict	in	Documentation	
Should  there be any  conflict between  the documents  contained  in or  referred  to  in  this 
Specification, then the order of precedence shall be: 

a) Statutory Authority 

b) Purchaser’s Specification 

c) This Specification  

d) Other Process Specification 

e) Australian Standards 

f) International Standards 

Should the supplier identify any such conflict, he shall immediately advise the purchaser in 
writing and shall obtain the purchaser’s agreement to the proposed method of resolution 
before proceeding.  

3 Systems	

3.1 Supplier	Accreditation	
Fabrication  for  the water/wastewater  industry requires specific knowledge and skills. For 
fabrication  involving the use of stainless steel products of any grade, fabricators who are 
ASSDA accredited or equivalent shall be used. Evidence supporting equivalent knowledge 
and  competence  shall  be  supplied where  it  is  proposed  to  use  a  fabricator who  is  not 
ASSDA  accredited.  The  required  competencies  and  the  expected  organisational 
requirements  are  listed  in  the ASSDA  Accreditation  application  documents  available  for 
free download from www.assda.asn.au. 

3.2 ITP	
An ITP shall be provide for each type of WCD  

3.3 Quality	Systems	
The  processes  for  the  design manufacture,  testing,  supply,  transportation,  handling  and 
delivery of the product to be supplied in accordance with this specification shall form part 
of a documented quality  system. The  system  shall be certified by a certification body  to 
AS/NZS ISO 9001. 


  Australian Technical Specification for Fabricated Water Control Infrastructure 
 

 

DC221-09-0815 Page 14 of 35 

3.4 Occupational	Health	&	Safety	(OH&S)	and	Environmental	
Compliance	
The  supplier  shall have  systems  in place  to  ensure  compliance with  the  relevant OH&S, 
public health and environmental regulations, codes of practice and laws. 

3.5 Supplier	Capability	Profile	
The  supplier  shall  provide  a  capability  statement  covering  past  work  and  comparable 
references,  competence  and  availability  of  equipment  and  personnel  and  any  other 
information supporting the supplier’s ability to satisfactorily complete the job.  

3.6 Approvals	and	Required	Inspections	
The  owner’s  specification  shall  provide  details  of  codes  or  standards  which  shall  be 
satisfied  beyond  the  statutory  design,  OH&S  and  environmental  requirements.  This 
includes but is not limited to bodies that may need to inspect or approve the equipment or 
installations. The allocation of cost and time involved in satisfying the requirements of this 
sub‐section shall be agreed between owner and supplier. 

4 Design	Requirements	

4.1 Design	Scope	
This Specification is intended to define the minimum requirements only and shall not limit 
any supplier’s  responsibility  to complete a satisfactorily operating piece of equipment or 
installation, nor exclude suggestions or improvements.  

4.2 General	Design	Considerations	
These  general  considerations  apply  to  all  fabricated  and  installed  items  and  shall  be 
considered in conjunction with the specific component requirements. 

4.3 Project	Specific	Requirements	
A  table  has  been  provided  in  Appendix  A  of  this  document  in  which  site  specific 
requirements are to be listed by the client. 

4.3.1 Design	Life	
Provide  a minimum working  life  of  25  years  for  non‐wearing  parts.    The  supplier  shall 
nominate the expected life of wearing components and nominate service periods required 
to achieve this working life. 

4.3.2 Design	Responsibility	
General Arrangement  (GA) drawings and relevant calculations pertaining to the design of 
the  item(s)  shall  be  submitted  to  the  purchaser  for  review  prior  to  commencement  of 
fabrication,  if  so  requested  by  the  purchaser.  The  purchaser  will  sign  off  on  OH&S 
requirements,  process  function,  materials  selection,  installation  dimensions  and  the 
environmental  requirements.  The  purchaser  shall  not  certify  the  fabricator’s  design  or 
calculations but merely the general arrangement drawings. 


  Australian Technical Specification for Fabricated Water Control Infrastructure 
 

 

DC221-09-0815 Page 15 of 35 

Operation of the installed plant (including maintenance and frequency) is the responsibility 
of the asset owner. The plant design shall be based on the operating practices as specified  
by the purchaser. 

Manuals shall identify all features that are crucial to the safe and proper functioning of the 
equipment.  

The design performance and  the means of measuring  the actual performance  shall  form  
part of the design. The design shall include means of measurement of critical parameters. 

4.3.3 Welded	Joints	
Joint design shall consider the requirements for corrosion resistance, mechanical durability 
and align with AS 1554.6 for Stainless Steel and AS1665 for Aluminium. 

4.3.4 Environmental	Considerations	
Where  service or  life  cycle guarantees are  required,  the operating environment  shall be  
clearly specified by the purchaser. 

4.4 General	
The WCD or stopboard shall:  

4.4.1 Actuation	
Be  manually  or  automatically  operated  i.e.  electrically,  hydraulically  or  pneumatically 
operated. Automated actuators should include a manual override. 

4.4.2 Impact	Loads		
In waterways that are subject to flooding and/or floating debris, door shall be checked for 
impact  loading  and/or debris mat  formations.  Impact  loads  shall be determined using  a 
rational approach, as concentrated loads acting horizontally at the most critical location at 
or below the design flood elevation.  

Recommended input parameters: 

• 2 tonne log 
• Water velocity of 1m/sec 
• Stopping distance of 75mm 

This requirement should be noted in Appendix A of this document. 

4.4.3 Leakage	Rate		
On head pressures up to 5 metres, acceptable leakage rates shall be: 

• Less than 0.1 litres per minute per metre of seal periphery for wedge type gates, 
• Less than 0.3 litres per minute per metre of seal periphery for all other types of water 

control gates, and 
• Less  than  0.5  litres  per  minute  per  metre  of  seal  periphery  for  stopboards  or 

bulkheads. 
 


  Australian Technical Specification for Fabricated Water Control Infrastructure 
 

 

DC221-09-0815 Page 16 of 35 

For head pressure 5 metres and over, acceptable leakage rates shall be calculated using the 
following formula: 

Rlm = 0.1 + 0.067 Hos 
 
Where: 

Hos = on/or off – seating head, in metres.  
Rlm  = leakage rate in litres/minute per metre of seal 

4.4.4 Maximum	Head	Pressure	and	Seating	
Be designed for  isolation of the aperture whilst under the maximum specified On‐ and/or 
Off‐seating head pressure. Details of this are be provided in Appendix A of this document. 

4.4.5 Design	Head	Pressure	
Where  appropriate  to  the  design  of  the WCD,    a  safety  factor  shall  be  specified  as  a 
multiplication of the maximum head pressure, as per AS/NZS 1170.0 clause 4.2.3. Specific 
requirements are to be provided in Appendix A of this document. 

4.4.6 Tail	Water	
If tail water is present on the site it can dramatically reduce the  load on the gate leaf and 
the load required to actuate the gate leaf, details of this should be provided in Appendix A 
of this document so as to avoid “over sizing” components during design. 

4.5 Civil	Design	
It is recommended that the WCD supplier is consulted prior to civil design being finalised to 
ensure that critical structure dimensions for a given WCD design and size have been met. 
With existing civil structures the WCD shall be designed to minimise civil modifications. 

4.6 Civil	Aperture	Dimensions	
Client to specify these dimensions in Appendix A of this document 

Note: For apertures where the width exceeds twice the height a dual spindle actuation 
system shall be used. 

4.7 Frame	
The frame shall be designed such that under the specified design head pressure: 

4.7.1 Stainless	Steel		
The maximum stress shall be less than 50% of the minimum proof stress given in Australian 
Stainless Steel Reference Manual 2008 ‐ Section 3.4. The suggested horizontal and vertical 
deflection  limit should be  less than 1/500th of the critical span however  it should have no 
influence on the function of the WCD. 

4.7.2 Aluminium	
The stress analysis of  the  frame shall comply with AS/NZS 1664.2 or AS/NZS 1664.1. The 
suggested horizontal and vertical deflection limit should be less than 1/300th of the critical 
span however it should have no influence on the function of the WCD. 


  Australian Technical Specification for Fabricated Water Control Infrastructure 
 

 

DC221-09-0815 Page 17 of 35 

4.7.3 Frame	Seal	
Shall be mounted  and  sealed  to  the wall with  a  suitable  approved  elastomeric or  grout 
sealing system. Manufacturer to specify  in general arrangement drawings what system  is 
to  be  utilised.  The method  of  sealing  shall  be  suitable  for  the  environment  it  will  be 
exposed to. 

4.7.4 Fixing	
Provide a means of fixing the frame to the structure, whilst maintaining free movement of 
the door for the full length travel and support a minimum of 50% of the door height when 
in the fully raised position. 

4.7.5 Number	of	Anchors	
Specify  location,  size,  and  quantity  of  chemical  anchors  for  installation  to  prevent 
deflection of the frame under the maximum specified design head pressure.  

4.7.6 Seal	Replacement	
Allow for the replacement of all the seals without removing the frame from the structure. 

4.7.7 Lifting	Points	
Include lifting points for lifting during handling and installation. 

4.7.8 Temporary	Bracing	
If required Temporary bracing shall be fitted to frame to ensure that the frame is damage 
and distortion free during transport, handling, and installation. 

4.8 Door	
The door shall be designed such that under the specified design head pressure: 

4.8.1 Stainless	Steel	
The maximum stress shall be less than 50% of the minimum proof stress given in Australian 
Stainless Steel Reference Manual 2008 ‐ Section 3.4. The suggested horizontal and vertical 
deflection limit should be less than 1/500th of the critical span.  

4.8.2 Aluminium	
The  stress  analysis of  the door  shall  comply with AS/NZS 1664.2 or AS/NZS 1664.1. The 
suggested horizontal and vertical deflection limit should be less than 1/300th of the critical 
span however it should have no influence on the function of the WCD. 

4.8.3 Removal	
Be designed for easy removal for maintenance. 

4.8.4 Isolation	
Provide flow isolation within the specified leakage rates when fully closed and when under 
the maximum specified head conditions. 

4.8.5 Lifting	Points	
Include lifting points for lifting during handling, installation and maintenance. 


  Australian Technical Specification for Fabricated Water Control Infrastructure 
 

 

DC221-09-0815 Page 18 of 35 

4.9 Headstock/Pedestal	
The headstock/pedestal  shall be designed  such  that  the axial  forces generated  from  the 
greater of actuator at stall torque, or 270N rim pull force applied to the handwheel: 

4.9.1 Stainless	Steel	
The maximum stress shall be less than 50% of the minimum proof stress given in Australian 
Stainless Steel Reference Manual 2012 ‐ Section 3.4. The suggested horizontal and vertical 
deflection limit should be less than 1/500th of the critical span.  

4.9.2 Aluminium	
The  stress  analysis of  the door  shall  comply with AS/NZS 1664.2 or AS/NZS 1664.1. The 
suggested horizontal and vertical deflection limit should be less than 1/300th of the critical 
span however it should have no influence on the function of the WCD. 

4.9.3 Removal	
Be  designed  to  allow  removal  of  the  door  from  the  frame  without  causing  structural 
damage. 

4.10 Seals	
Sealing  shall be provided at  the  sides, bottom and  if  required  the  top of  the door. Seals 
shall be resilient, providing contact with the door or frame. Seals shall be mounted on the 
door  or  frame  and  be  replaceable  without  requiring  removal  of  the  frame  from  the 
structure or by causing structural damage to the frame. Resilient seals shall not have glued 
joints.  The  seal  material  type  and  durometer  hardness  shall  be  specified  by  the 
manufacturer. 

4.11 Spindles	
Spindle design shall be checked using Euler’s Buckling formula. Spindles shall be designed 
so that they are of sufficient section to prevent buckling or deformation when subjected to 
axial forces generated from: 

• the actuator at maximum stall torque, and 
• 270N rim pull force applied to the handwheel. 

Intermediate spindle supports shall be provided as required. 

Should  spindles  of  a  rising  type  be  offered,  spindle  protection  in  the  form  of  a 
polycarbonate,  stainless  steel  or  aluminium  cover  tube  shall  be  provided.  Cover  tube 
material requirements should be listed in Appendix A of this document. 

Adjustable  limit  nuts  shall  be  provided  on  all  rising  spindles  to  limit  door  travel  and  to 
prevent buckling of the spindle due to application of excessive load. 

Spindles shall have suitable thread finishes that will avoid excessive wear of components. 

Lubrication of spindles should be considered during design and specified in the Operations 
and Maintenance manual. 


  Australian Technical Specification for Fabricated Water Control Infrastructure 
 

 

DC221-09-0815 Page 19 of 35 

Note: For ease of maintenance and wherever possible spindles should be of the rising type. 

4.12 Actuation	
The actuator shall be manual or automated and be designed as per below: 

• Sized to provide a minimum of 1.3 times the required breakaway torque to drive the 
door under the maximum operating head pressure. 

• Designed  such  that  a maximum  rim pull  force 180N  applied  to  the handwheel  shall 
actuate the WCD. 

• The  centreline  of  handwheels  is  to  be  located  between  900‐1200mm  above  the 
operator platform level of the structure. 

• Handwheels should have a maximum diameter of 600mm 
• The handwheel direction to close the door is to be specified by the owner/purchaser in 

Appendix A of this document 
• The Handwheel orientation is to be specified in Appendix A of this document. 
• Actuator  protective  coatings  are  to  be  as  per  the  actuator manufacturer’s  standard 

coatings unless otherwise specified by the owner/purchaser. 
• Input shafts on manual gear operators shall be stainless steel. 
• Required actuator duty shall be specified by the owner/purchaser in Appendix A of this 

document. 
• For mains powered automated sites  the  travel speed shall be a minimum of 250mm 

per minute, for remote solar powered sites this minimum travel speed may be lower to 
reduce power consumption.  

Note: Electric multi  turns actuators may have a  limited run  time due  to  their potential  to 
overheat. The length of time that they can run is wholly dependent on the load the actuator 
is  subjected  to.  Actuator  suppliers  and  WCD  manufacturers  should  be  consulted  to 
determine the most appropriate type of actuation. 

 

4.13 Cable	Actuation	
For WCD designs that utilise a cable actuation system, in addition to the above points the 
hoist mechanism design shall: 

• Include 316 stainless steel cables with a minimum breaking load as specified in  
AS1418.1  

• The rope drum diameter and groove geometry shall comply with AS 1418.1 or to the 
cable manufactures requirements. 

• The idler pulley /sheave diameter and groove geometry shall comply with AS 1418.1 
or to the cable manufactures requirements. 

• A suitable actuator/gearbox combination that will prevent back winding. 
• The drive shaft shall comply with AS 1403 when under the maximum torque required 

to actuate the WCD. 
 

Note:  Idler  pulleys  are  typically  used  to  guide  the  cable  and  achieve  appropriate  angles 
between the cable and the door when the actuation system is located well above the WCD. 
When using  idler pulleys  it  is  important to consider the maximum fleet angle of the cable 


  Australian Technical Specification for Fabricated Water Control Infrastructure 
 

 

DC221-09-0815 Page 20 of 35 

feeding on to the rope drum. During actuation this angle shall be a maximum of 5º. As an 
approximate guide, the distance between the rope drum and idler pulley centrelines should 
be a minimum of five (5) times the rope drum diameter. 

4.14 Fasteners	
Fasteners shall be grade A70 or A80.  Threads shall comply with AS 1275. Bolts and screws 
shall comply with the dimensions contained in AS 1111.1 and nuts to AS 1112.3. Bolts shall 
be sized so that a minimum of one and a half threads shall protrude and thread protrusions 
shall not exceed one bolt diameter. All fasteners shall comply with the minimum material 
requirements of Table 1. 

Note: Fasteners supplied to ISO 3506 grade A4 shall be deemed to be equivalent to grade 
316 stainless steel. 

4.15 Transport	&	Handling	
The designer  shall  take  into account  static and dynamic  loads  imposed on  the door and 
frame during transportation and erection/installation as well as service loads. If temporary 
supports are required, their location, installation and removal shall not induce defects. 

Weights of all major separable components shall be clearly identified. 

Suitable lifting points shall be included on the door and frame. 

Lifting points shall be designed and positioned so as to ensure the equipment can be lifted, 
transported and  installed without causing damage  to  the equipment or associated plant. 
Restrictions of access for transport, unloading and installation shall be considered. 

5 Materials	

5.1 Materials	Grade	Selection	
The grade of material selected shall be the responsibility of the owner/purchaser.  

The  following  guidelines  are  included  to  assist  the  purchaser.  The  WCD  shall  be 
constructed  from  the materials detailed  in Table 1. The stated material grades  represent 
the minimum requirements.  

The type of material/grade used shall be selected according to the environment in which it 
will  be  operating.  Guidelines  for  stainless  steel  selection  for Waters  and Waste Water 
Service are shown  in Table 2. The assumptions made  for these guidelines are  included  in 
the table.  

Aluminium  should  typically  only  be  used  in  freshwater  applications or  for  short periods 
only in higher chloride applications. 

Table 1 ‐ WCD Material Requirements 

Component  Material Standard  Grade 


  Australian Technical Specification for Fabricated Water Control Infrastructure 
 

 

DC221-09-0815 Page 21 of 35 

Component  Material Standard  Grade 

Frame 

Stainless Steel  ASTM A240M 
316L & Duplex 2205, 

2507 

Aluminium marine 
grade 

AS/NZS 1734 
 

5083‐H321/H116, 
6061‐ T6, 6351‐T5, 

6005A‐T5 

Door 

Stainless Steel  ASTM A240M 
316L & Duplex 2205, 

2507 

Aluminium marine 
grade 

AS/NZS 1734 
 

5083 H321/H116 
6061 T6, 6351 T5 

Fasteners  Stainless Steel  ASTM A276 
316 & Duplex 2205, 

2507 

Spindle 
 

Stainless Steel  ASTM A276 
4311, 316 & Duplex 

2205, 2507 

Drive Nut 
Aluminium Bronze 
Manganese Bronze 

Ertacetal 
   

Actuator input shaft  Stainless Steel  ASTM A276  316 

Anchor Bolts 
(Chemical) 

Stainless Steel  ASTM A276 
316 & Duplex 2205, 

2507 

Spindle extension  Stainless Steel  ASTM A276  316 

Materials of equivalent or superior quality may be acceptable subject to approval for use 
by the owner/purchaser. 

The  most  important  considerations  to  achieve  optimum  stainless  steel  corrosion 
performance  are  to  choose  the  correct  grade  for  the  chloride,  chlorine  content  and 
temperature of the water. 

   

                                                            
1 431 stainless steel is not suitable for tropical or marine environments. 


  Australian Technical Specification for Fabricated Water Control Infrastructure 
 

 

DC221-09-0815 Page 22 of 35 

Table 2 ‐ Suitability of Stainless Steel in Waters 

Chloride level ppm2  Stainless Steel Grade 
<200ppm  304L, 316L 

200‐1000ppm  316L,duplex alloy 2205 

1000‐3,600 ppm 
Duplex alloy 2205, 6%Mo super‐austenitic, 

super‐duplex 
>3,600ppm  6%Mo super‐austenitic, super‐duplex 

15,000 – 26,000 ppm(seawater)  6%Mo super‐austenitic, super‐duplex 

	

5.2 Non‐metallic	Materials	
Where  non‐metallic materials  are  used  for WCD  components  they  shall  be  fit  for  the 
intended  purpose.  They  shall  exhibit  dimensional  stability  when  exposed  to  weather, 
sunlight  and  where  relevant  after  extended  periods  of  immersion.  Any  such  material 
exposed to direct sunlight shall be UV stabilised. 

5.3 Seals	
Seals  shall be manufactured  from a material  that  is not  injuriously affected by  the  fluid, 
temperature or environmental conditions to which the seals will be subjected to in service.  

The  following guidelines are  included  to assist  the purchaser. The WCD guides and  seals 
shall be constructed from the materials detailed in Table 3. 

The stated material grades represent the minimum requirements  

Materials of equivalent or superior quality may be acceptable subject to approval for use 
by the owner/purchaser. 

 

Table 3 ‐ WCD Guide & Seal Material Requirements 

Component  Material  Standard  Grade 

Door Guides 
Ultra High Molecular 
Weight Polyethylene 

(UHMWPE) 
 

Ultra High Molecular 
Weight Polyethylene 

(UHMWPE) 

Door seals 
EPDM, Neoprene, 
Plasticised PVC & 

UHMWPE 
AS1646/AS2369.2 

EPDM, Neoprene, 
Plasticised PVC & 

UHMWPE 
 

                                                            
2 These guidelines apply for ambient temperature, neutral pH and chlorine levels less than 2ppm for grade 304 
stainless steel, and 5ppm for grade 316 stainless steel. 


  Australian Technical Specification for Fabricated Water Control Infrastructure 
 

 

DC221-09-0815 Page 23 of 35 

5.4 Fabrication	and	Welding	of	Stainless	Steels	

5.4.1 Cold	Forming	
Equipment  used  to  cold  form  stainless  steel  shall  utilise  protection  to  eliminate 
contamination by other materials during this process. Appropriate radii shall be specified 
and edge nicks avoided when folding to prevent stress cracking. 

5.4.2 Stainless	Steel	Preparation	
The  fabrication  methods  and  techniques  shall  not  cause  any  damage  and/or  
failure that would lead to reducing the designed service life. The material shall only be cut 
to  size by machining, grinding,  shearing,  laser, water  jet, or plasma arc‐cutting. Material 
shall not be cut using “oxy‐cutting” methods. All burrs and ragged edges shall be removed 
prior to any welding. 

5.4.3 Stainless	Steel	Welding	 	
Weld category shall be equivalent to Category 1B surface finish II (a) of AS/NZS 1554.6. All 
welds shall be continuous.   

5.4.4 Qualification	of	Welding	Procedure	
A  weld  procedure  (i.e.  the  weld  preparation,  the  welding  consumables  and  welding 
parameters) shall be qualified before welding commences.  

A  welding  procedure  shall  be  established  and  the  applicable  parameters  listed  in  the 
welding Procedure Qualification Record (PQR), which shall be held as a record and shall be 
available for examination.  

A welding procedure specification shall be developed from the PQR, based on the limits of 
the essential variables of Clause 4.11 of AS/NZS 1554.6 and made available to the welder 
during fabrication. 

The  welding  procedure  may  be  approved  on  the  welding  procedure  sheets  by  a 
representative of the owner. 

5.4.5 Method	of	Qualification	of	Welding	Procedure	
A welding procedure shall be qualified by one of the following methods: 

a) A prequalified procedure in accordance with Clause 5.4.6. 
b) Production of documentary evidence of relevant prior experience by the fabricator. 
c) Production of a suitable length of test piece of the same joint, material type, material 

thickness, surface finish, and edge preparation as the component upon which the 
procedures are to be applied, and testing it accordance with Clause 4.6 of AS/NZS 
1554.6 where the type of joint allows such testing. 

d) Preparation of a special test piece, such as shown in Figure 4.6.3 of AS/NZS 1554.6, 
which simulates as closely as practicable the weld preparation, material type and 
direction of rolling, material thickness, edge preparation, surface finish, welding 
conditions and conditions of restraint to be used in production, and testing it in 
accordance with Clause 4.6 of AS/NZS 1554.6 


  Australian Technical Specification for Fabricated Water Control Infrastructure 
 

 

DC221-09-0815 Page 24 of 35 

e) Destructive testing of a prototype joint, structure or component. 
f) A welding procedure qualified by another fabricator, see Clause 5.4.7. 

5.4.6 Prequalified	Welding	Procedures	
The welding procedure shall be deemed to be prequalified when: 

g) Joint preparations are prequalified in accordance with Clause 4.5 of AS/NZS 1554.6 
h) Weld consumables are prequalified in accordance with Clause 4.6 of AS/NZS 1554.6 
i) The workmanship, welding techniques, including preheat and inner run temperature 

comply with AS/NZS 1554.6 
j) Documentary evidence is available of satisfactory macro tests in accordance with 

Clause 4.7.4 and Table 4.7.1 of AS/NZS 1554.6,including a satisfactory macro or a 
sketch or a photograph, showing the position number, the sequence of runs, the 
minimum leg length, the throat thickness and the scale of the sketch. 

And: 

k) For Super Duplex and other speciality metals and if required by the owner, 
documentary evidence of satisfactory corrosion tests are available. The details of the 
type of corrosion tests and acceptance criteria should be agreed between the owner 
and manufacturer. 

The extent of testing required on the welding procedure test piece shall be in accordance 
with Table 4.6.2 of AS/NZS 1663.6 

Prequalified procedures shall be fully documented. 

5.4.7 Portability	of	Qualified	Welding	Procedures	
A  welding  procedure  qualified  by  one  fabricator  shall  be  valid  for  use  by  a  second 
fabricator, provided that: 

l) The original qualification tests were carried out in accordance with AS/NZS 1665, and 
were fully documented. 

m) The second fabricator has adequate equipment and facilities and demonstrates 
successful welding of welder qualification tests or a macro test  using the procedure. 

n) The application of the welding procedure is acceptable to both manufacturer and the 
owner. 

o) The welding procedure identifies the original and second fabricator. 

5.4.8 Welding	Personnel	
Welding  shall be carried out under  the  supervision of a welding  supervisor employed by 
the  manufacturer.  The  welding  supervisor  shall  ensure  that  welding  is  carried  out  as 
specified  in  the  plans  and  specifications.  Such  a  supervisor  shall  have  (a)  served  an 
apprenticeship in an appropriate metal trade and during it, or subsequent thereto, has had 
a minimum of five (5) years experience in the fabrication of welded steel structures, or (b) 
has had at least seven (7) years experience in the fabrication of welded steel structures, or 
(c) hold an appropriate qualification as listed in point 4.12.1 of AS/NZS 1554.6 


  Australian Technical Specification for Fabricated Water Control Infrastructure 
 

 

DC221-09-0815 Page 25 of 35 

All welders shall be qualified to carry out the required weld procedures that will be used on 
the project, the names of welders together with details of any tests they have passed shall 
be  recorded  shall  be  made  available  for  inspection  for  the  duration  of  the  job.  The 
qualification date  for welder qualifications  for  the  required welds  shall be no older  than 
twelve (12) months from commencement of the job. 

5.4.9 Weld	Examination	
For all grades of  stainless  steel,  the extent of non‐destructive weld examination  shall be 
agreed between  client  and manufacturer but  as  a minimum  should  include  100%  visual 
scanning, 10% visual examination and 10% liquid penetrate. 

5.4.10 Fabrication	
All  fabrication of  stainless  steel  components  shall be  carried out  in a manner which will 
avoid contamination by other materials e.g. carbon steel. All cutting discs and other tools 
used shall be dedicated for use on stainless steel. Wire brushes shall be stainless steel type.  
Stainless steel products shall be stored separately from mild steel and from other materials 
that  can  result  in  contamination. Contamination by  carbon  steel  (or  low alloy  steel,  cast 
iron) or  by  salt  shall  be  avoided,  as  these  reduce  the  corrosion  resistance  of  the  steel.  
Contamination of  stainless  steel products by  carbon or  carbonaceous materials  is  to be 
avoided (especially  if the material  is to be welded). This  includes oil, grease and paint. Do 
not walk on unprotected stainless steel products as this may transfer these materials plus 
other soils. 

All Duplex grades with PRE>34 shall be capable of meeting the requirements of ASTM G923 
corrosion testing. 

5.4.11 Welding	Consumables	
All  welding  consumables  shall  be  handled  in  accordance  with  the  manufacturer’s 
instructions and maintained clean and dry. 

5.4.12 Chemical	Cleaning	
After  fabrication  all  stainless  steel  components  shall  be  cleaned.  Particular  attention  is 
required on the welds to remove heat tint, oxides and chromium depleted layer. This may 
be done by either grinding  to produce a  surface  roughness of  less  than 0.5 µm Ra or by 
cleaning with degreasers  followed by pickling  in hydrofluoric/nitric acid. Acid  treatments 
shall  incorporate a clean water  rinse  followed by exposure  to clean air preferably  for 24 
hours.  

Super duplex grades shall be bathed pickled to ASTM A380 in all cases.  

5.5 Fabrication	and	Welding	of	Aluminium	

5.5.1 Aluminium	Preparation	
All fabrication of aluminium components shall be carried out in a manner which will avoid 
contamination by other materials e.g. carbon steel. All cutting discs and other tools used 
shall be dedicated for use on aluminium.  Aluminium product awaiting fabrication should if 


  Australian Technical Specification for Fabricated Water Control Infrastructure 
 

 

DC221-09-0815 Page 26 of 35 

possible  be  stored  inside.  If  stored  outside  it  shall  be  protected  from  the weather  and 
stored off the ground on bearers. 

5.5.2 Aluminium	Welding	
Weld category shall be equivalent  to category C of AS/NZS 1665.  Intermittent welding of 
aluminium is permitted.  

5.5.3 Weld	Procedure	
A  weld  procedure  (i.e.  the  weld  preparation,  the  welding  consumables  and  welding 
parameters)  shall  be  qualified  before  welding  commences.  The  manufacturer  shall 
establish a welding procedure and list the applicable parameters in a document known as 
the Welding Procedure Qualification Record (WPQR or PQR) 

5.5.4 Methods	for	Qualifying	a	Welding	Procedure	
A welding procedure shall be qualified by one of the following methods: 

a) Production of documentary evidence of relevant prior experience by the fabricator. 
b) Preparation of a standard test plate from which specimens are taken, such as shown in 

Figures 4.1 and 4.2 of AS/NZS 1665. The plate shall simulate as closely as practicable 
the weld penetration, material type, material direction of rolling, material thickness, 
edge preparation, welding conditions, including welder access and conditions of 
restraint as used in production. As far as possible, and testing  it in accordance with 
Clause 4.2.5 of AS/NZS 1665. 

c) Production of a suitable length of test plate of the same joint type, material type, 
material thickness and edge preparation as the component upon which the procedures 
are to be applied. Specimens shall be tested in accordance with Clause 4.2.5 of AS/NZS 
1665. 

d) Destructive testing of a proto type joint, structure or component. Such testing should 
be representative of the tests that would normally be required for a standard test 
plate, or by agreement between the owner and the manufacturer. As far as possible, 
testing should comply with the requirements of Clause 4.2.5 of AS/NZS 1665. 

 

Verification of welder qualification test samples are to be carried out in a NATA accredited 
laboratory. 

Procedures shall be fully documented. 

5.5.5 Portability	of	Qualified	Welding	Procedures	
A  welding  procedure  qualified  by  one  fabricator  shall  be  valid  for  use  by  a  second 
fabricator, provided that: 

a) The original qualification tests were carried out in accordance with AS/NZS1665, and 
were fully documented. 

b) The second fabricator has adequate equipment and facilities and demonstrates 
successful welding of welder qualification tests or a production test plate using the 
procedure. 


  Australian Technical Specification for Fabricated Water Control Infrastructure 
 

 

DC221-09-0815 Page 27 of 35 

c) The application of the welding procedure is acceptable to both manufacturer and the 
owner. 

d) The welding procedure identifies the original and second fabricator. 

5.5.6 Welding	Personnel	
Welding shall be carried out under the supervision of welding supervisor employed by the 
manufacturer. The welding supervisor shall ensure that welding  is carried out as specified 
in the plans and specifications. Such a supervisor shall have (a) served an apprenticeship in 
an appropriate metal  trade and during  it, or subsequent  thereto, has had a minimum of 
five (5) years experience in the fabrication of welded aluminium structures, or (b) has had 
at least seven (7) years experience in the fabrication of welded aluminium structures, or (c) 
hold an appropriate qualification as listed in point 4.12.1 of AS/NZS 1665. 

All welders shall be qualified to carry out the required weld procedures that will be used on 
the project, the names of welders together with details of any tests they have passed shall 
be  recorded  shall  be  made  available  for  inspection  for  the  duration  of  the  job.  The 
qualification date  for welder qualifications  for  the  required welds  shall be no older  than 
twelve (12) months from commencement of the job. 

5.5.7 Weld	examination	
For  all  grades  of  Aluminium  the  extent  of  non‐destructive  weld  examination  shall  be 
agreed between  client  and manufacturer but  as  a minimum  should  include  100%  visual 
scanning and 10% visual examination. 

Note:  General  guidance  is  provided  in  WTIA  Technical  Note  2,  “Successful  welding  of 
aluminium”. 

5.5.8 Cleaning	
After  fabrication  all  welded  components  shall  be  cleaned  to  remove  oxides  and  any 
contaminations from the manufacturing process. 

6 Performance	Tests	

6.1 General	
The WCD shall be tested in accordance with this specification. 

6.2 Factory	Testing	
The WCD  shall  be  visually  inspected  to  ensure  conformance  to  approved  construction 
drawings and is free from defects in material and workmanship. 

6.3 Factory	Functional	Testing	
Factory functional testing  is an option for agreement between purchaser and supplier but 
is subject to the size of the WCD. The supplier should be contacted prior to specifying this 
type of testing to confirm their capabilities and the associated expense. Test reporting to 
be provided. 


  Australian Technical Specification for Fabricated Water Control Infrastructure 
 

 

DC221-09-0815 Page 28 of 35 

6.4 Factory	Hydrostatic	Testing	
Factory hydrostatic testing is an option for agreement between purchaser and supplier but 
is subject to the size of the WCD. The supplier should be contacted prior to specifying this 
type of testing to confirm their capabilities and the associated expense.  It shall be carried 
out with potable water. Test reporting to be provided. 

6.5 Site	Installation,	Commissioning	&	Testing	
Site  Installation,  Commissioning  &  Testing  details  shall  be  provided  in  an  Installation 
Manual and Inspection and Test Plan document. 

Acceptance  of  satisfactory  Site  Installation,  Commissioning,  and  Testing  shall  be 
documented on an Installation and Test Plan Document, to be signed off by the customer 
and contract principal or authorised representative.  

6.6 Testing	Notification	
The manufacturer shall be notified at least 24 hours prior to any site inspections or tests.  

6.7 Access	to	Place	of	Manufacture	
The client shall be afforded access, at all reasonable times, to the place of manufacture for 
a product inspection, subject to prior notification. 

7 Marking	and	Packaging	
The WCD shall be marked and packaged in accordance with the following. 

7.1 Marking	
The WCD  shall  have  the  following  information  provided  on  a  stainless  steel  plate  for 
stainless steel WCDs and aluminium plate  for aluminium WCDs permanently  fixed  to  the 
frame  in  a  location  where  it  can  be  readily  viewed  after  installation.  The  information 
should  include manufacturer’s  name, model  and  size,  serial  number,  seating  direction, 
required operating torque, maximum static head, owners name and site identification. Any 
special marking requirements should be specified in Appendix A of this document. 

7.2 Packaging	
The product shall be packaged with appropriate protection which shall prevent damage or 
defects as a result of handling, storage or transportation. 

7.3 Marking	of	Packaging	
The product shall be clearly identified on the outside of any protective packaging. 

8 Manuals	

8.1 Format	and	Language	
The  WCD  shall  be  supplied  complete  with  appropriate  installation,  operation  and 
maintenance instructions or manuals, in clear diagrammatic and text format, in English. 


  Australian Technical Specification for Fabricated Water Control Infrastructure 
 

 

DC221-09-0815 Page 29 of 35 

8.2 Installation	Instructions	
The manufacturer  shall  submit detailed  installation methodology  for  the WCD. This  shall 
include  details  of  surface  preparation,  grouting  or  sealing  that  is  appropriate  for  the 
environment, anchor details, and installation tolerances. 

8.3 Commissioning,	Operation	and	Maintenance	
The manufacturer  shall provide  commissioning, operational  and maintenance details  for 
the  WCD.  These  shall  include  details  of  WCD  features,  operational  adjustments, 
preventative maintenance  requirements  and  intervals,  trouble  shooting  guidelines,  and 
complete list of spare parts. 

9 Transport,	Handling	and	Storage	
Transportation,  handling  and  storage  facilities  shall  be  designed  to  prevent  product  damage  or 
defects.  If  required,  only  elastomeric  or  fabric webbing  straps  shall  be  used  for  lifting  purposes 
during loading, unloading and installation. 

 

 

  	


  Australian Technical Specification for Fabricated Water Control Infrastructure 
 

 

DC221-09-0815 Page 30 of 35 

Appendix	A	–Project	Specific	Requirements	
Fill out one for each different type of WCD 

Item  Requirement 

Project   

WCD ID Number   

Number of WCD’s   

Water or Wastewater service   

Chemicals in water or wastewater ‐ Yes/No 

(if yes provide details and concentrations 
separately) 

 

Seating direction – On, Off or both 

(Clause 4.4.4) 
 

Clear opening width (m) 

 (Clause 4.6) 
 

Clear opening height (m)  

(Clause 4.6) 
 

Invert RL   

Top of concrete RL   

Operator platform level RL   

Maximum head pressure ‐ On‐seating (m) 
(Clause 4.4.4 & 4.4.5) 

 

Maximum head pressure ‐ Off‐seating (m) 
(Clause 4.4.4 & 4.4.5) 

 

Design head pressure (maximum head 
multiplication factor) 

(Clause 4.4.5) 

 

Site subject to Impact Loads ‐ Yes/No 

 (Clause 4.4.2) 
 


  Australian Technical Specification for Fabricated Water Control Infrastructure 
 

 

DC221-09-0815 Page 31 of 35 

Item  Requirement 

Tail water details 

 (Clause 4.4.6) 
 

Frame Mounting Sides – embedded, face or 
channel wall 

 

Frame Mounting Sill – embedded, face or floor 
(raised) 

 

Frame Material – Aluminium, 316L SS, Duplex 
2205, 2507 or other 

 (Clause 5.1) 

 

Door Material – Aluminium, 316L SS, Duplex 
2205, 2507 or other 

 (Clause 5.1) 

 

Top seal required – Yes/No   

Spindle – Rising or Non‐Rising 

 (Clause 4.11) 
 

Spindle cover tube material ‐ polycarbonate or 
stainless steel 

(Clause 4.11) 

 

Preferred actuator brand – 
Auma/Limitorque/Rotork or other 

 

Actuation Method – manual handwheel, manual 
T‐Key, electric, hydraulic or pneumatic.  

(Clause 4.12 & 4.13) 

 

Door travel speed (mm/min) 

 (Clause 4.12) 
 

Handwheel direction to close – 
clockwise/counter clockwise 

(Clause 4.12) 

 


  Australian Technical Specification for Fabricated Water Control Infrastructure 
 

 

DC221-09-0815 Page 32 of 35 

Item  Requirement 

Handwheel orientation – vertical/horizontal 

(Clause 4.12) 
 

Operational frequency – cycles/day, 
cycles/week, cycles/month 

(Clause 4.12) 

 

Minimum door travel/lift (m)   

Concrete lined/unlined – Yes/No   

Sealing material between frame and wall – 
elastomeric sealant/non shrink grout 

 (Clause 4.7.3) 

 

Design calculations required – Yes/No 

(If yes provide details) 
 

Factory Inspection required ‐ Yes/No 

(If yes provide details) 
 

Factory functional testing required – Yes/No 

(If yes provide details) 
 

Factory hydrostatic testing required – Yes/No 

(If yes provide details) 
 

Specialised marking requirements – Yes/No 

(If yes provide details) 

(Clause 7) 

 

 

 

 

  	


  Australian Technical Specification for Fabricated Water Control Infrastructure 
 

 

DC221-09-0815 Page 33 of 35 

Appendix	B	–	Referenced	Standards	
This specification refers to the following standards. 

AS/NZS 1554.6  Structural steel welding – Welding stainless steels for structural purposes 

AS/NZS 1664.1  Aluminium Structures – Part 1 – Limit State design 

AS/NZS 1664.2  Aluminium Structures – Part 2 – Allowable design stress 

AS 1665  Welding of Aluminium Structures 

AS/NZS 1170.0  Structural Design Actions – Part 0 – General Principals  

AS 1418.1  Cranes, Hoists and Winches – Part 1 – General Requirements 

AS 1403   Design of rotating steel shafts 

AS/NZS ISO 9001  Quality management systems – requirements 

ASTM A240M  Standard Specification for Chromium and Chromium‐Nickel stainless steel 
plate, sheet and strip. 

ASTM A380  Standard Practice for Cleaning, Descaling, and Passivation of Stainless Steel 
Parts, Equipment, and Systems 

AS 1275  Metric Screw Threads for Fasteners 

AS 1111.1  ISO Hexagon Bolts 

AS 1112.3  ISO Hexagon Nuts 

ISO 3506  Mechanical Properties of Corrosion Resistant Stainless Steel Fasteners 

AS/NZS 1734  Aluminium and aluminium alloys ‐ Flat sheet, coiled sheet and plate 

ASTM A276  10 Standard Specification for Stainless Steel Bars and Shapes 

AS 1646  Elastomeric seals for waterworks purposes 

AS 2369.2  Materials for solar collectors for swimming pool heating 

ASTM G923  Standard Test Methods for Detecting Detrimental Intermetallic Phase in 
Duplex Austenitic/Ferritic Stainless Steels 

Australian Stainless Steel Reference Manual 2012 

 

 


  Australian Technical Specification for Fabricated Water Control Infrastructure 
 

 

DC221-09-0815 Page 34 of 35 

Appendix	C	–	Glossary	of	Terms	

Bulkhead	(Baulk)	
A one piece aluminium or stainless steel door that is used to isolate the flow of water. Bulkheads are 
typically installed with fixed or mobile crane or davit. 

Clear	Waterway	Width	(CWW)	
Is the narrowest width that the that the water passes through, it can be the width between the side 
frame members or can be the width of the aperture depending on which is narrower 

Decant	Weir		
A downwards opening vertical overshot gate. 

EPDM	
Ethylene Propylene Diene Monomer is a commonly used seal material. 

Fabricator	
A person employed by the manufacturer to weld or fit out a structure during manufacture.  

Factory	
The place of manufacture. 

Flap	Gate	(Gravity	Flap)	
A gate type where the gate leaf is hinged at the top and is used as a one way or non‐return valve for 
the end of pipes 

Idler	Pulley	
An idler pulley is used in cable actuation systems to guide or change direction of the cables. 

LayFlat/Tilt	Gate	
A regulating overshot gate where  the door  is hinged along  the bottom edge and  lays down  in  the 
downstream direction when opened, this type of gate  is typically actuated via a cable hoist system 
with the cable being attached to the top corners of the door. 

Neoprene	(or	Polychloroprene)	
Is a commonly used seal material. 

Non‐Rising	Spindle	
A spindle that is fixed to and rotated by the actuator, the door is actuated via a threaded drive nut 
that is fixed to the door.  

Overshot/Decant	
A downwards opening control door where the water flows over the top of the door and typically has 
seals down each side and across the bottom of the opening. 

Product	
A single unit or multiple units of manufactured product. 

Plasticised	PVC	
Plasticised (Flexible) Polyvinyl chloride is a commonly used seal material. 


  Australian Technical Specification for Fabricated Water Control Infrastructure 
 

 

DC221-09-0815 Page 35 of 35 

Rimpull	Force	
The amount of force (N) applied to the rim of the handwheel to manually actuate the WCD. 

Rising	Spindle	
A spindle that is fixed to and travels up with the door, typically actuated via a threaded drive nut.  

Rope	Drum	
A grooved drum used in cable actuation systems on which cable is wound onto during actuation. 

Segmented	Stopboards	(or	Stoplogs).	
A  set of multiple  aluminium or  stainless  steel  segments  that  are used  to  regulate  flows/levels or 
isolates water, these are installed manually or by a lifting device subject to their size. 

Sidewinder	
A WCD with a sideways opening door. 

Top	of	Concrete	(TOC)	
Is  the  uppermost point of  the  concrete  structure  and  can be  but  is not  necessarily  the  operator 
platform level. 

Topseal	Gate	
An undershot  style door with  an  additional  seal  across  the  top  edge of  the door  and  is used  for 
isolating an opening where the water level can rise above the top of the door. 

Wedge	Gate	
A  topseal  style door used  for  isolating openings  in high head  situations and/or when  low  leakage 
rates are required. 

UHMWPE	
Ultra High Molecular Weight Polyethylene is a commonly used WCD guide material. 

Undershot	Gate	
An upwards opening control door where the water flows underneath the door and has seals down 
each side and across the bottom of the opening. 

 

 

 

 


